

ACM

Associació Catalana de Municipis

La revista del **municipalisme català**

442

Desembre 2022

Foto de família dels premiats a la 2a edició del Projecte Arrelament al Territori

Cofinancem amb 48.000 quatre iniciatives que ajudin a combatre el despoblament rural

La 2a edició del Projecte Arrelament ha premiat Josa i Tuixén, els Garidells, Caseres i el Consell Comarcal de les Garrigues, quatre projectes del territori per evitar que les zones rurals perdin població

Pàg. 4-6

ACTUALITAT

Signem l'acord de concertació territorial per impulsar polítiques d'ocupació a Catalunya

Pàg. 7

COMPRES

Ja disponible el nou Acord marc de planificació territorial i planejament urbanístic

Pàg. 18

Transició energètica, contractació i innovació i digitalització, centren la XII Setmana Municipal

Pàg. 15

La força del **municipalisme**

Premis pel territori

El Projecte Arrelament al Territori és una iniciativa de l'ACM, a través de la Fundació Transparència i Bon Govern (FTBG), que pretén donar valor, potenciar i ajudar als municipis més petits i rurals de Catalunya. Des de la principal entitat municipalista, l'objectiu és ajudar als pobles a portar a terme iniciatives, ja siguin a nivell turístic, urbanístic, mediambiental, sostenible o de qualsevol àmbit sectorial, que permetin oferir nous serveis, projectes i cobrir les necessitats dels seus veïns. A Catalunya hi ha 488 municipis amb menys de 1.000 habitants, que representen el 51,5% dels municipis. Molts d'ells perden població, i incentivar i potenciar projectes d'arrelament pot ser clau per al seu futur i per tenir una Catalunya descentralitzada, més viva, capaç de gestionar el territori i amb un àmbit rural amb futur.

ACTUALITAT

Quatre projectes, cofinançats per l'ACM, veuran la llum amb l'objectiu de promoure l'arrelament a l'entorn rural

Pàg. 4-6

ACTUALITAT

Donem suport a l'acord marc de concertació territorial que ajudarà a impulsar polítiques actives d'ocupació a Catalunya

Pàg. 7

REPORTATGE

Els Consells Comarcals alcen la veu pels recursos i el finançament

Pàg.13-15

FORMACIÓ

Punt i final al 5è Postgrau en Lideratge i Governança Local, i ja en preparam un de nova temàtica per al gener

Pàg. 16

COMPRES

Nou Acord marc per als ens locals: Planificació territorial i planejament urbanístic

Pàg. 18

ENTREVISTA

Entrevista a la presidenta del Consell Comarcal de La Selva, Salvador Balliu

Pàg. 23

EDITORIAL

Ara ve Nadal

Amigues i amics, deixem enrere un intens mes de novembre, on hem impulsat noves accions formatives, ha entrat en vigor el nou acord marc d'obres d'asfaltatge, hem lliurat la II edició dels Premis Arrelament, i hem impulsat multitud de trobades, acords i decisions en defensa dels municipis del país.

Possiblement, llegireu aquestes línies mentre planifiqueu les festes nadalenques, o alhora que els carrers i places del vostre municipi s'omplen de vida, famílies i comerços que com cada any s'engalanen per oferir-nos el millor servei de proximitat.

Desitjo de tot cor que pugueu gaudir de les festes de Nadal acompanyats de la vostra família i dels éssers estimats. Són moments de compartir, però també de solidaritat amb les persones que més pateixen, de trencar a la solitud, un dels mals de la nostra societat, i de valorar tot allò que tenim i que hem de seguir construint dia a dia.

Des del municipalisme català continuarem donant-ho tot al servei dels pobles i ciutats de Catalunya, amb nous productes i serveis, assessorament i formació per seguir

acompanyant als Ajuntaments del país en la recta final dels plans de mandat que ens portaran a les eleccions del mes de maig vinent.

Molt bones festes i millor 2023!

Lluís Soler
President de l'ACM

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

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

> Director: **Joan Morcillo**

> Cap de redacció: **Paula Solé**

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

> Impressió: **Editorial MIC**

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

> Dipòsit legal: **B3434383**

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

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

Josa i Tuixén, els Garidells, Caseres i el Consell Comarcal de les Garrigues, quatre projectes premiats en la 2^a edició del 'Projecte d'Arrelament'

Representants dels quatre ens locals premiats amb el diploma acreditatiu de la 2a edició del Projecte Arrelament al Territori.

L'ACM cofinança quatre propostes del territori, amb un total de 48.000 euros, que ajudaran a desenvolupar serveis a la ciutadania i combatran el despoblament rural.

L'Associació Catalana de Municipis (ACM), a través de la Fundació Transparència i Bon Govern Local (FTBG), ha anunciat aquest dimarts al matí en un acte retransmès per les xarxes socials, les quatre iniciatives pilot que es portaran a terme amb l'objectiu de combatre el despoblament a bona part del territori català. Es tracta de la 2a edició del projecte

'Arrelament al territori', que impulsa i dona suport a iniciatives i bones pràctiques que prestin serveis o cobreixin necessitats que ajuden a potenciar el territori. Aquests projectes havien d'estar vinculats i relacionats amb les accions de l'Agenda Rural de Catalunya.

Les quatre propostes guanyadores i que s'executaran són dels municipis de Josa i Tuixén (Alt Urgell), Els Garidells (Alt Camp), Caseres (Terra Alta) i el Consell Comarcal de les Garrigues. Han estat seleccionades a través d'un jurat format per tècnics de l'ACM i la FTBG, i representants del Consell Assessor per al Des-

envolupament Sostenible de Catalunya i l'Associació d'Iniciatives Rurals de Catalunya (ARCA). La FTBG financia cada projecte amb 14.000 euros, aportant un total de 48.000 euros a les quatre iniciatives.

La vicepresidenta de l'ACM i alcaldessa de Serra de Daró, Glòria Marull, ha destacat que "tots els projectes que s'han presentat a la segona edició dels Premis Arrelament representen la voluntat i esforç dels nostres municipis per minvar el despoblament. Aporten el veritable sentit de pertinença al municipi i contribueixen a consolidar l'arrelament al territori". Per la seva part, Lluís Corominas, director de la

La vicepresidenta de l'ACM, Glòria Marull.

Lluís Corominas, director de la FTBG, al centre.

PREMIS ARRELAMENT AL TERRITORI

Marta Poch, alcaldessa de Josa i Tuixén.

Marc Bigordà, alcalde dels Garidells.

FTBG de l'ACM, ha explicat que "la Fundació Transparència i Bon Govern (FTBG) fa 3 anys va iniciar un treball a favor de l'arrelament. Hem pogut fer realitat iniciatives com l'Agenda Rural, que ara forma part del pla de govern i emmarca el continent de totes les mesures que es tiraran endavant els propers anys".

Quatre iniciatives arrelades al territori

Josa i Tuixén (Alt Urgell) executarà una proposta titulada 'Espai de salut i aigua de les trementinaires de la Vall de Tuixent-La Vansa'. En aquest municipi de 100 habitants es pretén crear un nou espai amb una zona lúdica i esportiva d'aigües amb serveis d'aromateràpia vinculat a l'espai de les Trementinaires de Tuixent. Com-

plementa l'actual oferta, proporcionant noves experiències turístiques esportives i de lleure per potenciar l'arrelament a la Vall de Tuixent. Ha recollit diploma acreditatiu la seva alcaldessa Marta Poch, que ha destacat que "la innovació és important per no caure en la decadència i calen projectes innovadors i globals. Està clar que la combinació de la neu a l'hivern amb un equipament d'estiu és imprescindible al nostre municipi, per tenir un espai de lleure i no haver de desplaçar-nos. A més, es podria traslladar a molts pobles petits com el nostre".

Manuel Palau, alcalde de Caseres.

Jaume Setó, president del Consell Comarcal de les Garrigues.

El Consell Comarcal de les Garrigues portarà a terme el projecte 'Noves oportunitats sostenibles i digitals per generar activitat econòmica i ocupació a Les Garrigues'. El projecte consisteix en dotar d'eines als agents locals per desenvolupar una taula de treball i de debat sobre com afrontar el futur empresarial de la comarca, des del punt de vista industrial i turístic. També pretén reactivar una associació de turisme, després de les conseqüències de la pandèmia. El president del Consell Comarcal de les Garrigues i alcalde de La Floresta, Jaume Setó, ha recollit el diploma acreditatiu i ha explicat que "sempre hem viscut de l'agricultura i de l'oli d'oliva, però ara volem complementar. Necessitem la indústria perquè ens ajudi que el jovent es quedi als nostres pobles. Esperem que amb aquesta iniciativa la situació es reverteixi".

L'Ajuntament dels Garidells (Alt Camp) ha estat escollit amb el projecte 'La casa del castell, 1r habitatge públic dels Garidells'. Aquesta iniciativa pretén frenar el des poblament d'aquest municipi de quasi 200 habitants. I ho vol fer amb un habitatge

PREMIS ARRELAMENT AL TERRITORI

al carrer Castell, que comprenia l'era i el celler del Castell, adquirint per l'ajuntament per reconvertir-lo en el primer habitatge públic. El projecte s'emmarca en la voluntat de donar major visibilitat i potenciar turísticament el Castell i el seu entorn. Marc Bigordà, alcalde dels Garidells, ha recollit el diploma acreditatiu i ha subratllat que "vam detectar una mancança d'habitatge i vam començar a dur a terme accions per fer-hi front. Crearem aquest nou habitatge i, al solar a tocar d'aquest habitatge, volem crear-ne un altre. Els nostres recursos són limitats i línies d'ajut com aquestes de l'ACM ens obren portes".

L'Ajuntament de Caseres (Terra Alta) ha estat escollit amb el projecte 'Reforma d'un edifici per a la implementació d'un alberg'. Aquesta iniciativa pretén rehabilitar un edifici per destinar-lo a un ús residencial públic en modalitat alberg, en aquest municipi de poc més de 200 habitants. Manel Palau, alcalde de Caseres, ha recollit el diploma acreditatiu i ha destacat que "volem donar un impuls més al nostre turisme i que es pugui desenvolupar i millorar per tirar endavant el nostre municipi. Aquest reconeixement ens dona un impuls per tirar endavant aquestes iniciatives i que la nostra població continuï creant aquestes arrels que fan país. Sense nosaltres, els municipis petits, aquest país no tindria sentit".

La secretària general de l'ACM, Joana Ortega, ha clos l'acte subratllant que "tots els projectes han estat innovadors i han sabut jugar amb els actius del territori i posar

Joana Ortega, secretària general de l'ACM, destacant la importància de l'agenda rural.

en valors aspectes que en són rellevants. Sens dubte, podran ser traslladats a altres municipis i ajudar en aquest esperit comú de facilitar que la gent visqui on vulgui i que puguem gaudir tots dels espais del nostre país amb igualtat de condicions i amb tots els serveis".

L'elecció de les propostes guanyadores s'ha fet després d'obrir una convocatòria pública, fent participis els municipis i consells comarcals, per escollir les quatre propostes pilot que s'implementaran durant aquest 2022. La peculiaritat de les iniciatives era que havien de ser de municipis i EMD de menys de 2.000 habitants o de consells comarcals amb projectes per potenciar l'arrelament i combatre el despoblament. S'hi podia presentar qualsevol

ens local que impulsés Projectes relacionats amb el despoblament o la dinamització del territori. L'ACM farà un seguiment de les propostes pilot per avaluar la seva execució i establir una metodologia sigui extrapolable a altres municipis que vulguin implementar-los.

El Projecte Arrelament de l'ACM es va iniciar el 2019 amb un estudi, encarregat a la Fundació Pi i Sunyer, sobre el despoblament i envelliment de la població. El 2021 es va convocar la primera edició dels premis per donar suport a propostes territorials vinculades a objectius socials. Rocafort de Queralt, la Cellera de Ter i el Consell Comarcal del Pallars Jussà van liderar els tres projectes escollits i cofinançats. Des de l'ACM, també ha format part de la comissió redactora de l'Agenda Rural de Catalunya i va impulsar la redacció de l'Atlas del món rural 2022 per analitzar la ruralitat i comptar amb eines i documents que ajudin a prendre decisions estratègiques per al futur del món rural català.

Tots els premiats, amb els respectius acompanyants, en la foto final de família.

 Visualitza aquí l'acte de lliurament:

Signem amb Empresa i Treball i agents econòmics i socials l'acord de concertació territorial per impulsar les polítiques d'ocupació a Catalunya

La secretària general Joana Ortega va representar l'ACM en l'acte de signatura que va tenir lloc el passat 21 de novembre.

L'ACM va signar amb el departament d'Empresa i Treball, CCOO, UGT, Foment del Treball, PIMEC i l'FMC, l'acord marc per impulsar les polítiques actives d'ocupació a Catalunya mitjançant la concertació territorial. La secretària general de l'ACM, Joana Ortega, va estar present a la signatura i va destacar que "les polítiques actives d'ocupació només tindran èxit si es fan des de la proximitat, tenint en compte les realitats dels pobles i ciutats, i amb la concertació i el diàleg social".

Joana Ortega amb el conseller d'Empresa i Treball, Roger Torrent i representants de CCOO, UGT, Foment del Treball i PIMEC i la FMC.

L'acord significa un canvi en el model d'implementació de les polítiques actives d'ocupació per part del SOC, ja que seran les entitats del territori les que concertaran i lideraran les estratègies territorials. A més, el sistema d'ocupació de Catalunya, com a conjunt d'entitats, serveis i programes per desenvolupar les polítiques d'ocupació, assegurarà la coordinació de tots els recursos, que es veuran optimitzats evitant duplicitats en el territori, i permetran millorar les limitacions temporals dels programes i la dependència pressupostària.

L'àmbit territorial de referència de la concertació territorial és la comarca i es pot aplicar en municipis de més de 50.000 habitants o àmbits diferents de la comarca, sempre que se'n justifiqui la realitat econòmica i ocupacional diferenciada. Les estratègies territorials seran elaborades en el marc dels espais de concertació territorial, on els agents que hi participen les implementaran per adequar els serveis i els programes ocupacionals a les necessitats del territori. L'estratègia haurà de ser presentada davant del SOC perquè sigui reconeguda. Prèviament, requereix l'acord del territori i un

pla estratègic amb una diagnosi, planificació consensuada i els serveis i programes ocupacionals que es portaran a terme. Les estratègies territorials seran finançades mitjançant un contracte programa que haurà de ser aprovat pel Consell de Direcció del SOC, integrat pel Govern, les organitzacions sindicals i patronals més representatives a Catalunya i les entitats municipalistes.

Col·labora amb aquesta secció:

Generalitat de Catalunya
Departament
de la Presidència

Participem en una taula rodona per exposar els reptes locals de l'Agenda 2030

La secretària general de l'ACM, Joana Ortega, va participar el 16 de novembre en el panell d'experiències 'Seguiment i avaluació de la implementació de l'Agenda 2030', en el marc de la III Assemblea de la Red de Entidades Locales per a l'Agenda 2030, que va tenir lloc al Paranímf del Recinte Escola Industrial. En la seva intervenció, va destacar que "l'equitat territorial i social és un dels principals objectius de la nostra entitat. Per això, hem impulsat conjuntament amb diferents entitats catalanes, ARCA, de Desenvolupament Sostenible i Associació de Micropobles de Catalunya, la redacció de l'Agenda Rural de Catalunya, que pretén identificar i dibuixar les línies del desenvolupament rural dels propers anys".

A la taula, també hi van participar Carles Ruiz, diputat de l'Àrea de Recursos Humans, Hisenda i Serveis Interns de la Diputació de Barcelona i alcalde de Viladecans; Teresa Muela, secretària

general de la Federació Andalus de Municipis i Províncies; Luis Salaya, alcalde de Càceres i President de la Comisió ODS Agenda 2030 i Amparo Torres, vicepresidenta segona de la Diputació d'Albacete, com a moderadora.

Traslladem a la delegada del Govern central a Catalunya la necessitat de reforçar l'estructura de finançament dels ens locals

La Delegada del Govern espanyol a Catalunya, Maria Eugènia Gay, va fer una visita institucional a l'ACM, on va ser rebuda pel president, Lluís Soler, la secretària general Joana Ortega, i el vicepresident de Governança Local, Xavi Paz.

Maria Eugènia Gay amb Lluís Soler, Joana Ortega i Xavi Paz a la seu de l'ACM

La trobada va servir per abordar els reptes de l'agenda municipalista en l'àmbit de les relacions institucionals, les competències i les hisendes locals, en un context marcat per la crisi energètica i econòmica derivada de la guerra a Ucraïna i els efectes de la postpandèmia.

Els representants del municipalisme català van traslladar a la delegada la necessitat de dotar els ens locals d'un finançament adequat per poder donar resposta i solucions als reptes diàries i a les necessitats dels ciutadans. Concretament pel que fa a la necessitat de fer front a

l'increment dels preus dels subministraments i els costos de personal, la reforma de l'impost de plusvàlua o l'autonomia financera dels Ajuntaments, aspectes que afecten directament al desenvolupament dels pobles i ciutats. Des de l'ACM, es considera necessari reformar el model de finançament de les administracions

públiques, així com incrementar urgentment les transferències que reben els ajuntaments a través de la participació en els tributs i ingressos de l'Estat. Al mateix temps, es reclama una actualització del marc legal que concreti i faciliti la tasca del servei públic des de la proximitat.

Campanya municipalista de l'ACM per col·laborar amb La Marató de TV3

Des del municipalisme català, un any més, ens bolquem en col·laborar amb la Marató de TV3. Aquest any la iniciativa solidària està dedicada a les malalties cardiovasculars i tindrà lloc el 18 de desembre. Però en dies previs i posteriors hi haurà moltes activitats participatives i socials per recaptar

diners i col·laborar amb un marcat protagonisme dels pobles i ciutats. Des de l'ACM posem a disposició de tots els ens locals la campanya "T'ho demana el cor", amb la que volem conscienciar, informar, difondre i sensibilitzar sobre la importància de mantenir uns hàbits saludables.

iserveis
www.iserveis.cat

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

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

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

Convocatòries obertes del fons Next Generation

Des de l'ACM, publiquem setmanalment a través dels diferents canals de xarxes socials i dels nostres butlletins, el llistat de les convocatòries que van sortint publicades al BOE i al DOGC.

Aquest mes de novembre s'han publicat diferents convocatòries de diferents àmbits. En aquest apartat, podeu trobar el resum de totes les convocatòries que poden tenir un interès per al món local, agrupades per temàtica.

Oficina de Fons Europeus

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

CONVOCATÒRIES OBERTES

 Ajuts a la protecció i recuperació de la biodiversitat i els ecosistemes marins i règims de compensació en el marc d'activitats pesqueres a l'any 2023

Data límit: fins al 15/12/2022

 Convocatòria dels ajuts de mínims corresponents a l'any 2023 per a la promoció, foment i comercialització de la venda de proximitat a Catalunya

Data límit: fins al 15/12/2022

 Tercera i quarta convocatòria del programa d'incentius a projectes pilot singulars de comunitats energètiques

Data límit: fins al 19/12/2022

 Foment d'actuacions dirigides a la renaturalització i resiliència de les ciutats

Data límit: fins al 22/12/2022

 Restauració d'ecosistemes fluvials i reducció del risc d'inundació en els entorns urbans espanyols a través de solucions basades en la naturalesa

Data límit: fins al 22/12/2022

 Realització d'accions destinades a la promoció d'estils de vida saludable a través de la creació o rehabilitació d'entorns saludables, per als membres de la Xarxa Espanyola de Ciutats Saludables (RECS)

Data límit: fins al 23/12/2022

 Elaboració de projectes de millora de l'eficiència del cycle urbà de l'aigua (perfecció digitalització del cycle de l'aigua)

Data límit: fins al 31/12/2022

 Actuacions del programa de rehabilitació d'habitatges familiars i plurifamiliars i del programa d'actuacions de millora de l'eficiència energètica en habitatges

Data límit: fins al 31/12/2022

 Contractació de serveis de banda ampla fixada d'alta velocitat a 30 megabits per segon

Data límit: fins al 31/12/2022

 Programa de primera experiència professional a las administracions públiques

Data límit: fins al 31/12/2022

 Transformació digital i modernització de les administracions locals més grans de 50.000 habitants i capitals de província

Data límit: fins al 31/12/2022

 Transformació integral i modernització d'hivernacles dins el pla d'impuls de la sostenibilitat i competitivitat de l'agricultura i la ramaderia

Data límit: fins al 31/12/2022

 Programa de modernització del comerç -Fondo Tecnológico

Data límit: fins al 31/12/2022

 Convocatòria dels ajuts que estableix el Fons Europeu Marítim i de la Pesca corresponents a l'any 2023

Data límit: fins al 9/1/2023

 Actuacions d'accessibilitat universal a l'habitatge a persones grans, amb discapacitat i/o en situació de dependència

Data límit: fins al 31/1/2023

 Selecció i finançament dels integrants del Consorci Estatal en Xarxa per al desenvolupament de Medicaments de Teràpies Avançades (PRECISA)

Data límit: fins al 7/2/2023

 Finançament del programa tandem en entitats del sector públic estatal de formació en alternança amb l'ocupació

Data límit: fins a l'1/3/2023

 Millora de les infraestructures de telecomunicacions en edificis

Data límit: fins al 30/6/2023

 Implantació d'instal·lacions d'energies renovables tèrmiques en diferents sectors de l'economia

Data límit: fins al 31/12/2023

 Rehabilitació energètica en edificis existents, en execució del Programa de rehabilitació energètica per a edificis existents en municipis de repte demogràfic (Programa PREE 5000)

Data límit: fins al 31/12/2023

 Autoconsum i emmagatzematge amb fonts d'energia renovable i la implantació de sistemes tèrmics renovables en el sector residencial

Data límit: fins al 31/12/2023

 Ajudes a la mobilitat elèctrica del Programa MOVES III

Data límit: fins al 31/12/2023

Com els ens locals poden revisar els contractes públics i afrontar l'actual context d'augment de preus

L'ACM va organitzar una jornada on es va analitzar el marc de revisió que permet la legislació vigent, les eines disponibles per a facilitar-ne els càlculs i la seva aplicabilitat pràctica per a una millor gestió i control econòmic de les obres.

L'Associació Catalana de Municipis, a través de la Fundació Municipalista d'Impuls Territorial, va organitzar la jornada 'Com afrontar l'increment de preus en els contractes públics.' La sessió, que es va emetre en directe per les xarxes socials de l'ACM, va generar molta expectació entre les administracions locals, ja que va comptar amb més de 350 inscrits entre representants i tècnics del món local.

En aquesta jornada, es va analitzar el marc de revisió que permet la legislació vigent, de quines eines es pot disposar per facilitar-ne els càlculs, i la seva aplicabilitat pràctica per a una millor gestió i control econòmic de les obres. Finalment, es va establir un debat per compartir diferents problemàtiques i experiències en l'àmbit local des de diverses administracions.

Les circumstàncies socials i econòmiques arran de la pandèmia i, més recentment, la guerra a Ucraïna han repercutit de manera directa en l'execució de determinats contractes del sector públic, situació que posa en evidència la possibilitat de poder revisar els preus d'aquests. Es tracta de donar resposta a qüestions relacionades amb l'àmbit d'aplicació del Reial decret 3/2022 de revisió de preus, a les circumstàncies a tenir en compte, a les carències, terminis, criteris de càlcul de l'increment de la quantia resultat, entre d'altres.

En termes jurídics, el mecanisme de revisió de preus dels contractes administratius, d'acord amb la legislació vigent, ha de tenir en compte que hi ha dos límits que dificulten molt la seva aplicació. Per una

banda, que no s'hagi executat el 20% del contracte i, per altra, que no hagin passat més de 2 anys des de l'adjudicació.

D'altra banda, des de l'Institut de Tecnologia de la Construcció (ITeC), remarquen que en l'aplicació del Reial decret llei 3/2022 cal validar tres criteris per a la revisió de preus: l'àmbit temporal d'aplicació, l'àmbit econòmic i el càlcul de la compensació.

En la presentació feta per Infraestructures de Catalunya, es van exposar les eines que apliquen per evitar que les licitacions quedin desertes o els licitadors renunciïn a seguir executant les obres iniciades.

També, es va explicar la interpretació, consensuada amb la Direcció General de Contractació Pública, que fan del RD 3/2022; de les obres que tenen dret a compensació de preu, el protocol que han de seguir els adjudicataris, el càlcul i el pagament de la compensació.

Una de les iniciatives més pràctiques sobre aquesta temàtica és la calculadora de revisió excepcional de preus desenvolupada per la Diputació de Girona. Es tracta d'una eina que facilita el càlcul previst en aquesta regulació extraordinària, que serveix per determinar de manera senzilla si el contractista té dret a una revisió excepcional i, en cas que hi tingui dret, quin és l'import resultant del càlcul.

A la taula rodona, on van participar tant juristes com tècnics del món local, una de les problemàtiques que van remarcar és el fet que l'Estat, a través del RD 3/2022 trasllada el cost dels increments de preus de les obres als ajuntaments sense dotar-los de recursos per fer front a aquests increments. Per tant, davant la lectura de l'exposició de motius del RD, es pot interpretar que és potestat dels ens locals adoptar, o no, aquestes mesures en funció dels recursos propis que disposi.

Des de la FMIT, som presents per atendre totes les peticions i donar suport en aquest tema, així com tots aquells relacionats amb medi ambient, urbanisme i territori.

Continguts i vídeo de la jornada

Contacte:

93 496 16 16
info@fmit.cat
<https://www.fmit.cat>

Nova regulació del teletreball en l'Acord Comú de condicions per als empleats públics dels locals de menys de 20.000 habitants

L'objectiu és dotar els ens locals adherits a l'Acord Comú de les normes que desenvolupen l'article 47 bis de l'Estatut Bàsic de l'Empleat Públic (EBEP) relatiu al teletreball.

Durant aquest mes de novembre les parts signatàries de l'Acord comú de condicions per als empleats públics dels ens locals de Catalunya amb menys de 20.000 habitants van acordar incorporar al text de l'Acord un nou Títol IX, relatiu a la prestació de serveis en la modalitat del teletreball. L'objectiu d'aquest nou apartat és dotar els ens locals adherits a l'Acord Comú de les normes que desenvolupen l'article 47 bis de l'Estatut Bàsic de l'Empleat Públic (EBEP) relatiu al teletreball.

El teletreball és la modalitat de prestació de serveis en què una part de la jornada laboral es du a terme mitjançant l'ús de les tecnologies de la informació i la comunicació, de manera no presencial, fora de les dependències de l'ens local. Aquesta modalitat que tindrà sempre un caràcter voluntari, personal i reversible, excepte en supòsits excepcionals degudament justificats. Del contingut pactat en podem destacar el següent:

- El text acordat conté un llistat de llocs de treball que, ateses les seves funcions, poden fer-se mitjançant teletreball i un llistat dels llocs en què no s'admet aquesta modalitat, sens perjudici de la valoració de les circumstàncies concretes de cada cas.
- Per a la prestació del servei en règim de teletreball caldrà que es determini prèviament que el lloc de treball pot ser exercit en aquesta modalitat de prestació de serveis, d'acord amb un estudi previ organitzatiu, la Relació de llocs de treball o un instrument organitzatiu anàleg, que haurà de ser negociat amb els representants dels treballadors.
- Entre altres requisits per al teletreball, caldrà que l'empleat o empleada que

s'hi aculli disposi d'una autorització de l'òrgan competent, la qual restarà sempre condicionada a les necessitats del servei al qual s'estigui adscrit. El teletreball ha de contribuir a millorar l'organització del treball.

- El règim de teletreball tindrà una duració mínima d'un any, si bé podrà ser objecte de pròrrogues successives per períodes iguals de temps.
- L'ens local posarà a disposició de la persona teletreballadora els dispositius informàtics necessaris, com a mínim un ordinador personal portàtil, un número de telèfon IP o mòbil corporatiu i un accés remot autoritzat a les eines informàtiques de l'ens local o instrumental. Alternativament, la persona teletreballadora podrà utilitzar mitjans propis.
- La utilització dels mitjans telemàtics i el control de la prestació laboral mitjançant dispositius automàtics garantirà adequadament el dret a la intimitat i a la protecció de dades, en els termes previstos en la normativa de protecció de dades personals, d'acord amb els principis d'idoneïtat, necessitat i proporcionalitat dels mitjans fets servir.
- Segons les necessitats de cada ens local es podrà pactar que el treballador que s'aculli al teletreball ho faci entre un dia i un màxim de tres dies per setmana.

- La prestació de serveis en la modalitat de teletreball comporta una flexibilitat de la jornada i en els horaris ordinaris. L'ens local fixarà uns períodes mínims d'interconnexió per la realització del treball que seran coincidents amb intervals horaris determinats, en els quals les necessitats del servei facin necessària la intercomunicació amb l'administració i la persona teletreballadora.
- Per als municipis rurals, entenent com a tals els municipis de Catalunya amb una població inferior a 2.000 habitants, es preveu que, davant de circumstàncies excepcionals i urgents degudament justificades, es podrà requerir a la persona teletreballadora, tenint en compte les seves circumstàncies personals, perquè s'incorpori al seu lloc de treball de forma presencial al més aviat possible.
- En el marc de la Comissió Paritària Local de Seguiment de l'Acord Comú, un cop l'any es realitzarà un seguiment i avaluació de la prestació de serveis de les persones que treballin a distància.

Informació i contacte

93 496 15 16 Ext. 202
 juridics@acm.cat
<https://www.acm.cat/juridic>

Els consells comarcals reclamen acabar amb “l’infrafinançament” i adverteixen que estan “al límit”

Reportatge en col·laboració amb:

M. Martí / L. Casademont / A. Segura
/G. Tubert

“Al límit”. Així descriu la situació de les finances del Consell Comarcal del Ripollès, Joaquim Colomer, que és també el president del Fòrum Comarcal de l’ACM. Ell i altres presidents de consells comarcals reclamen a la Generalitat acabar amb “l’infrafinançament” dels ens comarcals. Tots ells, cadascú amb els seus matisos, també demanen una reflexió sobre com es distribueixen els recursos entre els consells.

“El més lògic és que, si et deleguen una tasca, aquesta vingui de bracet del finançament per poder-la desenvolupar”, reflexiona la presidenta del Consell Comarcal del Solsonès, Sara Alarcón, que creu que fins que no es resolgui el finançament de les administracions comarcals “serà molt difícil que tinguin un mínim de consolidació i estabilitat”. Alarcón afegeix que l’infrafinançament dels consells és un problema “de naturalesa” pendent de resoldre des de la creació d’aquestes administracions, i que agreujat a partir del 2010 amb les retallades, fins al punt d’estar “infradotats”.

El president del Fòrum Comarcal de l’ACM lamenta els retards en els pagaments dels contractes programa

“La sensació que tens sovint és que ets la germaneta de la caritat i que has d’anar gairebé a suplicar a altres entitats o ens locals perquè t’ajudin amb una part dels recursos”, es lamenta, “depens de la misericòrdia institucional per finalitzar projectes que són necessaris”.

El president del Consell Comarcal del Ripollès, Joaquim Colomer, al seu despatx a Ripoll.

El president del Fòrum Comarcal de l’ACM i del Consell Comarcal del Ripollès, Joaquim Colomer, assegura que les finances dels ens comarcals estan “al límit”, i espera que els pressupostos del 2023 corregeixin aquesta situació. “Si els pressupostos no inclouen aquest augment, hauré fet tard una altra vegada i voldrà dir que la Generalitat no torna a confiar en els consells comarcals”, adverteix. Al Vallès Oriental, la situació que descriu el president del Consell, Emilio Cordero, és similar:

“Estem uns 350.000 euros per sota del finançament correcte”. Cordero admet que la salut financera del Consell “no és gaire bona” i que estan demanant un finançament extraordinari pels increments de sou dels funcionaris.

Tots ells, a més, plantegen una reflexió sobre la distribució de recursos. La presidenta del Consell Comarcal de l’Alt Empordà, Sònia Martínez, remarca que el finançament ve fixat per uns criteris iguals per a tothom i reclama que

Treballadors de l’àrea de Serveis Socials del Consell Comarcal de l’Alt Empordà.

La presidenta del Consell Comarcal de l'Alt Empordà, Sònia Martínez, al seu despatx.

La presidenta del Consell Comarcal del Solsonès, Sara Alarcón, al pati interior de l'edifici.

es tingui en compte la "complexitat" de cada comarca. En el cas de l'Alt Empordà, una comarca amb molts pobles petits, una frontera i un turisme molt estacional que provoca que molts municipis multipliquin la població a l'estiu.

La presidenta del Consell del Solsonès reclama posar la mirada en termes "d'equitat": "No és el mateix el Consell Comarcal del Barcelonès que el del Solsonès i donar la mateixa resposta per a tots vol dir que hi ha molt desconeixement de la realitat de cada ens".

Des d'una comarca més poblada, Cordero també adverteix d'un "greuge" perquè altres consells amb menor població reben les mateixes sumes econòmiques, sense tenir en compte la diferència relativa al volum de població que han de cobrir. En canvi, des del Ripollès, Joaquim Colomer parla d'un "greuge" per a les comarques menys poblades o de muntanya, perquè "els serveis venen dotats en funció de la població, però no pas per la singularitat del territori". Argumenta que les distàncies entre els 19 municipis del Ripollès són molt grans i que els tècnics han de destinar temps i desplaçaments per poder fer la mateixa feina que fan al-

El Consell Comarcal de l'Alt Empordà reclama més competències, com ara en matèria de seguretat

tres tècnics de zones urbanes on "hi ha molt personal i més recursos".

Els retards amb el pagament dels contractes programats també són un altre maldecap per als ens comarcals. Segons Colomer, això els obliga a fer modificacions de crèdit per poder pagar nòmines o haver de garantir serveis com el transport escolar a l'espera que els diners de la Generalitat arribin. "Els ajuntaments poden apujar impostos,

El Consell Comarcal del Vallès Oriental denuncia que està 350.000 euros per sota del finançament "correcte"

però els consells comarcals només poden reclamar més diners a la Generalitat. Si no arriben, es va eixugant la capacitat del consell i es donen pitjors serveis", lamenta.

La presidenta del Consell Comarcal de l'Alt Empordà recorda que els consells comarcals tenen molt poques competències pròpies, la majoria de les quals delegades per la Generalitat o per ajuntaments, i alerta que això els lliga de mans i peus. "Mai sabem si un servei durarà més de quatre anys i això sempre afecta el servei", diu. A això s'hi suma, afegeix, els barems que fan que, per exemple, enguany se'ls doti d'un sol tècnic que s'haurà d'encarregar de fer tots els plans d'accessibilitat a la comarca: "Tindrem el mateix que té el Pla de l'Estany, amb la diferència que a l'Alt Empordà hi ha 68 municipis". Per

Telecomunicacions: assignatura pendent al Ripollès i el Solsonès

Els presidents dels consells comarcals del Ripollès i el Solsonès coincideixen a assenyalar les telecomunicacions com una assignatura pendent a aquestes comarques. Colomer remarca que encara hi ha punts sense senyal de telefonia i, per exemple, aquest estiu municipis turístics com Camprodon es van quedar sense telèfon durant períodes llargs. "Els comerços no podien

cobrar els clients amb datàfon i perdien vendes i ingressos", es lamenta, perquè actualment no tenir bona cobertura "penalitzava" i dificultava opcions com el teletreball, que permetrien lluitar contra el despoblament. En la mateixa línia, Alarcón adverteix que sense bona cobertura i bones connexions, es perd competitivitat i s'accelera el despoblament.

El president del Consell Comarcal del Vallès Oriental, Emilio Cordero, al despatx de la seu provisional de l'Ajuntament de Canovelles.

La presidenta del Consell Comarcal del Solsonès, Sara Alarcón, al seu despatx conversant amb un treballador de l'ens.

casos com aquest demana que es tingui en compte la "complexitat" de cada comarca.

Per Martínez, els consells haurien de tenir més competències directes, com ara en l'àmbit de la seguretat o el de secretaris i interventors, en aquest últim cas perquè els poguessin gestionar directament. Des del Solsonès i el Ripollès, Alarcón i Colomer situen com a elements clau que cal reforçar els serveis socials o la gestió de residus, especialment complexa en zones despoblades. El president del Consell Comarcal del Vallès Oriental també destaca que una de les polítiques amb major despesa són les de serveis socials, joventut i igualtat, i admet que hi ha manca de finançament.

El president del Fòrum Comarcal de l'ACM també demana incrementar el capítol de personal per reforçar serveis jurídics, tècnics o secretaria. I posa d'exemple que, en els últims quatre anys, el Consell Comarcal del Ripollès ha passat de gestionar tres menjadors escolars a portar-los tots. La dotació de personal tècnic, però, no ha crescut. "El capítol de personal també està molt limitat", es queixa.

La presidenta de Consell del Solsonès demana una reflexió sobre la distribució de recursos entre els ens comarcals

Per a la presidenta del Consell del Solsonès, l'increment el capítol de recursos humans sempre és important, però creu que ara mateix és més prioritari "donar les eines necessàries" als treballadors per poder optar a projectes europeus, d'economia verda o transició energètica. Alarcón lamenta que els és molt complicat poder optar a projectes com aquests perquè els falta "l'especialització professional i la formació dels treballadors".

La mobilitat és un dels aspectes que generen més preocupació al Vallès Oriental. Cordero reclama millores tant en infraestructures viàries com ferroviàries, com ara és el cas de la B-40 o mantenir el servei directe que connecta la comarca amb l'aeroport del Prat a través de l'R2.

Una treballadora de l'àrea d'habitatge del Consell Comarcal de l'Alt Empordà.

Visualitza el reportatge en vídeo aquí:

La XII Setmana Municipal aborda la transició energètica, la contractació pública, i la innovació i digitalització als ens locals

En tres sessions i amb un format semipresencial, l'ACM i la Càtedra Enric Prat de la Riba d'estudis jurídics van organitzar el 29 i 30 de novembre i 1 de desembre la XII Setmana Municipal.

La Universitat Pompeu Fabra va acollir el 29 de novembre la inauguració de la XII Setmana Municipal, en l'única sessió que es va fer de forma presencial. Una iniciativa formativa que se centrava en debatre sobre temes d'actualitat. En aquesta ocasió es va parlar de transició energètica, contractació pública local, i innovació digital.

Joana Ortega en la inauguració, amb Judit Gifreu, directora de la Càtedra Enric Prat de la Riba.

La secretària general de l'ACM, Joana Ortega, va destacar que la Setmana Municipal en aquesta edició 2022 presenta un "format més condensat que agrupa tres sessions monogràfiques d'actualitat". La primera sessió versava sobre transició energètica als ens locals "un dels dels reptes més evidents a l'hora d'abordar la crisi energètica", va destacar, per afegir que tenim la "necessitat de disposar de model energètic català renovable, net, descentralitzat, sostenible i més assequible democràticament". Ortega també va voler destacar que la formació "és clau per seguir millorant, innovant i exercint la nostra feina".

La primera sessió era presencial, de matí i tarda, i s'ha centrat en parlar de neutralitat climàtica i autosuficiència energètica. Així, la doctora Susana Gallego, professora de dret administratiu de la Universitat Rey Juan Carlos, va parlar de l'estratègia europea cap a un nou model energètic, la descarbonització i les energies renovables. També es va parlar de noves oportunitats de gestió dels serveis públics en la ciutat intel·ligent, de rehabilitació urbana i eficiència energètica dels edificis, experiències d'autoconsum compartit o les comunitats energètiques en relació als seus objectius i a experiències de models cooperatius que

existeixen al territori. La directora general d'Energia del departament d'Acció Climàtica, Alimentació i Agenda Rural, Assumpta Farran, ha participat en la part final de la sessió destacant que...

La segona sessió, el 30 de novembre, ja en format online, va parlar d'aspectes relacionats amb la contractació pública, la revisió de preus o el reequilibri de contractes. Finalment, l'1 de desembre, la tercera sessió, també online, va tractar d'aspectes des de l'aplicació de la intel·ligència artificial, la gestió de dades i la digitalització dels serveis públics.

Inmaculada Revuelta Pérez, professora de la Universitat de València, i Carles Riba, professor d'enginyeria mecànica de la UPC.

Ainocha Mata Pérez, cap d'Unitat d'Edificis de l'ICAEN parlant de rehabilitació urbana i eficiència energètica dels edificis.

Celebrem la cloenda de la 5a edició del postgrau de Lideratge i Governança Local

El postgrau estava organitzat per l'ACM, a través de la Fundació Aula d'Alts Estudis d'Electes, i l'UPF Barcelona School of Management en format semipresencial.

La UPF Barcelona School of Management va acollir el passat 24 de novembre al migdia l'acte de cloenda de la 5a edició del Postgrau de Lideratge i Governança Local, que han organitzat l'ACM, a través de la Fundació Aula d'Alts Estudis d'Electes, i la UPF Barcelona School of Management en format semipresencial.

El postgrau va iniciar-se a mitjan octubre del 2021 i s'ha desenvolupat amb la majoria de sessions en línia, excepte vuit sessions presencials a l'edifici de la UPF Barcelona School of Management al carrer Balmes de Barcelona. La cloenda va comptar amb la presència de la secretària general de l'ACM, Joana Ortega, que en

la seva intervenció va destacar que "la formació és clau per seguir millorant, innovant i exercint la nostra tasca de servei públic amb la màxima excel·lència". Va insistir que el vessant formatiu és una "aposta específica de l'ACM" per continuar dotant d'eines, suport i assessorament al món local i ha agraït l'esforç dels alumnes per "compaginar la vostra formació amb el vostre compromís amb la ciutadania". En aquest sentit, també va manifestar que l'actual context ens ha ensenyat a "adap-

tar-nos a les coses canviants" i que el Postgrau ha perseguit "aportar flexibilitat i capacitat d'adaptació al canvi, aprendre a liderar, i aprofitar les eines i el talent de les institucions per oferir els millors serveis a la ciutadania".

També van prendre part en la cloenda el degà de la UPF-BSM, Llorenç Bagur; i els codirectors del Postgrau en Lideratge i Governança Local, Carles Ramió i Oriol Montanyà.

Al 2023 inaugurarem la primera edició del postgrau d'Especialització en les funcions de secretaria, intervenció i tresoreria dels ens locals

Està previst que el postgrau comenci el febrer del 2023 en format semipresencial.

La manca de persones funcionàries de secretaria, intervenció i tresoreria a casa nostra (als municipis de menys de 5.000 habitants tan sols el 30% dels secretaris interventors són funcionaris habilitats per l'Estat), perpetua els interinatges i cronifica la poca tradició opositora per part dels professionals del sector. Per això, des de l'ACM hem volgut impartir per primera ve-

gada un postgrau més extensa, de 45 crèdits, d'un any i mig de durada, s'orientarà la formació intensiva teòrica i pràctica, per poder accedir als diversos processos selectius i subescales pels llocs de secretaria i intervenció.

El postgrau s'estructurarà en una part teòrica i una part pràctica, en dos itineraris: un per accedir a proves FHG-AGE i l'altre per accedir a proves d'interinatge de la Generalitat. La diplomatura també ofereix preparació pels processos de selecció que ajun-

taments publiquen assíduament.

El temari comptarà amb un part general (Dret constitucional, dret administratiu, Contractació, Hisenda pública, Dret del treball, gestió pública, etc.) i una part especial referida al món local (Règim local, intervenció administrativa local, Tresoreria, compatibilitat, control intern, hisendes locals, urbanisme i competències sectorials de les administracions locals, etc.). Està previst que el curs s'iniciï al febrer en format semipresencial.

Col·laboren amb aquesta secció:

Resultats del Pla Agrupat de formació continuada AFEDAP 2022: Diputacions de Lleida, Girona i Tarragona

En total, s'han fet 427 formacions i més de 5.500 hores de formació amb més de 10.000 participants.

El Pla Agrupat de Formació continuada (AFEDAP) per a professionals tècnics/ques del món local de l'any 2022 ha generat un total de 427 accions formatives, molt majoritàriament online, que han format 10.434 alumnes durant 5.507 hores lectives. Per àmbits, la tipologia de cursos més demandada i oferta és la formació sectorial per col·lectius concrets, com són la seguretat, serveis socials, educació, esport o policia local, que ha aglutinat 122 accions formatives i més de 1.900 alumnes, seguida dels cursos de caràcter jurídic-procedimental i contractació, amb 106 accions formatives.

A continuació se situa la formació sobre Noves Tecnologies, sector del qual hem ofert 76 cursos a més de 2.000 alumnes, entre els quals destaca el curs de ciberseguretat avançada per a tècnics d'ens locals catalans. Aquestes xifres superen les del pla de formació continuada de l'any passat i alhora consoliden el format en línia en la formació continuada.

Conjunt	Nombre total de formacions	Hores edició	Total participants
Direcció i gerència pública	15	133	237
Econòmic-pressupostària	14	222	1.152
Específics determinats col·lectius	122	1.455	1.913
Idiomes/Llengües	15	720	367
Informació i atenció al públic	26	238,5	400
Jurídic-procedimental	106	1.341	2.260
Noves TIC	72	900	2.020
Recursos Humans	13	150	284
Unió Europea	1	4	50
Urbanisme i Medi Ambient	10	65	221
Prevenició de riscos i salut laboral	11	70	148
Polítiques d'Igualtat	9	117	197
Avaluació de l'acompliment	3	16	318
Administració electrònica	4	16	84
Responsabilitat social i mediambiental	3	41	55
Utilització eficient de recursos públics	-	-	-
Innovació i creativitat en organitzacions	1	7	46
Transparència i bon govern	2	12	62
Total	427	5.507,50	10.394

Impartirem cursos de certificació del català per a tècnics locals

Davant la gran demanda de millora de coneixements del català deguda a l'estabilització dels processos selectius del personal laboral dels ens locals, de cara al 2023 hem previst coorganitzar amb institucions oficials un seguit de cursos de català que atorguin la certificació de coneixements del català dels nivells A2, B1, B2 i C1.

Per això, des de l'ACM estem enviant un breu qüestionari a tots els ens locals per conèixer quants tècnics necessiten formar-se en aquest àmbit i quina acreditació de català tenen. La preinscripció es realitzarà durant el desembre, i els cursos es duran a terme fins el juny. La previsió és la de formar per acreditar uns 500 tècnics durant el primer semestre de 2023.

Èxit del nou curs de narrativa estratègica exprés per a electes

Els dies 22 i 24 de novembre els electes van tenir l'oportunitat d'aprendre tècniques per generar una estratègia narrativa d'èxit aplicable a qualsevol àmbit de la política local. A partir de casos pràctics que ells van escollir: descriure les funcions d'un nou equipament municipal, defensar una postura davant un fet compromès, transmetre l'assoliment d'una obra de govern, com portar les persones de la desil·lusió a la il·lusió o de la desconfiança a la confiança. El curs va exhaurir totes les places i es va estructurar en dues sessions. A la primera, l'experta i creadora d'històries narratives Jenifer L. Johnson, va donar les eines per saber identificar com activar l'empatia cap al nostre públic. I a la segona, l'escriptora Daniela Poch va exposar quina estratègia que cal seguir en funció de l'impacte que es vol provocar en l'audiència.

Nou Acord marc de planificació territorial i planejament urbanístic

Des del mes de novembre ja està a disposició dels ens locals el nou acord marc de planificació territorial i planejament urbanístic.

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

A més, hi ha una sèrie de serveis vinculats a la planificació territorial ambiental.

Aquest acord marc està dividit en 3 grans grups que es subdivideixen en 4 lots cadascun, corresponents a les diferents demarcacions provincials, conformant un total de 12 lots.

Actualment s'han formalitzat els contractes del grup dos i tres posant a disposició dels ens locals els serveis que a continuació es detallen:

Grup 2 - Planificació territorial ambiental:

- Cartografia
- Sistemes d'Informació Geogràfica

(SIG) o Geographic Information System (GIS).

- Documentació ambiental.
- Instruments d'ordenació forestal.
- Mobilitat urbana.
- Estudis d'inundabilitat.
- Estudis d'identificació dels riscos geològics
- Estudis d'impacte i integració paisatgística.

Grup 3 - Treballs previs o complementaris:

- Compilació de documents.
- Refós de normativa i ordenances municipals.
- Ordenances municipals.
- Estratègies i instruments urbanístics per a urbanitzacions amb dèficits (redacció d'estudis, treballs i instruments per a contribuir a l'adequació).
- Participació ciutadana
- Memòria social i d'impacte de gènere.
- Agenda del pla i Avaluació econòmica.
- Disseny de l'agenda urbana local.
- Inventari de béns municipals.
- Inventari de patrimoni municipal de sòl i habitatge.
- Catàleg de masies, cases rurals i al-

tres edificacions en sòl no urbanitzable, catàleg de béns i d'espais protegits.

- Pla d'equipaments.
- Pla local d'habitatge.
- Registre d'habitatges buits.
- Registre municipal de solars sense edificar.

Els contractes del primer grup no s'han pogut formalitzar per estar pendents de resolució del recurs presentat al Tribunal català de contractes. En el moment que es resolgui el recurs afegirem els serveis següents:

Grup 1 - Instruments de Planejament urbanístic:

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

Per a més informació podeu consultar la web o posar-vos en contacte amb l'oficina de seguiment de contractes de l'ACM:

Informació

93 496 16 16. Ext. 248
centraldecompres@acm.cat
www.acm.cat/compres

Prorrogats els Acords marc de pòlisses d'assegurances i d'auditoria pública

El proper 23 de desembre entrarà en vigor la tercera pròrroga de l'Acord marc d'auditoria pública, mentre que el 31 de desembre es prorrogarà per primera vegada l'Acord marc de pòlisses d'assegurances.

El proper 31 de desembre de 2022, entrarà en vigor la primera pròrroga de l'Acord marc de serveis d'assegurances de danys a edificis i instal·lacions, expedient 2020.01.

L'empresa adjudicatària, Seguros Catalana Occidente S.A de Seguros y Reaseguros, ha formalitzat per un període addicional de 12 mesos més, des del 31 de desembre de 2022 fins al 30 de desembre de 2023.

També, ha quedat formalitzada la segona pròrroga de l'Acord marc del servei de pòlisses d'assegurances, expedient 2019.01, que entrarà en vigor en data 1 de gener de 2023 fins el 31 de desembre de 2023.

- Lot 1: pòlissa d'assegurança col·lectiva d'accidents (Zurich Insurance PLC Sucursal en España)
- Lot 2: pòlissa d'assegurances dels vehicles terrestres (Fiatc Mutua de Seguros y Reaseguros)
- Lot 3: pòlissa d'assegurances de responsabilitat de càrrecs electes i perso-

nal al servei de l'administració (AIG Europe SA)

- Lot 4: pòlissa d'assegurances de defensa jurídica i reclamació de danys (ARAG SE Sucursal en España).

Auditoria pública – Exp. núm. 2018.06

El proper 23 de desembre entrarà en vigor la tercera pròrroga de l'Acord marc de serveis de col·laboració amb la intervenció en les actuacions d'auditoria pública i control financer de subvencions (Exp. 2018.06) pels lots 1.1, 1.2, 1.3, 1.4, 2.1, 2.2, 2.3, 2.4, 3.1, 3.2, 3.3, 3.4, 4.1, 4.3, 4.4, i 5.3. No és prorroguen els lots 4.2 (província de Girona), 5.2 (província de Girona), i el 5.4 (província de Tarragona), per haver arribat al topall del valor estimat de licitació.

Es prorroga per un període addicional de fins a 12 mesos, període que fina-

litzarà de manera automàtica en la data de formalització pel CCDL dels contractes amb les empreses adjudicatàries i seleccionades del nou Acord marc (Exp. 2022.02), actualment en procés de licitació.

Aquest acord marc està especialment indicat per realitzar el control financer de l'activitat econòmic-financera del sector públic local mitjançant l'exercici del control permanent i l'auditoria pública.

L'Acord marc s'estructura en 5 lots adjudicats a empreses per realitzar l'auditoria de comptes i de compliment de legalitat tant per les entitats subjectes al RD424/2017 com les sotmeses a auditoria obligatòria, així com l'auditoria operativa o el control financer de subvencions o altres treballs inclosos en els plans anuals de control financer.

JUNTS CAP A UNA EMPRESA SALUDABLE

ICESE PREVENCIÓ

93 363 08 58 • www.icese.es

Acció climàtica

Cotxe elèctric. Font: Freepik

Les Franqueses instal·larà cinc punts de càrrega per a vehicles elèctrics

L'ajuntament de les Franqueses preveu la creació de cinc estacions de càrrega per a vehicles elèctrics a la via pública. Podran subministrar fins a 10 automòbils alhora i se situaran a la plaça de l'Espolsada, a l'aparcament de l'estació de Rodalies de Bellavista i la Zona Esportiva Municipal de Corró d'Avall.

També, preveu la instal·lació de plaques fotovoltaïques als equipaments municipals, la introducció de tecnologia LED a l'enllumenat públic, i la reducció de la despesa de les edificacions públiques.

L'energia fotovoltaica ja és present a diverses zones de les Franqueses, com la plaça de l'Espolsada, però ja s'està estudiant la creació d'un mapa que permeti la implantació d'energies renovables a la resta d'edificis municipals. A més, el municipi està en fase d'estudi per a la substitució d'uns 5.000 punts d'enllumenat públic per tecnologia LED, amb una inversió d'un milió i mig d'euros.

Palamós inicia el servei de cotxe elèctric compartit

L'Ajuntament de Palamós ha presentat un nou servei públic de cotxe elèctric compartit. Es tracta d'una iniciativa compartida amb la Diputació de Girona i gestionada per la cooperativa Som Mobilitat, que posa a disposició de la ciutadania la possibilitat de llogar un cotxe d'ús públic per a activitats particulars.

Es tracta d'un exercici de sostenibilitat que combina el fet que molta gent pugui acabar compartint la utilització d'un mateix cotxe, amb la promoció dels vehicles elèctrics. El cotxe elèctric compartit també estarà a disposició dels tècnics de l'Ajuntament de Palamós perquè el facin servir en la seva activitat professional.

Aquesta iniciativa, gestionada conjuntament per les àrees municipals de Serveis Tècnics i de Medi Ambient, vol fomentar una mobilitat sostenible a Palamós, fent un ús racional del vehicle i donant una alternativa al cotxe privat. Aquesta iniciativa, gestionada conjuntament per les àrees municipals de Serveis Tècnics i de Medi Ambient, vol fomentar una mobilitat sostenible a Palamós, fent un ús racional del vehicle i donant una alternativa al cotxe privat.

El cotxe elèctric compartit, un Renault Zoe. Foto: Aj. de Palamós

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

Altafulla acull una prova pilot per implementar el dispositiu Alexa com a assistent de persones dependents

Un habitatge d'Altafulla que forma part del Servei d'Ajuda a Domicili (SAD), serà objecte d'una prova pilot per implementar el dispositiu virtual Alexa per donar assistència a persones grans i dependents. El projecte es basa en els assistents virtuals o d'intel·ligència artificial, en aquest cas el dispositiu Alexa, com a eines per autoritzar tasques i processos per la millora de l'autonomia i de les activitats de la vida diària de la gent gran. La prova no té cap cost per a l'usuari i s'emmarca en la tasca que ja realitza l'empresa en l'assistència a la gent gran d'Altafulla, a través del mateix Ajuntament d'Altafulla. Després d'iniciar la prova pilot a Altafulla, aquesta continua amb noves instal·lacions a poblacions del Tarragonès, com a Torredembarra, i també del Baix Penedès

Foto: L'ARC Serveis. Font: Altafulla Ràdio

El programa inclou l'adaptació de lavabo. Foto: El 9 Nou.

Cardedeu adapta cinc habitatges de persones grans o amb discapacitat

Cardedeu ha adaptat cinc habitatges dins el Programa d'Arranjaments d'Habitatges de la Diputació de Barcelona. Es tracta d'un programa d'adaptació funcional que consisteix en fer reformes bàsiques com reparacions, petites obres no estructurals i instal·lacions d'ajudes tècniques.

L'objectiu és garantir les condicions de seguretat i habitabilitat i promoure l'autonomia funcional i la qualitat de vida dins del domicili. Aquest programa s'adreça a persones de 65 anys o més, amb discapacitat o en situació de dependència, o amb insuficiència de recursos econòmics.

També a persones menors de 65 anys amb necessitats especials pel que fa a la seva capacitat física o psíquica per a desenvolupar les activitats de la vida diària dins la llar.

Prosperitat

El Soleràs recupera la fossa comuna de la Guerra Civil per atreure visitants

El Soleràs (Garrigues) ha recuperat i adequat la fossa de la Guerra Civil per fer-la visitable. L'objectiu és que l'espai dedicat a la recuperació de la memòria història esdevingui un nou reclam turístic per al municipi ja que permetrà que tant veïns com tothom qui ho vulgui pugui visitar la fossa del cementiri vell on es van recuperar les restes de 146 d'individus morts durant la Guerra Civil, dels dos bàndols combatents, durant les excavacions que s'hi van efectuar el 2017 en el marc del Pla de fosses de la Generalitat.

Foto: ACN

Localret celebra la seva Assemblea General

La sessió va tenir lloc el dissabte 12 de novembre i va estar presidida per la consellera de Presidència, Laura Vilagrà.

El Consorci Localret va celebrar el dissabte 12 de novembre la seva Assemblea General, una sessió presidida per la consellera de Presidència, Laura Vilagrà, i que enguany coincidia amb el 25è aniversari de la seva fundació. Davant d'una nodrida representació dels ens locals consorciats (ajuntaments, consells comarcals, entitats municipalistes, diputacions i Àrea Metropolitana de Barcelona), l'Assemblea General, que va tenir lloc al paranimf de l'Escola Industrial de la Diputació de Barcelona, va aprovar tots els seus punts per unanimitat, alhora que va servir per presentar el projecte del Centre Internacional per a la Innovació de les Polítiques Públiques (CIISP) de la Diputació de Barcelona i el documental Localret, una visió del món local, el vídeo de commemoració dels 25 anys del consorci.

L'acte d'inauguració de l'Assemblea General va anar a càrrec de la consellera de Presidència, Laura Vilagrà, qui va assistir acompanyada dels responsables de la Secretaria de Telecomunicacions i Transformació Digital i de la Secretaria de Governos Locals i de Relacions amb l'Aran de la Generalitat. Durant la seva intervenció, la consellera Vilagrà va ressaltar la tasca de la conselleria i Localret en el trànsit "d'una administració informatitzada a una administració digital proactiva; que situï la ciutadania al centre de les decisions oferint-los serveis proactius, des de l'escolta activa, participació i codecisió dels municipis".

Imatge de l'Assemblea al Paranimf de l'Escola Industrial.

Seguidament, la vicepresidenta de Localret i adjunta a la presidència de la Diputació de Barcelona, Pilar Díaz, va presentar el projecte del Centre Internacional per a la Innovació de les Polítiques Públiques (CIISP) de l'ens supramunicipal, una iniciativa que pretén ser un referent internacional en la intersecció entre ciència, tecnologia, empresa i Administració pública per reformular i elaborar serveis accessibles per a tota la ciutadania.

Finalment, abans d'iniciar la fase més formal de l'Assemblea, es va donar pas a la presentació del documental Localret, una visió del món local, encarregat pel consorci amb motiu del seu 25è aniversari i la finalitat de repassar els seus orígens i apuntar els seus principals reptes de futur.

A la part de debat i votació, els assistents van aprovar per unanimitat tots els punts inclosos a l'ordre del dia, destacant el ves-

sant econòmic, l'informe de gestió anual i l'Agenda dels Municipis de Catalunya. Sobre aquest apartat, el director general de Localret, Andreu Francisco, va remarcar durant la seva exposició el triple objectiu de l'agenda: ser un instrument facilitador per a la concreció d'estratègies, plans i projectes de transformació digital; servir d'agenda digital tipus, i posar en comú les necessitats i interessos dels ajuntaments.

L'Assemblea General 2022 va ser acomiadada pel president del consorci, Jaume Oliveras, qui, a la seva intervenció, tot subratllant la importància de seguir treballant des del món local per una digitalització integral i homogeneïtzada dels nostres municipis.

Localret 25

ENTREVISTA

“La Selva és molt diversa, però sempre hem estat molt units i tenim un sentiment de pertinença a un territori tan divers”

Salvador Balliu (JxCat)

Presidenta del Consell Comarcal de la Selva

> **Habitants:** 175.702 habitants

> **Superfície:** 995,04km²

> **Comarca:** La Selva

> **Pàgina web:** portal.selva.cat

Salvador Balliu té una llarga experiència al capdavant del Consell Comarcal de la Selva. El març del 2013, a mitjan mandat, va accedir a la presidència i, posteriorment, l'ha liderat durant dos mandats sencers més. “Quan vaig accedir a la presidència, el Consell estava passant un mal moment i hem aconseguit donar-li la volta. Ens hem convertit en el primer Consell Comarcal de Catalunya, tant pel que fa a pressupost com a serveis”, destaca Balliu. La comarca de la Selva “és molt heterogènia i està formada per 26 municipis d'interior i de costa amb unes necessitats totalment diferent. Això, sens dubte, ha requerit un major esforç per poder donar-los resposta, però no ha estat un obstacle i hem aconseguit fer-ho de la millor manera possible”, afegeix.

El Consell Comarcal de la Selva abasta 26 municipis i, entre d'altres, la comarca destaca per tenir un castell d'estil gòtic, el de Montsoriu, i una orquestra, l'Orquestra Jove de la Selva.

L'equip de govern actual està format pels grups Junts, IdS i PSC-CP i, entre els objectius que es van marcar per l'actual mandat, destaca la conversió de l'empresa de Serveis Mediambientals NORA S.A. a pública. També, el creixement que ha experimentat el Consell Comarcal i que ha suposat que el pressupost hagi passat dels 20 milions d'euros a l'inici del mandat l'any 2016, als gairebé 55 milions que preveuen aprovar al ple de desembre. Finalment, s'han consolidat nous serveis com, per exemple, el de prevenció de residus (han estat pioners a Catalunya en aquest aspecte) i el servei Prest, entre d'altres. A més, han posat en marxa el sistema de recollida de residus porta a porta a diversos municipis de la comarca, com ara Santa Coloma de Farners, Caldes de Malavella, Sils o Hostalric i han incorporat la posada en funcionament del sistema de taxa justa a Breda, Riudellots i Vilobí d'Onyar.

Balliu considera que les principals necessitats de la comarca estan relacionades amb el transport i la connexió entre els municipis d'interior i de la costa. “El fet de ser una comarca amb un territori tan extens i que comprèn la plana, la muntanya i la costa fa que les connexions siguin insuficients. Si bé en els darrers anys s'han incrementat, encara queda molta feina per fer”, destaca. Explica, a més, que els ajuntaments els han fet una petició en la qual estan treballant per poder donar-los resposta i

que consideren rellevant: la creació d'un servei de contractació.

Un dels reptes de futur que s'han marcat és la creació d'un servei de disciplina urbanística. “La comarca de la Selva és molt diversa: hi ha municipis de 300 habitants, però també n'hi ha de 400. Per això, molts municipis deleguen els serveis al Consell Comarcal. A petició dels alcaldes i alcaldesses, el posarem en marxa, ja que creiem que és molt necessari”, destaca.

Ens hem convertit en el primer Consell Comarcal de Catalunya, tant quant al pressupost com a serveis

Un altre dels reptes té a veure amb la funció pública. “Estem treballant molt per adaptar-nos-hi, és a dir, per poder donar resposta a la normativa actual: processos d'estabilització, funcio-narització, etc. Això ens ha comportat un esforç molt gran com a administració, però amb l'ajuda del personal tècnic ho estem materialitzant i està previst que a finals d'aquest any o a principis del vinent ja ho tinguem finalitzat”, explica. Finalment, s'han marcat l'objectiu de “dotar de major musculatura” la secretaria i l'àrea de contractació per tal de poder donar resposta a les necessitats actuals.

En l'àmbit personal, Balliu considera que ha estat un “repte i alhora una responsabilitat molt gran” ser el president del Consell Comarcal de la Selva. “Venia de ser l'alcalde del meu poble, amb el que això suposa. Però no és el mateix ser batlle, ja que coneixes el teu municipi, la seva gent i les seves necessitats, que ser el representant de tota la comarca”, diu. Tot i això, han treballat conjuntament de manera transversal amb tots els municipis i han aconseguit tirar endavant projectes com, per exemple, el del Vescomtat de Cabrera. “La Selva és molt diversa, però, malgrat tot, sempre hem estat molt units i les alcaldesses i alcaldes, així com les regidores i regidors, tenim aquest sentiment de pertinença d'un territori tan divers com és el nostre. La gent de Blanes gaudeix del Via Crucis de Sant Hilari i la gent d'Arbúcies gaudeix de la Vila Vella de Tossa. I així tots i cadascun dels municipis que formen la nostra comarca”, destaca.

Participa en els actes de La Marató al teu municipi.

T'ho
demana
el cor

ACM

Associació
Catalana
de Municipis

La força del municipalisme ets tu.

Per **La Marató**

3