

Els ajuntaments reclamen compensacions per fer front a la reforma de l'impost de la plusvàlua

L'ACM organitza un Debat Municipalista per analitzar els efectes de la nova regulació normativa i les casuístiques que es poden trobar als ajuntaments durant la seva aplicació'. Pàg. 4-5

Santa Pau. La Garrotxa

ACTUALITAT

L'ACM suma ja 941 ajuntaments associats amb la incorporació de l'Hospitalet de Llobregat

REPORTATGE

El municipalisme aposta per la solidaritat i la proximitat per a aquest Nadal

Santa Pau

El municipi de Santa Pau està situat a la comarca de La Garrotxa. Compta amb 49 quilòmetres quadrats de superfície i més de 1.600 habitants. Situat a la zona del Parc Natural de la Zona Volcànica de la Garrotxa, la primera menció de Santa Pau data de l'any 878. A nivell patrimonial destaquen els punts d'interès natural com el volcà de Santa Margarida o la Fageda d'en Jordà. El poble conserva una fesomia medieval amb la plaça Major o Firal dels Bous, una plaça porxada amb arcs a l'entorn del castell. També destaca l'església de Santa Maria i el Portal de Mar, juntament amb els carrerons estrets. La festa major se celebra a mitjans del mes d'agost. Gentilici: santpauenc i santpauenca. El seu alcalde és Josep Companys (ERC).

 www.santapau.cat

DEBAT MUNICIPALISTA

Analitzem els efectes de la reforma de l'impost de la plusvàlua i donem eines per a afrontar-la

Pàg. 4-5

ACTUALITAT

Ens reunim amb la consellera d'Universitats i Recerca, Gemma Geis

Pàg. 6

REPORTATGE

Iniciatives solidàries, de consum responsable i proximitat dels municipis durant el Nadal

Pàg.13-15

FORMACIÓ

Encetem dos nous Postgraus: gerencial la Tarragona i la 2a edició del de gestió i promoció dels actius locals

Pàg. 16-17

COMPRES

Més de 1.300 ens utilitzen ja la Central de Compres del món local

Pàg. 19

ENTREVISTA

Entrevista al president del Consell Comarcal del Maresme, Damià del Clot

Pàg. 23

Per un 2022 ple d'esperança, solidaritat i municipalisme!

Amigues i amics, quan el calendari marca el canvi d'any és un bon moment per a la reflexió, per a la trobada amb la gent qui més estimem, amb totes les mesures de seguretat, i per a la planificació del nou any que ara comença.

Reflexió sobre l'any tan difícil, el segon ja, que hem viscut plegats. Ningú podia imaginar fa dos anys que les mascaretes, les vacunes, les xifres de contagis o les mesures per fer front a una pandèmia estarien en el centre de les preocupacions de tots els servidors públics al llarg de tot aquest mandat municipal.

Mai tindrem prou paraules d'agraïment, felicitació i reconeixement als professionals sanitaris, equips d'emergències, cossos de seguretat, servidors públics, empreses i ciutadania qui ho ha donat tot i més per lluitar cada dia, tot i les moltíssimes dificultats, per fer front a la pandèmia.

Els pobles i ciutats encetem un 2022 ple de reptes: la sisena onada, la gestió dels fons europeus, el desplegament dels plans de mandat municipal i les perspectives, projectes i inversions pel nou any.

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

Oferim als ens locals un model d'ordenança per adaptar-se a la nova regulació de l'impost de la plusvàlua i debatim sobre la seva reforma

L'ACM va organitzar el 16 de desembre un Debat Municipalista per analitzar els impactes que tindrà la reforma de l'impost de la plusvàlua en els ens locals i com adaptar-se a la nova regulació normativa, que afecta a les hisendes locals.

Els Serveis Jurídics i l'Oficina d'Hisendes Locals de l'ACM han elaborat un model d'ordenança perquè els ajuntaments puguin adaptar-se a la nova regulació de l'impost sobre l'increment de valor de terrenys de naturalesa urbana, després de la sentència del Tribunal Constitucional del passat 26 d'octubre que declarava nul·la l'actual mètode de càlcul de l'impost i de l'entrada en vigor del Reial Decret llei 26/2021 que reforma l'impost. Aquest document es va presentar en el marc del Debat Municipalista titulat 'El nou impost sobre l'increment de valor dels terrenys de naturalesa urbana (IIVTNU)', que va reunir de forma telemàtica més de 150 representants i tècnics de les administracions locals, i molts d'altres a través de les xarxes socials de l'entitat municipalista.

La jornada tenia l'objectiu d'analitzar els impactes de la reforma de l'impost de la plusvàlua en el món local i, sobretot, fer recomanacions i debatre so-

Col·loqui amb diferents representants d'administracions locals sobre l'aplicació de la reforma.

bre l'aplicació de la nova regulació per part de les entitats locals. El president de l'ACM, Lluís Soler, va explicar que la sentència d'anul·lació de l'impost "va caure com un sotrac important a les nostres hisendes locals que durant el 2021 ja han tingut tensions importants" i va destacar que l'impost de la plusvàlua "acaba sent el segon més important de les hisendes locals. Molts ajuntaments s'han vist privats de liquidar les plusvàlues pendents". Soler també va alertar que, tot i la nova regulació, "hi haurà part dels processos de plusvàlua que no es podran gestionar, que pot rondar al voltant del 30% tot i que

és agosarat de preveure, i tindrà un impacte negatiu en les hisendes locals".

En aquest sentit, va manifestar que haurà de passar un any per veure l'impacte sobre les hisendes locals, "tot i que les previsions van cap a una disminució en la recaptació respecte a exercicis anteriors". I va reclamar compensacions per part de l'estat espanyol per als ajuntaments per poder fer front a la rebaixa d'ingressos que arribaran de l'impost de la plusvàlua: "No poden deixar els ajuntaments sols amb cada vegada menys finançament per a les hisendes locals. És vital per

Francesc Iglesias i el doctor Joaquim Solé analitzant la reforma.

Joana Ortega va reclamar compensacions als ajuntaments.

Lluís Soler, president de l'ACM, va inaugurar del debat reiterant que els ajuntaments cada vegada disposen de menys finançament.

La interventora de l'Ajuntament de Santa Coloma de Farners i el cap d'Inspecció de l'Institut d'Hisenda de l'Ajuntament de Barcelona.

seguir oferint els millors serveis a la ciutadania". A més, des de l'ACM també es contempla que la nova regulació de l'impost amb la doble fórmula de càlcul generarà més esforços i feina als ajuntaments, i no aporta solucions a l'especulació immobiliària i l'alça del preu de l'habitatge.

La secretària general de l'ACM, Joana Ortega, va reiterar la reclamació de l'ACM a l'estat espanyol d'un fons compensatori per a les hisendes locals dels ens locals perquè "els ajuntaments han assumit reptes més enllà de les seves competències durant aquesta pandèmia i exigim un finançament que pugui donar resposta a les necessitats de futur dels ens locals".

Al llarg del Debat, el catedràtic i director del Màster en Hisenda Autònoma i Local de la UB, el doctor Joaquim Solé, va expressar que cal abordar de forma immediata un nou finançament local aprofitant la crisi que ha suposat la re-

forma de l'impost de la plusvàlua i va destacar que més enllà de demandes, cal anar a Madrid amb propostes concretes. També va fer una síntesi dels impactes de la reforma de l'impost, que introdueix dos sistemes de càlcul, en funció de la realitat del mercat immobiliari o la diferència de valor dels terrenys respecte a quan es van comprar i vendre. La reforma normativa també reconeix la possibilitat que els ajuntaments corregeixin a la baixa els valors cadastrals del sòl i preveu gravar les plusvàlues generades en menys d'un any. Els ajuntaments disposen de sis mesos des de l'entrada en vigor del Reial Decret llei per adequar les ordenances fiscals al nou marc legal.

En una taula rodona es va fer un col·loqui sobre l'aplicació de la nova regulació per part de les entitats locals amb algunes recomanacions i també resolent alguns dubtes que tenien els participants telemàtics. Hi va participar el director de l'Organisme

de Gestió Tributària de la Diputació de Barcelona, Josep Maria Guasch; el cap de l'organisme autònom BASE de la Diputació de Tarragona, Joan Carles Blanch; el cap d'Inspecció de l'Institut d'Hisenda de l'Ajuntament de Barcelona, Rafael de Olañeta; i la interventora de l'Ajuntament de Santa Coloma de Farners, Anna Morell.

Tots els ponents van expressar dubtes sobre l'impacte que tindrà la nova regulació i les incògnites que genera la seva aplicació en moltes casuístiques. Per exemple, van fer esment en més d'una ocasió respecte a com quedarà tot el que fa referència a les liquidacions pendents de resoldre i a les impugnacions que es facin. També van coincidir en el fet que la reforma generarà molta més càrrega de treball als ajuntaments i que, segurament, recaptaran menys diners procedents de la plusvàlua, que fins ara era el segon impost quant al finançament que reben els ajuntaments.

Proposta de model d'ordenança a disposició dels ens locals

A través del següent codi QR o de l'enllaç, els ens locals disposen d'un model d'ordenança a la web de l'ACM. Ha estat redactat pels Serveis Jurídics i l'Oficina d'Hisendes Locals de l'ACM per ajudar als ajuntaments a adaptar-se a la nova regulació de l'impost sobre l'increment del valor dels terrenys de naturalesa urbana.

www.acm.cat/juridic/model-ordenanca-impost-sobre-plusvalua

Pots tornar a visualitzar el Debat Municipalista a aquí:

Ens reunim amb la consellera d'Universitats i Recerca, Gemma Geis, per buscar sinergies i afrontar reptes de l'agenda municipalista

El president de l'ACM i alcalde de Deltebre, Lluís Soler, acompanyat de la secretària general, Joana Ortega, i la vicepresidenta de l'ACM i alcaldessa de Begur, Maite Selva, es van reunir el 9 de desembre amb la Consellera d'Universitats i Recerca, Gemma Geis. La trobada institucional formava part del seguit de reunions que l'ACM va mantenint amb els màxims responsables del Govern català per tractar qüestions d'interès municipalista.

Des de l'ACM es va presentar a la Consellera tot el seguit d'accions formatives i màsters i postgraus que l'entitat municipalista realitza específicament adreçats a electes locals i a treballadors de l'administració local. El president de l'ACM, Lluís Soler, va destacar que la formació permanent és un dels pilars de l'entitat per donar eines i instruments als servidors públics i ajudar-los a prestar els serveis de forma eficient i efectiva i adaptar-se als requeriments de les noves normatives que afecten el món local. I es va obrir la possibilitat de col·laborar o cooperar amb el departament per generar noves accions formatives.

La delegació de l'ACM també va explicar a la Consellera que s'han incre-

La consellera Geis amb els representants de l'ACM, Lluís Soler, i Joana Ortega i Maite Selva.

mentat els serveis als ens locals amb la nova Fundació Municipalista d'Impuls Territorial (FMIT) amb la voluntat de facilitar serveis urbanístics, d'enginyeria o plantejament territorial, entre d'altres, als ens locals. També es va destacar el projecte pioner i innovador de l'ACM per ajudar a implementar plans d'integritat a les administracions locals i que formarà part de l'Open Government Partnership i al Pla de Govern Obert de Catalunya. De fet, es va compartir amb la consellera la gran rebuda que ha tingut entre els ens locals catalans la Guia per a la implantació de plans d'integritat a l'administració local, que l'ACM ha posat al seu abast. També a través de la

Fundació Transparència i Bon Govern Local (FTBG) s'està promovent l'arrelament al territori i la lluita contra el despoblament de les zones rurals a través de tres projectes pilot, que van ser subvencionats, a Rocafort de Queralt, La Cellera de Ter i el Consell Comarcal del Pallars Jussà.

La trobada institucional va servir per mantenir sinergies amb el departament d'Universitats i Recerca i posar sobre la taula propers contactes i col·laboracions, tant pel que fa referència a qüestions municipalistes, com a temes que puguin afectar a la vessant formativa.

Nou Directori d'Institucions 2021

www.acm.cat

La Comissió de Presidència es reuneix per definir les prioritats municipalistes pel 2022

Darrera reunió de treball de la Comissió de Presidència de l'ACM, el passat 13 de desembre. La trobada es va fer de forma presencial a la seu de l'entitat municipalista, per fer balanç de la feina realitzada durant el 2021 i posar les bases dels reptes que s'hauran d'afrontar durant el 2022.

La reunió va comptar amb la presència de tots els vicepresidents de l'ACM, juntament amb els presidents del Fòrum Comarcal i del Fòrum de Joves Electes. La Comissió de Presidència és l'òrgan executor de l'entitat municipalista que es reuneix cada mes per valorar els temes municipalistes més imminents i projectar les línies de treball que hauran de ser validades pel Comitè Executiu.

El mateix 13 de desembre també es van reunir els Patronats de les tres fundacions

Un moment de la reunió amb el conseller d'Economia, a la seu del Departament.

de l'ACM: la FMIT (Fundació Municipalista d'Impuls Territorial), la FAAEE (Fundació Aula d'Alts Estudis d'Electes) i la FTBG (Fundació Transparència i Bon Govern Local). En aquesta ocasió, la trobada amb

els patrons es va fer de forma telemàtica i es van projectar les línies de treball per al 2022, així com el pressupost de cada una de les fundacions per portar a terme la seva activitat.

Els Patronats de les Fundacions es reuneixen en format híbrid

Reunió del Patronat de la FMIT.

Reunió online del Patronat de la FAAEE.

Reunió del Patronat de la FTBG.

Oferim un catàleg de **productes i proveïdors d'elements de protecció** (mascaretes, gels, guants, etc) a disposició dels ens locals

Consulta'l a www.acm.cat

El Fòrum Comarcal es reuneix amb Educació per tractar competències dels ens comarcals

El divendres dia 10 de desembre va tenir lloc l'Assemblea del Fòrum Comarcal de l'ACM. El President del Fòrum, el Sr. Joaquim Colomer, va convocar-la per tractar quatre temes: Acord Marc de delegació de competències en matèria d'educació; contracte programa de Serveis socials, finançament dels consells i una proposta per fer proves pilot per elaborar plans d'integritat als Consells Comarcals.

Les representants del Departament d'Educació Patrícia Gomà, secretària general d'Educació; Núria Mora, secretària de transformació educativa; i Raquel Garcia, directora general d'Atenció a la Família i la Comunitat Educativa varen exposar el marc general de la nova proposta de delegació de competències als Consells, que comportarà una modificació puntual de l'Acord de Govern del passat mes d'agost. També es va exposar la voluntat del Departament de reprendre els grups de treball pel nou reglament de transport i de menjador escolar, amb l'objectiu de plasmar les noves realitats socials i territorials per a la implementació d'aquests serveis en el territori. Serveis que han de vetllar per qualitat.

Les representants del Departament d'Educació es van connectar telemàticament des de l'ACM.

Els representants dels Consells van insistir en la millora del finançament per gestionar aquests serveis i en el fet de tenir en compte les diferents realitats territorials per a la seva gestió.

A la reunió, realitzada de forma telemàtica, també es va exposar als consells l'estat de la negociació del Contracte Programa. Sobretot, es posa de relleu el reforç de l'estructura de les ABSS basada en el Pla Estratègic de Serveis Socials. Bàsicament amb el reforç dels serveis socials bàsics; millora del finançament a 11 consells comarcals en concepte de ruralitat. S'inclou la supervisió d'equips i la coordi-

nació de l'àrea bàsica de serveis socials i la inclusió del suport tècnic de les ABSS (Psicòleg i jurista). Alhora es proposa una millora del preu/hora del Servei d'Ajuda a Domicili. Servei essencial pel futur model de l'autonomia i l'atenció a les persones. Es va informar als membres del Fòrum que l'acord estava pendent bàsicament en trobar una sortida consensuada al preu-hora del SAD i al finançament de la funció directiva.

El President del Fòrum Comarcal de l'ACM, Joaquim Colomer, va exposar també que respecte al finançament dels Consells, s'estava pendent del nou pressupost de la Generalitat i de la reunió que s'ha demanat al Govern per a tractar del dèficit estructural que arrossegueu els Consells respecte la seva suficiència financera. Per part de la FTBG es va exposar un projecte pilot per a la implementació de Plans d'integritat a dos consells comarcals com a prova pilot i amb l'objectiu d'incorporar un itinerari específic de Plans d'Integritat per als Consells Comarcals dins la Guia per la implementació de plans d'integritat que ha elaborat la pròpia Fundació.

Més d'una cinquantena de representants dels ens comarcals van participar a la reunió.

Col·labora amb aquesta secció:

Generalitat de Catalunya
**Departament
de la Presidència**

Gairebé 300 ens locals han accedit ja a la Guia per a la implantació de plans d'integritat als ens locals de Catalunya

La Fundació Transparència i Bon Govern (FTBG) va posar a disposició dels ens locals de Catalunya la Guia per a la implantació de Plans d'integritat als ens locals el passat 18 de novembre de 2021. Des de llavors, quasi 300 ens locals ja l'han sol·licitat amb l'objectiu d'elaborar sistemes d'integritat a les seves institucions.

La publicació de la guia ha despertat un gran interès entre els ens locals, i fins ara, s'han rebut gairebé 300 peticions per obtenir la guia i l'eina d'autoavaluació de riscos que l'acompanya.

Convé destacar que el 91% dels ajuntaments de més de 50.000 habitants i el 50% dels ajuntaments entre 20.000

i 50.000 habitants han demanat obtenir la documentació per valorar l'elaboració de plans d'integritat en les seves institucions. Entre les peticions destaca també l'elevat nombre de sol·licituds provinents dels consells comarcals.

Actualment s'està treballant en la guia d'autoavaluació en integritat pública local, que ha de permetre desenvolupar una eina digital que permeti als ens locals dur a terme una diagnosi del seu sistema d'integritat. L'elaboració d'aquesta eina, que es posarà a disposició durant el primer trimestre del 2022, permetrà també incorporar adaptacions a la guia per la implantació de plans d'integritat orientades específicament als ens locals més petits.

Des de l'ACM i la FTBG es valora molt positivament l'impacte i la bona rebuda que ha tingut la guia per la implantació de plans d'integritat entre els ens locals de Catalunya. L'elevat nombre de peticions demostra el ferm compromís dels ens locals catalans, i dels equips de govern locals, amb les polítiques d'integritat pública i la cultura ètica, i el lideratge que vol assumir l'administració local en la configuració d'unes institucions orientades a la millora permanent del servei públic i del bon govern.

La sol·licitud de la Guia es pot fer a través d'un formulari que es pot trobar a la web de l'ACM. També es pot demanar informació o dubtes a través d'un correu electrònic a l'adreça continguts@acm.cat.

Debat Municipalista sobre el nou decret d'energies renovables el proper 13 de desembre

L'ACM organitza el dijous 13 de desembre un nou Debat Municipalista sobre el nou decret d'energies renovables, que aprovarà el Govern català. La sessió es podrà seguir de forma telemàtica amb prèvia inscripció i comptarà amb la parti-

cipació de la consellera d'Acció Climàtica, Agricultura i Agenda Rural, Teresa Jordà. També es farà un anàlisi del Decret Llei 24/2021, de 26 d'octubre, d'acceleració del desplegament de les energies renovables distribuïdes i participades a

càrrec de la directora general d'Energia, Assumpta Ferran, i una taula rodona amb representants d'entitats municipalistes, sectorials i empresarials. Les inscripcions es poden fer a través de la web de l'ACM: www.acm.cat/formacio.

Participem en la presentació de l'Anuari del Bon Govern i de la Qualitat de la Regulació 2020

El director de la Fundació Transparència i Bon Govern Local (FTG-BL) de l'ACM, Lluís Corominas, va participar el divendres 17 de desembre a la presentació de l'Anuari del Bon Govern i de la Qualitat de la Regulació 2020, que va tenir lloc a la Facultat de Dret de la Universitat de Barcelona.

Lluís Corominas, director de la Fundació Transparència i Bon Govern Local (FTG-BL) de l'ACM, va participar el passat divendres 17 de desembre a la presentació de l'Anuari del Bon Govern i de la Qualitat de la Regulació 2020, que va tenir lloc a la Facultat de Dret de la Universitat de Barcelona.

Corominas va ser un dels ponents convidats a la taula rodona centrada en la Directiva (UE) 2019/1937 relativa a la protecció de les persones que informin sobre infraccions del Dret de la Unió Europea i la seva aplicació al món local.

En la seva intervenció, va assenyalar que "no es pot demanar a les organitzacions locals que assumeixin d'avui per demà aquesta cultura ètica. Reclamem que això es faci amb recursos". A més, va afegir que "cal formar i conscienciar. La integritat pública no pot venir només imposada a través de l'amenaça, la sanció i la represàlia, sinó pel convenciment que es tracta d'una bona praxi. Cal posar accent en el bon govern si volem que s'apliqui quan hi ha una transposició.

Participants de la taula rodona que va tenir lloc, entre els quals Lluís Corominas.

Hem d'aconseguir que es compleixi per voluntat política". Per aquest motiu, va apuntar que "hem apostat per donar recursos als municipis perquè puguin complir fàcilment i tinguin voluntat de fer-ho".

Corominas també va explicar que "fa 3 anys, l'ACM es va plantejar la creació d'una fundació dedicada a temes de transparència i bon govern no només per donar servei als municipis quan hi hagués un avís sobre el qual actuar". I va destacar que "hem posat l'accent en la integritat, el compromís i la cultura ètica i hem creat guies per facilitar l'elaboració de plans d'integritat i una guia d'autoavaluació que permetrà a les corporacions locals prendre decisions quant a integritat pública". Cal recordar que fa poques setmanes la FTBGL va presentar la Guia per a implantar plans d'integritat a les administracions locals i més de 300 ens locals ja l'ha sol·licitat.

A la taula rodona també hi van participar Manuel Villoria, catedràtic de Ciència Política i de l'Administració de la Universidad Rey Juan Carlos i codirector de l'Anuari; Eva Abellán, síndica de Greuges de Sabadell, presidenta del Fòrum de Síndics i Sindiques, Defensors i Defensores Locals de Catalunya, i vicepresidenta primera de l'Alianza Global de l'Ombudsperson Local, i Michael Donaldson, tècnic de referència de la Comissió de Bon Govern de la Federació de Municipis de Catalunya (FMC).

Durant l'acte, també es va presentar l'Anuari del Bon Govern i de la Qualitat de la Regulació 2020, una publicació anual de la Fundació Democràcia i Bon Govern Local en la qual s'analitzen les principals qüestions relacionades amb el bon govern i la bona administració.

JUNTS CAP A UNA EMPRESA SALUDABLE

ICESE
PREVENCIÓ

93 363 08 58 · www.icese.es

La nova àrea d'impuls territorial (FMIT) ofereix nous serveis en urbanisme, medi ambient i territoris locals

La Fundació Municipalista d'Impuls Territorial (FMIT) és la nova àrea d'actuació de l'ACM. Ja està en funcionament i ofereix a tots els pobles i ciutats de Catalunya un servei d'assessorament en temes relacionats amb els àmbits urbanístic, territorial i ambiental.

El poble de Burg (Pallars Sobirà)

L'ACM ha posat en marxa des de fa uns mesos la Fundació Municipalista d'Impuls Territorial (FMIT), una nova àrea d'actuació que compta amb les sinergies no només del món local, sinó també dels àmbits acadèmics i dels col·legis professionals. Aquesta nova fundació vol esdevenir, a més, un espai de reflexió, de debat i d'intercanvi de coneixements i propostes per estimular el territori. També pretén contribuir a la generació d'oportunitats i prosperitat, la millora de la qualitat de vida i el foment de l'acció climàtica a tots els municipis catalans.

Per aquest motiu, s'està treballant en la preparació d'activitats formatives, seminaris, conferències, webinars, etc, per aportar visions que properament es donaran a conèixer i que seran de molt interès per als ens locals. En aquest sentit, s'ha començat amb dos webinars difosos a través de les xarxes socials de l'ACM. El primer, sobre com

calcular i compensar la petjada de carboni a través de la pròpia experiència de l'ACM. I el segon, sobre com implementar la mobilitat sostenible en els ajuntaments amb el cas de l'Ajuntament de Vic que ja utilitza vehicles elèctrics compartits amb la ciutadania i les entitats. Els trobareu al nostre canal de Youtube.

Entre els serveis que properament posaran a disposició de les entitats locals, hi ha: la redacció de documents per a tràmits de planificació territorial i planejament urbanístic, la redacció de projectes i direccions d'obra i l'assessorament tècnic i jurídic vinculat a la tramitació d'expedients urbanístics.

Si esteu interessats en qualsevol d'aquests serveis i activitats, podeu escriure'ns al correu electrònic info@

fmit.cat i us mantindrem informats/des de totes les novetats, així com de les properes iniciatives o accions que realitzarem.

Informació i contacte
93 496 15 16
info@fmit.cat
<https://www.acm.cat/fundacions/fmit>

BECHTLE
www.bechtles.com

BECHTLE, ADJUDICATARI ACORD MARC D'EQUIPS INFORMÀTICS DE L'ACM.

acer for business intel FUJITSU SOPHOS Cybersecurity evolved SHARP/NEC D-Link

Phone: 936 222 260 - email: bechtle@bechtle.es

Amb l'adhesió de l'Hospitalet de Llobregat, 941 dels 947 ajuntaments estan associats a l'ACM

L'Hospitalet de Llobregat es va convertir a finals de 2021 en nou ajuntament associat de l'Associació Catalana de Municipis i Comarques (ACM). Esdevé, així, en l'ajuntament número 941 que s'incorpora a l'entitat municipalista de referència a Catalunya, ja que reuneix ja el 99,36% dels ajuntaments catalans.

Només 6 ajuntaments catalans no són associats de l'ACM, que ha esdevingut, sobretot, en els darrers 20 anys en l'entitat municipalista que representa la pràctica totalitat dels ens locals catalans. I és que al 2001 els ens locals associats a l'ACM eren 682, mentre que al 2021 es va tancar amb 1.021.

A banda dels ajuntaments, l'ACM també compta amb els 41 consells comarcals catalans com a socis i les 4 diputacions provincials. També s'hi ha de sumar 29 Entitats Municipals Des-

EVOLUCIÓ NÚMERO ENS LOCALS ASSOCIATS

centralitzades (EMD), 4 consorcis i 3 mancomunitats

Com a associat a l'ACM, L'Hospitalet de Llobregat podrà adquirir qualsevol dels 16 productes i serveis que ofereix la Central de Compres als ens locals a través d'Acords marc. Això implica un estalvi econòmic per a les administracions i una reducció dels procediments i dels tràmits,

gràcies a l'adquisició centralitzada. Al mateix temps, també es podrà beneficiar de tots els serveis de representació, assessorament i consultes d'àmbit jurídic, cursos, accions formatives i màsters i postgraus de l'Àrea de Formació, i altres projectes i iniciatives vinculades a l'ACM o a les fundacions com la Fundació Municipalista d'Impuls Territorial (FMIT) o la Fundació de Transparència i Bon Govern Local (FTBG).

iserveis
ASSOCIACIÓ
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

Solidaritat, consum responsable i de proximitat: municipis i comerços s'alien per Nadal

Reportatge en col·laboració amb:

A. Segura / L. Cortés / G. Sánchez

ACN

Nadal és una època associada a la tradició i la família, però també al gran consum. Alguns ajuntaments, però, aprofiten aquesta tendència per aliar-se amb els comerços del municipi per oferir alternatives de consum responsable, impulsar iniciatives solidàries o promoure el consum de proximitat. En són exemples Bellpuig (Urgell), Castellví de Rosanes (Baix Llobregat) i Montcada i Reixac (Vallès Occidental).

Postal que Míriam Gómez, propietària de la botiga Reyes del Palacio del centre de Montcada i Reixac, entrega per felicitar el Nadal als clients.

L'Ajuntament de Bellpuig ha posat en marxa aquest Nadal per segon any consecutiu una campanya per promoure el consum local als comerços del municipi. La iniciativa incentiva que els ciutadans adquireixin xecs per comprar en establiments del poble. El consumidor obté un 20% més dels diners que bescanviï. És a dir, si compra 25 euros en xecs, en rep 30. Si en compra 50, en rep 60.

Aquest 20% l'assumeix l'Ajuntament, que destina 2.400 euros a aquesta iniciativa amb l'objectiu d'aconseguir que es quedin als comerços de Bellpuig un total de 12.000 euros durant la campanya de Na-

dal. La regidora de Comerç, Inés Granollers, destaca que la iniciativa "beneficia veïns i comerços". Els primers, perquè per cada xec que compren guanyen un 20%. Els segons, perquè és una manera d'augmentar les seves vendes de Nadal.

"L'any passat va ser un èxit rotund", assegura Granollers, motiu pel qual el consistori ha volgut repetir la iniciativa aquest 2021. La regidora té clar que "els municipis tiren endavant gràcies al comerç local", motiu pel qual té "molt clar" que des del consistori se n'ha de tenir cura.

En aquesta iniciativa hi participen un cen-

tenar de comerços i locals de Bellpuig, el 90% dels que hi ha al municipi, que estan associats a Foment de Mercats. Un d'ells és Josep Pons, que regenta una merceria, i que recorda que el petit comerç ha de lluitar contra "els grans monstres de la distribució".

Bellpuig destina 2.400 euros a incentivar la compra de proximitat a comerços del municipi amb una campanya de xecs

La regidora de Comerç, Inés Granollers, comprant amb els xecs en un comerç de Bellpuig.

Pons creu que iniciatives com la de l'Ajuntament de Bellpuig afavoreixen el comerç de proximitat i "crea riquesa a tota la població". Una de les clientes, Teresa Massana, va en la mateixa línia: "Val la pena aprofitar-ho, això no passa sempre. Jo acostumo a comprar a Bellpuig perquè he tingut amics que han regentat botigues i les han hagut de tancar".

Montcada i Reixac també ha buscat incentivar el consum en establiments de la ciutat, però amb una iniciativa diferent que recupera una tradició de mitjans del segle passat per felicitar les festes als clients. El

Tiquets solidaris que poden comprar els veïns de Castellví de Rosanes en el marc de la campanya 'Nadal a taula per a tothom'.

Nancy Fernández, propietària del forn Nancy del centre de Montcada i Reixac, entregant una postal a una clienta.

consistori ha llençat una campanya de la mà dels botiguers amb el lema 'Torna la il·lusió a Montcada i Reixac. Fem els teus desitjos realitat!', en la qual es reparteixen nades, les clàssiques felicitacions de Nadal que feien els professionals com els carters o els vigilants nocturns en forma de postal, i que recuperen algunes imatges de negocis clàssics, com el forner o el taller mecànic.

Les famílies de Castellví de Rosanes ateses pel banc d'aliments ha passat de vuit a 19 en els últims tres anys

En total, s'han editat unes 25.000 postals que els comerciants donen als seus clients quan fan una compra, emulant la

tradició d'anys enrere. L'alcaldessa de Montcada i Reixac, Laura Campos, explica que, amb aquesta iniciativa, busquen ajudar a la recuperació econòmica de les botigues de la ciutat amb una "campanya original" que recupera l'essència dels petits negocis dels municipis. I fer-ho després d'una època "molt dura i complicada" per als comerciants arran de la pandèmia.

"L'objectiu és incentivar el comerç local al municipi, que per la seva configuració és complicada, amb barris dispersos que fa que a la gent li costi quedar-se a consumir-hi", admet Campos. L'acció va acompanyada de la campanya que els eixos comercials duen a terme. Per exemple, els botiguers del centre, com els del carrer Major, han decorat els aparadors i han posat arbres de Nadal guarnits a les portes dels establiments.

A més, aquest any a Montcada i Reixac es reedita la campanya de recollida de

joguines, material escolar i contes a través d'aquests mateixos comerços. Les joguines es destinen als nens de famílies vulnerables perquè no hagi cap llar que **Montcada i Reixac edita 25.000 postals que els comerciants reparteixen entre els clients quan fan una compra**

es quedi sense sorpreses el matí de Reis. "Amb aquesta campanya també volem posar en valor un tipus de joc amb valors educatius, inclusivament i no sexistes", afegeix l'alcaldessa.

A Castellví de Rosanes, l'Ajuntament ha impulsat una campanya solidària coincidint amb el Nadal per garantir que cap família es quedi sense menjar ni joguines. En els dos casos, els veïns s'hi impliquen directament, en col·laboració amb quatre comerços del poble.

Sota el lema 'Nadal a taula per a tothom', aquest consistori del Baix Llobregat posa a la venda cupons de 2, 5 i 10 euros a tots els establiments. Amb els diners recaptats, la Regidoria de Serveis Socials adquireix aliments i productes d'higiene de primera necessitat per distribuir a les famílies amb dificultats econòmiques.

L'any passat es van recaptar un total de 306 euros. De fet, la iniciativa es va estrenar el 2020 amb l'objectiu de reformular la tradicional recollida de menjar que es feia. Fins l'any passat, s'habilitava un punt

Una recollida de joguines menys impersonal

Castellví de Rosanes també impulsa una campanya per a la recollida de joguines. Ho fa amb el projecte 'Il·lusions Solidàries', que atén una vintena de famílies del municipi, també reformulada.

Els pares de les famílies ateses pels Serveis Socials escriuen una petita carta de desitjos que fan arribar a la Regidoria. Quan algú del poble vol col·laborar,

l'Ajuntament li mostra aquestes cartes per a què triï una joguina i s'encarregui de comprar-la, de manera que fan que la campanya sigui més personal. "Els veïns es converteixen en patges que porten a l'Ajuntament les joguines exactes que els infants demanen als Reis d'Orient", destaca Vichy Castellanos. D'aquesta manera, la màgia de la nit del 5 de gener arribarà a totes les llars.

Una veïna de Castellví de Rosanes comprant a la farmàcia del poble un tiquet de la campanya 'Nadal a taula per a tothom'.

Una veïna de Bellpuig comprant xecs per promoure el consum local.

on tothom podia dur el menjar que considerés oportú. “El nou sistema és més fàcil perquè els veïns només han de comprar un tiquet i, a més, beneficiem els nostres botiguers perquè els productes els adquirirem als seus comerços”, assenyala la regidora de Serveis Socials, Vichy Castellanos. El nou format també permet crear un rebost més divers.

El propietari d'Electrodomèstics Carretero, Toni Carretero, atenent una dependenta a l'establiment de Montcada i Reixac.

El Baix Llobregat adquirirà aliments i productes d'higiene per distribuir a famílies amb dificultats econòmiques

Els últims tres anys, Castellví de Rosanes ha vist com el llistat de famílies ateses pel Banc d'Aliments passava de vuit a dinou. Un increment que “ha fet més evident la

necessitat de disposar de recursos alimentaris”, segons la constata la regidora. Tot i aquest augment de les famílies amb necessitat d'ajuda alimentària, Castellanos lamenta que enguany hi ha una retallada de les ajudes provinents del Banc Europeu d'Excedents Alimentaris. Davant d'això, el consistori demana encara més col·laboració ciutadana.

**i Mira el reportatge
també en vídeo aquí:**

Xecs promoguts per l'Ajuntament de Bellpuig per comprar en comerços locals.

Iniciem el 2n Postgrau en gestió i promoció dels actius locals en format semipresencial

L'Àrea de Formació de l'ACM va iniciar l'1 de desembre la 2a edició del Postgrau en gestió i promoció dels actius locals. Aquesta és una diplomatura nova que es va iniciar fa un any amb la primera edició i que ara es torna a oferir en format semipresencial (un 75% són classes virtuals).

La inauguració del Postgrau a l'aula de formació de l'ACM.

La secretària general de l'ACM, Joana Ortega, va donar la benvinguda als nous alumnes que cursaran aquesta diplomatura els dimecres durant tot el dia fins a finals de juliol de 2022. Ortega va destacar que "els actius locals són una oportunitat i cal veure'ls des d'una nova perspectiva, més enllà del que estàvem acostumats, sobretot en un moment on tindrem els Fons Europeus per dotar-los de recursos". A més, va posar en relleu que es tracta d'un "postgrau innovador, adaptat més a la realitat i a la possibilitat dels Fons Europeus".

Jose Ramon Fuentes, director acadèmic del Postgrau, va assenyalar que es tracta "d'un programa ambiciós que intenta combinar tot allò que cal conèixer quan ens plantegem posar en valor els diferents elements dels nostres pobles i ciutats.

Aquest Postgrau se centra en eines i instruments que permetin als ens locals fer polítiques de desenvolupament local, pro-

moció econòmica i la gestió pública dels actius territorials. La idea és revaloritzar el territori i els recursos naturals, patrimonials i culturals per potenciar un desenvolupament sostenible. Aquesta segona edició amplia les sessions específiques sobre experiències Fons europeus Next Generation perquè els alumnes puguin desenvolupar a nivell pràctic un projecte en aquest àmbit.

Encetem un nou curs de coaching "a mida" per a equips de govern

En aquesta ocasió, sis electes de govern de l'ajuntament de Sant Fruitós de Bages han rebut una formació intensiva de 6 hores, confeccionada "a mida" i de forma individualitzada segons la seva demanda i necessitats, que els ha donat eines per planificar l'estratègia política més adient fins al final del pla de mandat d'acord amb la seva realitat.

Aquesta formació, distribuïda en dues sessions, també els ha aportat tècniques de comunicació i màrqueting institucional que ajuden a explicar millor als vilatans l'obra de govern que es va fent. Prèviament ja van apuntar-se a aquest curs els electes de govern de l'Ajuntament de Castellví de la Marca.

Millora la teva competitivitat amb la UOC
Més de 700 programes a la teva disposició
 Gràcies a l'acord entre la UOC i l'Associació Catalana de Municipis, ara pots **matricular-te amb els millors descomptes**.
 Utilitza el codi promocional **ACM10UOC** en el moment de fer la matrícula.
 Informa't a matricula@corporativa@uoc.edu

Inaugurem la 8a edició del Postgrau en gestió gerencial local per a la demarcació de Tarragona

El 14 de desembre a la tarda l'ACM es va donar el tret de sortida a la 8a edició de la Diplomatura de Postgrau en gestió gerencial local. Funció directiva, adreçada específicament als tècnics i electes de la demarcació de Tarragona.

Aquest Postgrau està impulsat conjuntament amb la Diputació de Tarragona i la Universitat Rovira i Virgili (URV) i ja compta amb un gran bagatge formatiu des dels seus inicis l'any 2003. En aquesta ocasió, es realitza només a la demarcació de Tarragona amb la voluntat de descentralitzar la formació i apropar-la al territori. Aquest Postgrau està pensat per a les funcions de comandament o direcció de l'administració local amb la voluntat de contribuir a la millora de les seves organitzacions i millorar la perspectiva gerencial.

La benvinguda va anar a càrrec de Francesc Iglesias, cap de l'Àrea de Formació, Estudis i Publicacions de l'ACM, que va destacar que la volun-

Sessió inaugural del Postgrau amb el catedràtic José Maria Gimeno Feliu.

tat de l'entitat municipalista és la d'anar ampliant el catàleg formatiu i adaptant-lo a les noves necessitats tant dels electes com dels treballadors de les administracions locals. En aquest sentit, també va insistir en la voluntat de donar les màximes facilitats i adaptar les accions formatives al territori i descentralitzar-se.

Així, aquest Postgrau s'impartirà en un format semipresencial, que també

s'adapta al nou context de pandèmia. La ponència inaugural la va impartir José Maria Gimeno Feliu, catedràtic de Dret administratiu de la Universitat de Saragossa.

Aquest Postgrau, s'imparteix els dimarts i dijous a la tarda i s'allargarà fins al 29 de juliol de 2022. Compta amb una trentena d'alumnes, de diferents ens locals de la demarcació de Tarragona.

Repetim el curs online d'autoformació sobre recomanacions pràctiques en el teletreball, tant per a tècnics com per a electes

Vist que la situació sanitària requereix de nou fomentar el teletreball, des de l'ACM hem tornat a obrir el curs que ja vam oferir l'any passat a tècnics i a electes destinat a donar pautes per teletreballar de forma més eficient i eficaç.

El teletreball no només consisteix en treballar a distància individualment, sinó que en moltes ocasions requereix col·laborar a distància i coordinadament entre membres

d'un mateix equip. Per això, aquesta formació dona eines tecnològiques que faciliten aquestes tasques i ofereix alguns consells en aquest sentit: planificació, reunions virtuals, claus per al benestar emocional i físic...

Com que el curs és autoformatiu, cadascú el pot fer en el moment que prefereixi. Té uns 45 minuts de durada, i les inscripcions ja estan obertes al web de l'ACM.

Col·laboren amb aquesta secció:

Elements destacats del Projecte de Llei de pressupostos generals de l'Estat per a 2022

El dia 15 d'octubre de 2021 es va publicar el Projecte de Llei de pressupostos generals de l'Estat per a l'any 2022 del qual, si bé en el moment de tancar l'edició d'aquesta revista encara no ha estat aprovat definitivament pel Congrés de Diputats, en destaquem les següents mesures pel seu impacte sobre els ens locals:

- Les retribucions del personal al servei del sector públic i del personal laboral no podran experimentar un increment global superior al **2%** respecte a les vigents a 31 de desembre de 2021.

- S'estableix una taxa de reposició del 110% amb caràcter general, que serà d'un **120%** pels sectors prioritaris (com ara l'assessorament jurídic i gestió dels recursos públics i el personal que presta assistència directa a la ciutadania en serveis socials, transport públic, seguretat i emergències, serveis públics, gestió de prestacions i polítiques actives en matèria de treball). D'altra banda, a les policies locals se'ls assigna una taxa de reposició del **125%**. Les entitats locals que tinguin amortitzat el seu deute financer a 31 de desembre de l'exercici anterior tindran una taxa del **120%** en **tots els sectors**. La taxa d'un o més sectors prioritaris es podrà **acumular** a altres sectors prioritaris, i la dels sectors no prioritaris es podrà acumular als sectors prioritaris. Les entitats locals que tinguin amortitzat el deute financer a 31 de desembre de l'exercici anterior podran acumular la seva taxa de reposició indistintament en qualsevol sector.

- No es podrà contractar personal temporal ni realitzar nomenaments de personal estatutari temporal ni de funcionaris interins excepte en **casos excepcionals** i per cobrir **necessitats urgents i inajornables**.

- Actualització del **límit màxim total** que poden percebre els membres de cada corporació local per tots els conceptes retributius i assistències (tal i com es pot veure en el quadre d'aquesta pàgina).

- Es fixen els criteris per al càlcul de l'índex d'evolució dels ingressos tributaris de l'Estat en relació amb la participació que hi tenen els ens locals (DA 74a), els criteris per al càlcul de l'índex d'evolució dels ingressos tributaris de l'Estat per a la liquidació de la

Habitants	Referència (€)	
Més de 500.00	111.684,46	
300.001 a 500.000	100.516,00	
150.001 a 300.000	89.347,55	
75.001 a 150.000	83.763,88	
50.001 a 75.000	72.595,46	
20.001 a 50.000	61.427,01	
10.001 a 20.000	55.842,25	
5.001 a 10.000	50.258,57	
1.000 a 5.000	44.673,79	
Menys de 1.000	Dedicació parcial 75%	33.505,38
	Dedicació parcial 50%	24.570,42
	Dedicació parcial 25%	16.753,28

participació de les entitats locals en tributs de l'Estat de l'any 2020 (DA 75a), la dotació addicional de recursos per incrementar el finançament a les entitats locals amb motiu dels saldos globals negatius de les liquidacions de la participació en tributs de l'Estat relatives a l'exercici de 2020 (DA 80a), i l'ampliació dels àmbits objectiu i subjectiu del Fons de Finançament a Entitats Locals per atendre les obligacions pendents de pagament a proveïdors de determinades Entitats Locals (DA 86a).

Llei de mesures urgents per a la reducció de la temporalitat en l'ocupació pública

Després de la convalidació pel Congrés dels Diputats del Reial decret llei 14/2021, de 6 de juliol, de mesures urgents per a la reducció de la temporalitat en l'ocupació pública, se'n va iniciar la tramitació com a projecte de llei, el qual va ser aprovat definitivament pel Senat el dia 22 de desembre de 2021.

La llei preveu un seguit de mesures amb l'objectiu de reduir la taxa de temporalitat estructural per sota del 8% en el conjunt de les administracions públiques de tot l'estat, amb tres línies d'actuació: mesures immediates per remeiar l'elevada temporalitat existent, mesures per prevenir i sancionar l'abús i el frau en la temporalitat a futur, i potenciar l'adopció de mecanismes

i la cultura de la planificació per a una millor gestió dels recursos humans.

L'article 1 de la llei modifica el Text refós de la Llei de l'estatut bàsic de l'empleat públic, establint la nova regulació dels funcionaris interins (art. 10 TREBEP), i adicionant un apartat 3 a l'article 11 TREBEP dedicat al «personal laboral», en termes anàlegs als del RD llei 14/2021. L'article 2 regula els processos d'estabilització d'ocupació temporal, també de forma anàloga al RD llei 14/2021, si bé s'hi estableix que les ofertes d'ocupació que articulin els processos d'estabilització als quals fa referència s'hauran d'aprovar i publicar en els diaris oficials abans del 31 de juny de 2022 (el RD llei 14/2021 fixava el termini de 31 de desembre de 2022).

Com a novetat més rellevant respecte al RD llei 14/2021, podem destacar la disposició addicional sisena, per la qual s'estableix una convocatòria excepcional d'estabilització de l'ocupació temporal de llarga duració, que determina la convocatòria pel sistema de concurs de les places que, reunint els requisits establerts en la nova llei, hagin estat ocupades amb caràcter temporal de forma ininterrompuda amb anterioritat a 1 de gener de 2016.

D'altra banda, segons la disposició addicional setena, s'estén l'àmbit d'aplicació dels processos d'estabilització regulats a la llei a les societats mercantils públiques, a les entitats públiques empresarials, fundacions del sector públic i consorcis del sector públic.

La Central de Compres del Món Local continua creixent

La Central de Compres de l'ACM ha continuat creixent durant l'any 2021. Actualment, 1.327 entitats hi estan adherides. D'aquestes, 877 són ajuntaments, 41 són consells comarcals i 405 són entitats locals dependents dels anteriors. També, les 4 diputacions hi estan adherides.

Aquestes xifres han suposat un increment de 35 noves entitats que han començat a utilitzar la Central de Compres durant aquest any. Cal assenyalar que el creixement en aquest àmbit recau cada cop més en les entitats dependents pel fet que tots els consells comarcals, totes diputacions i un 93 % dels ajuntaments ja utilitzen els serveis de la Central de Compres.

Tot i això, on s'experimenta un creixement més substancial és en el nombre de serveis utilitzats pels ens locals. Durant aquest any, el nombre ha estat de 676, fet que suposa que cada dia laborable tres entitats han contractat un servei de la Central de Compres que no havien contractat amb anterioritat.

A la taula es pot observar que els serveis que s'han vist incrementats amb major nombre de noves entitats usuàries han estat el de maquinària tècnica (amb 100 noves entitats), equips multifunció (amb 84), enllumenat públic (amb 83) i uniformitat policial (amb 68), en el seu primer any de contracte.

Servei	Total ens adherits	Increment 2021
Assegurances	722	35
Elèctric	938	8
Gas	329	28
Vehicles	360	26
Impressió i multifunció	452	84
Paper	398	21
Màquines tècniques	212	100
Equips informàtic	199	47
Videoactes	106	8
Ascensors	249	44
DEAs	240	30
Mobiliari-parcs	113	35
Biomassa	41	15
Uniformes	72	68
Enllumenat públic	225	83
Auditoria	171	44
Total d'ens amb serveis ACM	1.327	35
Total serveis	4.827	676

Taula amb les xifres dels ens locals adherits a la Central de Compres

La renovació permanent dels acords marc i la licitació de nous són la base sobre la qual se sustenta el creixement en la utilització dels serveis de la Central de Compres. Actualment, posa a disposició dels ens locals setze serveis que donen resposta a les necessitats de contractació més recurrents.

En aquest sentit, ja s'està treballant en els nous expedients que tenim previst posar a disposició dels ens locals durant l'any 2022. Per a més informació, podeu contactar amb nosaltres a través del nostre correu electrònic, que trobareu a baix.

Propers serveis de la Central de Compres

- > Subministrament de gespa artificial per camps de futbol
- > Obres d'asfaltatge de carrers i senyalització
- > Generació d'energia elèctrica mitjançant la instal·lació de plaques fotovoltaïques
- > Serveis de redacció de projectes i direcció d'obra
- > Serveis de redacció de documents de planejament territorial i urbanístic
- > Serveis de consultoria per la preparació i tramitació de subvencions

Informació

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

Acció climàtica

Maica Alvarado i Angelica Ordóñez, membres d'ADA. Foto: Griselda Escrigas

Sant Fost adapta contenidors en desús per crear refugis a les colònies de gats

L'Ajuntament de Sant Fost ha posat en marxa el projecte Cat-Hotel que consisteix en la recuperació de contenidors de recollida selectiva en desús per fer refugis per als animals de les colònies de gats de carrer. La iniciativa s'ha fet amb la col·laboració del Consorci de Residus del Vallès Oriental que ha cedit els contenidors. S'han decorat i s'han adaptat per tal de poder accedir al seu interior i que els animals també ho puguin fer per uns forats a la part baixa.

En total, el consorci ha cedit una dotzena de contenidors, dels quals set es col·locaran en les colònies que hi ha actualment controlades i senyalitzades al municipi. El primer Cat-Hotel s'ha instal·lat ja a la plaça Esbert, al barri de Can Calet i també se'n posaran a la zona de l'institut, al carrer Pau Casals i a Mas Llobart, entre altres llocs.

Les entitats ADA i ADYLA, que gestionen les colònies, expliquen que permetrà donar refugi i un lloc per alimentar als gats. "Els animals podran entrar per refugiar-se i per menjar. A l'interior posarem menjadores i també llits i els dividirem en dues parts, una per menjar i una altra per dormir", diu Maica Alvarado, de l'entitat ADA.

Mollet engega un programa per recollir ordinadors i donar-los una segona vida

L'Ajuntament de Mollet ha posat en marxa un projecte de recollida d'ordinadors portàtils antics o en desús i donar-los una segona vida. Els dispositius es lliuraran després a centres educatius o persones en situació de vulnerabilitat.

El projecte es basarà en el protocol d'actuació de l'ONG Labdoo, que es dedica a recollir ordinadors antics per actualitzar-los i repartir-los arreu del món. Particulars i empreses podran entregar equips informàtics que ja no utilitzin a l'Espai Mollet Hub o a la comissaria de la Policia Municipal. Han de ser, preferentment, ordinadors portàtils que s'engeguin i que tinguin almenys un giga de RAM i s'han de lliurar amb el seu carregador.

Segons Raül Broto, regidor de Justícia Ambiental i Transició Energètica, l'objectiu és "lluitar contra la vulnerabilitat digital. No pot ser que hi hagi nens i nenes que facin els deures amb un telèfon mòbil". Elena Parpal, representant de Labdoo, considera que "l'obsolescència no és dels ordinadors sinó dels programes instal·lats. Un ordinador vell pot tornar a ser eficient ràpid i potent. Un ordinador que era antic i lent pot tornar a ser un bon ordinador i amb programes educatius".

Presentació del projecte. Foto: Ajuntament de Mollet.

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**

Qualitat de vida

L'Estartit i Platja d'Aro, accessibles per a persones amb discapacitat auditiva

Les Oficines de Turisme de l'Estartit i Platja d'Aro han instal·lat cadascuna un bucle magnètic, un aparell d'audiofreqüència que permet millorar la comunicació amb persones que pateixen discapacitat auditiva. La iniciativa està emmarcada dins del Pla d'Accessibilitat Turística del Baix Empordà, impulsat el 2019 per l'Àrea de Turisme del Consell Comarcal, que treballa per posicionar la comarca com a destinació inclusiva.

El bucle magnètic no serveix per sordesa completa, però pot ser utilitzat per qualsevol persona que porti audiòfons o implants coclears. El sistema emet senyals magnètics sense fils que recull l'audiòfon i es col·loca en la posició T, que molts ja porten incorporada. El primer equipament a fer-ho va ser el Consell Comarcal del Baix Empordà, que va incorporar dos d'aquests aparells sonors a la recepció del Consell Comarcal i un de fix, a la Sala de Plens.. Posteriorment, s'hi han sumat Platja d'Aro i l'Estartit.

L'aparell a l'Oficina de Turisme de l'Estartit. Foto: Ajuntament de l'Estartit.

Platja de Lloret de Mar.

Lloret instal·larà un parc infantil inclusiu al barri de Can Sabata al llarg del 2022

L'Ajuntament de Lloret de Mar instal·larà un parc infantil inclusiu i totalment adaptat al barri de Can Sabata. Les obres començaran l'any que ve i s'espera que puguin enllestir-se també al llarg del 2022. El nou parc es col·locarà a l'avinguda del Rieral, al mateix lloc on hi ha la construcció actual. A part de modificar els gronxadors i la resta de construccions infantils per adaptar-les a cadires de rodes i a tota mena de necessitats per fer-les totalment accessibles, el nou projecte contempla incorporar a l'espai unes fonts d'aigua i elements per a fer espectacles de llum.

El cost total de l'actuació, que va sorgir d'una proposta dels Pressupostos Participats del 2017, es calcula que sigui d'uns 300.000 euros. El nou parc serà una realitat gràcies a la modificació de crèdit que es va aprovada durant la celebració del Ple municipal del passat mes de novembre.

Prosperitat

La Garriga estrena un punt per a la recerca de feina de persones amb diversitat funcional

La Garriga ha posat en marxa el punt de referència per a la recerca de feina dirigit a persones amb diversitat funcional, que les atindrà cada dijous a Can Raspall entre les 9 i les 11 del matí. El servei està gestionat pel Servei Local d'Ocupació i la Fundació Viver de Bell-lloc. El primer, derivarà els casos a la fundació, on seran atesos i integrats als seus serveis i programes d'orientació i formació en funció de les seves necessitats. També, es farà un seguiment temporal dels diversos casos.

Una brigada de jardineria de Viver de Bell-lloc. Foto: Griselda Escrigas.

El Consell de ministres aprova el projecte de Llei general de telecomunicacions

El passat 16 de novembre, el Consell de Ministres va aprovar el projecte de Llei general de telecomunicacions, que té per objecte transposar a l'ordenament jurídic espanyol la Directiva 2018/1972, del Parlament europeu i del Consell, per la qual s'estableix el Codi europeu de comunicacions electròniques.

La nova Llei general de telecomunicacions és una de les reformes previstes en el Pla de Recuperació, Transformació i Resiliència per impulsar la modernització i digitalització d'Espanya i el seu teixit empresarial, i una de les de les principals mesures del "Plan España Digital 2025", que té per objectiu impulsar el procés de transformació digital del país, de forma alineada amb l'estratègia digital de la Unió Europea.

El projecte de Llei, que va iniciar la seva tramitació parlamentària per via d'urgència el passat 22 de novembre, incorpora noves mesures per incentivar encara més les inversions en el sector de les telecomunicacions, i per facilitar el desplegament de xarxes de molt alta capacitat, especialment, les 5G, ja que es consideren claus per a la transformació digital i ecològica, per al creixement, la productivitat i la generació d'ocupació, així com per combatre la despoblació rural.

En relació amb els aspectes que afecten més directament a les administracions locals, el projecte de llei manté en gran part la regulació de la vigent Ley 9/2014,

de 9 de mayo, General de Telecomunicaciones. Com a novetats destacables, cal esmentar les relatives al subministrament per part de les administracions públiques d'accés a xarxes públiques de comunicacions electròniques mitjançant RLAN; i les relatives als "punts d'accés per a petites àrees", claus per al desplegament de la tecnologia 5G, que queden sotmesos a un "règim d'implantació simplificat", exempt de permisos urbanístics, i que els operadors poden instal·lar en els elements de mobiliari urbà.

El projecte de Llei també incorpora importants novetats en relació amb el Servei Universal, que ha d'incloure l'ample de banda mínim del qual gaudeix la majoria de la població en un territori i que ha de resultar suficient per garantir un conjunt mínim de serveis, que es defineixen.

Com en anteriors ocasions, des del Consorci Localret, en defensa dels interessos de les administracions locals, vam presentar al·legacions a l'avantprojecte de Llei que es va sotmetre a informació pública al mes de setembre de 2020, i hem elaborat una proposta d'esmenes sobre el text del projecte de Llei, que s'ha compartit amb els diferents grups parlamentaris, així com amb la FEMP.

Podeu trobar tota la informació a www.localret.cat.

mediadors

Ferrer&Ojeda

Consultores en Seguros Asociados

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

COBERTURES

PREU

ENTREVISTA

“La necessitat número u de qualsevol administració pública és ajudar les perones”

Damià del Clot (ERC)

President del Consell Comarcal del Maresme

>Habitants: 458.626 (Idescat 2020)

>Superfície: 397,37²

>Comarca: Maresme

>Pàgina web: www.ccmaresme.cat

Damià del Clot és conseller comarcal i president del Consell Comarcal del Maresme des del 2019. La seva arribada al capdavant de la comarca va coincidir amb un “temps polític complex, de grans canvis socials, de gestió de serveis públics i de crisi sanitària” que estaven posant a prova les polítiques comarcals que s’havien dissenyat fins aquell moment. Aleshores, Del Clot i el seu govern de coalició van apostar per una visió més local del projecte de comarca. “Això s’ha concretat amb polítiques de proximitat, de cohesió territorial i apropant-nos a les problemàtiques comarcals com ho faríem des d’un ajuntament”, explica.

De fet, assenyalava que van fer de la proximitat una de les seves fortaleses. “El contacte amb les administracions locals ha estat directe. Hem estat un govern local molt proper a les alcaldies i al govern de la Generalitat en aquells assumptes d’abast comarcal com, per exemple, la crisi del temporal Glòria, l’alliberament dels peatges i la consegüent planificació del territori”, explica.

Del Clot fa un balanç molt positiu dels primers anys de mandat, en els quals la prioritat ha estat oferir serveis a les persones de la comarca i als ajuntaments. “Hem assumit competències que no teníem per poder gestionar problemàtiques sobrevingudes. Hem fet front a nous reptes com el teletreball o la prestació de serveis amb condicions epidemiològiques complexes. De fet, vam engregar un servei d’assistència als sense llar i vam gestionar la Covid-19 en clau de comarca”, destaca.

Els primers anys de mandat s’han centrat a implantar mesures per facilitar la vida de les persones. “Ajudar a tots i totes qui tenen problemes d’habitatge, d’ensenyament, als petits i mitjans empresaris, als autònoms, a la gent gran, als joves, les persones amb necessitats especials, amb risc d’exclusió social, les víctimes de violències masclistes... la principal prioritat és fer front a les seves problemàtiques”, diu. Per aquest motiu, els primers dos anys de mandat s’han centrat en “millorar els serveis que oferim per tal de facilitar la vida als municipis” i, concretament, en tres eixos principals. El primer ha estat la lluita contra el canvi climàtic, ja que “el Maresme és

una comarca especialment vulnerable als episodis vinculats al canvi climàtic”. També, han treballat per aconseguir un canvi en el model de mobilitat. “Hem fet un primer pas molt important amb l’alliberament dels peatges, però cal una planificació del territori, conjuntament amb els ajuntaments i agents socials implicats”, assenyalava.

L’altre gran repte quant a la mobilitat és aconseguir que sigui el màxim de sostenible possible. Per fer-ho, treballen al voltant de tres eixos: la millora del transport públic intercomarcal i amb les grans ciutats, un carril bici que connecti la comarca de nord a sud i la pacificació de la N-II per convertir-la en una via tan integrada com sigui possible als municipis.

“Posarem en marxa una borsa de policies locals, una política comarcal que és pionera al país”

Una altra de les grans apostes de la legislatura són les polítiques d’habitatge social. “Per a nosaltres és vital cohesionar la comarca i una eina molt rellevant serà el nou ens d’habitatge comarcal, que ens ha d’ajudar a fer aquestes polítiques”, explica. A més, aviat també posaran en marxa una borsa de policies locals, una política comarcal pionera al país. “Aquestes dues iniciatives han de ser dues polítiques de suport que ajudin a problemàtiques locals des d’una visió comarcal”, assenyalava.

En l’àmbit personal, per Del Clot ser el president del Consell Comarcal del Maresme ha suposat el repte de demostrar que els consells comarcals són eines útils per desenvolupar polítiques públiques que ajudin les persones i els municipis. “Probablement en comarques amb poblacions més petites sigui més fàcil de veure la utilitat d’un consell comarcal. En una comarca com el Maresme, on la mitjana és de 12.000 habitants per municipi, és igualment útil”, explica. També, ha significat l’oportunitat de “donar a conèixer la feina que fa l’ens com a entitat de proximitat, de cohesió social, de projectes transversals i de reptes de territori.

Al servei del món local

Estalvi

Seguretat

Transparència

Ascensors

Maquinària tècnica

Electricitat

Gas

Parcs infantils

Mobilitat sostenible

Equips d'impressió

Assegurances

Equips informàtics

Paper

Videoactes

Desfibril·ladors

Calderes biomassa

Enllumenat LED

Auditoria pública

Uniformitat policial

centraldecompres@acm.cat
www.centraldecompres.cat

NOVETAT!

Acord marc de subministrament elèctric en règim d'autoconsum fotovoltaic

- Energia verda 100%
- Empreses adjudicatàries etiqueta A

ACM

Associació
Catalana
de Municipis