

ACM

Associació
Catalana
de Municipis

La revista del **municipalisme català**

446

Abril 2023

Pont fortificat de Besalú (La Garrotxa). Autor: Joanbrebo (Flickr)

L'Associació Catalana de Municipis ja representa el 100% dels municipis catalans

L'ACM compta des d'aquest març de 2023 amb la totalitat dels municipis, consells comarcals i diputacions de Catalunya com a associats, essent la veu representativa del municipalisme català

Pàg. 4

FORMACIÓ

Aquest abril comença el primer Postgrau per a Secretaria, Intervenció i Tresoreria

Pàg. 17

COMPRES

La Central de Compres compleix 10 anys de vida

Pàg. 19

REPORTATGE

La ciberseguretat al món local

Pàg. 13-15

La força del **municipalisme**

Besalú

Besalú, situat a la comarca de la Garrotxa, compta amb un dels conjunts historicomedievals més ben conservats de Catalunya. Un dels elements més significatius és el pont romànic sobre el riu Fluvià, un dels vestigis del Comtat de Besalú. La vila és coneguda pels seus carrers de caràcter medieval. Hi destaquen l'església del monestir de Sant Pere, de la qual destaca l'originalitat del seu deambulatori; l'església de Sant Vicenç, la façana de l'antiga església hospital de Sant Julià, la Casa de Cornellà, monument romànic del segle XII i la sala gòtica de la Cúria Reial. També, és molt rellevant tot el call jueu i, especialment el Micvé. Es tracta d'un dels dos únics banys jueus que s'han descobert fins ara a la península Ibèrica.

ACTUALITAT

Fem balanç de mandat, assolint la representació del 100% dels ajuntaments catalans

Pàg. 4

ACTUALITAT

Debatem com pot l'Acord marc de Concertació Territorial millorar les polítiques d'ocupació

Pàg. 6

REPORTATGE

Com afecten els ciberatacs als ens locals?

Pàg.13-15

FORMACIÓ

Oferim el 1r Postgrau d'especialització en funcions de Secretaria, Intervenció i Tresoreria dels ens locals

Pàg. 17

ACTUALITAT JURÍDICA

El TS dicta que les ordenances fiscals i els instruments de planejament urbanístic estan exempts del tràmit de consulta prèvia

Pàg. 18

COMPRES

La Central de Compres compleix 10 anys, com un referent de servei i avantatges econòmics per als ens locals

Pàg. 19

EDITORIAL

En marxa!

El passat 14 de febrer aprovàvem, per unanimitat, el full de ruta del municipalisme català fins al 2024. Una agenda municipalista basada en l'acció climàtica, la qualitat de vida i la prosperitat, com a factors pel Desenvolupament Local Sostenible a tots els pobles i ciutats de Catalunya.

Ho farem reforçant l'Associació de Municipis i la veu del municipalisme, amb la constitució del Fòrum de Petits Municipis, i amb ell posant l'accent en el país equilibrat que volem, amb noves eines, serveis i processos, com ara amb una nova oficina tècnica de suport i assessorament en gestió territorial, o bé dignificant, acompanyant i formant als electes locals, posant en valor la seva feina, i acompanyant-nos, també en la transició postelectes.

Tot això al mateix temps que espremem al màxim totes les eines que ens dóna el món digital i les xarxes socials, com ara la creació d'un nou canal de comunicació i d'interacció via Whatsapp, o adoptem la innovació i la digitalització com una estratègia transversal a tot el municipalisme.

També sortim de l'assemblea de l'ACM amb un mandat clar, amb els municipis catalans corresponsables del futur de Catalunya i amb una única veu, perquè enfortir el municipalisme és la millor manera de servir al país i a la seva gent.

Volem posar el nostre gra de sorra per fer un món més sostenible, i per això ens comprometem a ser neutres en carboni

aquest mateix mandat, en una societat més cohesionada, i per això adoptarem polítiques transversals de foment de la cohesió social, l'equitat i lluita contra la pobresa de tot tipus, així com la incorporació de la igualtat com a valor transversal a tot el municipalisme, i volem també un territori més pròsper, fomentant l'emprenedoria i les PIMEs, la creació d'ocupació estable i la generació de riquesa i oportunitats.

Tenim molta feina per fer. Som-hi!

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

Impress 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

Tanquem mandat amb el 100% dels municipis de Catalunya adherits

L'entitat municipalista s'ha convertit en la veu hegemònica del municipalisme català, representant els interessos de tots els 947 municipis, així com del 100% dels consells comarcals catalans, les quatre diputacions i diverses entitats municipals descentralitzades (EMD).

El president de l'ACM i alcalde de Deltebre, Lluís Soler, en la roda de premsa de balanç de mandat celebrada el 30 de març, va destacar que "més que mai, la força del municipalisme acaba tenint la consistència i solidesa necessàries per donar aquest punt de vertebració del país a través de canalitzar les inquietuds i preocupacions dels alcaldes i alcaldesses". En l'inici del mandat 2019-2023, l'ACM tenia 935 ajuntaments associats, que representaven uns 7 milions d'habitants, és a dir el 90% dels habitants. En aquests tres anys i escaig, s'ha sumat aquest 10% de població restant procedent dels nous ajuntaments que s'hi han associat.

10 anys després de la creació de Central de Compres de l'ACM un total de 900 de 947 municipis ja es beneficien dels seus avantatges

Precisament, fa 10 anys l'ACM va posar en marxa la Central de Compres del món local amb la voluntat d'oferir serveis i productes necessaris per als ens locals, facilitant el procés de contractació i estalviant diners amb la màxima seguretat jurídica. Deu anys després, 900 ajuntaments catalans ja adquireixen algun dels 22 productes i serveis que estan disponibles. Actualment però, són 1.430 les entitats del municipalisme català usuàries de la Central de Compres. Lluís Soler explica que "és un alleugeriment clar i operatiu de la dinàmica dels ens locals quant a contractació". Els serveis més utilitzats són la contractació del sub-

El president de l'ACM, Lluís Soler, i la secretària general, Joana Ortega, en la roda de premsa.

ministrament elèctric (amb 1.062 entitats), l'activació de pòlisses d'assegurances (823 entitats adherides) i l'adquisició d'equips d'impressió (540 entitats). Cal destacar que, més enllà de la compra pública agregada, la Central de Compres potencia l'adquisició socialment responsable. Així, des del 2015 la contractació de l'energia elèctrica és d'origen 100% renovable i també s'han introduït clàusules de compliment amb les condicions laborals fixades per la Organització Internacional del Treball (OIT) en instal·lacions on es fabriquen els equips d'impressió i/o informàtics proveïts a través dels Acords marc.

La prestació de serveis de l'ACM s'ha complementat amb la posada en marxa d'una nova fundació per assessorar els ens locals en aspectes com el territori, l'urbanisme o el medi ambient i la transició energètica. També es van activar tres oficines específiques centrades en donar assessorament en relació als nous Fons Next Generation, la contractació pública local, i la gestió econòmico-financera i pressupostària dels ens locals. L'ACM també ofereix una àmplia oferta formativa a tècnics i electes de l'administració local, que ha anat creixent any rere any. Durant aquest mandat un total de 21.135 alumnes han passat per les aules de formació de l'ACM de forma online o presencial a través de les 438 accions formatives que s'han realitzat. Una gran part de la formació s'ofereix en forma de postgrau, ja que l'ACM s'ha especialitzat

en oferir formació qualitativa d'excel·lència. Així, hi ha disponibles un total de 10 Postgraus i un Màster en Govern Local, oferts en col·laboració amb quatre universitats catalanes (URV, UAB, UB i UPF).

A nivell sectorial, l'ACM és un actor molt actiu en la defensa dels interessos del municipalisme tant a nivell legislatiu com de representació en quasi un miler d'òrgans i comissions oficials, on es consensuen qüestions que afecten al municipalisme català. Ha tingut protagonisme actiu en més d'una seixantena d'iniciatives legislatives que tenien afectació en el món local. Entre elles, destaca la redacció de l'Agenda Rural de Catalunya, el Contracte Programa de Drets Socials, Igualltat i Feminismes, la signatura del Pacte contra la Segregació escolar, l'acord per l'atenció integrada social i sanitària a Catalunya, o l'impuls de la Llei de Territori, entre moltes iniciatives. Lluís Soler destaca que "estem en un 83% d'execució del pla de mandat que tenia 100 accions per liderar el lobby dels ajuntaments del nostre país, en un context per executar-lo gens fàcil, marcat per la pandèmia".

Visualitza'l aquí el balanç de Mandat

Tret de sortida al nou espai de l'electe local amb la reunió del Comitè Executiu

El Comitè Executiu de l'Associació Catalana de Municipis es va reunir el 27 de març al nou espai que l'entitat municipalista ha habilitat als baixos de la seva seu. Els alcaldes i alcaldesses van conèixer les noves instal·lacions i es van reunir per fer balanç del primer trimestre de treball de l'entitat municipalista

Membres del Comitè Executiu de l'ACM, reunits per fer balanç de la feina feta aquest 2023.

El nou espai d'atenció a l'electe local, de l'entitat municipalista està ubicat als baixos del carrer València de Barcelona, on hi ha la seu de l'Associació. Aquest nou equipament suposarà un espai disponible per als alcaldes i alcaldesses de Catalunya, que quan siguin a Barcelona per qüestions municipalistes, podran fer servir per reunir-se o treballar a distància des d'un espai físic.

L'ACM també habilita un espai per poder realitzar sessions presencials de formació, així com disposar d'una zona perquè els òrgans interns de l'entitat es puguin reunir i treballar conjuntament. Al mateix temps, esdevé un es-

pai d'atenció ciutadana a peu de carrer per donar més visibilitat a la feina que realitza l'Associació al servei de tots el municipalisme català, així com dels seus servidors públics siguin electes o tècnics locals.

Ens sumem a l'acord per al Compromís Nacional de Turisme Responsable

La secretària general de l'ACM, Joana Ortega, va participar el 23 de març en l'acte oficial del Compromís Nacional de Turisme Responsable.

Representants de les entitats signants del Compromís Nacional de Turisme Responsable.

L'acte es va fer a la Llotja de Mar i ha suposat un acord d'àmbit nacional entre més de 100 entitats, gremis, actors, agents i Govern de la Generalitat per compartir un marc comú que permeti afrontar els reptes del sector turístic de cara al futur. L'acte va estar presidit pel president de la Generalitat, Pere Aragonès, i el conseller d'Empresa i Treball, Roger Torrent.

Les entitats signants es comprometen a impulsar un turisme responsable a Catalunya i reduir el consum d'aigua dels visitants. Els presents van ratificar una setantena de propostes pactades, entre les quals hi ha assimilar el consum mitjà d'aigua dels turistes amb el local el 2040; reduir a la meitat les emissions del sector, cosa que inclou una

reducció del 40% dels gasos que generen els creuers. El document promou un canvi de model i eleva els requisits mediambientals i recull 23 iniciatives ambientalment sostenibles com ara aconseguir que al 2035 el 100% de l'energia consumida sigui verda; i que al 2050 la mobilitat d'oci sigui 100% neta. El document també reclama

modificar l'impost d'estades turístiques perquè els visitants que utilitzin sistemes de transport de baixes emissions o allotjaments eficients tinguin una imposició més reduïda i es proposa treballar perquè al 2030 el pes relatiu de les activitats no turístiques en l'ocupació dels municipis del litoral s'hagi incrementat en un 20%.

Analitzem com millorar les polítiques actives d'ocupació amb la nova concertació territorial

El passat 14 de març va tenir lloc un Debat Municipalista online amb més de 250 participants a distància de diferents administracions locals per analitzar i debatre el nou Acord marc de concertació territorial.

La secretària general de l'ACM, Joana Ortega, va destacar que "som conscients que és un moment de canvi en què cal vetllar perquè el seu desplegament porti a enfortir i millorar les polítiques d'ocupació local, dotant-les d'una major estabilitat pluriennal i seguretat jurídica". I va afegir que "necessitem que els mecanismes, reglaments i criteris que s'adoptin per al seu desplegament tinguin ja incorporada la mirada dels polítics i tècnics que des de fa dècades impulsen polítiques actives d'ocupació des del territori". Mentrestant, el secretari de Treball del Departament d'Empresa i Treball, Enric Vinaixa, va posar èmfasi en què "les polítiques d'ocupació han de néixer des de la màxima proximitat. Sou els coneixedors de quines són les realitats socioeconòmiques del vostre entorn. No té res a veure la Vall d'Aran amb el Ripollès o amb les Terres de l'Ebre. Són necessitats socioeconòmiques diferents".

El Debat Municipalista es va centrar en com afecta el nou Acord marc de Concertació Territorial, signat a finals del 2022, i com es desplega estratègicament el nou model en base a les particularitats i característiques territorials. Des del municipalisme som conscients que és un moment de canvi en el qual cal vetllar perquè el seu desplegament porti a enfortir i millorar les

Joana Ortega i Enric Vinaixa en la inauguració del Debat Municipalista.

polítiques d'ocupació local tot dotant-les d'una major estabilitat pluriennal i seguretat jurídica. El vicepresident de l'ACM i alcalde de La Ràpita, Josep Caparrós, va manifestar que "ara ve el repte de desenvolupar l'acord marc de concertació territorial, que arribi realment a la ciutadania i als diferents territoris. Tenim el repte de generar una estabilitat perquè molt probablement tots els actors que intervinem en el desenvolupament de les polítiques actives d'ocupació som coneixedors que habitualment hi ha una certa inestabilitat". El director del Servei d'Ocupació de Catalunya (SOC), Juan José Torres, va destacar que estem davant d'un nou model que aposta per la proximitat, "que aprofundeix en la distribució territorial" i que es basa en la "construcció d'estratègies específiques amb visió territorial".

arreu de Catalunya, que des de fa poc està disponible i es va fer una taula rodona amb representació local on es va analitzar quin serà el funcionament i com es produirà el desplegament de la nova concertació territorial.

Josep Caparrós a l'esquerra, i el director del SOC

Visualitza'l aquí

Beneficis de la Concertació Territorial

-
 Atenció integrada
-
 Diagnòstic homogeni i itinerari personalitzat
-
 Reducció de duplicitats
-
 Polítiques actives d'ocupació efectives
-
 Millora de l'eficàcia

Coneixem de prop, a Londres, bones pràctiques educatives fora de l'àmbit escolar

Del 14 al 16 de març una representació municipalista va participar a Londres en un viatge per conèixer de primera mà experiències educatives fora de l'àmbit escolar.

Aquesta iniciativa s'emmarcava en l'Aliança Educació 360, que compta amb més de 300 agents com ara ajuntaments, consells comarcals o universitats i entitats socioeducatives que es coordinen per augmentar la participació dels infants de 5 a 14 anys en les activitats extraescolars i reduir, així, les desigualtats educatives. El viatge estava promogut per Diplocat i l'Aliança Educació 360, mitjançant la Fundació Bofill, amb la col·laboració de la Delegació del Govern al Regne Unit i Irlanda.

L'Associació Catalana de Municipis hi va participar amb una representant que va poder conèixer i aprofundir en el dret de l'educació més enllà de la institució escolar. Durant aquests tres dies van participar en entrevistes, taules rodones, exposicions i converses en petit format amb agents locals com ara escoles, proveïdors d'activitats i responsables

del món local. En especial, coneixeran el Passaport Edunauta, un programa d'Educació 360 enfocat a reconèixer i ampliar aprenentatges. Aquest projecte està present en una trentena de municipis catalans i s'ha implementat també al Regne Unit mitjançant la Children's University, una organització que treballa en associació amb les escoles i les municipalitats per desenvolupar la motivació per l'aprenentatge entre els més petits. Entre d'altres, van poder conèixer

l'experiència de la Queen's Park Primary School.

Actualment formen part d'Educació 360 més de 300 agents, com ara ajuntaments, consells comarcals, entitats socioeducatives i universitats, entre d'altres. Entre ells es coordinen per augmentar la participació dels infants de 5 a 14 anys en les activitats extraescolars i reduir així les desigualtats educatives.

Ens reunim amb DKV Integralia per combatre la bretxa digital de persones amb discapacitat

La Secretària General de l'ACM es va reunir el 2 de març amb la Fundació Integralia DKV, organització social que té per missió la inserció sociolaboral de persones amb discapacitat física, orgànica, sensorial i de persones amb problemes de salut mental. Durant la reunió els representants de la Fundació van posar de manifest la necessitat de combatre la bretxa digital del col·lectiu de persones amb discapacitat, i la tasca que duen a terme per oferir-los un potencial de més alta ocupació en el sector TIC.

Prenent en consideració les dificultats amb què es troben les persones amb discapacitat en accedir a les pàgines web municipals i a les seues electròniques dels ens locals, la Secretària General de l'ACM es va comprometre a iniciar una campanya de sensibilització entre els ens locals de Catalunya per dur a terme

auditories d'accessibilitat a les webs i garantir l'accés en igualtat de condicions a tots els ciutadans i ciutadanes del nostre país.

Organitzem un webinar sobre l'avaluació de riscos en els plans d'integritat i en la planificació de les actuacions de control financer

L'ACM, a través de la Fundació Transparència i Bon Govern (FTBG), va organitzar el 22 de març un webinar, conjuntament amb la Diputació de Girona, per explicar el projecte comú d'avaluació de riscos en els plans d'integritat i la planificació de les actuacions de control financer. La FTBG treballa en l'impuls i implantació de plans d'integritat a l'administració local per reforçar la cultura de l'ètica pública i la probitat institucional a les institucions. Aquests sistemes d'integritat compten amb un model d'avaluació de riscos que ha de permetre detectar debilitats en les organitzacions i planificar polítiques de prevenció.

Durant la jornada, Lluís Corominas, director de la FTBG, va destacar la necessitat

d'incorporar l'avaluació de riscos en el marc d'una planificació estratègica en integritat pública local, més enllà del compliment normatiu, per dotar de coherència totes les mesures del sistema d'integritat dels ens locals.

Martí Puigbó, consultor de Daleph, va explicar la metodologia d'avaluació desenvolupada, en què s'han elaborat mapes de risc tipus que incorporen riscos de compliment normatiu en els àmbits de contractació, subvencions, recursos humans i gestió econòmica i pressupostària. Per la seva banda, Ernest Ruiz, viceinterventor de la Diputació de Girona, va posar en valor la metodologia desenvolupada, que dona orientacions i models per dur a terme l'avaluació de riscos en l'exercici de la funció

Lluís Corominas, director de la FTBG.

de control intern per part dels òrgans interventors de les administracions locals, de conformitat amb el Reial Decret 424/2017, de 28 d'abril. El model d'avaluació de riscos proposats permetrà als ens locals obtenir una visió general sobre els riscos de l'entitat, i contribuir a establir una cultura interna que reforci la integritat institucional.

Sessió per analitzar els canvis en l'aplicació de la Llei dels alertadors a l'administració local

El 28 de març vam organitzar una sessió per analitzar l'impacte de la Llei de protecció dels alertadors a l'administració local i les noves obligacions derivades de la implantació de sistemes interns d'informació en les organitzacions. S'hi van compartir recursos perquè els ens locals disposin de canals interns, garantint la confidencialitat dels informants i facilitant mesures per presentar informació de forma anònima. La nova llei regula els requisits i les mesures de protecció dels alertadors, així com suport i assessorament en la gestió de la comunicació, i suport jurídic en processos penals. El proper 19 d'abril durem a terme una segona jornada per debatre sobre la mancomunació dels canals d'alerta en ajuntaments de menys de 10.000 habitants, i conèixer experiències d'ens locals que estan implantant el servei.

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

PER FI
TOTS ELS ACTIUS
PATRIMONIALS DEL
TEU MUNICIPI EN UNA
APP
D'ACOMPANYAMENT
DE VIATGE

DESCARREGA-LA

ARA

HAS DE SER-HI!

Google Play App Store

discover
LLICÈNCIES AJUNTAMENTS

EN FR ES CAT

info@discover.cat

Exposició d'obres literàries feministes a l'ACM amb motiu del Dia Internacional de les Dones

La mostra ha comptat amb més d'una trentena de publicacions que s'han exposat del 6 al 10 de març a la recepció de la seu de l'ACM.

Amb motiu del Dia Internacional de les Dones, la recepció de la seu de l'ACM acull, des del 6 fins al 10 de març, una exposició de publicacions de caràcter feminista i/o antimasclista.

L'objectiu d'aquesta iniciativa és estimular la curiositat en aquest àmbit; la lectura crítica, activa i compromesa i, alhora, facilitar l'intercanvi de publicacions entre els treballadors de l'ACM. La mostra compta amb gairebé una quarantena de llibres.

La iniciativa ha estat impulsada per Zoraida Díaz, tècnica de la Central de Compres i Jordi Valls, tècnic de contractació. "Es tracta del primer any que posem en marxa aquesta inicia-

Imatge dels llibres exposats a la mostra

tiva i considerem que ha tingut molt bona acollida entre el personal", explica ella. A més, afegeix que "l'objectiu d'aquesta mostra és visibilitzar les diferents visions i experiències viscudes, estudiades o narrades per dones d'arreu del món" i que "s'ha plantejat,

a més, des d'un vessant col·laboratiu, animant tothom a participar aportant un llibre relacionat amb la temàtica i donant l'opció de deixar-lo en préstec, perquè totes les persones interessades a conèixer una mica més el món feminista poguessin fer-ho".

Manifest municipalista del 8-M

Com cada any l'Associació Catalana de Municipis (ACM), conjuntament amb l'FMC, van elaborar un manifest per commemorar el Dia Internacional de les Dones, reivindicar el feminisme i denunciar el sexisme.

El manifest reivindicava la igualtat d'oportunitats, l'equitat i la justícia, per tal d'erradicar les desigualtats. Al mateix temps, manifestava la necessitat d'eliminar estereotips, la discriminació laboral i salarial, la violència masclista, però sobretot construir un canvi de paradigma amb la mirada posada en la plena igualtat d'oportunitats entre dones i homes. En aquest sentit, feia referència als Objectius de Desenvolupament Sostenible de l'Agenda 2030 de les Nacions Unides, que emplacen tant governs com organitzacions a garantir la igualtat

d'oportunitats promovent legislacions, polítiques i mesures adequades per aconseguir-ho.

Així, des del manifest es considera que els governs municipals "tenim un compromís ferm amb la igualtat de gènere i treballem per millorar les condicions vitals de les dones a través de mesures i accions basades en l'anàlisi de la realitat territorial". Al mateix temps, a nivell local es destaca que es dediquen recursos per situar al centre de l'agenda política el foment de la coeducació, la igualtat laboral, la conciliació i la corresponsabilitat, així com impulem campanyes de tolerància zero amb la violència masclista. Els governs municipals estem compromesos en la incorporació de la perspectiva de gènere en les polítiques municipals.

El Manifest proclama que el gran repte que tenim al davant és aconseguir una societat just i igualitària, i l'hem d'assolir amb la complicitat de totes les institucions i agents socials, sumant els talents i les potencialitats de cada persona vinculada als nostres pobles i ciutats, perquè només així podrem fer-ho realitat.

Descarrega el manifest:

www.acm.cat/acm/mocions

Ja estan disponibles els programes operatius del FEDER, FSE+ FEADER i FEMPA

Al març es van presentar els programes operatius fins al 2027 del Fons Europeu de Desenvolupament Regional (FEDER), el Fons Social Europeu Plus (FSE+), el Fons Europeu Agrícola de Desenvolupament Rural (FEADER), el Fons Europeu Marítim, de Pesca i Aqüicultura (FEMPA).

En total, Catalunya rebrà més de 1.500 milions d'euros del FEDER, FSE+, FEMPA i FEADER fins al 2027, per dur a terme un desenvolupament econòmic, intel·ligent, sostenible i integrador que, en definitiva, serveixi per millorar la qualitat de vida de la ciutadania, donant resposta als nous rep-

tes i necessitats que li planteja el futur. El total de la inversió serà de més de 3.700 milions d'euros. Cal recordar, però, que al marge d'aquests fons, Catalunya continuarà rebent fons del Pla de Recuperació, Transformació i Resiliència (Fons Next Generation).

Fons Europeu de Desenvolupament Regional (FEDER): cohesió econòmica, social i territorial

<p>R1. Ecosistema del coneixement i creixement econòmic sostenible (33%)</p>	<ul style="list-style-type: none"> • Enfortiment de les institucions d'R+D i de les infraestructures científiques i tecnològiques • Projectes per potenciar sectors emergents i unitats de valorització i transferència de coneixement • Desplegament del mecanisme de descoberta d'oportunitats i regions del coneixement. • Compra pública d'innovació • Préstecs amb condicions més avantatjoses a pimes i empreses de capitalització mitjana.
<p>R2. Energia neta i comunitats sostenibles i inclusives (34%)</p>	<ul style="list-style-type: none"> • Rehabilitació d'edificis de la GC per reduir-ne la despesa energètica • Desplegament de l'energia solar als edificis de la GC • Execució del tramvia del Camp de Tarragona i ampliació de la L8 de Ferrocarrils de la Generalitat de Catalunya (FGC) • Adquisició d'habitatges per a persones sense llar o amb risc d'exclusió social. • Construcció i millora de CAP i hospitals • Pal·liar l'envelliment i el despoblament de les zones rurals
<p>R3. Ecosistemes resilient (15%)</p>	<ul style="list-style-type: none"> • Millores en infraestructures de detecció d'inundacions • Reforç de les actuacions per fer front a sequeres • Ampliar la capacitat de reutilització de l'aigua regenerada • Restauració i renaturalització de zones naturals degradades
<p>R4. Administració moderna i pròxima a la ciutadania (18%)</p>	<ul style="list-style-type: none"> • Ajudes a les empreses per implementar projectes de transformació digital. • Reforç de la digitalització de l'administració

Cofinançament: 40% (en el període anterior 50%)

Inversió total = 2.101,3 MEUR = 840,5 MEUR (Recursos FEDER) + 1.260,8MEUR (Aportacions beneficiari)

Fons Europeu Agrícola de Desenvolupament Rural (FEADER): política agrària comunitària (PAC) + els programes anteriors de desenvolupament rural (PDR).

R1. Intensificació de l'esforç mediambiental. Per tal d'incrementar la sostenibilitat a través de la mitigació del canvi climàtic, la reducció d'emissions de GEH, actuacions agroambientals, forestals, i la protecció de la biodiversitat. donant resposta als objectius europeus ambientals.

R2. Sector agrari intel·ligent i fort. Amb l'objectiu d'enfortir el sector agrari a través de mesures per fer-lo més competitiu, diversificat i resilient, donant resposta als objectius de competitivitat i relleu generacional.

R3. Relleu generacional i teixit socioeconòmic. Accions específiques per als joves i les dones, fomentant la reactivació econòmica i la creació d'ocupació a través de LEADER, donant resposta als objectius d'assolir una renda justa i el foment d'àrees rurals vives.

R4. Innovació. Mesures per a l'estimulació de la innovació a través dels grups operatius, la transferència de coneixements i l'assessorament en el sector agrari, donant resposta a l'objectiu transversal que té incidència a tots els objectius.

Cofinançament del 43%

Inversió total = 527,8 MEUR = 226,9 MEUR (Recursos FEADER) + 300,9 MEUR (Aportacions beneficiari)

Fons Social Europeu Plus (FSE+): política laboral, social, educativa i de formació de la Unió Europea

P1. Ocupació (19,43%)	<ul style="list-style-type: none"> • Reduir els nivells de desocupació, temporalitat i parcialitat involuntària, estímulant la contractació estable. • Facilitar l'accés a l'ocupació de les dones, les taxes d'ocupació i activitat, facilitant condicions laborals equitatives i desenvolupament models de conciliació de la vida personal i laboral. • Fomentar el treball per compte propi
P2. Inclusió Social (25%)	<ul style="list-style-type: none"> • Incrementar la inclusió social i laboral i la igualtat d'oportunitats de diferents col·lectius en risc d'exclusió.
P3. Educació i Formació (18,58%)	<ul style="list-style-type: none"> • Prevenir l'abandonament escolar prematur • Millorar la capacitat de la població i retenció de talent
P5. Ocupació Juvenil (25,49%)	<ul style="list-style-type: none"> • Reduir els nivells d'atur de les persones joves • Motivar i fomentar l'accés dels joves al mercat laboral
P6. Innovació Social (2,65%)	<ul style="list-style-type: none"> • Prevenir l'abandonament escolar prematur
P7. Garantia infantil	<ul style="list-style-type: none"> • Reduir el risc de pobresa infantil i promoure la igualtat d'oportunitats, inclosa la bretxa digital
Cofinançament: 40% (en el període anterior 50%)	
Inversió total = 986,4 MEUR = 400,9 MEUR (Recursos FSE+) + 585,5MEUR (Aportacions beneficiari)	

Fons Europeu Marítim, de Pesca i Aqüicultura (FEMPA): inversió en la pesca i l'aqüicultura, impulsar la competitivitat i desenvolupar l'economia blava sostenible, nous mercats i tecnologies

P1: Fomentar la pesca sostenible i la recuperació i conservació dels recursos biològics aquàtics (49%)	<ul style="list-style-type: none"> • Reforçar les activitats pesqueres que siguin econòmica, social i mediambientalment sostenibles • Promoure l'ajust de la capacitat de pesca i contribuir a un nivell de vida adequat en cas de paralització temporal de les activitats pesqueres • Promoure en el sector pesquer un control i una execució de la normativa eficients, inclosa la lluita contra la pesca INDNR, i l'obtenció de dades fiables que permetin prendre decisions basades en el coneixement (ICATMAR).
P2: Fomentar les activitats sostenibles d'aqüicultura, la transformació i comercialització dels productes de la pesca i l'aqüicultura (20%)	<ul style="list-style-type: none"> • Promoure activitats aqüícoles sostenibles • Promoció de la transformació, comercialització, la qualitat i el valor afegit dels productes de la pesca i de l'aqüicultura
P3: Promoure una economia blava a les zones costaneres i perseguir el desenvolupament de les comunitats pesqueres i aqüícoles (27%)	<ul style="list-style-type: none"> • Promoure una economia blava a les zones costaneres
P4: Reforçar la governança internacional dels oceans i fer dels mars i els oceans mitjans protegits, segurs, nets i gestionats de manera sostenible	<ul style="list-style-type: none"> • Enfortiment de la gestió sostenible dels mars i els oceans mitjançant la promoció de el coneixement del medi marí.
Cofinançament: 70%	
Inversió total = 112,86 MEUR = 55,67 MEUR (Recursos FEMPA) + 22,51 MEUR (Aportacions Generalitat) + 34,68 MEUR (Aportació privada)	

Oficina de Fons Europeus

of.fonseuropeus@acm.cat

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

En les eleccions municipals, també hi ha de guanyar la infància

Article en col·laboració amb UNICEF

Les entitats locals són les administracions més pròximes als nens, nenes i adolescents. Són la primera línia des d'on impulsar i salvaguardar els seus drets, recollits en la Convenció sobre els Drets de l'Infant (CDI) del 1989. Així doncs, el cicle polític que s'obre amb les eleccions municipals del proper mes de maig representa una oportunitat per situar la infància i l'adolescència en el centre de les decisions, en la línia del que promou la iniciativa Ciutats Amigues de la Infància, impulsada per UNICEF.

Foto: UNICEF

És en aquest període preelectoral que UNICEF Comitè Catalunya ha presentat a les organitzacions polítiques que concorren a les eleccions municipals 12 propostes, agrupades en 5 eixos estratègics: tots els infants i adolescents són valorats i respectats; les veus i necessitats de cada nen, nena i adolescent es tenen en compte; tots els infants i adolescents tenen accés a serveis de qualitat; tots ells i elles viuen en entorns segurs i nets; i existeix un compromís amb la infància i l'adolescència a escala global i s'adopten mecanismes de governança local amb perspectiva d'infància. L'objectiu és que aquestes propostes siguin tingudes en compte en els programes electorals. Cadascuna de les propostes són clau per millorar la vida i el benestar dels infants i adolescents en el compliment dels seus drets en l'àmbit local i seguir avançant en el compliment de la CDI.

Però per què han d'estar i ser tinguts en

compte els infants i adolescents en els programes electorals? De motius de pes no en falten. Aproximadament el 18% de la població catalana són nens, nenes i adolescents i com a ciutadans que són la seva opinió, les seves necessitats i els seus drets han d'impregnar la cosa pública en tots els nivells i àmbits. Tenir-los en compte demostra tenir una visió a mig i llarg termini en l'àmbit local i enllaça amb els fulls de ruta dels quals els països s'han dotat internacionalment per fer front als desafiaments locals i globals, com ara l'Agenda 2030 per al Desenvolupament Sostenible. També hi ha motius econòmics: invertir en infància és una opció econòmicament rendible que reporta beneficis a tota la població, i promou el desenvolupament econòmic i social, en augmentar la productivitat, el creixement econòmic i els nivells de cohesió social.

Els infants i adolescents són un col·lectiu especialment vulnerable a la pobresa, la violència i l'explotació. Per tant, desenvolup-

par a temps les polítiques i inversions necessàries redueix possibles vulneracions dels seus drets, amb – com dèiem – el conseqüent estalvi econòmic i social.

Finalment, i no menys important, la participació dels nens, nenes i adolescents, sigui en la construcció de les polítiques locals o sigui en qualsevol dels assumptes que els concerneixen, a més de ser un dret és un principi rector de la Convenció sobre els Drets de l'Infant.

Reclamar que els infants i adolescents formin part del debat electoral és alhora reclamar un compromís polític ferm i real amb tots ells i elles. Un compromís que va més enllà de sigles i ideologies polítiques, i que ha de permetre avançar en una societat millor per a la infància i l'adolescència. Perquè si bé els nens, nenes i adolescents no voten, les accions i decisions polítiques tenen un impacte en el seu present, i el tindran en el seu futur.

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

Sol·licita una inspecció amb els nostres tècnics especialistes.

Truca'ns! 900 828 001

Anticimex
The Modern Pest Control Company

L'Agència de Ciberseguretat registra prop de 300 ciberatacs al món local des del 2022

Reportatge en col·laboració amb:

E. Don / M. Vidal / A. Freixas / O. Bosch

ACN

A principis de març, l'Hospital Clínic va registrar un ciberatac que va omplir els informatius. Que una institució pública en pateixi, però, no és excepcional. Des del 2022, l'Agència de Ciberseguretat de Catalunya ha gestionat 287 atacs al món local. Ajuntaments com el de Lloret de Mar o Sant Just Desvern han hagut de fer front a aquesta situació, mentre que la Paeria de Lleida ha desplegat un centre d'operacions amb una vigilància permanent.

L'Agència de Ciberseguretat està definit plans de protecció en àmbits com l'educatiu o el sanitari, però també en les administracions públiques. El director de l'Agència, Tomàs Roy, assegura que els atacants "no miren la mida, sinó l'oportunitat que es genera", motiu pel qual el món local també és un dels seus objectius.

Roy avisa que a vegades "hi ha incidents que no es detecten", però que posteriorment poden oferir serveis de recuperació i suport de restabliment. Una de les problemàtiques més comunes és la fuga de credencial: "N'hi ha entre sis i deu al

Treballadors del Centre de Telecomunicacions i Tecnologies de la Informació a l'Hospitalet de Llobregat.

dia; cada fuga que detectem la corregim perquè deixa les dades compromeses", explica.

L'Agència de Ciberseguretat detecta entre sis i deu fugites de credencials al dia

Aquesta pràctica deriva directament d'errors "humans". "Fem un patrullatge continu per detectar les fugites que són conegudes, es notifica l'obligació de

fer un canvi de credencial i és com començar de nou, tornes a ser igual de robust", assenyala Roy. El consell, però, és no clicar, perquè en aquests casos els cibercriminals busquen una participació activa.

Roy remarca que un ciberatac dificulta molt les tasques de les administracions, que es queden pràcticament treballant amb "paper i bolígraf". El 23 de setembre del 2019, l'Ajuntament de Lloret de Mar (Selva) en va patir un de tipus 'ransomware', un conjunt de virus que "encripten tots els arxius amb una clau indesxifrable". El cap del Departament d'Informàtica del consistori, Francesc Masdeu, recorda que els treballadors el van trucar perquè "no funcionava res" i no podien obrir cap fitxer.

Dins de cada directori, els atacants van deixar un fitxer 'html' "amb dues adreces de correu irratregables", moment que els va permetre comprovar que l'atac era "provocat i intencionat". Mai van escriure a les adreces facilitades. Per això, no saben quants diners els demanaven per al rescat.

A causa d'aquesta infecció, el consistori va quedar aturat gairebé dues setma-

Tomàs Roy, director de l'Agència de Ciberseguretat de Catalunya.

El cap del Departament d'Informàtica de l'Ajuntament de Lloret de Mar, Francesc Masdeu, treballa a l'ordinador del seu despatx.

El cap de Sistemes d'Informació i Ciberseguretat de la Paeria de Lleida, Carles Giné, amb un treballador del consistori.

nes. Els informàtics van començar a restaurar cada ordinador des de l'última còpia de seguretat i actualitzant l'antivirus. En tres o quatre dies, tot estava restaurat, però els ordinadors es van tornar a infectar perquè hi havia una variant del virus que no va ser detectada. Aquesta segona vegada, l'atac va penetrar al servidor de còpies. "Dels 60 o 70 servidors que teníem, no en quedava res", recorda Masdeu, desolat. El consistori mantenia totes les dades de les còpies, però van haver de tornar a configurar els servidors i restaurar els ordinadors per segon cop.

L'Ajuntament de Lloret de Mar remarca que "l'antivirus més important són els usuaris, perquè són la porta d'entrada"

Mentrestant, l'ajuntament no funcionava. Es van paraitzar concursos públics, licitacions i altres procediments administratius. Arran del ciberatac, es van substituir els ordinadors per escriptors virtuals, que "són més fàcils de gestionar", a més d'altres canvis en ciberseguretat.

Tot i les mesures que es van prendre, Masdeu admet que "mai quedes exempt de tornar a patir un altre ciberatac", motiu pel qual fa una crida a la conscienciació dels treballadors perquè no descarreguin fitxers sospitosos. "L'antivirus més important són els usuaris, perquè

són la porta d'entrada dels virus externs", insisteix.

Tot i que van presentar denúncia als Mossos d'Esquadra, mai han rebut cap novetat sobre la investigació. Masdeu creu que "difícilment" arribaran a esbrinar que van ser els autors perquè "era un treball molt professional". No temem, però, per la filtració de dades personals, perquè l'atac va consistir només en un segrest de les dades i el negoci d'aquest tipus de ciberatac es basa en vendre la clau per descriptar els fitxers, no vendre els arxius a la 'darkweb'.

En el cas de Sant Just Desvern (Baix Llobregat), el consistori també va patir un ciberatac tipus 'ransomware' el novembre del 2020. Va afectar tot el seu programari i els servidors i va fer impossible que es pogués actualitzar el padró d'habitants o que la població pogués

dur a terme cap altre tràmit o consulta per internet.

El cap d'informàtica de l'Ajuntament, Pere Galindo, explica que van trigar unes tres setmanes en restablir el sistema. Admet, però, que malgrat tot van tenir "sort" perquè els atacants no van poder accedir a la base de dades, sinó que només van aconseguir bloquejar els servidors amb la intenció de demanar un rescat.

El Centre d'Operacions de Ciberseguretat de la Paeria és el primer implantat en català

Els atacants van intentar contactar amb el consistori per demanar-los el rescat. Tanmateix, mai van respondre a la

Model únic de protecció

L'Agència de Ciberseguretat de Catalunya, resol, en global, un incident cada tres hores. Per fer front a aquest volum, aposta per un model únic de protecció per blindar aquells ajuntaments que tenen "menys capacitats".

"És una lluita compartida i volem que els grans participin d'aquests projectes perquè ens hem de protegir entre tots, involucrant actors i prestant

serveis", afirma Roy. Pel que fa al futur de la ciberseguretat, el director de l'Agència de Ciberseguretat remarca la importància de "no competir" i crear una "funció pública i universal" que permeti disposar d'uns serveis i una digitalització segura. "No és una fase més, sinó que forma part de la pròpia transformació", apunta, "s'han de generar espais perquè es pugui anar de la mà".

Pere Galindo, cap d'informàtica de l'Ajuntament de Sant Just Desvern.

Un treballador del Centre de Telecomunicacions i Tecnologies de la Informació a l'Hospitalet de Llobregat.

petició de contacte ni tampoc es van plantejar pagar. “És molt difícil tenir la seguretat que et donaran les claus per descriptar els servidors”, explica, “i tampoc tens mai la garantia que no et tornaran a atacar un cop has pagat”.

Galindo admet que, en el moment del ciberatac, el consistori “no estava preparat”. L'atac es va produir pocs mesos després del confinament per la covid-19. “Vam intentar fer-ho amb les màximes garanties de seguretat, però no van ser suficients”, constata.

Pel que fa a la capacitat de les administracions de fer front a aquests atacs, Galindo assegura que els recursos són “molt limitats”. “El que nosaltres hauríem de saber de ciberseguretat està molt lluny del que saben els hackers”, afirma.

Per això, demana “més recursos i més conscienciació”.

Sant Just Desvern adverteix que els recursos per fer front a ciberatacs són “molt limitats”

Per fer front als ciberatacs, els ajuntaments també apliquen mesures preventives. Al novembre, la Paeria de Lleida va començar a desplegar el Centre d'Operacions de Ciberseguretat (SOC), que ha rebut fons Next Generation i que és el primer que s'ha implantat en català i que utilitza instruments del Centre Crip-tològic Nacional. Incorpora intel·ligència

artificial i monitoratge en temps real, mil·lèsima de segon a mil·lèsima de segon, de totes les infraestructures digitals municipals: 182 servidors, 28 fonts, 62 servidors web, 28 barreres (firewalls) i 1.800 usuaris amb ordinador.

Dels més de 500 milions d'esdeveniments o accions digitals que es poden registrar en un mes, els tallafocs ja existents prèviament detecten i bloquegen més de sis milions d'amenaçes.

El cap de Sistemes d'Informació i Ciberseguretat de la Paeria, Carles Giné, explica que, arran dels atacs dels últims anys, ha calgut millorar la seguretat i posar “més eines per fer que siguin més difícils”. Remarca que el risc sempre hi és, però que amb les eines del SOC es pot anticipar un atac. El centre garanteix una vigilància permanent les 24 hores del dia tot l'any.

El cap de Sistemes d'Informació i Ciberseguretat de la Paeria de Lleida, Carles Giné, mostrant les dades que aporta el SOC.

Visualitza el reportatge en vídeo aquí:

Signem amb la UOC un conveni per organitzar cursos del nivell C1 de català per a l'estabilització de plantilles dels ens locals

Des del passat 15 de febrer, i responent a l'alta demanda de formació en llengua catalana derivada dels processos selectius de personal dels ens locals de casa nostra, un total de 175 alumnes d'un total de 71 ajuntaments han començat els cursos de nivell C1 que l'ACM ha organitzat conjuntament amb la Universitat Oberta de Catalunya (UOC), conduents a l'examen oficial de certificació.

Aquest curs d'aprenentatge és tutoritzat en línia a través de la plataforma virtual de la UOC de manera que cada alumne s'autoorganitza l'horari per fer les activitats obligatòries, si bé tothom té assignat un tutor/a de referència per atendre consultes i dubtes, i per acompanyar l'alumne en l'assoliment del pla de treball del curs en forma d'exercicis i deures setmanals dins d'una avaluació continua obligatòria.

Aquests cursos exigeixen a l'alumne una dedicació setmanal mitjana de 8 a 10 hores de treball, fins al dia 22 de maig. Entre el 15 de maig i el 09 de juny els alumnes podran fer repàs d'exàmens oficials. L'examen oficial tindrà lloc el dia 10 de juny a la Farga de L'Hospitalet de Llobregat convocat per les universitats catalanes CIFALC - Comissió Interuniversitària de Formació i Acreditació Lingüístiques de Catalunya, com a títol oficial acreditat de validesa indefinida per a totes les administracions catalanes.

Edat	%
>49	35%
50 a 55	29%
56 a 60	25%
<61	8%
No resposta	3%

Els 175 alumnes del nivell C1 estan distribuïts per totes les vuit vegueries. La que té un major nombre d'alumnes inscrits és la de les Terres de l'Ebre, d'on hi ha 43 alumnes. També destaquen per nombre els alumnes de la vegueria de Girona (32) i els de la Catalunya Central (29).

Quant a la distribució dels 71 ajuntaments per vegueries, encapçala el llistat la vegueria del Camp de Tarragona, d'on hi ha alumnes de fins a 13 ajuntaments diferents, seguida de la vegueria de les Terres

de l'Ebre i de la Catalunya Central, totes dues amb alumnes de fins a 12 ajuntaments diferents.

Com que les persones nascudes abans del 1972 no poden acreditar el coneixement de llengües a partir dels estudis obligatoris, tan sols un 40% dels alumnes tenen entre 18 i 49 anys (62 alumnes), mentre que la franja d'entre 50 i 55 anys (51) i la d'entre 56 i 60 anys (44 alumnes) representen conjuntament el 60% de la matrícula als cursos.

Incorporem nova formació continua pràctica per la mediació comunitària i les activitats d'educació en el lleure

El passat mes de març, en el marc dels cursos Afedap, hem ofert dues accions formatives innovadores: una sobre l'impuls de diàlegs socials per la immigració i l'habitatge i, l'altra, sobre com millorar les activitats de l'educació en el lleure d'infants i adolescents. Quant a la primera, el "Curs pràctic sobre diàlegs de qualitat en contextos polaritzats: immigració i habitatge", en col·laboració amb la Fundació Carta de la Pau dirigida a l'ONU,

vam donar eines per facilitar converses de qualitat i trobar solucions creatives en contextos que poden generar conflictes col·lectius que han de gestionar els ens locals en el seu dia a dia, com són la intolerància i polarització entorn a la immigració o la problemàtica creixent de la manca d'habitatge assequible.

Per altra banda, en el curs 'Com planificar, millorar i organitzar les activitats extraes-

colars i activitats de lleure en el municipi", a càrrec de formadors experts en activitats i educació en el lleure de la Fundació Pere Tarrés, va aprofundir en la metodologia per planificar, organitzar, avaluar i millorar la qualitat de les activitats extraescolars, o de lleure, a partir dels valors en el lleure educatiu adaptats a la realitat de cada municipi a fi de fomentar l'atenció a les famílies, l'educació i promoció integral dels infants i joves.

Oferim la primera edició del Postgrau d'especialització en les Funcions de Secretaria, Intervenció i tresoreria dels ens locals

Aquesta formació és inèdita en els àmbits municipalista i universitari. S'iniciarà el proper 18 de gener i s'hi estudiarà el temari oficial de proves selectives amb l'objectiu de superar els processos de selecció.

El 18 d'abril inaugurarem aquesta nova diplomatura de postgrau que ofereix una preparació intensiva i específica dels processos selectius tant de funcionariat d'habilitació nacional de l'Estat (FHN) com de funcionariat interí de la Generalitat de Catalunya.

Es tracta d'una formació universitària inèdita tant en el panorama municipalista com en el panorama universitari que dona resposta a l'actual manca estructural de personal habilitat per exercir aquestes funcions als ens locals de casa nostra.

El programa de postgrau està impartit per la URV i organitzat conjuntament per l'ACM, la Fundació URV i la Càtedra d'Estudis Jurídics Locals Màrius Viadel en col·laboració amb la UAB mitjançant la Càtedra Enric Prat de la Riba de la UAB.

Consta de 45 crèdits lectius i està dividit en dues parts: una inicial teòrico-pràctica amb 206 hores lectives, que s'allargarà del 18 d'abril de 2023 fins el 28 de març de 2024, i una segona fase específica i intensiva de preparació pràctica per afrontar les proves selectives, que tindrà lloc entre el 2 d'abril i el 27 de juny de 2024, i que d'acord amb la procedència dels alumnes podrà ser territorialitzada.

El curs prepara per a la pràctica opositora a Catalunya amb la voluntat de reduir el dèficit estructural de funcionaris de carrera de l'escala de funcionaris de l'administració local amb habilitació FHN per a desenvolupar les funcions de Secretaria, Intervenció i tresoreria. Concretament per accedir a llocs de la subescala Secretaria-Intervenció o Secretaria d'Entrada, ja sigui com a funcionari de carrera estatal, o bé per a les proves selectives de la Borsa d'interinatge de la Generalitat de Catalunya per a proveir professionals qualificats als ajuntaments, Consells Comarcals, Diputacions o altres ens locals.

Al postgrau, els alumnes estudiaran el temari oficial de proves selectives per superar tots aquests processos i s'orientarà la formació pràctica a la resolució de proves tipus test, de redacció de dictàmens jurídics i, si s'escau, en l'exposició oral del temari en el cas de les proves a FHN que es duran a terme a Madrid previsiblement a partir de la primavera-estiu del 2024.

La coordinació, direcció acadèmica i docents són a càrrec de funcionaris habilitats (FHN) en la seva majoria, o professorat universitari altament especialitzat i que exerceix en les matèries a impartir.

El postgrau serà en format semipresencial. La sessió inaugural i les cinc pràctiques avaluatives tindran lloc a la seu de l'ACM mentre que les classes seran en línia i tindran lloc els dimarts i dijous de 15:30 h a 19:30 h.

Per cursar el postgrau cal estar en possessió de titulació universitària, grau, llicenciatura o equivalent que permetin l'accés a les subescales de FHN, secretaria-intervenció i secretaria d'entrada. El preu del postgrau és de 1.500 euros incloent-hi l'accés a materials del temari oficial. En total, s'han ofert 42 places.

Informació i contacte

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

Col·laboren amb aquesta secció:

El TS dicta que les ordenances fiscals i els instruments de planejament urbanístic estan exempts del tràmit de consulta prèvia

El passat mes de gener el Tribunal Suprem va dictar dues sentències importants que aclareixen l'estat de la qüestió en relació a l'exigència d'observar el tràmit de consulta prèvia que preveu l'article 133 de la Llei 39/2015, d'1 d'octubre, del Procediment Administratiu Comú de les Administracions Públiques, tant pel que fa a l'aprovació de les ordenances fiscals com respecte la necessitat o no d'emprar aquest tràmit per a l'aprovació o modificació dels instruments de planejament urbanístic.

En primer lloc, la sentència del Tribunal Suprem número 227/2023, de 31 de gener de 2023, estableix que per a l'aprovació de les ordenances fiscals no cal observar el tràmit de consulta prèvia previst a l'article 133 de la LPACAP, atès que el procediment d'aprovació i modificació de les ordenances fiscals es regeix pels articles 15 a 19 del Reial Decret Legislatiu 2/2004, de 5 de març, pel qual s'aprova el Text Refós de la Llei Reguladora de les Hisendes Locals (en endavant, TRLRHL). El Tribunal Suprem considera que l'«*article 17 del Reial Decret Legislatiu 2/2004, de 5 de març, pel qual s'aprova el Text Refós de la Llei Reguladora de les Hisendes Locals, que regula el procediment d'elaboració i aprovació de les ordenances fiscals locals, constitueix legislació especial per raó de la matèria, pel qual, de conformitat amb el que disposa la Disposició Addicional 1ª, Apartat 1, de la Llei 39/2015, no resulta exigible seguir el tràmit de consulta pública previst a l'article 133.1 LPACAP, com a tràmit previ al procediment d'elaboració i aprovació de les ordenances fiscals establert a l'article 17 TRLRHL*» (F.J. 6º).

Posteriorment i, pel que fa als instruments de planejament urbanístic, el Tribunal Suprem va dictar la sentència núm. 133/2023, de 6 de febrer

de 2023, en la qual també s'arriba a la conclusió que en aquest cas tampoc no cal seguir el tràmit de consulta prèvia. Així es van aclarir els dubtes i discrepàncies que havien sorgit en la jurisprudència dels diferents Tribunals Superiors de Justícia. Aquesta sentència del Suprem estima els recursos de cassació interposats per la Generalitat de Catalunya i l'Ajuntament de Barcelona i revoca la sentència del TSJ de Catalunya núm. 4197/2021, de 28 de octubre, que havia declarat la nul·litat de ple dret de la Modificació de les NNUU del PGM que regulen els aparcaments de Barcelona per haver omès el tràmit de consulta prèvia de l'article 133 LPACAP.

L'Alt Tribunal exonera el planejament urbanístic del tràmit de consulta prèvia en base al que disposa la Disposició Addicional 1ª de la LPACAP. La qüestió concreta que es planteja en aquest cas és si l'aprovació dels instruments d'ordenació urbana o les seves modificacions o revisions, en quant a la seva tramitació, han de regir-se per la llei de procediment administratiu pel que

fa a la consulta prèvia. En aquest cas, el Tribunal Suprem diu que «*en la regulació de l'aprovació dels instruments de planejament s'ha cuidat sempre d'imposar aquesta exigència de la participació ciutadana (...). En l'àmbit urbanístic, la legislació sectorial, ara competència de les Comunitats Autònomes, contempla una normativa que regula de forma exhaustiva la matèria, de tal forma que la regulació d'un procediment específic per a l'aprovació, modificació o revisió dels instruments d'ordenació comporta la no aplicació de la normativa general d'aprovació de les disposicions generals*».

Contacte

93 496 16 16 / Ext. 203
juridics@acm.cat

www.acm.cat/juridic

10 anys de la Central de Compres del Món Local

Servei	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023
Electricitat	353	581	638	649	702	807	882	916	928	979	1062
Gas	38	53	112	145	178	212	265	293	305	330	357
Vehicles		2	47	61	87	108	222	309	338	373	387
Impressió i Multifunció			23	37	80	120	150	309	381	462	540
Paper			8	45	143	220	260	364	380	428	449
Màquines Tècniques				4	14	37	57	67	123	238	292
Assegurances				360	479	511	593	659	696	754	823
Equips informàtics					47	96	121	147	155	258	316
Videoactes					4	29	61	83	99	119	138
Ascensors						52	121	177	216	306	362
DEAs						16	81	194	212	248	323
Parcs Infantils i Mobiliari Urbà								38	81	148	191
Calderes de Biomassa i Biocombustible								20	28	46	56
Enllumenat Públic								79	159	256	312
Auditoria pública								3	142	234	266
Uniformes									16	89	104
Asfaltatge											20
Planificació territorial i planejament urbanístic											1
Consultoria de subvencions											5
Assessorament tècnic i jurídic											1
Redacció de projectes i direcció d'obra											9
Energia fotovoltaica											0
Total adhesions al servei	355	592	672	847	942	1056	1145	1227	1291	1331	1430

Evolució del nombre d'adhesions als serveis i subministraments de la Central de Compres de l'ACM

L'1 d'abril de 2013 s'iniciava el primer contracte de la Central de Compres del Món Local: el de subministrament elèctric. Així, es posava en marxa un projecte que, amb el temps, ha demostrat estar complint amb les necessitats dels ens locals.

Que les 4 diputacions, els 41 consells comarcals i 900 ajuntaments de Catalunya (més d'altres 500 entitats, consorcis, mancomunitats, societats municipals, ...) estiguin actualment adherits a la Central de contractació, dona una idea molt precisa de l'adequació d'aquest servei a les necessitats del món local.

L'increment d'adhesions per arribar a les 1.430 entitats, partint de les 355 inicials del primer contracte elèctric, s'explica pels encerts en l'execució de les licitacions, però, també del diàleg permanent que la Central de Compres manté amb els òrgans de contractació de les entitats locals.

Fruit d'aquesta escolta, a dia d'avui la seva oferta de serveis es compon de 22 serveis, la prestació dels quals ha requerit de la licitació de 49 expedients. Un aspecte molt valorat per l'ACM és l'alta fidelització dels usuaris de la Central de compres.

Es pot constatar que l'adhesió augmenta amb l'antiguitat del subministrament o servei. Aquells que estan ja en l'execució del tercer Acord marc acumulen major adhesió: electricitat (1.062 adherits) i assegurances (825 adherits). Els que actualment es troben en l'execució del segon Acord marc ratllen les 500 adhesions (impresores amb més de 500 adhesions i paper d'impressió amb 450). Finalment, és molt significatiu observar el nivell d'adhesió en finalitzar el primer acord marc (els primers 4 anys): l'Acord marc d'Enllumenat públic LED ha superat les 300 adhesions i l'Acord marc de Parcs infantils ha arribat gairebé a les 200. Amb el pas del temps, s'ha acceptat que un acord marc satisfactori és aquell que en els primers 4 anys de contracte arriba a les 200 entitats adherides.

Tot i això, la Central de Compres s'ha fixat objectius més enllà, a través de la compra pública socialment responsable. Cal destacar la contractació des del 2015 d'energia elèctrica d'origen 100% renovable o la introducció de clàusules de compliment amb les condicions laborals fixades per OIT en les instal·lacions on es fabriquen els equips d'impressió i/o informàtics proveïts a través dels nostres acords marc.

És en aquest voler anar més enllà que participa activament oferint una estratègia de transició energètica per al món local, basada en l'obtenció de preus molt avantatjosos en la compra d'energia (electricitat i gas), per poder destinar els estalvis en eficiència energètica (Acord marc d'enllumenat LED i mobilitat sostenible) que a la vegada generaran més estalvi per invertir en fonts renovables de generació d'energia (Acord marc de calderes de biomassa i plaques fotovoltaïques).

En aquest sentit, ens plau constatar que el nostre contracte elèctric en aquests deu anys ha ofert un preu de l'electricitat que, de forma acumulada, ha suposat un estalvi econòmic als ens locals d'entre el 10 i 20% respecte al mercat. També, hem constatat com les entitats locals han acollit favorablement totes les propostes d'eficiència energètica, apostant pel vehicle elèctric i substituint a LED un 9% dels punts de llum en els darrers 3 anys. Ara, esperem que el nou Acord marc d'equips per a la generació d'energia solar fotovoltaica resulti també d'interès dels ens locals i, d'aquesta manera, continuar avançant en l'autoconsum, que és clau per a la transició energètica.

Acció climàtica

Municipi de Sort. Autor: Albert Torelló (extret de Flickr)

Sort impulsa cursos per millorar la sostenibilitat en establiments turístics del Pallars

L'Ajuntament de Sort organitza un curs en sostenibilitat per facilitar que els allotjaments turístics puguin implementar millores en aquest àmbit i tinguin eines per afrontar millor la situació actual de crisi energètica i climàtica.

L'itinerari formatiu en turisme sostenible constarà de quatre sessions amb professionals especialistes en sostenibilitat energètica i ambiental, responsabilitat social i comunicació. I una cinquena sessió, organitzada des del Consell Comarcal del Pallars Sobirà, en la qual es tractarà la prevenció de residus en empreses turístiques.

Un cop finalitzades les sessions formatives, les empreses que hagin participat en el 80% de les sessions optaran a realitzar un assessorament personalitzat.

Amposta posa en marxa el primer de la xarxa del Centre en Resiliència Climàtica per fer front a l'emergència pel canvi climàtic

El Centre en Resiliència Climàtica va començar la seva activitat el mes de juny de 2021 i compta amb el suport de la Generalitat de Catalunya, a través del Departament d'Acció Climàtica, Alimentació i Agenda Rural, com a agent tecnològic i de coneixement de referència per fer front a l'emergència climàtica i potenciar la transició ecològica.

L'alcalde d'Amposta, Adam Tomàs, destaca que "l'Ajuntament d'Amposta és l'únic de les Terres de l'Ebre que està adherit a l'Agenda 2030 i és per això que sempre estem al costat de totes aquelles iniciatives que treballen per la sostenibilitat, la protecció del medi ambient i del Delta".

Inauguració del Living Lab Ebre Bioterritor Foto: Ebre Digital

iserveis_
 www.iserveis.cat

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

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

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

Qualitat de vida

Girona millorarà la intervenció dels serveis socials amb intel·ligència artificial

L'Ajuntament de Girona millorarà la intervenció dels serveis socials amb la implementació de la intel·ligència artificial. Ho farà a través del projecte Pigall, que es durà a terme juntament amb la Universitat de Girona, i que costarà 480.880 euros (IVA inclòs). D'aquests, 326.070 euros seran subvencionats pels fons Next Generation. L'objectiu del projecte és millorar la qualitat de l'atenció.

L'Ajuntament espera, a través del projecte, poder identificar les necessitats dels usuaris dels serveis socials, així com patrons de distribució geogràfica i temporal de l'ús dels serveis. I fer-ho sense que cap persona sigui identificable en cap moment. Alhora, aquesta eina estarà oberta a la ciutadania, que podrà aportar la seva opinió i suggeriments, i també al personal municipal.

Foto: Diari de Girona

Façana de l'espai EbreTerra. Foto: Imagina Ràdio

Posaran en marxa un obrador alimentari públic compartit al Baix Ebre

El Consell del Baix Ebre crearà el primer obrador alimentari públic compartit de les Terres de l'Ebre. El servei s'instal·larà a l'espai cuina d'EbreTerra, a Deltebre. L'actuació suposarà una inversió de 112.064 euros, que inclouen la dedicació de personal, les obres d'adaptació, la compra i instal·lació de maquinària. També s'incrementarà la potència elèctrica de la cuina i es tramitarà l'expedient de registre sanitari de les instal·lacions.

El Consell ha sol·licitat a la Generalitat un ajut de la línia de creació i millora dels obradors agroalimentaris compartits, dins del paquet d'ajuts per al foment de la transformació del sistema agroalimentari, que podria cobrir el 60% de la inversió. La previsió és que entri en marxa al setembre.

Prosperitat

Olot engega una campanya per combatre la discriminació en l'accés a l'habitatge

L'Ajuntament d'Olot ha posat en marxa per protegir drets i obligacions i incidir en el mercat de l'habitatge. Aquesta inclou una campanya de sensibilització, per una banda, mentre que, per l'altra, el consistori està treballant en l'edició de material de suport i en la formació de personal tècnic del Consorci d'Acció Social de la Garrotxa, l'Oficina Local d'Habitatge, la Policia Municipal o el personal de l'Oficina d'Atenció Ciutadana.

Foto: Garrotxa Digital

Es posa en marxa l'Oficina d'Innovació de Localret

A l'inici del mandat a Localret vam fer una reflexió d'on estàvem i de com podíem aportar més valor públic als ens que en formen part. En aquell moment es va definir un document estratègic, que va aprovar el Consell d'Administració del Consorci, on s'actualitzaven la missió, la visió i els valors, i en el que es definia com a la visió del Consorci, l'aspiració a esdevenir l'àrea de transformació digital i la Innovació dels ajuntaments de Catalunya.

Durant tot aquest temps, en l'àmbit de la transformació digital, hem anat implementant l'estratègia del municipi digital, assolint com a darrera fita l'aprovació de l'Agenda digital dels municipis de Catalunya el passat mes novembre per part de l'Assemblea General, i a la que en aquests moments ja s'han adherit més de 160 ajuntaments.

En el desenvolupament d'aquesta estratègia, el passat mes de febrer es va posar en servei la nova Oficina tècnica d'Innovació del Consorci Localret.

Aquest és l'instrument del qual s'ha dotat Localret per tal d'impulsar la innovació digital en l'àmbit de les administracions locals.

Els objectius inicials que persegueix l'Oficina d'Innovació són:

- L'elaboració d'un informe quadrimestral, per fer arribar als ajuntaments, de les tendències en l'àmbit de la innovació

tecnològica i de les solucions digitals i la seva aplicació, o possible aplicació, en l'àmbit municipal.

- La realització d'una conferència anual oberta als responsables polítics, tècnics i directius municipals on se sintetitzin les idees força a tall d'experiències, tendències i tecnologies aplicades a les polítiques públiques i la gestió municipal en l'àmbit global.

- Mantenir i evolucionar el metamodel de municipi digital elaborat pel Consorci Localret que es va començar a desenvolupar l'any 2021. El metamodel és l'eina que recull i organitza el conjunt d'elements que donen resposta, mitjançant solucions digitals, als reptes i necessitats de qualsevol municipi.

- I finalment, impulsar un procés d'innovació a l'any, aplicant les metodologies existents, per tal de donar respos-

ta de manera sistematitzada a reptes compartits dels ajuntaments.

Per poder desenvolupar totes aquestes funcions, havíem de trobar un especialista que pogués aportar aquest valor a Localret i als ajuntaments. L'adjudicatària del servei va ser la Fundació Eurecat, que és un dels ens de referència a Catalunya en l'àmbit de la innovació, la recerca i l'emprenedoria.

Un nou servei que pretén aportar valor públic als ajuntaments del nostre país facilitant-los coneixement, i introduint la innovació com un factor clau per a la transformació dels nostres pobles i ciutats.

L'obligatorietat de la contractació pública reservada: una oportunitat

La contractació pública reservada ofereix oportunitats per als ens locals en la mesura que suposa un instrument de mercat clau en suport dels seus objectius socials.

La reserva de contractes a empreses d'inserció, a més, no representa un major cost per a l'administració. És una despesa ja inclosa dins de les licitacions previstes, però que comporta beneficis socials i d'ocupació derivades de l'activitat que realitzen les empreses d'inserció amb els col·lectius amb els quals treballen.

Amb la inserció laboral de persones amb risc d'exclusió social, s'estalvien diners a la societat i es generen ingressos per a les arques públiques.

Les persones en exclusió social o en risc d'estar-ho que aconsegueixen la inserció laboral deixen d'utilitzar recursos assistencials públics, paguen taxes i impostos i, a més, cotitzen a la Seguretat Social.

Les empreses d'inserció només poden contractar com a usuaris d'inserció a persones derivades dels serveis socials municipals. Aquest model representa una sortida per a molts

Planta de tractament tèxtil de l'empresa d'inserció Formació i Treball a Sant Esteve Sesrovires.

col·lectius i, en conseqüència, la desaturació dels serveis socials. Per tant, les administracions públiques reben un retorn econòmic i estalvien una important despesa social.

La Llei 9/2017 de Contractes del Sector Públic obliga a totes les administracions a aprovar un acord per reservar un percentatge dels seus contractes anuals a les empreses d'inserció. Complementàriament a aquesta llei, la Ley de Residuos y Suelos Contaminados por una Economía Circular, aprovada el 31 de març de 2022, marca la obligatorietat de reservar el 50%

dels contractes a entitats d'economia social autoritzades per a la gestió de residus en el cas de tèxtils i voluminosos, principalment a les empreses d'inserció i els Centres Especials de Treball.

FEICAT és la federació que s'encarrega de representar i defensar els drets i interessos de més del 90% de les empreses d'inserció de Catalunya. Actualment compta amb 54 empreses d'inserció sòcies, repartides per més de 20 comarques.

La federació ofereix tot el suport als municipis catalans per facilitar la contractació d'empreses d'inserció, a través de les pàgines web: contractesreservats.cat, residuotextil.org i a la pàgina web de FEICAT, on també es pot consultar informació sobre les empreses d'inserció, els serveis i productes que ofereixen i el territori on treballen.

Recollida de residus porta a porta que realitza l'empresa d'inserció Volem Feina al Pi de Sant Just, Olius.

Informació i contacte

Telèfon 933 482 054

info@feicat.cat

Web: www.feicat.cat

POSTGRAU

Especialització en funcions de Secretaria, Intervenció i Tresoreria

Programa per a la preparació de proves selectives

 Del 18 d'abril de 2023 al 27 de juny de 2024

 Dimarts i dijous de 15.30 a 19.30 h.

 Semipresencial

**Diploma de postgrau
d'especialització en funcions de
Secretaria, Intervenció i Tresoreria
dels ens locals**

Programa per a la preparació
de proves selectives

**Diplomatura de postgrau
semipresencial**

1a edició - Barcelona 2023-2024

acm.cat

ACM
Associació
Catalana
de Municipis

La força del
municipalisme