

1

CONVOCATÒRIA PER PARTICIPAR AL PROJECTE DE PRESSUPOSTOS
PARTICIPATIUS DE L’AJUNTAMENT DE CORNELLÀ DE LLOBREGAT PER A
L’EXERCICI 2021

INTRODUCCIÓ:

Un dels principals objectius del govern municipal de Cornellà de Llobregat és el de
cercar espais de col.laboració amb la ciutadania, per tal de fer-la corresponsable de la
gestió de l’Ajuntament, fent així créixer el sentiment de pertinença al municipi i els
valors cívics, apropant també l’administració a la població, empoderant-la i facilitant-li
la comprensió dels afers públics i, en definitiva, enfortint la democràcia.

Amb aquesta voluntat, en els darrers anys, s’han impulsat i desenvolupat diferents
actuacions sota el nom de “Millores de Governança”, com ara la creació de la
Síndicatura de Greuges a Cornellà, del Consell de Ciutat o de la plataforma digital
“Cornellà Opina”, entre d’altres. També s’han obert nous canals de comunicació amb
la ciutadania com l “A prop Teu” i s’han posat en funcionament projectes per potenciar
la transparència, com la plataforma “Govern Obert de Cornellà”. Aquests nous
instruments, a més, tenen com a objectiu fer partícips dels afers públics a aquells
ciutadans i col·lectius que no participen als canals habituals entre administració i
societat civil.

Dins d’aquesta línia d’actuació, es va aprobar el programa de Pressupostos
Participatius, qui pretén ser un mecanisme o instrument de participació, mitjançant el
qual la ciutadania defineix on aniran destinats una part dels recursos econòmics
públics del nostre municipi.

Un cop ja s’han dut a terme quatre edicions d’aquest projecte i ,amb l’avaluació
realitzada, cal fer els ajustaments necessaris, per tal d’adaptar-la al màxim a les
demandes de la ciutadania, definint els imports d’acord als nivells reals d’execució,així
com augmentant-ne la participació, tot afegint al procés la implicació de franges d’edat
diferents.

Aquesta convocatòria s’ajustarà a les següents :

BASES

1. OBJECTE

L’objecte de les presents Bases és regular el procés de Pressupostos Participatius
2021, com una eina amb la qual la ciutadania decideix a què van destinats una
part del recursos públics. Atenent als següents principis bàsics:

 Auto-reglamentat
 Deliberatiu
 Col·laboració interactiva entre la ciutadania i l’Ajuntament
 Amb un sistema de seguiment i controlsocial

2

El procés participatiu objecte d'aquestes Bases es realitza en el marc de la Llei
10/2014, de 26 de setembre, de consultes populars no refrendàries i d'altres
formes de participació ciutadana.

2. PROJECTES

2.1 Dotació Econòmica i la seva distribució

Els ciutadans i ciutadanes de Cornellà podran proposar i opinar sobre a quines
inversions volen que es destinin part dels recursos econòmics municipals.

Així doncs,pels pressupostos participatius del 2021 podran proposar i donar la
seva opinió sobre un import total de 500.000 euros, que hauran de ser imputats
al capítol IV (Inversions reals) del pressupost de despeses de l’exercici 2021.

La quantitat total és dividirà en tres parts, per tal de facilitar la implicació dels
diferents grups d’edat presents a la nostra ciutat i de fomentar els valors de la
participació i el civisme entre infants i joves:

- 345.000 euros, com a màxim, que aniran destinats a projectes proposats pel
conjunt de la ciutadania de Cornellà de Llobregat, major de 16 anys i
empadronada al municipi, en data anterior a la d’aprovació d’aquestes bases
i que es presentaran per mitjans telemàtics o presencials, d’acord amb
l’apartat 7.2.1 d’aquestes bases.

- 55.000 euros, com a màxim, que aniran destinats a projectes que el Consell
d’Infants de Cornellà de Llobregat proposarà i farà arribar a la Comissió de
valoració tècnica econòmica, qui comprovarà també que aquests projectes
compleixin els requisits per poder passar a la següent fase ,d’acord amb els
apartats 7.2.2 i 7.3 d’aquestes bases.

- 100.000 euros, com a màxim, que aniran destinats a projectes que joves
d’edats compreses entre 16 i 30 anys, empadronats al municipi en data
anterior a l’aprovació d’aquestes bases, en el marc d’un procés participatiu
impulsat i coordinat pel Departament de Joventut d’aquest Ajuntament, faran
arribar a la Comissió de valoració Tècnica econòmica qui comprovarà també
que aquests projectes compleixin els requisits per poder passar a la següent
fase, d’acord amb l’apartat 7.2.3 i 7.3 d’aquestes bases.

3

2.2 Condicions bàsiques de les propostes

Les propostes poden ser inversions de qualsevol àmbit de competència municipal.

Una inversió és bàsicament tot allò que l'Ajuntament pot construir o adquirir; es a dir,
un bé inventariable que és permanent en el temps.

Les inversions, per tant, no es refereixen a activitats, ni a serveis ni a subvencions. Es
considera, a tall d’exemple, que són inversions:

La creació de noves infraestructures: urbanització, vials, passos a diferent nivell,
senyalització viària, mobiliari urbà, enllumenat públic, parcs, zones enjardinades,
arbres i jardineres, fonts i estanys, clavegueram, etc.

-La reposició d'infraestructures: adequació de solars, remodelació de vials i de la seva
senyalització, reforma d'enllumenat, remodelació de parcs, zones verdes, reforma de
fonts i estanys, etc.

-La construcció o reforma d'edificis.

-Les aplicacions informàtiques, propietat intel·lectual: Desenvolupament d'aplicacions,
web, etc...

Per contra, no serien inversions:

-Les despeses de contractació de personal, professionals o empreses.

-El manteniment,conservació i neteja de parcs i jardins, edificis, vehicles, mobiliari,
etc.

-La contractació d'empreses o autònoms per a la realització de treballs i serveis.

-Els lloguers.

-Els subministraments de productes i serveis.

- La concessió d’ajuts en forma de subvencions, beques o premis a persones físiques
o jurídiques.

Per tant, les inversions han de reunir les següents característiques :

a) Que no siguin béns, que no es consumeixin amb l'ús.

b) Que tinguin una durada superior a 12 mesos.

c) Que siguin inventariables, es a dir, que un cop adquirit, construït o reformat passi a
formar part del patrimoni de l’Ajuntament.

4

A més de tractar-se d’inversions, les propostes hauran de complir els següents
requisits:

Cap de les propostes presentades pel conjunt de la ciutadania no pot superar l’import
de 115.000 euros. En el cas de les propostes presentades pel Consell d’Infants, cap
d’ella podrà superar l’import màxim previst per aquest apartat, és a dir, 55.000€. De la
mateixa manera, de les propostes sorgides en el procés participatiu realitzat amb
joves, cap d’elles podrà superar l’import màxim previst de 100.000€.

En el cas de propostes d’inversió que s’hagin de realitzar en centres educatius, s’haurà
d’aportar certificació conforme aquesta proposta ha estat aprobada pel Consell
Escolar, on són representats tots els sectors de la Comunitat educativa.

No es poden formular sobre terrenys o solars privats o que no siguin de titularitat
municipal.

Hauran d’adequar-se a les lleis i normatives vigents a la ciutat

Hauran de ser, necessàriament, actuacions que responguin a una competència
municipal.

Hauran de tenir visió de ciutat i generar impacte al conjunt del territori municipal.

Hauran de donar resposta a una necessitat de la ciutat i ser d'interès col·lectiu o
comunitari. Han de ser inclusives i obertes i no poden plantejar accions d’exclusió
social.

Hauran deser realitzables tècnicament i el màxim de viables econòmicament. No
poden comprometre pressupostos posteriors. Es tindrà en compte el cost de
manteniment dels projectes d’inversió proposats i la seva afectació a la despesa
corrent dels pressupostos municipals.

El conjunt de les propostes guanyadores no poden superar l’ import total previst en els
pressupostos participatius; en el cas de que aquest import sigui inferior al conjunt de
les propostes guanyadores, la diferència econòmica s’incorporarà al capítol
d’inversions del pressupost municipal pel 2021 i, per tant, es destinarà a altres
projectes d’inversions que l’Ajuntament consideri oportuns.

3. INICIATIVA DEL PROCÉS

Aquest procés de participació és d'iniciativa institucional i es promou per l’Ajuntament
de Cornellà de Llobregat, en l'àmbit de les seves competències en matèria
pressupostària.

5

4. SUBJECTES DEL PROCÉS DE PARTICIPACIÓ

El procés de Pressupostos Participatius està obert a tota la ciutadania de Cornellà de
Llobregat, major de 16 anys i empadronada al municipi, en data anterior a la
d’aprovació d’aquestes bases, tant en la fase de presentació de propostes com en la
de votació, així com també als infants, mitjançant el Consell d’Infants de Cornellà, en
la fase de presentació de propostes

5. FASES DELPROCÉS

El procés es desenvoluparà en cinc fases:

Fase 1 : Informació a la ciutadania de l’ inici del Procés participatiu.
Fase 2: Presentació de propostes.
Fase 3: Avaluació i valoració tècnica-econòmica de les propostes presentades.
Fase 4: Votació de la ciutadania de les propostes finalistes.
Fase 5. Publicitat de les propostes guanyadores
Fase 6: Seguiment de l’execució de les propostes guanyadores

Els ciutadans i ciutadanes, a títol individual, poden participar en les següents
etapes del procés:
 Presentant propostes.
 Votant les propostes finalistes.

6. COMISSIÓ DE VALORACIÓ TÈCNICA-ECONÒMICA DE LES PROPOSTES :

La comissió tècnica i econòmica, coordinada per la persona que es designi, estarà
formada per :

Un/a Tècnic/a de l’Àrea d’Alcaldia
Un/a Tècnic/a de l’Àrea d’Economia i Governança
Un/a Tècnic/a de l’Àrea d’Espai Públic i Convivència
Un/a Tècnic/a del departament de Programes d’Alcaldia
Un/a Tècnic/a del departament d’Innovació Urbana i Social
Un/a Tècnic/a del departament d’Estudis i Actuacions Ambientals
Un/a Tècnic/a de l’Àrea de Territori i Sostenibilitat
Un/a Tècnic/a de l’Àrea de Recursos Jurídics
La Secretària General , o persona en qui delegui.

La comissió s’ampliarà amb tècnics/ques sectorials concrets, en el cas que hi hagi

propostes que requereixin d’un assessorament específic en funció dels projectes que

es presentin.

6

Aquesta comissió s'encarregarà de la gestió del procés:

1. Avaluar i validar tècnica, econòmica i jurídicament les propostes presentades,
a partir dels criteris definits en les presents Bases.

2. Realitzar els informes de viabilitat de les propostes seleccionades i, per tant,
es descartaran totes aquelles que no compleixin amb els criteris indicats en
aquestes bases.

3. Validar el resultat de la votació ciutadana.

4. Resoldre qualsevol incidència que es pugui plantejar durant el procés.

5. Aprovar les propostes guanyadores.

7. DESENVOLUPAMENT DEL PROCÉS

Fase 1. Informació a la ciutadania de l’ inici del Procés participatiu

Es desenvoluparà una campanya d’ informació a la ciutadania; també es donarà
informació als Consells Sectorials de Participació i al Consell de Ciutat, amb la
finalitat d'explicar tot el procés participatiu i les seves diferents fases.

Així mateix, s’iniciarà la campanya informativa per difondre els seus objectius i els
canals de participació entre la ciutadania. La campanya de difusió inclou informació
mitjançant correu electrònic i a la planaweb municipal.

Fase 2. Presentació de propostes

2.1) Presentació de propostes pel conjunt de la ciutadania de Cornellà de
Llobregat, major de 16 anys.

Cada persona podrà presentar un màxim de 2 propostes pel procés de Pressupostos
Participatius.

Per facilitar la participació, el procés de presentació de propostes es podrà realitzar
de dues formes indistintament :

a) TELEMÀTICAMENT (“On line”):

Les propostes de projectes s’hauran de presentar a través de la pàgina web
“http://pressupostosparticipatius.cornella.cat”, on es requerirà està registrat a la web,
proporcionant les dades bàsiques de contacte i el DNI/NIE.

 Aquest punts de suport digital i de recollida de propostes es detallen a continuació :

7

Barri Centre
Ajuntament de Cornellà de Llobregat
Oficina d’Atenció al Ciutadà.
Plaça de l’Església, s/n
* Punt de suport digital per proposar via "on line" en horari de 9h a 20h.

Associació de Veïns Casc Antic
Carrer Rubio i Ors, núm. 158, 1º.
* Punt presencial de recollida de propostes.

Institut Francesc Macià
Carrer de Joan Maragall, núm. 42.
* Punt presencial de recollida de propostes.

Barri Almeda

Casal de la Gent Gran (Antiga Estació del Carrilet)
Passeig dels Ferrocarrils Catalans, cantonada amb Dolors Almeda.
* Punt presencial de recollida de propostes.

Associació de Veïns del Barri Almeda
Carrer Sant Ferran, núm. 37 (Baixos).
* Punt presencial de recollida de propostes.

Barri Fontsanta-Fatjó

Citilab
Plaça Can Suris, s/n
* Punt de suport digital per proposar via "on line" en horari de 17h a 20h.
* Punt presencial de recollida de propostes.

Camp de Fútbol Fontsanta-Fatjó
Ctra. San Joan Despí, s/n.
* Punt presencial de recollida de propostes.

Associació de Veïns del Barri Fontsanta-Fatjó
Pça Gandesa, núm. 1, baixos
* Punt presencial de recollida de propostes.

Barri Gavarra

Centre Cultural Joan N. Garcia Nieto.
Carrer Mossèn Andreu, 13-17
* Punt de suport digital per proposar via "on line" en horari de 17h a 20h.

Biblioteca Central (Centre Cultural Joan N. Garcia Nieto)
Carrer Mossèn Andreu, 15.
* Punt presencial de recollida de propostes.

Associació de Veïns del Barri Gavarra
Carrer Ermengol Goula 24, baixos.
* Punt presencial de recollida de propostes.

Institut Esteve Terradas
Carrer Bonavista, 70.
* Punt presencial de recollida de propostes.

8

Barri Pedró

Associació de Veïns del Barri Pedró
Carrer Domenech i Muntaner, núm. 25, local 1-4
* Punt presencial de recollida de propostes.

Centre de Formació d'Adults de Cornellà
Carrer Ignasi Iglesias, núm. 7.
* Punt presencial de recollida de propostes.

Barri Riera

Parc Esportiu Llobregat (PELL)
Avinguda Baix Llobregat, s/n
* Punt presencial de recollida de propostes.

Associació de Veïns del Barri Riera
Carrer Sant Jeroni, 41-43 (Baixos).
* Punt presencial de recollida de propostes.

Institut Joan Miró
Carrer de la Verge de Montserrat, s/núm.
* Punt presencial de recollida de propostes.

Institut Miquel Martí i Pol
Carrer de la Verge de Montserrat, s/núm.
* Punt presencial de recollida de propostes.

Barri de Sant Ildefons

Centre Cívic de Sant Ildefons.
Carrer Gerdera, s/n.
* Punt de suport digital per proposar via "on line" en horari de 17h a 20h.
* Punt presencial de recollida de propostes.

Biblioteca Sant Ildefons
Plaça Carles Navales, s/n..
* Punt presencial de recollida de propostes.

Associació de Veïns del Barri Sant Ildefons
Ptge Federico García Lorca s/n. (Darrera Institut de Cornellà)
* Punt presencial de recollida de propostes.

Institut Maria Aurèlia Capmany
Carrer del Garrofer, s/núm.
* Punt presencial de recollida de propostes.

Pavelló Esportiu Sant Ildefons

Av. Línia Eléctrica 1

* Punt presencial de recollida de propostes.

9

La proposta ha de contenir els següents apartats:

 Nom de la persona que realitza laproposta.
 DNI oCIF.
 Adreça de correu electrònic i/otelèfon.
 Títol de la proposta (15paraules).
 Necessitat que vol resoldre (20paraules).
 Persones o col·lectius a qui va adreçada la proposta (20paraules).
 Descripció (500paraules).

b) PRESENCIALMENT

1.- S’habilitaran punts de suport digital per fer propostes. Aquests punts comptaran
amb la presència d’una persona que ajudarà a introduir la proposta o les propostes a
la plataforma digital.

2.- També, s’habilitaran punts de recollida de propostes, on les persones interessades
podran accedir i presentar una o dues propostes (màxim); en el model de formulari
normalitzat que s’adjunta com Annex I; dipositant -les en un element de recollida de
propostes o bústia habilitat a l’efecte.

Les propostes dipositades d’aquesta manera, seran posteriorment introduïdes a la web
pel personal de l’Ajuntament de Cornellà.

2.2) Presentació de propostes per part del Consell d’Infants de Cornellà de
Llobregat

El Consell d’Infants de Cornellà de Llobregat proposarà i farà arribar, coincidint amb la
data d’acabament de la fase de presentació de propostes, a la Comissió de Valoració
tècnica econòmica projectes d’inversió per un import màxim de 55.000 e. Aquest
Consell podrá sol·licitar l’assessorament tècnic d’altres Departaments municipals, per
tal de fer la valoració econòmica acurada de les propostes que siguin objecte de debat.

2.3) Presentació de propostes per part de joves d’entre 16 i 30 anys

Per tal de formular-les, es realitzaran vàries sessions participatives amb joves,
dinamitzades per tècnics especialitzats i coordinades pel Departament de Joventut.
Aquest Departament, farà arribar a la Comissió de valoració tècnica econòmica quines
han estat les propostes resultants, per un import màxim de 100.000 e, coincidint també
amb la data d’acabament de la fase de presentació de propostes. El Departament de
Joventut podrà, en el decurs d’aquest procés participatiu, sol·licitar l’assessorament
tècnic d’altres Departaments municipals.

Fase 3. Avaluació i valoració tècnica-econòmica de les propostes

10

preseleccionades.

En aquesta fase, en primer lloc, la comissió comprovarà que totes les propostes
compleixen els requisits per poder passar a la següent fase i aporten tota la informació
sol·licitada.

En segon lloc, elaborarà un informe de viabilitat tècnica, jurídica i econòmica de les
propostes.

En cas d’observar inadequacions o incompatibilitats en alguna de les propostes
preseleccionades, la comissió de valoració pot proposar modificacions, sempre que no
desvirtuïn o alterin de manera substancial el contingut o sentit de la proposta original.
En aquest supòsit cal revisar o informar tècnicament de nou la proposta abans de ser
avaluada definitivament.

En el cas de que es presentin varies propostes amb el mateix contingut i siguin
preseleccionades, totes elles seran publicades, respectant-ne la literalitat, però nomes
una, a proposta de la comissió de valoració, serà la considerada a efectes de votació
per part de la ciutadania.

Fase 4. Votació de les propostes finalistes

En aquesta fase es desenvoluparà el període de votació de propostes finalistes per
part de tota la ciutadania. La votació es realitzarà, únicament, a través de la pàgina
web “http://pressupostosparticipatius.cornella.cat” i es demanaran els mateixos
requisits que per presentar propostes de manera telemàtica.

El nombre màxim de propostes que es podran recolzar seran 3, incloent-hi propostes
presentades per conjunt de la ciutadania de Cornellà de Llobregat major de 16 anys,
pel Consell d’Infants i per joves d’entre 16 i 30 anys en el marc del procés participatiu
coordinat pel Departament de Joventut de l’Ajuntament.

Un cop finalitzat el procés de votació, les propostes seran classificades d’acord amb

les tres categories establertes a la fase de presentació, punt 7.2 d’aquestes bases,i

ordenades per l’ordre de recolzaments obtinguts.

La incorporació de les propostes a l’expedient d’elaboració de l’avantprojecte de
Pressupost Municipal 2021, vindrà determinada per la dotació econòmica màxima
prevista per cada grup de propostes agrupades també d’acord al que s’estableix als
punts 2.1 i 7.2 d’aquestes bases.

El resultat del procés de participació per a l’elaboració del Pressupost Municipal és
vinculant, per tant, formaran part de la proposta del projecte de pressupost municipal
per 2021, que es preveu sotmetre a la consideració del Ple Municipal.

Fase 5. Publicitat de les propostes guanyadores

La informació sobre les propostes que s’incloguin en l’avantprojecte de Pressupost

11

Municipal de 2021 serà publicada en els diferents mitjans de comunicació local, amb
anterioritat a la presentació al Ple Municipal per la seva aprovació.

Fase 6. Seguiment de l’execució de les propostes guanyadores

L’Ajuntament de Cornellà de Llobregat es posarà en contacte amb les persones que
hagin realitzat les propostes guanyadores, un cop incorporades aquestes al
pressupost de l’exercici 2021, per tal de concretar i perfilar tècnicament el projecte .

8. TEMPORITZACIÓ

Fase 1 : Informació a la ciutadania de l’ inici del Procés participatiu.
Dates : De l ‘1 al 31 de març de 2020

Fase 2: Presentació de propostes.
Dates: De l’ 1 al 30 d’abril de 2020
Les propostes del Consell d’Infants i del procés participatiu amb joves, s’hauran de
fer arribar a la Comissió de valoració tècnica econòmica, com a molt tard, el 30
d’abril.

 Fase 3: Avaluació i valoració tècnica-econòmica de les propostes finalistes.
Dates: Del 4 de maig al 15 de juny de 2020

Fase 4: Votació de les propostes finalistes.
Dates: Del 18 de juny al 15 de juliol de 2020

Fase 5. Publicitat de les propostes guanyadores.
Dates: De juliol a setembre de 2020

Fase 6: Seguiment de l’execució de les propostes guanyadores
Dates: De gener a desembre de 2021

9. DISPOSICIONS FINALS

Tot allò que no estigui recollit en les presents bases serà resolt pel Regidor de
Participació Ciutadana, previ informe emès per l’Àrea de Recursos Jurídics.

12

