

Proposem un Decàleg de mesures per activar la reactivació socioeconòmica des dels municipis

L'ACM, juntament amb l'FMC, ha traslladat 55 mesures essencials per afrontar l'emergència sanitària, social i econòmica derivada de la COVID-19. Pàg. 7-10

ACTUALITAT

Multipliquem els canals, recursos i eines de suport als municipis catalans, on ja hem atès més de 390 consultes

Pàg. 4-5

ACTUALITAT

Reclamem a l'Estat fer ús del superàvit i al Govern català un fons extraordinari per a la recuperació

Pàg. 12

CENTRAL DE COMPRES

Distribuïm als ens locals més de 115.000 mascaretes i 200.000 guants de forma gratuïta

Pàg. 20

Gràcies, personal sanitari

A banda de la gran feina i compromís del món local per sortir d'aquesta crisi sanitària, econòmica i social, cal fer un reconeixement a tot el personal sanitari i d'atenció sanitària que durant les últimes setmanes han treballat incansablement per combatre els efectes de la Covid-19 i salvar vides. Gràcies pel gran esforç, per la responsabilitat i per la persistència, sobretot, en els moments més complicats de la pandèmia. Un reconeixement a la gran tasca professional i a l'atenció prestada en unes condicions excepcionals i molt dificultoses. Gràcies per aquest compromís i aquest servei públic. Des del municipalisme català, tot el nostre reconeixement!

ACTUALITAT

Ens bolquem en donar als ens locals assessorament sobre la Covid-19 a través de la web, telèfon, correu electrònic i whatsapp

Pàg. 4 i 5

ACTUALITAT

Proposem un Decàleg més de 55 mesures per ajudar a la reactivació socioeconòmica dels municipis

Pàg. 7, 8, 9, 10 i 11

ACTUALITAT

Reclamem al Govern espanyol l'ús del superàvit dels ajuntaments i al Govern català un fons extraordinari per afrontar la recuperació

Pàg. 12

ACTUALITAT

Demaneu al Govern català un fons extraordinari de cooperació per als municipis per afrontar la reactivació socioeconòmica

Pàg. 13

FORMACIÓ

Consolidem més de 30 accions formatives no presencials per a electes i treballadors públics de l'administració local

Pàg. 18 i 19

CENTRAL DE COMPRES

Repartim 115.000 mascaretes quirúrgiques, 200.000 guants i 200.000 mascaretes FFP2 als ens locals

Pàg. 20 i 21

EDITORIAL

Ens en sortirem!

Ara fa només 3 mesos, el món canviava, gairebé de la nit al dia, per una amenaça que no havíem pogut imaginar mai. En poques hores passàvem de la llibertat al confinament, de la seguretat a la preocupació.

El nostre primer agraïment ha de ser a tots els professionals sanitaris, servidors públics, treballadors de sectors estratègics i voluntaris i voluntàries qui, un cop més, han demostrat que la qualitat d'un país es mesura en la qualitat de la seva gent, la seva vocació i altruisme per ajudar als demés.

Al costat d'aquesta crisi sanitària, cal destacar el paper dels treballadors sociosanitaris i de les residències, on la COVID-19 ha impactat amb més força encara, donant-nos una lliçó del necessari i urgent reforç per tal de ser més forts allà on tenim a les persones més vulnerables.

Des del municipalisme català hem donat, des del minut zero, el millor de nosaltres mateixos per ajudar, acompanyar i donar suport a les nostres veïnes i veïns. En moments de confusió i incertesa, el paper dels alcaldes i alcaldesses, regidors i regidores, i servidors municipals ha esdevingut clau per fer front a la pandèmia, i a la crisi sanitària, social i econòmica que se'n deriven.

Però al costat d'aquest servei públic, imprescindible, està també la reivindicació, ferma i justa, per tal de poder disposar de les eines, els recursos, la liquiditat i la capacitat de co-decisió per abordar l'etapa que ara se'ns obre.

Els governs locals catalans estem sanejats, hem fet els deures i disposem d'uns recursos que just ara, quan més falta fan, la llei d'estabilitat pressupostària i la regla de despesa ens impedeix utilitzar en benefici dels seus propietaris, les ciutadanes i els ciutadans. Aquí cal afegir-hi l'impacte del

confinament sobre les hisendes locals, i l'esforç en donar ajudes per a la reactivació socioeconòmica, així com mesures de qualsevol tipus que els propis ajuntaments estem fent front reenforcant uns pressupostos limitats, amb una caiguda dels ingressos i amb moltíssima incertesa.

Per això ara és moment de reclamar que els recursos europeus, així com els provinents dels del necessari reenforcament pressupostari de l'Estat, i també de la Generalitat, vagin destinats a què ningú quedi enrere, a impulsar els sectors econòmics i productius, i també a enfortir els pilars d'un municipalisme que camina al costat de la ciutadania en primer ordre i que precisa de flexibilitat, simplificació i una injecció econòmica compensatòria però també de reactivació.

El municipalisme català té clara la seva missió: remar en la línia de la reactivació socioeconòmica de les nostres conciutadanes i conciutadans, i amb ella, mantenir i generar nova ocupació, oportunitats i prosperitat per a uns moments difícils, però que com sempre, ens en sortirem!

Lluís Soler
President de l'ACM

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

> Edita: Associació Catalana de Municipis i Comarques

> Director: Joan Morcillo

> Cap de redacció: David Prat

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

> Impressió: Barcino Solucions Gràfiques S.L.

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

> Dipòsit legal: B3434383

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

Impressió sobre Satimat Green.

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

154 kg
d'escombraries

14 kg
de CO₂

139 km
en un cotxe europeu estàndard

333 kwh
d'energia

251 kg
de fusta

3.346 litres
d'aigua

ATENCIÓ I ASSESSORAMENT COVID-19

Vàrem activar immediatament l'atenció als ens locals les 24 hores del dia, amb més de 390 consultes gestionades

Just abans de la declaració de l'estat d'alarma i el confinament de la població, l'ACM va activar un servei d'atenció i assessorament als ens locals, centrat en prestar servei les 24 hores del dia i els 7 dies a la setmana a través de diversos canals.

L'ACM va facilitar el teletreball del personal de l'entitat municipalista a partir del 16 de març, per tal que cada àrea es pogués coordinar i pogués seguir mantenint el mateix nivell d'atenció i els serveis diaris. Això va ser possible perquè dies abans, a partir del 13 de març, es va plantejar un protocol per poder estar al servei dels ens locals a totes hores.

Preveient l'allau de consultes i necessitats d'informació dels alcaldes i alcaldesses, l'ACM va activar una atenció telefònica les 24 hores els 7 dies de la setmana, focalitzant-la en personal de l'Àrea de Continguts i dels Serveis Jurídics, encarregats d'analitzar en tot moment tota la normativa i informació que s'ha anat generant entorn de l'emergència sanitària de la Covid-19. Al mateix temps, es va posar en servei una adreça electrònica específica per gestionar tot l'assessorament i les consultes entorn de la Covid-19 (covid19@acm.cat), que es complementava amb les habituals

adreces electròniques genèriques que estan a disposició de les consultes dels ens locals. Paral·lelament a aquests serveis d'atenció, ha agafat relleu el nou canal d'informació de l'ACM a través de whatsapp, que diàriament difon informacions d'interès.

mails genèrics (19%) i el canal de whatsapp (8%). Molta informació també s'ha anat enviant en trameses de mailing per donar més criteris, pautes i informació específica, ajudant a aclarir i resoldre dubtes més genèrics.

Més de 390 consultes

Des de mitjans de març l'ACM ha gestionat i resolt més de 390 consultes a través d'aquests quatre canals d'atenció. El telèfon ha estat el canal més utilitzat (46%), seguit per les consultes al mail específic de la Covid-19 (27%), els

Informació

93 496 16 16
covid19@acm.cat
www.acm.cat

Temàtica consultes

Mesures confinament	>	12,80%
Recursos humans	>	12,80%
Serveis funeraris	>	12,10%
Suspensió terminis	>	10,70%
Contractació	>	7,80%
Cessió dades Salut	>	7,10%
Material d'emergències	>	7,10%
Reunions a distància	>	6,40%
Mercat i comerç	>	5%
Llicències urbanístiques	>	5%
Ban, Manifest i Decàleg	>	2,80%
Hisenda local	>	2,10%
Ensenyament	>	2,10%

Consultes per territori

ESPAI WEB COVID-19

Habilitació d'un espai web amb àmplia informació i difusió relacionada amb la Covid-19

Des de l'11 de març es va activar i estructurar a la web de l'ACM un espai informatiu per integrar tota l'actualitat, normativa i informació d'interès per als ens locals, en relació a l'emergència per la pandèmia.

A través d'una coordinació constant entre les àrees de Continguts, Serveis Jurídics i Comunicació, s'ha anat actualitzant diàriament amb continguts i apartats i s'ha establert una difusió constant per fer-la arribar als ens locals. La basta informació ha estat possible gràcies a l'anàlisi que s'ha fet en tot moment de tota aquella normativa i informació que s'anava generant entorn de l'emergència sanitària de la Covid-19.

Dades d'audiència

L'espai web incorpora apartats de normativa, recomanacions oficials, preguntes i respostes, resolucions dels ministeris, suspensió de terminis i contractes, i apartats de més valor afegit centrats en les bones pràctiques locals, mesures per fer front a les conseqüències de la pandèmia, mesures per al desconfinament o una guia amb informació per impulsar la reactivació post-Covid-19.

	De l'11/03 - 21/05	Gener	Febrer
Usuaris	59.818	13.444	13.860
Visites	95.904	19.089	20.572
Pàgines vistes	226.597	64.604	70.294

Posem a l'abast nous canals d'atenció als ens locals través del whatsapp i un xat municipalista

L'ACM va posar a l'abast dels ens locals i dels electes nous canals de difusió d'informació i per atendre consultes o dubtes. Així, un dels canals més exitosos ha estat a través de WhatsApp, on diàriament s'envia un missatge a la tarda recopilant la informació d'interès o més destacada del dia. Actualment, aquest canal de difusió compta amb més de 1.000 persones subscrites, que al mateix temps poden fer arribar de forma individual si requereixen de major assessorament o de consultes més concretes. El contingut de la tramesa diària s'ha coordinat i consensuat a través de les Àrees de Comunicació, Continguts i Serveis Jurídics de l'ACM. Qualsevol persona interessada en l'àmbit municipalista es pot incorporar en aquest canal de whatsapp, que ofereix també atenció a les consultes que puguin requerir els ens locals i electes. S'hi pot formar part a través del número al 93 496 16 16..

Aprofitant les xarxes socials també s'ha posat en marxa el 'Xat municipalista' a través d'Instagram, on personal de l'ACM ofereix sessions concretes per esvaire dubtes i respondre a qüestions concretes que els seguidors poden plantejar en directe, així com compartir iniciatives que l'entitat municipalista està portant a terme al servei dels ens locals catalans.

Atenció per whatsapp

93 496 16 16

CONTINGUT ÚTIL

Hem generat més de 500 documents, notes informatives i reculls de recomanacions per donar suport als ens locals en relació a la Covid-19

Des de l'Àrea de Continguts i l'Àrea de Serveis Jurídics de l'ACM s'ha posat a disposició dels ens locals una nombrosa documentació i informació per tal que servís per vehicular tota la normativa, criteris i recomanacions perquè els ens locals poguessin gestionar l'emergència per la Covid-19.

La gran quantitat de normativa que s'ha publicat durant l'estat d'alarma ha obligat a l'ACM a fer una constant interpretació de tota la legislació i també de tot aquella informació d'organismes oficials que s'ha publicat.

Així, amb la voluntat de facilitar la gestió dels ens locals en aquest context d'emergència, al llarg d'aquestes setmanes s'han generat més de 30 notes informatives relatives a normativa i resolucions de ministeris i departaments de la

Contingut generat

 34
Notes informatives

 161
Preguntes i respostes d'interès

 132
Bones pràctiques locals

 200
Més de 200 recomanacions als ens locals

Generalitat, explicant i resumint allò que contenen i com afectaven als ens locals. També s'ha fet una selecció d'iniciatives locals, de mesures de suport per fer front a la pandèmia i de mesures per al desconfinament.

Posar llum amb FAQs

L'ACM, no només s'ha dedicat a difondre els documents oficials que servien

per aclarir dubtes i qüestions, sinó que al llarg d'aquests mesos ha elaborat més de 160 preguntes amb respostes respecte a qüestions que podien ser d'interès per als ens locals i ser-los útil per al seu dia a dia. Amb aquest contingut l'ACM ha possibilitat aclarir conceptes, dubtes i interpretacions respecte a normatives, instruccions, mesures o processos administratius.

ESPAIS DE VALOR AFEGIT

Bones pràctiques dels ens locals

Un dels apartats que més han posat en valor la gran i bona resposta i gestió realitzada pels ens locals durant tota l'emergència per la Covid-19, ha estat destacar diferents iniciatives, polítiques públiques i accions polítiques posades en pràctica per diferents ajuntaments, consells comarcals i diputacions. En aquest sentit, s'han compartit iniciatives a nivell econòmic, social, de prevenció, mobilitat i atenció ciutadana per tal que per la seva singularitat o ser pioners poguessin servir perquè altres ens locals també tinguessin idees per endegar iniciatives en els seus municipis. A la web s'han destacat més de 130 iniciatives locals.

Recomanacions als ens locals

Des de l'inici del confinament, vam activar des de la web de l'ACM un apartat específic de recomanacions útils per als ens locals. En aquest apartat hem anat actualitzant tota aquella documentació, instruccions, criteris, guies i recomanacions que des de les diferents administracions s'han anat elaborant per gestionar primer la resposta a l'emergència i, després, la reactivació i el desconfinament de la població. Des de criteris sanitaris, normativa espanyola i catalana, comunicats oficials o recomanacions per a la gestió de qüestions educatives, sanitàries, laborals, esportives, passant per mesures en relació a l'atenció a diferents col·lectius o protocols d'higiene i neteja d'espais públics.

Guia per a la reactivació

En les últimes setmanes s'ha començat a posar a l'abast dels ens locals documentació i criteris que puguin servir per endegar la recuperació econòmica i social dels ajuntaments catalans. D'una banda, s'han compartit diferents regulacions en relació al desconfinament de la població. I de l'altra, s'ha activat un apartat específic per compartir models de bases per a subvencions de suport al comerç local o preguntes i respostes sobre beneficis fiscals, subvencions i ajudes, elaborat pels Serveis Jurídics de l'ACM. També s'han recopilat mesures per fer front a la Covid-19 en àmbits com l'econòmic, el social, el cultural o referents a la mobilitat i transport públic, seguretat i a l'esport.

Proposem un Decàleg amb més de 55 mesures per a la reactivació dels municipis catalans

A principis d'abril l'ACM i l'FMC van presentar un paquet de propostes per fer front a la crisi de la Covid-19. Es tracta de més de 55 accions concretes per portar a terme per totes les administracions per fer front a la crisi econòmica.

El document, en format de decàleg o paquet de propostes, planteja tot un conjunt d'accions amb l'objectiu de reforçar el sistema sanitari, abordar la crisi social i les necessitats de les persones més vulnerables, i fer front a la crisi econòmica.

Segons el president de l'ACM, Lluís Soler, "la COVID-19 ens ha portat tres crisis alhora: una sanitària, amb una fortíssima pressió cap al sistema en general i els hospitals en concret; una crisi social, especialment amb les persones grans i col·lectius més vulnerables; i una crisi econòmica, amb centenars de milers d'empreses, autònoms i treballadors sense ingressos, i amb les mateixes, sinó més, despeses que fer front". I és en aquest sentit que es centren les 55 propostes de consens del municipalisme català.

Pel que fa al caràcter de les propostes, el president de l'ACM i alcalde de Deltebre destaca que "no ens volem quedar amb l'atenció a l'emergència, sinó que volem anar més enllà, per sortir de la forma més segura, ràpida i resilient de les tres crisis que tenim a sobre". Segons Olga Arnau, presidenta de la Federació de Municipis de Catalunya, "la principal preocupació del municipalisme són les persones i, per tant, tots els punts del decàleg que hem generat estan enfocats a la millora social i econòmica necessària per sumar des de tots les administracions".

En l'àmbit sanitari, el municipalisme català aposta per la prevenció contra la pandèmia (també davant possibles brots futurs), mitjançant els tests massius, el manteniment del confinament, amb la línia del que demanen els experts epidemiològics, i el reforç del sistema sanitari, tant pel que fa als professionals, qui han de disposar d'equips de protecció, recursos i reconeixement, com els pacients, incorporant les residències al sistema de salut, per tal de millorar la coordinació, l'atenció i la transparència en la gestió.

Pel que fa a la crisi social, el municipalisme català proposa l'establiment d'un pla de con-

tingència social, que prioritzi i doni recursos i eines pels col·lectius més vulnerables que han patit la pandèmia, però prevegui també la derivada social i laboral del previsible increment d'atur i situacions de precarietat, en l'àmbit familiar, menors i de dependència, per tal d'anticipar-se a les necessitats de les persones que més pateixen. En definitiva, el decàleg municipalista demana reorientar totes les polítiques públiques a l'atenció social i a la generació d'ocupació, estable segura i de qualitat, per no cronificar la crisi social, després de la sanitària. En aquest sentit són especialment sensibles les polítiques d'habitatge social, amb la suspensió dels desnonaments i les ajudes per fer front al pagament de subministres, hipoteques i lloguers, entre altres.

I finalment, en l'àmbit de la crisi econòmica, el municipalisme català reclama la flexibilització de la regla de despesa, per tal que les administracions locals puguin utilitzar el seu superàvit per poder-lo utilitzar per combatre la crisi amb polítiques expansionistes i anti-cíclics, la suspensió del pagament dels impostos, taxes i tributs, així com la preservació del teixit productiu, PIMEs, autònoms i llocs de treball, per tal d'accelerar la sortida de la crisi i la reactivació econòmica.

1. La prevenció, la via més curta per sortir de la pandèmia

1.1. Més de tres setmanes després de la declaració de l'Estat d'alarma, els casos de persones contagiades i de persones traspassades no han parat de créixer. L'única manera efectiva de tallar la multiplicació de les cadenes de transmissió és el confinament estricte i efectiu.

1.2. Des del municipalisme català donem ple suport a aquest confinament estricte i efectiu, demanem a tota la ciutadania que ho compleixi i que no es relaxin aquestes mesures fins que les autoritats sanitàries ho determinin. Es tracta d'una mesura de xoc que ja comença a donar resultats. Encara ens queda molt camí per recórrer i la prevenció efectiva és imprescindible.

2. Reforcem el sistema sanitari

2.3. Tot i que ningú podia preveure una pandèmia d'aquesta magnitud, la crisi de la COVID-19 posa en evidència els aspectes a enfortir en un sistema que compta amb la magnífica tasca i compromís dels professionals sanitaris.

2.4. En el pla de desconfinament, hem de poder testar gradualment a tota la població, per assegurar que no hi hagi una revifada de la pandèmia a Catalunya.

2.5. Cal dotar de l'equipament adequat de prevenció i emergència totes les persones vinculades amb serveis essencials i específicament als equips de protecció civil de tots els municipis del nostre país.

DECÀLEG PER A LA REACTIVACIÓ

2.6. Reclamem incorporar les residències de gent gran de manera permanent en el sistema preventiu de salut, millorant els mecanismes d'informació, protocols i recursos. Tota la xarxa sociosanitària del nostre país està exposada a una crisi global com la que patim; hem de fer un sistema més fort allà on tenim a les persones més vulnerables, i fer-ho extensiu també als professionals que hi treballen, proporcionant tots els equips de protecció individual per poder prendre les mesures d'aïllament i protecció pertinents.

2.7. La transparència i l'accés a la informació és un dret per a la ciutadania i una obligació per les institucions públiques. Ens cal tenir tot el coneixement, rigor i flux regular d'informació sobre les dades d'aquesta pandèmia. Especialment, les que afecten les persones: nombre de persones contagiades, els municipis de residència, les que estan greus i les que han perdut la vida, sigui en centres hospitalaris, en residències o als seus domicilis. Però més enllà d'aquesta necessitat de dades públiques i objectives, també cal posar en relleu el paper imprescindible de les alcaldies en tota la gestió de la crisi sanitària que estem vivint i la necessitat de disposar de la informació necessària per poder actuar i prevenir. Per a les alcaldies, no només és un dret, sinó un deure, tenir la informació sota la confidencialitat sempre necessària.

2.8. Cal dotar de més eines, recursos i equips humans a les Àrees Bàsiques Sanitàries, enfortint l'assistència primària per a preservar la xarxa hospitalària com a darrer recurs. Apostem així mateix per un reconeixement laboral i econòmic de tots els i les professionals vinculades al món sanitari per la insubstituïble tasca que desenvolupen a la nostra societat.

3. Justícia social perquè ningú quedi enrere

3.9. Treballarem per impulsar un pla de contingència social que garanteixi, en primer terme, que les persones més vulnerables d'abans de la crisi tinguin garantida l'empareda de les administracions públiques. Les mesures que proposem en aquest document de reactivació socioeconòmica tenen sentit si van adreçades a fer una societat més justa i equitativa, per això és fonamental aquest pla de contingència social.

3.10. L'empobriment general de la nostra societat posarà a prova la capacitat inclusiva de les nostres estructures en persones que abans de la pandèmia ja tenien dificultats per accedir a l'habitatge, per fer front a les despeses energètiques o que ja eren beneficiàries de la renda garantida de ciutadania. Si amb autònoms i pimes hem d'arribar a la individualització de les solucions, els col·lectius més vulnerables han de tenir nom i cognoms, sentir l'empareda de la comunitat en una situació encara més difícil de la que tenien abans de la COVID-19.

3.11. En aquest sentit, aquesta crisi ha posat en evidència la fragilitat del sistema envers la nostra gent gran. Cal invertir tant en recursos assistencials com residencials, i posar en valor la qualificació i retribució que han de tenir els professionals que els atenen, especialment en l'atenció domiciliària.

3.12. Tanmateix, la crisi de la COVID-19 generarà un nou tipus d'usuaris i d'usuàries dels serveis socials i assistencials per l'augment de l'atur que cal preveure. En aquest sentit, cal que els ens locals puguem disposar de recursos i reforçar la plantilla del personal qualificat necessari de l'àmbit social i de la dinamització econòmica per fer front a aquesta nova situació, i poder garantir la transició més àgil possible cap al mercat de treball i evitar el risc de cronificació de la precarietat econòmica i social.

4. Administracions locals, la primera porta d'accés a la ciutadania

4.13. La crisi ha portat la necessària intervenció de les institucions supramunicipals per l'abast dels seus efectes. Fins i tot en aquestes circumstàncies, hem de d'exigir respecte a l'autonomia local.

4.14. La proximitat, el coneixement i la sensibilitat dels ens locals en una situació com la que ens trobem són valors imprescindibles per estar al costat de la ciutadania. No podem acceptar actituds centralitzadores injustificades, siguin de caire normatiu o amb decisions executives, tant en aquest primer moment com en les decisions que s'hauran de prendre en els propers mesos.

4.15. Les diferents mesures adoptades pels ens locals amb escassos recursos, esforç inesgotable i intel·ligència col·lectiva han de servir de referent per altres administracions en l'actuació i l'abordatge d'una emergència humanitària com la que estem patint, des del respecte institucional, el diàleg permanent i la coordinació i cooperació i no des de la confrontació institucional.

4.16. Per això, més que mai, ens cal una actuació concertada de totes les administracions en aquesta nova etapa. Especialment al nostre país. Tot respectant l'autonomia local, cal que Ajuntaments, Consells Comarcals, Diputacions i Govern de la Generalitat determinem conjuntament les actuacions de xoc per a la reactivació, però també les línies estratègiques prioritàries pels propers anys i que no hi hagi actuacions unilaterals que trenquin l'equilibri i cohesió territorial.

4.17. Fins que no aparegui una cura definitiva per aquesta crisi sanitària, els ens locals també haurem de replantejar i reestructurar molts serveis directes que oferim a la ciutadania, en la seva forma i contingut (atenció al públic, espais esportius, centres culturals, biblioteques, escoles bressol, escoles de música...). Serà necessari consensuar entre les diferents administracions una guia clara i homogènia d'actuació per a tot el territori que ens permeti continuar oferint serveis als ciutadans i ciutadanes amb criteris de seguretat, sense generar desigualtats entre els territoris.

4.18. El diàleg, la cooperació i la concertació han de ser els principis que regeixin, des de la lleialtat institucional i el respecte, les actuacions i que per principi se sustentin en la subsidiarietat i proximitat.

DECÀLEG PER LA REACTIVACIÓ

5. Adaptem els plans de mandat per abordar la crisi social i econòmica

5.19. Els ens locals som l'administració més propera a la ciutadania, el dic de contenció davant la crisi i els qui administrem i executem la majoria de les decisions preses per altres administracions de forma més directa a la ciutadania. Som l'administració a peu de carrer, a peu de barri de cadascun dels municipis del país. I en aquesta emergència s'ha vist de nou com alcaldesses i alcaldes, regidors i regidores de govern i de l'oposició estem treballant colze a colze per ajudar i superar aquesta crisi.

5.20. Els ens locals ens comprometem a adaptar les nostres prioritats en aquesta nova realitat que haurem d'afrontar. En aquest sentit, cal adaptar els plans del mandat 2019-2023 posant en primer terme les mesures socials i econòmiques que necessitarem per una societat que vol ser cohesionada i inclusiva.

5.21. Ens emplacem a introduir, però també a reclamar, els canvis normatius necessaris per dotar els ens locals de les eines que ens permetin adaptar les ordenances fiscals a les necessitats sorgides de la crisi, amb l'aplicació de bonificacions, ajuts i, si cal, exempcions per a persones i empreses en els tributs locals.

5.22. Hem de prendre mesures de reactivació i promoció econòmica a nivell local sempre amb la base de la cohesió social. Sectors fonamentals per al nostre país com el sector primari, amb una fragilitat accentuada, i el sector turístic, amb uns danys sense precedents, així com la resta de sectors econòmics i productius en general, han de veure com des de l'administració s'impulsen mesures estructurals per a reeixir després del confinament.

5.23. La creació d'un Fons Públic Local amb l'objectiu d'articular instruments de finançament per al desenvolupament econòmic local pot ser una bona eina local. L'obertura d'una línia de finançament sense interès destinada a finançar programes de reactivació comercial i empresarial entre les pimes, els autònoms i les persones desocupades del municipi.

5.24. Des dels ens locals i des del Govern de la Generalitat ens hem de comprometre també a ser sensibles amb el teixit associatiu del nostre país que ha estat i ha de seguir essent un dels fonaments de la nostra societat. I especialment amb el sector de la cultura, que també està mostrant el seu compromís en aquests moments difícils. Ens comprometem a reprogramar les activitats culturals i festives en la mesura del possible: trobarem les eines, els espais i els recursos perquè la tornada a l'activitat de creadors i artistes sigui fàcil.

5.25. Ens comprometem a garantir, en la mesura que les condicions dictin, un programa extensiu i inclusiu dels serveis educatius i culturals aquest estiu, que siguin un reforç i possibilitin que la bretxa d'oportunitats dels nostres infants i joves no s'accentui.

6. Un nou pressupost adequat a les necessitats actuals

6.26. Demanem que la Generalitat de Catalunya adapti també els seus instruments tributaris (tram IRPF, impostos, taxes i cànon) per ajudar les persones que més ho necessitin, tot i garantint una fiscalitat justa i progressiva.

6.27. La situació actual exigeix un tracte especial cap als ajuntaments més vulnerables que es troben en una situació difícil de risc financer, car en cap cas aquesta situació ha de repercutir en el fet que cap ciutadà o ciutadana es pugui sentir desatès visqui al poble o la ciutat que sigui del nostre país.

6.28. Seran necessàries mesures tributàries per al teixit productiu, especialment autònoms i petites i mitjanes empreses, perquè puguin refer la seva activitat. Alhora, cal obrir noves línies d'ajut directe a fons perdut, avals i crèdits per impulsar els diferents sectors econòmics del nostre país. El nostre objectiu és que la crisi sanitària no s'emporti per davant el teixit productiu de Catalunya.

6.29. En aquest sentit, proposem un pla de reactivació transversal

DECÀLEG PER LA REACTIVACIÓ

que redefeixi les inversions previstes i impulsi actuacions normatives, econòmiques i de tot tipus, per emparar sectors vitals a la nostra societat com ho són el primari, el comerç, el turisme i les petites i mitjanes empreses.

6.30. A nivell econòmic, cal impulsar i enfortir, amb programes adaptats a la nova situació, les taules de concertació impulsades pel SOC per a poder concretar a nivell territorial les iniciatives d'impuls econòmic i d'ocupació, dels departaments de Treball, d'Empresa i, en general, de totes les administracions supramunicipals.

6.31. Ahora, cal concretar un pla de contingència que reforci les polítiques socials amb ajuts específics a persones i famílies, especialment als col·lectius més vulnerables. En aquesta línia, i per donar resposta a les noves necessitats de les àrees bàsiques socials, caldrà que es replantegin els contractes-programa de manera immediata i sostinguda en el temps. Cal cercar la celeritat administrativa i enfortir les dotacions pressupostàries per donar una resposta ràpida davant l'increment de les urgències socials de nous usuaris/es.

6.32. Hem de fer un nou pas ferm per a la simplificació administrativa, que faciliti la reactivació de l'activitat econòmica, l'emprenedoria i les noves inversions al nostre territori.

6.33. Cal disposar immediatament de tots els recursos possibles i posar-los a disposició de les noves prioritats. Demanem que s'aprovin els pressupostos de la Generalitat amb un ampli consens, aprofitant la tramitació ja molt avançada al Parlament, però que es presentin ja les modificacions que s'escaiguin per a fer front a les noves necessitats. Més que mai és essencial la màxima unitat d'acció en l'elaboració i aprovació d'uns pressupostos de reconstrucció del país, que contemplin mesures extraordinàries per fer front a la triple emergència: la sanitària, la social i l'econòmica.

7. Enfortiment de les eines de les administracions locals

7.34. És necessari que el Govern de l'Estat, que és qui més instruments legislatius i tributaris disposa, adopti mesures per preservar l'Estat del Benestar tant en l'àmbit social com en l'econòmic.

7.35. En primer terme, fent arribar al Govern de la Generalitat i als ens locals de Catalunya els recursos addicionals que es preveuen a nivell d'Unió Europea i, d'acord amb les competències pròpies, especialment, la flexibilització de la limitació de l'endeutament públic. Cal incidir també des de l'àmbit local, del Govern de la Generalitat i de l'Estat en la necessària reorientació dels programes d'atribució dels Fons Europeus pel període 2021-2027 participant activament en la determinació de les noves prioritats per aquest període. Igualment demanem que aquests nous Fons i Iniciatives Europees es reorientin i s'adaptin a la reconstrucció de les economies locals.

7.36. En segon terme, amb mesures econòmiques que donin eines a Ajuntaments i Generalitat en l'àmbit de les seves competències per revifar l'economia del nostre país.

7.37. Amb aquesta emergència que patim, les entitats locals veuran reduïts notablement els seus ingressos en els pròxims mesos, perquè les circumstàncies de la crisi afecten serveis tan importants com el transport urbà, i el cobrament de taxes i impostos com l'IBI, l'impost de circulació de vehicles (IVTM), l'IAE, la plusvàlua..., que retardaran el seu calendari de pagaments i, per tant, produiran un desequilibri pressupostari. Per aquesta mateixa raó, serà impossible complir la Llei Orgànica d'Estabilitat Pressupostària i Sostenibilitat Financera.

7.38. En aquest sentit, cal que els Ajuntaments puguin mobilitzar la totalitat del superàvit que generin per a poder-lo destinar a polítiques socials i mesures econòmiques. S'ha de flexibilitzar la regla de despesa i derogar aquells aspectes de la LRSAL que encara ara limiten l'autonomia local. Per això, i en benefici dels veïns i veïnes dels nostres pobles i ciutats, des del món local reclamem avançar, per ara poder fer ús del nostre superàvit de 2019 sense cap limitació, flexibilitzant amb això la rigidesa de la regla de la despesa i de l'estabilitat pressupostària, per contribuir amb el nostre estalvi a cobrir les necessitats de les persones més vulnerables i completar la dotació en material i efectius d'aquells serveis municipals més necessitats de reforç.

7.39. Cal també flexibilitzar les limitacions en la contractació pública i en la contractació de personal per tal de poder contribuir, en major forma, a la reconexió i reactivació dels serveis públics en l'àmbit social i econòmic.

7.40. Finalment, cal garantir la suficiència financera dels ens locals de cara als propers anys. En aquest sentit, l'aportació incondicionada que l'Estat fa als municipis s'hauria de veure reforçada en la línia de la necessària reactivació des del món local.

8. Garantim l'accés als serveis essencials

8.41. Hem de reclamar, a part del respecte competencial, claredat i seguretat jurídica en la nova legislació que està impulsant l'Estat. En pocs dies, s'han capgirat moltes normes que afecten drets fonamentals a l'àmbit laboral, a l'àmbit econòmic, etc., i cal cercar el màxim rigor normatiu i facilitat en la interpretació.

8.42. Quant a les quotes dels llogaters, cal garantir la continuïtat de la normativa aprovada perquè no es produeixi cap desnonament per l'efecte d'aquesta emergència de salut pública. Cal habilitar també mecanismes de mediació entre llogaters i propietaris per facilitar el pagament durant els mesos posteriors al confinament, i regular de forma definitiva els preus dels lloguers.

8.43. Cal articular mesures de caràcter universal de minoració i/o de condonació del pagament del cost de serveis essencials com l'aigua, la llum i el gas mentre duri el confinament.

8.44. L'actual normativa aprovada evita els talls de subministraments bàsics durant el confinament. Però cal també articular mesures de caràcter universal de minoració i/o de condonació del pagament del cost de serveis essencials com l'aigua, la llum i el gas mentre duri el confinament

DECÀLEG PER LA REACTIVACIÓ

8.45. Aquest dies s'ha evidenciat que la digitalització de la societat és una eina fonamental que ha de tenir com a principis la igualtat d'oportunitats i l'equilibri territorial. L'ús massiu de les noves tecnologies, la capacitació dels usuaris, la digitalització de la societat i el teletreball, tindran un punt d'inflexió a partir d'aquesta emergència global. Les operadores hi tenen un paper important. A curt termini, s'ha de fer possible que les empreses operadores de telecomunicacions condonin les quotes dels mesos en què duri la pandèmia. Però no n'hi ha prou amb garantir la seguretat i fiabilitat de les xarxes. Cal coresponsabilitzar-les també en la sortida de la crisi amb mesures a curt termini com la que proposem, però també amb mesures estructurals.

8.46. L'accés i l'ús universal de les xarxes és un dret que ens pertany com a societat, cal impulsar canvis legislatius per a protegir-lo i per a poder-lo exercir per evitar la bretxa digital. L'accés i la formació en noves tecnologies és fonamental per a la inclusió social i, per això, cal dotar immediatament el nostre sistema educatiu, a tots els nivells, de les eines per garantir un accés universal i equitatiu, i facilitar l'ensenyament a distància i no presencial.

9. Pla de reactivació econòmica

9.47. La primera mesura per reactivar l'economia i enfortir la resposta amb mesures socials després de la pandèmia, és treballar conjuntament totes les administracions, però especialment la de l'Estat que és la que disposa de més eines normatives i recursos econòmics, per a establir un pla individualitzat de retorn a l'activitat per tal de, a més de salvar persones, salvar empreses, autònoms i, en conseqüència, llocs de treball.

9.48. No ens podem permetre que cap autònom, petita i mitjana empresa o empresa que estigués treballant abans de la crisi, no reiniciï la seva activitat. És molt més car incentivar la creació de nous comerços, professionals i empreses en general, que ajudar a tornar a l'activitat a persones, famílies i empreses que no s'han aturat per raons socioeconòmiques o de mala gestió, sinó per una causa absolutament aliena a ells.

9.49. Per a fer efectiu aquest pla individualitzat de retorn a l'activitat, en l'àmbit de les competències estatals cal, entre d'altres, adoptar les següents mesures socioeconòmiques:

- Replantar els principals impostos que afecten persones i empreses (IVA, IRPF i Impost de societats) per adaptar-los a la nova realitat.
- Entre d'altres, a curt termini, s'ha d'establir la suspensió per a autònoms i pimes dels terminis de pagament de les retencions d'IRPF, IVA i IS i els terminis de pagament de deutes tributaris liquidats per l'administració.
- Respecte les cotitzacions dels autònoms i a la seguretat social, establir la suspensió del pagament mentre duri el confinament i ajornaments sense cost per als mesos següents.
- Establir línies d'ajut a fons perdut, especialment per a autònoms i pimes.

- Moratòria dels deutes bancaris per a pimes i autònoms i accés a liquiditat amb avals i crèdits a interès subvencionat.
- Incrementar la quantia i facilitar l'accés als ajuts i les prestacions per als autònoms, accelerant i simplificant els processos per a la seva tramitació.
- Impulsar les polítiques actives d'ocupació com a instrument fonamental per a combatre l'atur.
- Pel que fa als deutors hipotecaris i els deutors crediticis en general, s'ha d'exigir a la banca un esforç per a poder facilitar el retorn al pagament d'aquelles persones que no poden fer front a la nova situació per haver perdut la seva feina o per la precarietat dels seus ingressos per efecte dels ERTE o tancaments que s'hagin produït.

10. Fem de l'adversitat una oportunitat

10.50. La pandèmia ha aconseguit el que semblava impossible: parar-ho gairebé tot a nivell global. Hem de poder tenir perspectiva històrica i convertir aquesta dramàtica crisi en una oportunitat per a fer canvis que abans d'aquesta situació semblaven impossibles.

10.51. Hem de saber donar continuïtat al compromís individual, l'esperit comunitari i el voluntariat que estem veient i vivint aquests dies contra la pandèmia, com uns valors permanents que no es corresponen només a situacions excepcionals.

10.52. Cal aprofitar les noves prioritats a nivell local i global per a la lluita contra la emergència climàtica des de l'inici de qualsevol actuació. El compromís del nostre país amb els objectius de desenvolupament sostenible, té més sentit que mai en aquesta nova etapa.

10.53. L'aturada de l'economia i la mobilitat derivada ha provocat una millora en els nivells de contaminació atmosfèrica i neteja d'espais naturals, rius i litoral. Una externalitat positiva de la crisi que hem de ser capaços de preservar l'endemà, en una crisi que ens convida a mantenir alguns dels hàbits que hem adquirit, forçosament, per aturar la pandèmia.

10.54. L'aprenentatge del teletreball forçat per les circumstàncies s'ha d'aprofitar no només per reduir la mobilitat, i per tant reduir residus i emissions, sinó també per re-estudiar la necessitat de noves infraestructures o ampliacions de les existents (aeroports) i fomentar el reequilibri territorial. Des d'un punt de vista estrictament d'administració local, el teletreball ha de permetre a les administracions supralocals oferir serveis als ajuntaments petits i a aquests col·laborar per compartir recursos, fins i tot recursos humans, entre ells. Aquestes oportunitats necessitaran també una empara legal.

10.55. La ciutadania i els ens locals hem de fer un pas endavant per participar amb plena coresponsabilitat de les grans decisions socioeconòmiques que es prenen a totes les instàncies i que ens afecten a tots. La proximitat és un valor que aporta coneixement i sensibilitat, imprescindibles per a poder donar resposta a la nova situació i aconseguir l'anhel d'una societat més justa, inclusiva, diversa i solidària.

REIVINDICACIÓ DEL MÓN LOCAL

El Comitè Executiu demana que el superàvit del 2019 i els romanents dels ajuntaments es puguin destinar a la reactivació dels municipis

El 24 d'abril el Comitè Executiu de l'ACM es va reunir per aprovar una proposta de resolució on es demanava modificar la Llei orgànica 2/2012 d'estabilitat pressupostària i financera perquè els ajuntaments puguin disposar del superàvit generat el 2019 i els romanents per destinar-los a la recuperació post-Covid19.

La proposta de resolució pretenia concretar mesures per la recuperació socioeconòmica des de la proximitat que representen els ens locals catalans. Una cinquantena de membres del Comitè Executiu de l'ACM es van reunir de forma telemàtica per analitzar els efectes de l'emergència sanitària, social i econòmica provocada per la Covid-19 i repassar les accions dutes a terme pel municipalisme català.

El president de l'ACM i alcalde de Deltebre, Lluís Soler, destacava l'esforç de contenció i bona gestió que s'ha fet des del món local: "Els Ajuntaments hem estat els primers en aplicar esforç, bona gestió i contenció pressupostària, que ens ha permès disposar de recursos que ara la nostra ciutadania es mereix que invertim

Imatges de la reunió virtual dels membres del Comitè Executiu de l'ACM

per mitigar la crisi sanitària, social i econòmica derivada de la COVID-19'.

La proposta de resolució també demanava flexibilitzar la regla de despesa i l'estabilitat pressupostària perquè els ajuntaments puguin accedir a liquiditat i finançament mentre duri la situació de crisi. El document, al mateix temps, reclamava que la contractació pública es flexibilitzi i agilitzi per donar més capacitat de reacció als ens locals, així com també que es faciliti la contractació de personal i s'incentivin jubilacions anticipades per poder contractar en sectors essencials per reactivar el país. També demana que s'aixequi la limita-

ció de despesa de recursos propis i que l'únic requisit sigui el fet que es destinin a despeses i projectes vinculats a la recuperació socioeconòmica post Covid-19 als municipis.

Reunions de la Comissió de Presidència

La Comissió de Presidència de l'ACM, integrada pel president, la secretaria general, el secretari general adjunt, els vicepresidents i els presidents dels Fòrums, s'ha reunit setmanalment des de l'inici de la pandèmia per fer el seguiment de la gestió, abordar les mesures per a la reactivació socioeconòmica i seguir reclamant eines, recursos i la co-decisió per a un desconfinament segur.

El municipalisme català promou un manifest unitari davant la crisi del coronavirus

L'ACM, l'FMC i l'Associació de Micropobles de Catalunya van elaborar el 23 de març el manifest #AturemLaCovid19 per transmetre un missatge d'unitat i reivindicació del món local davant la pandèmia global.

El manifest posava èmfasi en demanar un confinament efectiu i posava l'accent en les eines, recursos i decisions necessàries per salvar la salut de les persones, especialment les més vulnerables, les empreses i els pobles i ciutats de Catalunya. El manifest, a banda de reclamar infraestructures sanitàries i ajuts als

treballadors i famílies més necessitades, també demanava un confinament més estricte per tal que tothom es quedés a casa amb l'objectiu i prioritat de tallar de manera efectiva la cadena de transmissió.

Al mateix temps, aquest manifest unitari posava èmfasi en la necessitat de facilitar les condicions als ens locals per a què poguessin fer front a l'emergència i treballar per superar la situació des de la proximitat i el coneixement local. D'aquesta manera, entre d'altres mesures, es demana que els ajuntaments puguin disposar del superàvit generat el 2019 per al que necessitin, que es flexibilitzi la regla

de la despesa, que s'elimini la Llei de Racionalització i Sostenibilitat de l'Administració Local (LRSAL) que limita l'autonomia local i que es garanteixin aportacions de les administracions supramunicipals i europees cap al món local per donar resposta a les necessitats actuals i futures.

Segons el president de l'ACM, Lluís Soler, "només des de la responsabilitat individual podem fer front a una crisi col·lectiva". La presidenta de la FMC, Olga Arnau, i el president de l'Associació de Micropobles, Mario Urrea, van insistir en la necessitat de coordinació i col·laboració entre totes les administracions.

REIVINDICACIÓ DEL MÓN LOCAL

Reclamem a la Generalitat crear un fons extraordinari per als municipis per poder fer front a la reactivació socioeconòmica

L'ACM des d'un bon inici va participar en les reunions bilaterals entre el Govern català i el món local per promoure accions per la recuperació econòmica i social. Així, des de l'ACM s'ha demanat crear un fons extraordinari per als ajuntaments per afrontar la reactivació des de la proximitat.

Des de l'ACM s'ha insistit en què els recursos i les mesures de liquiditat no s'han de quedar a nivell europeu o estatal, sinó que han d'arribar a les administracions més properes al ciutadà, els Ajuntaments. El president de l'ACM, Lluís Soler, ha destacat que "els municipis no podem ser forts en demandes, reclamacions i mesures davant de la crisi, però dèbils pel que fa a finançament, recursos i liquiditat". En aquest sentit, ha posat èmfasi que "des de l'inici de la crisi els ens locals ens hem bolcat en l'atenció a les persones que han patit la malaltia, als col·lectius més vulnerables i ara fem front a la necessària i urgent reactivació socioeconòmica. Així doncs, no només cal compensar la despesa extraordinària que estan fent els ens locals arran de la pandèmia, sinó, sobretot, dotar

El president Quim Torra en una de les reunions bilaterals amb el món local.

de recursos per afrontar la crisi social i el manteniment de llocs de treball i la reactivació socioeconòmica".

El president de l'ACM, Lluís Soler, ha explicat que "des de la proximitat que representem els ens locals catalans podem donar un millor servei i ser molt més eficients per portar a la pràctica mesures que ajudin als col·lectius més necessitats, a les petites empreses, al comerç de poble o als professionals autònoms, que durant moltes setmanes estan patint aquesta crisi sanitària, econòmica i social".

A banda de la reunió bilateral amb Govern, l'ACM ha mantingut setmanalment reunions amb el Departament d'Ensenyament i Salut per gestionar la crisi. Però també s'han realitzat nombroses reunions amb el Departament de Treball, Afers Socials i Famílies, el Departament de Polítiques Territorials i Cultura o amb òrgans més sectorials com serveis funeraris, el SOC, Diplocat, la Secretaria General de l'Esport, la Comissió Executiva de Gent Gran, l'Institut Català de les Dones o amb entitats del Tercer Sector, entre d'altres.

L'ACM ha fet diferents peticions i propostes per escrit al Gobierno espanyol i al Govern català

Al llarg d'aquesta emergència sanitària, social i econòmica l'ACM ha elaborat diferents propostes i comunicacions institucionals dirigides a diferents ministeris i també a departaments de la Generalitat, per tal de demanar informació i concreció en mesures. Així, el 20 de març es van enviar 12 propostes al President del Govern de l'Estat, Pedro Sánchez. També s'ha interpel·lat ministra d'Hisenda, María Jesús Montero, i a la ministra de Política Territorial i Funció Pública, Carolina Darias San Sebastián. Al govern català també s'han enviat peticions concretes a la Consellera de la Presidència, Consellera de Salut i al Conseller d'Educació.

President
Pedro Sánchez

Ministre
Salvador Illa

Ministra María
Jesús Montero

Ministra
Carolina Darias

Consellera Alba
Vergés

Conseller Josep
Bargalló

Consellera
Meritxell Budó

REUNIONS AMB EL GOVERN

Treball, Afers Socials i Famílies donarà suport als ens locals amb 10,5 M€ per a projectes relacionats amb la crisi de la Covid-19

El Departament donarà cobertura a serveis que estan realitzant o posaran en marxa ajuntaments i consells comarcals sobre sensellarisme (1 milió d'euros), voluntariat relacionat amb la covid19 (1,5 milions d'euros) i el reforç del Servei d'Atenció Domiciliària (SAD social, 8 milions d'euros), sempre sobre accions concretes vinculades amb la Covid-19.

La línia de suport econòmic a nivell social es va confirmar després d'una reunió telemàtica el 15 de maig entre el conseller de Treball, Afers Socials i Famílies, Chakir el Homrani, i els representants de les entitats municipalistes. El Homrani va explicar que "amb la previsió que la situació social i laboral dels propers mesos serà molt complexa, hem decidit reforçar els serveis socials municipals i comarcals amb aquest increment de 10 milions d'euros per a actuacions adreçades a col·lectius vulnerables".

Aquest increment de l'aportació econòmica del Departament als ens locals, es realitzarà a través d'una addenda al contracte programa, amb un abast temporal del 15 de març al 31 de desembre de 2020. El president de l'ACM

i alcalde de Deltebre, Lluís Soler, va destacar que "totes les administracions hem de treballar, colze a colze, per fer front a la crisi social i econòmica, i garantir que ningú quedi enre-re, especialment les persones i famílies més vulnerables". La presidenta de la Federació de Municipis de Catalunya i alcaldessa de Vilanova i la Geltrú, Olga Arnau, va recordar que des de l'inici hem estat demanant línies de desofeg econòmic a les administracions locals que estaven responent amb recursos propis, i manifesta la seva satisfacció amb aquests ajuts, ja que van directament a les actuacions d'acció social bàsiques, un àmbit que malauradament amb aquesta crisi sanitària s'ha agreujat.

Durant la reunió també es va parlar d'un increment d'un 30% pel que fa als ajuts d'urgència social, per tal de complementar els recursos que ja estan donant els ajuntaments i consells comarcals per cobrir les necessitats més bàsiques i que estan també inclosos en aquests 10 milions d'euros.

El contracte programa és la principal eina de cooperació del Departament de Treball, Afers Socials i Famílies amb els ens locals (ajuntaments de més de 20.000 habitants i consells comarcals) i fixa la seva aportació econòmica per al finançament dels serveis socials, els programes sociolaborals i les polítiques d'igualtat que realitzen ajuntaments i consells..

Hem mantingut contacte setmanal amb Salut i Educació per coordinar la gestió de la Covid-19

El president i la Secretària General de l'ACM s'han reunit setmanalment durant tot la crisi de la Covid-19 amb els consellers d'Educació Josep Bargalló i de Salut Alba Vergés. Les reunions telemàtiques han servit per coordinar amb el món local la gestió sanitària i educativa davant la nova situació. Així, en tot moment s'ha fet un seguiment de la situació de la pandèmia, la gestió sanitària i la situació del curs escolar.

A banda d'analitzar l'evolució de la pandèmia i els recursos sanitaris i la preocupació

per la situació de les residències, l'ACM també ha aprofitat aquestes reunions per traslladar el neguit i les preocupacions del municipalisme català. Les reunions setmanals han servit per buscar mecanismes, sinergies i propostes per donar resposta a la pandèmia. A nivell educatiu, en tot moment s'ha analitzat la situació del curs escolar i el darrer trimestre, i la manera d'assegurar a tots els alumnes l'accés al material pedagògic dels centres escolars, així com la previsió per a l'inici del curs escolar 2020-2021.

L'ACM ha tingut clar sempre que calia una coordinació i els recursos necessaris per donar resposta a les preocupacions de les famílies i fer-ho des de la proximitat. També que el municipalisme català havia d'acompanyar les mesures del Govern per garantir, sobretot, l'atenció dels casos de vulnerabilitat.

Col·labora amb aquesta secció:

Generalitat de Catalunya
**Departament
de la Presidència**

REUNIONS AMB EL GOVERN

Insistim en la necessitat d'avançar en la digitalització del país en la trobada amb el conseller de Cultura i Polítiques Digitals

El 20 d'abril el president i la secretària general de l'ACM es van reunir telemàticament amb el Conseller de Polítiques Digitals i Administració Pública, Jordi Puigneró. Els responsables municipalistes van insistir en la necessitat d'impulsar la digitalització del país i de l'administració local.

Més enllà de l'arribada de la fibra òptica a tot el territori, des de l'ACM es va posar èmfasi en l'oportunitat de generar igualtat i equilibri territorial a través d'iniciatives de digitalització i en la necessitat d'avançar l'extensió de la fibra òptica abans del 2023 a tots els municipis catalans i possibilitar l'accés a les TIC per part de tota la ciutadania.

"L'accés al món digital, ara com ara, és bàsic i ha de tenir la mateixa prioritat que qüestions com l'accés a l'habitatge, una sanitat universal o el sistema educatiu. No podem tenir municipis de dues velocitats permetent que part de la ciutadania quedi enrere en funció d'on resideixi. S'ha vist ara amb aquesta emergència que no tothom té les mateixes possibilitats i hem de posar els instruments necessaris", va assegurar Lluís Soler que va recordar que "invertir en polítiques digitals és també invertir en polítiques socials destinades a les oportunitats de les persones".

Finalment, tant des del municipalisme català com des del Departament de Polítiques Digitals i Administració Pública es va destacar la importància del teletreball, la necessitat d'avançar en la identitat digital, i l'enfortiment en la formació en competències digitals, des de la corresponsabilitat i la col·laboració.

Els representants del municipalisme ca-

talà van traslladar al conseller diverses mesures del Decàleg municipalista per fomentar la recuperació socioeconòmica del país després de l'emergència de la Covid-19. I van exposar les iniciatives formatives que des de l'ACM es van activar des de bon inici basades en millorar la gestió del teletreball i donar eines als electes i treballadors públics dels ens locals catalans.

Ens reunim amb Cultura per activar un pla de xoc per al sector cultural

La secretària general de l'ACM, Joana Ortega, es va reunir telemàticament el 4 de maig amb la Consellera de Cultura, Mariàngela Vilallonga, i el seu equip, per sentar les bases del desconfinament en el sector cultural, alhora que el municipalisme català hi va aportar les necessàries mesures per reactivar el sector, de manera coordinada amb el Govern, arran de la crisi social i econòmica derivada del Coronavirus. En la trobada també hi ha assistit la presidenta de la Federació de Municipis de Catalunya (FMC), Olga Arnau, i el seu secretari general, Magí Rovira.

La secretària general de l'ACM, Joana Ortega, va destacar que el sector cultural "està patint de forma acusada aquesta situació de crisi amb la cancel·lació de

moltíssimes actuacions, programacions i festivals, i la incertesa seguirà en els propers mesos". Per això, va afegir que "cal fer un replantejament i un pla per ajudar el sector d'acord amb la tornada a la normalitat. Si invertim en cultura, estem invertint en els nostres pobles i ciutats, no només per generar una societat més culta, sinó també més rica i més viva".

En aquest sentit, es va plantejar la necessitat de posar en marxa mesures dirigides a la cultura que podrien passar per reforçar fons destinats a les entitats culturals, crear nous ajuts i subvencions per al teixit cultural local, reforçar el finançament de les biblioteques públiques o reorganitzar el calendari d'activitats culturals previstes als municipis.

Assessorament jurídic prejudicial

- Tribunal de Cuentas
- Sindicatura de Comptes
- Oficina Antifrau

Anàlisi de la denúncia

Assessorament sobre què cal fer

Acompanyament per part d'un advocat dels Serveis Jurídics

> 93 496 16 16 | Ext. 202 i 232

ACM

Associació Catalana de Municipis

L'ACTIVITAT DELS FÒRUMS

El Fòrum Comarcal planteja com els consells poden ajudar els municipis en la gestió de la crisi

El Fòrum Comarcal ha seguit treballant a través de reunions virtuals. A principis de maig es va reunir amb la Consellera de la Presidència, Meritxell Budó, per parlar del paper dels consells comarcals en la gestió de la crisi provocada per la Covid-19. Així, es van compartir preocupacions i com poder donar major suport als municipis, gestionar les beques menjador o diversos ajuts. El president del Fòrum i del Consell Comarcal del Ripollès, Joaquim Colomer, va deixar clar que els consells comarcals "volem ser una eina molt útil pel Govern català".

El Fòrum Comarcal també s'ha reunit internament per abordar la problemàtica dels menjadors escolars, el curs escolar, demanar millors canals d'informació, comunicació i transparència del Govern amb el món local i reivindicar el paper dels consells comarcals en l'atenció a les persones vulnerables.

El Fòrum de Joves Electes analitza com poder generar oportunitats als joves en la post Covid-19

Una de les trobades per videoconferència de l'executiva del Fòrum de Joves Electes.

L'executiva del Fòrum de Joves Electes de l'ACM també ha mantingut l'activitat durant la pandèmia. Així, s'ha reunit a distància, sobretot, per debatre els efectes de la Covid-19 des de la perspectiva juvenil i de les regidories de Jovenut. En les trobades que s'han fet des del Fòrum s'ha analitzat diverses eines i recursos possibles per poder generar polítiques que donin oportunitats als joves durant la fase de recuperació i reactivació. I és que una de les preocupacions és que el sector juvenil no sigui un dels grans oblidats durant la sortida de la crisi.

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

Apostem per la formació virtual durant el confinament pel Coronavirus

Amb la declaració de l'estat d'alarma i el confinament de la població, l'Àrea de formació de l'ACM va decidir suspendre les accions formatives presencials. I, a partir d'aquí, es va adaptar a la nova situació posant en marxa un seguit de formacions virtuals.

La primera acció va ser adaptar un curs d'autoformació sobre el teletreball, per donar pautes i consells per gestionar el nou entorn de treball. L'acollida va ser molt exitosa amb més de 1.740 persones cursant-lo. A

partir d'aquí es va decidir oferir una programació formativa no presencial a través del Pla agrupat AFEDAP per a treballadors públics locals, que es gestiona conjuntament amb les diputacions de Lleida, Tarragona i Girona.

Formació virtual, una gran oportunitat

Un dels reptes del pla de mandat de l'ACM fins al 2023 era apostar per la formació semi-presencial. La crisi del Coronavirus ha suposat la gran oportunitat per apostar per la formació virtual. Així, tot i la dificultat d'adaptar les accions formatives a la nova situació, al final l'esforç realitzat ha consolidat l'ACM com

una entitat referent en la formació dels electes i treballadors públics locals. Prova d'això, és l'èxit d'inscripcions que han tingut totes les iniciatives formatives no presencials que s'han articular des del passat 13 de març.

L'ACM ja treballa amb noves accions formatives durant aquest mes de juny, i també en articular i posar en marxa el més aviat possible diplomatures de Postgraus i Màsters de cara al nou curs, amb la voluntat també d'oferir formació presencial, seguint les indicacions de prevenció i higiene que marquen els recomanacions del Departament de Salut.

Potenciem les eines telemàtiques i virtuals adreçades als càrrecs electes locals

A través de la Fundació Aula d'Alts Estudis d'Electes (FAAEE), l'ACM va obrir una sèrie de sessions formatives adreçades específicament als càrrecs electes locals. L'objectiu era acostar la formació contínua al territori potenciant les eines telemàtiques i virtuals. Es tractava d'un sèrie de sessions intensives, de curta durada, especialitzades i amb una vessant pràctica i que giraven entorn del teletreball. Les accions formatives es van realitzar al llarg del mes d'abril i de maig amb més de 430 inscrits, que representaven més de 200 electes diferents. Cal destacar que quasi hi va haver una paritat entre electes amb responsabilitats de govern (57%) i electes a l'oposició (43%).

Col·laboren amb aquesta secció:

Informació

93 496 16 16 / Ext. 201
formacio@acm.cat

www.acm.cat/formacio

FORMACIÓ

Quasi 6.000 alumnes als 28 cursos virtuals del pla AFEDAP per a treballadors públics locals

Davant la situació excepcional provocada per la pandèmia de la Covid-19, les àrees de formació de les diputacions de Lleida, Girona i Tarragona, amb la coordinació amb la de l'ACM, van adaptar una formació explícita no presencial per als treballadors públics de les administracions locals.

La iniciativa s'emmarca a través de l'Acord per a la Formació Contínua dels Empleats de les Administracions Públiques (AFEDAP), que les quatre institucions ofereixen cada any. L'oferta formativa es va impartir només en la modalitat no presencial per tal d'adaptar-se al context i a la situació de teletreball de molts dels treballadors públics de l'administració local. I es van oferir dos programes, un durant l'abril i un altra durant el maig, amb un total de 28 accions formatives.

Les temàtiques contemplaven des d'un curs de sis sessions sobre contractació pública, fins a cursos de gestió pressupostària o transparència i protecció de dades de dues a cinc

Abril
> 14 accions formatives

 3.453 alumnes

Maig
> 17 accions formatives

 2.239 alumnes

sessions per curss. Altres formacions o sessions temàtiques són respecte al procediment administratiu, a la gestió de l'endeutament, el control intern o el càlcul de la regla de la despesa, entre d'altres. Al mateix temps, també hi havia formació específica sobre qüestions relacionades en com millorar la comunicació en situacions de crisi.

L'èxit de la proposta és que durant l'abril es van formar 3.453 treballadors públics, i durant el maig (quan es van limitar més els grups) es van formar 2.239 treballadors públics.

Pla Agrupat AFEDAP 2020

1.774 alumnes de 344 ens diferents al curs d'autoformació sobre el teletreball

L'Àrea de formació de l'ACM només iniciar-se el confinament va adaptar un curs sobre el teletreball per elaborar diferents recomanacions, consells i un repositori d'eines per realitzar treball a distància de forma més eficient. El curs està conformat de textos, quatre vídeos de poc més de 5 minuts, així com diferents enllaços que considerem que són claus per realitzar millor el teletreball, i té una durada de 45'. L'èxit ha estat molt gran amb més de 1.744 persones que l'han cursat. Curiosament, el 72% han estat dones. Els alumnes representaven a 344 ens diferents, la majoria d'ells d'ajuntaments (268) i consells comarcals (23).

 1.744 alumnes

 72% dones

 28% homes

 268 ajuntaments

23 Consells Comarcals

41 Altres ens locals

5 Consorcis

4 Diputacions

2 EMD

1 Govern

CENTRAL DE COMPRES

Hem distribuït gratuïtament 115.000 mascaretes quirúrgiques, 6.000 mascaretes FFP2 i 200.000 guants de protecció als ens locals de Catalunya

Des de l'inici de la pandèmia, l'ACM va bolcar-se per lliurar gratuïtament equips de protecció integral als ens locals associats. En total, l'ACM durant les primeres setmanes entregar més de 121.000 mascaretes de protecció i un total de 200.000 guants, destinats específicament al personal més exposat que treballa al servei de les administracions locals.

El repartiment va començar el 24 de març entre els municipis de menys de 6.000 habitants i els consells comarcals, en unes dates on van començar a escassejar i hi havia dificultats per abastir-se de material de protecció. El lliurament al territori es va vehicular a través dels consells comarcals. L'assignació del número de material es va fer en proporció al nombre d'habitants de cada municipi.

Tal com destaca el president de l'ACM, Lluís Soler, "el paper de suport al municipalisme es demostra en fets, i farem tot el que estigui al nostre abast per superar, des del món local català, una crisi sanitària, social i econòmica sense precedents".

Repartiment en diferents fases

Una segona fase del repartiment de material de protecció va comprendre els municipis d'entre 6.000 i 50.000 habitants, un total

de 161 municipis. En aquest cas, a banda de les mascaretes, també es lliuraven guants i 20 mascaretes FFP2 a cada municipi per a cobrir els treballadors que presten serveis més exposats, com pot ser la policia local o serveis socials. La tercera fase va comprendre els municipis més grans, majors de 50.000 habitants. Finalment, en una quarta fase es va tornar a abastir material de protecció per als municipis més petits de 6.000 habitants, EMD i els consells comarcals amb un nou repartiment arribant a la xifra total de 115.000 mascaretes quirúrgiques, 6.000 mascaretes FFP2 i 200.000 guants, lliurats als ens locals catalans de forma gratuïta.

En una altra fase es va procedir a una nova compra agregada de mascaretes FFP2, en la qual es va fer partícip als ens locals perquè poguessin encarregar una comanda més gran d'aquestes tipus de mascaretes per tal de protegir als treballadors públics més exposats.

Informació

93 496 16 16 / Ext. 218
centraldecompres@acm.cat
www.acm.cat/compres

3 raons per rebre el butlletí electrònic de l'ACM

- > Com puc rebre el **butlletí electrònic**?
- > Envia un mail a **comunicació@acm.cat** indicant l'assumpte **Butlletí electrònic**

La força del **municipalisme**

En una segona fase hem facilitat la compra de 200.000 mascaretes FFP2 a més de 300 entitats locals

En una segona fase i davant la manca d'oferta i les dificultats dels ens locals d'adquirir mascaretes pel personal de les entitats locals, la Central de Compres va activar la contractació agregada de mascaretes FFP2..

Amb la compra agregada s'ha aconseguit vèncer el volum mínim de compra que molts ajuntaments es trobaven al contactar amb el mercat. Si bé el primer objectiu era vèncer la dificultat d'accés al mercat, també s'ha aconseguit un preu més econòmic gràcies a l'agregació de la demanda.

El 23 d'abril l'ACM va adreçar un correu informatiu a tots els socis informant de la possibilitat d'adquirir mascaretes FFP2 i sol·licitant que tots aquells que estiguessin interessats fessin arribar el nombre de mascaretes que voldrien adquirir a un preu aproximat de 2,5 € (IVA no inclòs). En un dia es van recollir sol·licituds de 180 entitats locals amb un volum global de gairebé 100.000 mascaretes. El dia 24 d'abril es va encarregar l'adquisició de 200.000 mascaretes per fer front a les peticions efectuades pels ens locals.

Els següents dies es va fer seguiment de la comanda i de l'actualitat normativa que va facilitar que l'adquisició per part de les administracions públiques dels Elements de

Protecció individual (EPIs), entre els quals hi figuren les mascaretes, tributaven a un IVA del 0%. Tancada la comanda el preu que es va aconseguir de les mascaretes va ser de 2,572 euros la unitat amb un IVA del 0%.

El dia 8 de maig es va fer un recordatori als ens locals de la possibilitat d'adquirir mascaretes a través de l'ACM, fet que va suposar completar la comanda quedant alguns municipis en llista d'espera. Al final les 200.000 mascaretes seran distribuïdes entre 302 entitats locals catalanes: 272 ajuntaments, 8 consells comarcals, 1 entitat municipal descentralitzada i 21 entitats dependents d'ens local.

Els ens locals han pogut decidir quina quantitat de mascaretes volien comprar, sempre i quan superessin una comanda

mínima de 100 unitats. A més per qüestions de logística i distribució el nombre total de la comanda havia de ser múltiple de 20, ja que les mascaretes FFP2 es presentaven en caps de 20 unitats. El 18 de maig es va iniciar el lliurament de les mascaretes finalitzant tota la distribució la setmana del 25 al 29 de maig.

Tota la gestió de compra, distribució i transport del material de protecció ha anat a càrrec de la Central de Compres, tot i que aquesta vegada per la situació excepcional i de màxima urgència no s'ha pogut realitzar a través de la figura dels acords marc que acostuma a utilitzar la Central de compres de l'ACM. La iniciativa ha comptat amb la confiança dels ens locals catalans i esperem en un futur poder seguir comptant amb ella.

mediadors

Ferrer&Ojeda
Consultores en Seguros Asociados

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

+ COBERTURES

- PREU

An advertisement for Ferrer&Ojeda insurance brokers. The background is a photograph of a single tree on a grassy hill under a blue sky. On the left, there is a white box containing the company's name and contact information. On the right, there are two circular icons: a yellow plus sign and a white minus sign, both on a dark blue background. The text 'COBERTURES' and 'PREU' is written in large, bold, dark blue letters next to the icons.

Posem a disposició dels ens locals un catàleg per adquirir sistemes de protecció i control

Des de l'Àrea d'Estudis i Contractació de l'ACM, de bon inici, es va realitzar una anàlisi dels elements més recurrents que podien necessitar els ens locals: elements de protecció individual; de control d'accés, per prevenir la salut dels treballadors i treballadores i usuaris, i també de les possibles necessitats de desinfecció d'espais comuns i urbans.

L'objectiu era fer una previsió de possibles necessitats i com l'ACM podia contribuir a ajudar els ens locals en la gestió, prevenció i organització davant d'aquesta emergència sanitària. De fet, aquest estudi no tan sols comprenia la fase d'emergència sanitària del Coronavirus, sinó que també s'ha realitzat tenint molt en compte les necessitats posteriors que tindran els ens locals.

En aquest sentit, s'ha fet una prospecció per analitzar material i sistemes de protecció individual que poden tenir els treballadors públics dels ens locals. Ara feta l'anàlisi, s'ha activat la possibilitat que els ens locals puguin adquirir de forma agregada i amb menor cost elements de protecció individual i higiene a través d'un catàleg que posa a disposició l'ACM. Ens referim a mascaretes, guants, ulleres de protecció, bates o gel hidroalcohòlic. També s'ha fet una prospecció per analitzar quines empreses i quines característiques tenen materials que po-

Material i sistemes estudiats

- 1. Sistemes de protecció individual per al personal al servei dels ens locals:**
 -
 Mascaretes tèxtils
 -
 Mascaretes quirúrgiques
 -
 Mascaretes FFP2 sense vàlvula
 -
 Guants de protecció ús mèdic
 -
 Guants de protecció neteja
 -
 Ulleres de protecció ocular
 -
 Pantalles de protecció ocular
 -
 Bata de polipropilè de 40g, industrial, punys elàstics, amb butxaca, tancament amb botó
 -
 Gel alcohòlic sense perfum per a la desinfecció de mans
- 2. Control d'accés i salut de treballadors i usuaris:**
 -
 Termòmetre digital infraroig professional
 -
 Càmera termogràfica de mà
 -
 Sistemes de mesura de temperatura corporal (bàsica)
 -
 Sistemes de mesura de temperatura corporal (avançat)
 -
 Tests ràpids COVID19 (sang) serològics o anticossos
 -
 Tests ràpids COVID19 (saliva) antígens - PCR
- 3. Desinfecció i preparació d'espais**
 -
 Spray higienitzant per a superfícies
 -
 Desinfecció d'espais i d'exteriors
 -
 Separadors d'espais

den ajudar els ens locals a fer un control d'accés i de la salut no només dels propis treballadors públics, sinó d'usuaris. Ens referim a termòmetres, càmeres termogràfiques, sistemes de me-

sura de temperatura corporal o, fins i tot, tests ràpids. Un tercer àmbit que s'ha analitzat és tot el que fa referència a la desinfecció i neteja d'espais públics o molt transitats.

Oferim assistència tècnica per a realitzar plens a distància a través del sistema de vídeoactes

Arrel de l'estat d'alarma el Decret Llei 7/2020, que permetia que els òrgans col·legiats de les entitats locals de Catalunya es poguessin constituir, convocar i celebrar sessions, adoptar acords i remetre actes a distància, la Central de Compres de l'ACM va posar a disposició assessorament a través de les empreses adjudicatàries del sistema de vídeoactes.

L'ACM ja fa més de tres anys que ofereix el sistema de vídeoactes com una eina adequada i necessària per a la gravació dels plens, amb signatura digital reconeguda que pugui substituir la tradicional acta en forma de paper i que reflecteixi de forma fefaent el contingut de les intervencions fetes i dels acords presos, així com la seva retransmissió en directe.

L'ACM va oferir el contacte entre ens locals i empreses per poder donar resposta a la necessitat actual dels ajuntaments de celebrar els plens a distància. Independentment, de si volien contractar el sistema de vídeoactes, es va donar assistència per disposar de mecanismes i solucions per a tots aquells que necessitaven celebrar un ple a distància.

A Catalunya
hi ha gairebé
1 milió de
factures en paper

que poden
lluitar contra
la COVID-19

Ara, per cada persona que es passi
de factura en paper a **factura digital**
donarem **1 €** a l'assaig clínic

#JoEmCorono

Una iniciativa creada per ajudar
a tractar els infectats de coronavirus
i prevenir el contagi.

Passa't a la factura digital a holafacturadigital.com
i uneix-te al moviment.

La bona gestió dels ens locals davant la Covid-19

"L'Ajuntament de Girona destinarà un pressupost total de 381.800 € a les diferents línies de suport al sector artístic i cultural"

"L'Ajuntament de Cambrils posa en marxa un servei d'acompanyament emocional online"

"L'Ajuntament de Vic actua de mediador entre propietaris de locals i comerciants per renegociar els lloguers"

"L'Ajuntament de Rubí posa en marxa un servei d'atenció i assessorament per problemes d'habitatge derivats de la COVID-19"

Compra a Lleida

"La Paeria crea la plataforma digital 'Compra a Lleida' per donar visibilitat als productors, comerços i serveis de proximitat"

A través de qualsevol dispositiu electrònic l'usuari podrà accedir a un servei de geolocalització que li permetrà consultar informació sobre els comerços i serveis essencials que es troben en l'entorn més immediat.