

Redacció: Candidatura d’Unitat Popular - Poble Actiu
Continguts de la campanya per la remunicipalització del servei d’abastament
domiciliari d’aigua a l’AMB.

03

SUMARI

CONTINGUTS DE LA CAMPANYA PER LA
REMUNICIPALITZACIÓ DEL SERVEI D’ABASTAMENT
DOMICILIARI D’AIGUA A L’AMB.

0. INTRODUCCIÓ

1. CONTEXT ÀREA METROPOLITANA DE BARCELONA

2. EL SERVEI D’ABASTAMENT D’AIGUA I LA REMUNICIPALITZACIÓ

3. DIFICULTATS TÈCNIQUES I PRINCIPALS ENTREBANCS

4. LA CAMPANYA DE MUNICIPALITZACIÓ DE L’AIGUA

5. EL PROCÉS DE REMUNICIPALITZAR

6. LA CAMPANYA

05

INTRODUCCIÓ

“Si l’aigua cau, tot floreix”, deia Manuel De Pedrolo. I ho deia
perquè l’aigua és un element escàs i valuós, imprescindible
per a la vida, que fins i tot va ser declarada un dret humà per
l’ONU el 2010. Malgrat tot, l’aigua, avui, a casa nostra i des
de ja fa dies, és bàsicament una font de negoci milionari per a
uns pocs. A l’Àrea Metropolitana de Barcelona (AMB), Agbar
controla el subministrament domiciliari de l’aigua mitjançant
l’empresa mixta Aigües de Barcelona (Agbar 70%, Criteria –
La Caixa– 15% i participada per l’AMB en un 15%). Juntament
amb Aigües de Barcelona, també SOREA, filial d’Agbar parti-
cipa en el repartiment de les concessions privades de la ges-
tió de l’Aigua.

A Europa un 70% de la població viu sota un model públic
de gestió de l’aigua. Als Països Catalans els darrers anys el
preu de l’aigua s’ha incrementat un 37%. Destaca el Principat
amb un increment del 65,6% i es relaciona amb el fet que a
Catalunya tan sols un 17% de la població viu sota el model
públic de gestió de l’aigua. La privatització del subministra-
ment d’aigua afecta a un 92% de la població de l’Àrea Metro-
politana de Barcelona, la ciutat on més s’ha encarit el m3 en
els darrers anys, un increment del 2’31 euros.

La relació directa entre l’administració de les polítiques
d’austeritat degut a la crisi capitalista, la depauperació de
les treballadores i treballadors i l’augment del cost de la vida
van fer que la municipalització de l’aigua es convertís en una

CO
N

TI
N

GU
TS

 D
E

LA
 C

AM
PA

N
YA

 P
ER

 L
A

RE
M

UN
IC

IP
AL

IT
ZA

CI
Ó

DE
L

SE
RV

EI
 D

’A
BA

ST
AM

EN
T

DO
M

IC
IL

IA
RI

 D
’A

IG
UA

 A
 L’

AM
B.

06

reivindicació acceptada per amplis sectors de la societat. En
un dels eixos principals de la campanya electoral tant de les
candidatures que conformen la CUP-PA com de les que for-
men Entesa, especialment de Barcelona en Comú i que ara
governen tant la ciutat de Barcelona com a l’Àrea metropoli-
tana de Barcelona.

Durant aquests dos anys de legislatura municipal no s’han
pogut constatar passes evidents per part del govern metro-
polità cap a la internalització del servei de subministrament
d’aigua en baixa, tot i les declaracions públiques en aquest
sentit efectuades pels membres del govern metropolità.

Així mateix durant aquest primer any el TSJC ha dictat en
primera instància la sentència que anul·la el regim de l’em-
presa mixta creada a l’any 2012 pel bipartit metropolità
format per PSC i CIU. Aquesta sentència facilita el procés
de internalització del servei que presta Aigües de Barcelona
però per contra, a l’estar recorreguda al Tribunal Suprem no
és ferma i executable. El termini de resolució del recurs és
aproximadament d’uns 3-4 anys i per tant no és probable
que es resolgui durant el transcurs d’aquesta legislatura.

Les passes donades pel govern metropolità per estudiar
l’aplicació de la sentència és la creació d’una comissió con-
formada pels principals impulsors i defensors de la constitu-
ció de l’empresa mixta. També en el Pla d’Actuació Municipal
(PAM) - el document que recull els objectius de govern - s’in-
clou respecte a la internalització del servei: “estudiar vies
alternatives de gestió de l’aigua”, sense cap compromís de
canviar la forma de gestió.

En aquesta legislatura ajuntaments governats per candi-
datures que formen part de la CUP-PA a l’AMB han iniciat
processos de remunicipalització de l’aigua com és el cas de
Ripollet, així com ajuntaments de l’entorn més proper (Ter-
rassa); també a Barcelona, Badalona, Cerdanyola, Sant Cugat,
Molins de Reis, Santa Coloma de Gramenet s’han aprovat, a
iniciativa de candidatures de l’entorn CUP - PA, mocions que

CO
N

TI
N

GU
TS

 D
E

LA
 C

AM
PA

N
YA

 P
ER

 L
A

RE
M

UN
IC

IP
AL

IT
ZA

CI
Ó

DE
L

SE
RV

EI
 D

’A
BA

ST
AM

EN
T

DO
M

IC
IL

IA
RI

 D
’A

IG
UA

 A
 L’

AM
B.

07

insta a iniciar els tràmits per la remunicipalització.

Hi ha municipis en el que les empreses que tenen la con-
cessió estan a punt d’acabar-les, com són els casos de Sant
Cugat, Corbera i Molins de Rei, on les candidatures de la
CUP-PA tot i restar a l’oposició tenen un paper actiu a favor
de la municipalització de l’aigua.

I és que només amb una gestió 100% pública i directa pels
ajuntaments es pot assegurar un servei universal i de quali-
tat. Mitjançant la gestió municipal directa del servei de sub-
ministrament d’aigua podem garantir:

1.	 Control popular de la gestió de l’aigua: L’aigua és un
bé essencial que afecta la vida de les persones i els
ecosistemes, per això les entitats que treballen dins el
sector, les entitats veïnals, les ecologistes i les classes
populars en general, podran participar de la presa de
decisions i exercir control directe sobre el preu, inversi-
ons, manteniment de la xarxa, etc.​

2.	 L’aigua per a tothom: En tant que l’aigua és un bé comú
i ha estat declarada un Dret Humà indispensable per a
la vida, la falta de recursos econòmics de les famílies
de les classes populars no ha de ser motiu de tall de
subministrament. Això només serà possible amb una
gestió pública i directa en lloc d’una gestió basada en
beneficis/guanys econòmics.

3.	 Millors condicions laborals per a les treballadores i
treballadors. Com operaris municipals, les treballado-
res i treballadors estaran sotmesos al règim públic que
garanteix millors condicions i menor precarietat.

4.	 Sostenibilitat ecològica: els recursos hídrics no poden
estar sotmesos a la dinàmica empresarial privada ni
gestionats de forma deslligada de l’aigua per a ús de
boca. Per això la gestió tindrà en compte la salut dels
ecosistemes alhora que s’establiran preus progressius
per consum, gravant l’ús de piscines, equipaments tu-
rístics, segones residències, grans indústries, etc. du-
ent a terme una gestió integral del cicle de l’aigua.

CO
N

TI
N

GU
TS

 D
E

LA
 C

AM
PA

N
YA

 P
ER

 L
A

RE
M

UN
IC

IP
AL

IT
ZA

CI
Ó

DE
L

SE
RV

EI
 D

’A
BA

ST
AM

EN
T

DO
M

IC
IL

IA
RI

 D
’A

IG
UA

 A
 L’

AM
B.

08

5.	 Aigua de major qualitat i a menor preu: Amb la gestió
directa el que ara són beneficis milionaris que es que-
den les empreses, seran diners que serviran per a ga-
rantir una millor qualitat de l’aigua i del servei, la millora
de la xarxa i preus més assequibles per a la població.

6.	 Preservar els drets bàsics i serveis imprescindibles
per a la vida i mantenir-los al marge de la mercantilit-
zació. Els ajuntaments, com a institució més propera a
la ciutadania i les persones, han de tenir control directe
dels recursos que són bàsics per a garantir unes condi-
cions de vida dignes.

7.	 Transparència en els recursos públics. Tenim dret a
saber què gasten les administracions i com ho gasten.
Una gestió municipal directa és la manera més garan-
tista i transparent de prestar un servei públic.

8.	 Sobirania sobre el territori: la construcció d’un futur
Estat independent no és possible mentre els béns bà-
sics i fonamentals per a la vida, com l’aigua, estiguin en
mans d’empreses privades transnacionals, que tenen
com a objectiu el seu benefici empresarial privat a cos-
ta d’exhaurir els nostres aqüífers.

Atès aquest escenari i en consonància amb el tret propi
de la CUP com ho és el seu tarannà com a projecte de caire
municipalista, veiem en la recuperació i adquisició del ser-
vei d’abastament d’aigua per part dels Ajuntaments que, en
aquest cas, conformen l’AMB, un element crucial per l’en-
fortiment dels municipis com una porta d’entrada per l’ar-
relament de formes properes i vinculades a les persones i el
territori en aquells àmbits fonamentals de la vida com ho és
l’aigua.

CO
N

TI
N

GU
TS

 D
E

LA
 C

AM
PA

N
YA

 P
ER

 L
A

RE
M

UN
IC

IP
AL

IT
ZA

CI
Ó

DE
L

SE
RV

EI
 D

’A
BA

ST
AM

EN
T

DO
M

IC
IL

IA
RI

 D
’A

IG
UA

 A
 L’

AM
B.

09

1. CONTEXT A L’ÀREA
METROPOLITANA DE BARCELONA

D’ençà l’etapa política i social iniciada al final de la Dictadu-
ra Franquista i fins l’actualitat Barcelona i l’Àrea Metropolita-
na de Barcelona ha estat feu polític del PSC i d’ICV. Aquestes
dues formacions fins el 2010 controlaven la practica totalitat
d’ajuntaments i entitats metropolitanes.

En aquest període la Mancomunitat de Municipis de l’Àrea
Metropolitana de Barcelona, era controlada pel PSC, i l’Enti-
tat Metropolitana de Serveis Hidràulics i Tractament de Resi-
dus on tradicionalment ha tingut un major pes ICV. A l’any
2010 es crea l’Àrea Metropolitana de Barcelona, on la darre-
ra legislatura van governar en coalició PSC i CiU.

Les eleccions municipals de maig de 2015 van suposar
l’entrada a la majoria d’ajuntaments metropolitans, tant en
el govern, com en l’oposició, de forces que porten la munici-
palització de l’aigua en el seu programa electoral, principal-
ment les que concorren sota el paraigües de CUP-PA (amb
les alcaldies de Badalona, Cerdanyola, Ripollet, govern a
Barbera i principal força de l’oposició a Molins, Corbera, Sant
Cugat i Santa Coloma entre altres), a banda del canvi de cor-
relació de forces respecte al PSC que suposa per les que con-
corren sota el paraigües d’ENTESA (ICV), sent especialment
rellevant la alcaldia de Barcelona i la presidència de l’AMB a
càrrec de Barcelona en Comú.

CO
N

TI
N

GU
TS

 D
E

LA
 C

AM
PA

N
YA

 P
ER

 L
A

RE
M

UN
IC

IP
AL

IT
ZA

CI
Ó

DE
L

SE
RV

EI
 D

’A
BA

ST
AM

EN
T

DO
M

IC
IL

IA
RI

 D
’A

IG
UA

 A
 L’

AM
B.

10

Tot i així, i després de dos anys de mandat el govern metro-
polità Entesa (ICV + BeC) i PSC mantenen una posició erràtica
respecte a la municipalització de l’aigua. No s’ha donat cap
pas concret cap a la internalització de la gestió del servei,
així, al Programa d’Acció Metropolitana es menciona com a
objectiu de legislatura per part del govern “Estudiar les di-
ferents formes de gestió del subministrament domiciliari de
l’aigua”, en cap cas iniciar els treballs per a la internalització,
tot i que les manifestacions públiques dels representants de
Barcelona en Comú són clarament favorables a la municipa-
lització.

Les manifestacions públiques favorables a la municipalit-
zació xoquen amb els fets, ja que recentment es va aprovar
la creació d’una comissió per estudiar l’aplicació de la sen-
tència del TSJC (que encara no és ferma). Comissió codirigida
per Eloi Badia (Entesa) i per Antonio Balmón (PSC), Alcalde
de Cornellà, actual vicepresident executiu de l’AMB i que a
l’any 2012 ostentava el mateix càrrec i qui s’expressa en
aquests termes en la pròpia web d’Aigües de Barcelona: “la
col·laboració publicoprivada és un model de gestió beneficiós
en matèries com és el cas de l’aigua”. I formada per persones
amb clara responsabilitat en la creació de l’empresa mixta
(anul·lada per la sentència del TSJC) com Antoni Novel (PSC)
que era vicepresident de l’AMB l’any 2012 i impulsor de l’em-
presa mixta, i ara és Director de Serveis Generals de l’AMB.
També formarà part de la comissió el Secretari de l’AMB, que
ja ho era l’any 2012, que va avalar la constitució de l’empresa
mixta sense publicar licitació i que ha estat el principal objec-
te d’anul·lació per part de la sentència.

CO
N

TI
N

GU
TS

 D
E

LA
 C

AM
PA

N
YA

 P
ER

 L
A

RE
M

UN
IC

IP
AL

IT
ZA

CI
Ó

DE
L

SE
RV

EI
 D

’A
BA

ST
AM

EN
T

DO
M

IC
IL

IA
RI

 D
’A

IG
UA

 A
 L’

AM
B.

11

RECULL DE POBLACIONS:

RIPOLLET

Durant aquest primer any de legislatura, Ripollet ha fet
passes fermes cap a la municipalització de la gestió de l’ai-
gua (actualment gestionada per SOREA), iniciant el procés
institucional el proper mes d’octubre. Aquest primer any ha
suposat un enfrontament amb l’AMB qui en un principi li ne-
gava la competència sobre l’aigua, ha estat la posició ferma
de l’Ajuntament d’exercir la sobirania municipal sobre el seus
recursos hidràulics lo que ha provocat una cessió per part
del govern metropolità reconeixent-li la competència sobre
la gestió del subministrament d’aigua en baixa.

CORBERA, SANT CUGAT I MOLINS DE REI

Finalitzen contracte amb SOREA i Aqualia (Molins de Rei) la
propera legislatura i la posició de la CUP en aquest municipis
ha estat clara a favor d’iniciar processos de municipalitza-
ció, resta per veure quina és l’acollida dels diferents governs
municipals tot i que fins ara cap ha descartat la idea de mu-
nicipalitzar el servei, tot i així a Corbera, des de l’ajuntament
esta treballant més en la idea d’incorporar la gestió de l’aigua
al servei de cicle integral.

EL PRAT DE LLOBREGAT I BARBERÀ DEL VALLÈS

Actualment tenen el servei de subministrament d’aigua
municipalitzat i gestionat per empreses públiques munici-
pals.

CO
N

TI
N

GU
TS

 D
E

LA
 C

AM
PA

N
YA

 P
ER

 L
A

RE
M

UN
IC

IP
AL

IT
ZA

CI
Ó

DE
L

SE
RV

EI
 D

’A
BA

ST
AM

EN
T

DO
M

IC
IL

IA
RI

 D
’A

IG
UA

 A
 L’

AM
B.

12

BARCELONA

Darrerament ha sortit la sentència del Tribunal Superior de
Justícia de Catalunya que anul·la la concessió a l’empresa de
capital mixt que estava operant l’àmbit de l’Àrea Metropo-
litana de Barcelona (AMB)1 ja que considera que “no es va
justificar que es fes sense concurs públic”2. Ara bé, encara no
s’ha resolt com executar la sentència del TSJC.

RESTA DE POBLACIONS DE L’ÀREA METROPOLITANA

El servei de subministrament d’aigua a l’Àrea Metropolita-
na salvant excepcions com El Prat o recentment Barberà del
Vallés ha estat mitjançant empreses privades, principalment
Sociedad General de Aguas de Barcelona (SGAB-AGBAR) o
la seva filial SOREA. Aigües de Barcelona controla el submi-
nistrament domiciliari de 22 municipis de l’AMB, entre ells
Barcelona.

1. A finals de 2009 i durant el 2010 surten a la llum indicis sobre les
anomalies en els títols de concessió d’SGAB-AGBAR gràcies a la deman-
da d’un veí en un procés judicial es prova que no hi havia ni adjudicació ni
contracte de la gestió d’aigua entre SGAB-AGBAR i les administracions,
quedant en entredit l’Ajuntament de Barcelona, l’AMB i SGAB-AGBAR.

Davant dels fets, tant l’ACA com l’empresa -SGAB-AGBAR-, van voler
actualitzar els títols de concessió. L’ACA, perquè, d’una banda, atesa la
situació, la revisió li podia permetre la recuperació de part de les infrae-
structures. Conèixer l’estat de la situació dels títols, li permetia poder
prendre mesures davant d’una falsa regulació a través de la creació de
l’empresa mixta per bastir la zona metropolitana de la ciutat. A més a
més, amb la falsa regulació, l’AMB i SGAB-AGBAR, a través de l’empresa
mixta, estarien duent a terme un invasió de competències. Per la seva
banda, SGAB-AGBAR, necessitava regularitzar els títols perquè eren el
capital que aportava en la constitució de l’empresa mixta que estava cre-
ant amb l’AMB.

2. El TSJC anul·la la concessió a Agbar de l’abastiment d’aigua, 16 de
març de 2016.

CO
N

TI
N

GU
TS

 D
E

LA
 C

AM
PA

N
YA

 P
ER

 L
A

RE
M

UN
IC

IP
AL

IT
ZA

CI
Ó

DE
L

SE
RV

EI
 D

’A
BA

ST
AM

EN
T

DO
M

IC
IL

IA
RI

 D
’A

IG
UA

 A
 L’

AM
B.

13

2. EL SERVEI D’ABASTAMENT
D’AIGUA I LA REMUNICIPALITZACIÓ.

El servei d’abastament d’aigua de les ciutats no s’ha des-
tacat per ser una de les reclamacions històriques dels movi-
ments socials catalans. Ans al contrari, tant el seu funciona-
ment, com la seva gestió, com tot allò que l’envolta, malgrat
la seva enorme importància, ha passat sempre de forma
desapercebuda, fora del focus. Entre els diferents motius
destaquen les dues pedres principals que han estat l’escull
pels grups de l’aigua que d’ençà l’entrada a la dècada dels
2000 han estat més evidents:

1.	 L’alt nivell de complexitat de l’organització del sis-
tema i el seu vocabulari molt tècnic i especialitzat.

2.	 La complexitat tècnica inherent a la organització del
sistema d’abastament, ha contribuït a consolidar-ho
com un espai allunyat de la ciutadania.

No ha estat així a d’altres contrades amb escenaris molt
diferents on la relació amb l’aigua, la gestió i l’accés han
estat per dècades a l’ull de l’huracà.

El servei d’abastament d’aigua urbana, com a xarxa de dis-
tribució domiciliària, tal i com avui la coneixem, apareix a

CO
N

TI
N

GU
TS

 D
E

LA
 C

AM
PA

N
YA

 P
ER

 L
A

RE
M

UN
IC

IP
AL

IT
ZA

CI
Ó

DE
L

SE
RV

EI
 D

’A
BA

ST
AM

EN
T

DO
M

IC
IL

IA
RI

 D
’A

IG
UA

 A
 L’

AM
B.

14

les ciutats europees durant la segona meitat del segle XVIII
i s’estén de forma generalitzada per les ciutats d’Europa i
Estats Units, durant la primera meitat del segle XIX.

El seu sorgiment està relacionat amb les necessitats i els
grans avenços tecnològics enginyers vinculats a l’econo-
mia industrial, però també amb un moment important a
nivell polític i social com ho és la modernitat en els seus
espectres més amplis com ho és la idea del progrés i la in-
novació.

Principalment els primers serveis són iniciatives que
compten amb capital privat i que treballen conjuntament
amb els ens polítics, la gestió enterament pública no es
dóna, en termes generals, fins ben entrat el segle XIX i com
a conseqüència dels brots de còlera i l’impuls del moviment
higienista que deixa com a resultat de la seva activitat el fet
que part dels serveis passen a ser gestionats per les admi-
nistracions públiques per responsabilitat de salut pública
vers les parts de la població més empobrides.

2.1
ELS ORÍGENS DEL SERVEI BÀSIC D’ABASTAMENT URBÀ

La història del servei d’abastament, en termes generals,
segons apunta Matés no es pot entendre sense tenir en
compte una sèrie de constatacions com la importància de
la innovació tècnica com un dels motors principals del sec-
tor, però també l’estreta relació amb la iniciativa privada o
la competència entre empreses com a regla bàsica. De fet,
en la majoria dels països occidentals l’aparició del servei
modern d’abastament d’aigua potable, tal i com el conei-
xem avui, es deu a l’impuls de companyies privades que
buscaven en aquesta activitat la possibilitat de fer negoci.
En aquest context, la implementació apareix sobretot de
la mà d’empreses privades familiars que s’encarreguen
d’oferir aquest servei a les elits benestants dels entorns
urbans. Tant és així que al Regne Unit, Castro ens parla de
l’aparició dels “lladres d’aigües”. L’aparició d’aquestes per-

CO
N

TI
N

GU
TS

 D
E

LA
 C

AM
PA

N
YA

 P
ER

 L
A

RE
M

UN
IC

IP
AL

IT
ZA

CI
Ó

DE
L

SE
RV

EI
 D

’A
BA

ST
AM

EN
T

DO
M

IC
IL

IA
RI

 D
’A

IG
UA

 A
 L’

AM
B.

15

sones coincideix amb la implementació del nou model de
gestió de l’abastament d’aigua.

D’altra banda, Matés destaca que el monopoli era una ex-
cepció i que l’evolució posterior ha virat vers una creixent
regulació entorn la gestió i les responsabilitats inherents al
servei per part dels ens implicats.

Tot i els vincles existents entre el servei modern d’abasta-
ment d’aigua urbana amb el sector privat empresarial, po-
dem observar, tal i com apunta Matés, que amb l’augment
de regulació (més controls i responsabilitats per les parts
implicades en l’activitat) i la necessitat de garantir abas-
tament a les zones empobrides per millorar les condicions
de salubritat, el sector privat en no tenir assegurades les
mateixes rendibilitats, va cedint la gestió als ens públics en
el que va ser, en termes generals, la primera onada muni-
cipalitzadora.

En paral·lel, el sector privat, no ha estat fins fa pocs anys
que no ha volgut assumir la gestió de certes parts del ci-
cle que conforma el sistema d’abastament i distribució de
l’aigua a les ciutats, com ho és el sanejament, perquè im-
plicava més inversió que rèdit econòmic. De la mateixa ma-
nera, també hi ha dades, a nivell històric, de que l’interès
pel manteniment de la xarxa és quasi nul i deficient quan la
gestió d’aquest servei ha estat en mans d’empreses priva-
des, mostrant-nos dues coses importants:

1.	 Que no és quelcom nou la falta de responsabilitat de
les empreses en donar un servei de qualitat, si no ans
al contrari, sempre s’han regit per l’objectiu d’acon-
seguir el màxim benefici amb la inversió mínima.

2.	 Els registres històrics posen en evidència que la ges-
tió en règim de concessió d’aquest servei, mai ha estat
més econòmica i eficient, si no que ha estat més costo-
sa pels ciutadans i pels organismes públics. CO

N
TI

N
GU

TS
 D

E
LA

 C
AM

PA
N

YA
 P

ER
 L

A
RE

M
UN

IC
IP

AL
IT

ZA
CI

Ó
DE

L
SE

RV
EI

 D
’A

BA
ST

AM
EN

T
DO

M
IC

IL
IA

RI
 D

’A
IG

UA
 A

 L’
AM

B.

16

3. DIFICULTATS TÈCNIQUES I
PRINCIPALS ENTREBANCS

En el moment de dur a terme una remunicipalització, per
un cantó tenim els entrebancs més enllà del esperables
per part de les empreses:

•	 Pressions a tècniques i polítiques locals intensificant
visites de l’empresa al municipi prometent millores, i
fins i tot plantejant assumint inversions. Mostrant tot
el arsenal jurídic recorrent actes de l’ajuntament mos-
trant la seva intenció d’anar al contenciós administratiu.

•	 Giren les treballadores en contra de la prestació di-
recta intentant convèncer al personal que un cop el
servei sigui municipalitzat perdran el seu lloc de feina.

•	 Interposen contenciosos contra les execucions de la
garantia.

•	 Retorn de les dades en formats intractables.

•	 Emissió de factures (falses?) i reclamació del deute,
els més habituals són revisions de preus antigues que
“no s’havien tramitat”, serveis extraordinaris que no
s’havien regularitzat, inversions de l’amortització les
quals no s’han completat durant el contracte, factures
amb lectures estimades amb grans consums o fuites a
usuàries que no han pogut cobrar i que en tota la du-
rada del contracte no havien reclamat en via executiva. CO

N
TI

N
GU

TS
 D

E
LA

 C
AM

PA
N

YA
 P

ER
 L

A
RE

M
UN

IC
IP

AL
IT

ZA
CI

Ó
DE

L
SE

RV
EI

 D
’A

BA
ST

AM
EN

T
DO

M
IC

IL
IA

RI
 D

’A
IG

UA
 A

 L’
AM

B.

17

Apareixen d’altres que de forma resumida i senzilla ano-
menem a continuació:

Falta de preparació i coneixement dels serveis jurídics
municipals com dels tècnics de medi ambient. De forma
generalitzada, no hi ha un coneixement desenvolupat de
les diferents possibilitats que el marc regulador actual
contempla per a dur a terme la gestió directa dels serveis
bàsics, això com tampoc un coneixement dels seus límits
alhora d’incloure els elements bàsics i estructurals de la
remunicipalització.

Falta generalitzada de voluntat per a crear a partir de les
eines existents (què?) per part dels equips de tècnics mu-
nicipals.

Falta de voluntat política.

Falta d’implicació d’amplis sectors de la societat sobre a
problemàtica i les conseqüències i riscos que comporta el
model actual, tant en els aspectes ecològics d’esgotament
dels recursos hídrics, com en els relacionats de forma més
directes amb el DDHH i l’accés.

Falta de voluntat d’incloure i treballar per una democra-
tització real de les preses de decisions, que suposa entre
d’altres, un treball potent de localització i coneixement dels
actors socials, dels seus codis de comunicació i relació, com
de les seves necessitats reals (i no projectades des de la
visió tècnica exògena).

Limitació en les possibilitats d’entrada de recursos econò-
mics per via fiscal dels Ajuntaments com conseqüència de
l’estructura de gestió i competències del marc regulador
establert (LBRL, Constitució Espanyola i LRSAL) que afa-
voreix la elecció de constitució de societats mercantils en
pos d’altres tipus d’òrgans com l’organisme autònom local.

CO
N

TI
N

GU
TS

 D
E

LA
 C

AM
PA

N
YA

 P
ER

 L
A

RE
M

UN
IC

IP
AL

IT
ZA

CI
Ó

DE
L

SE
RV

EI
 D

’A
BA

ST
AM

EN
T

DO
M

IC
IL

IA
RI

 D
’A

IG
UA

 A
 L’

AM
B.

18

4. LA CAMPANYA DE
MUNICIPALITZACIÓ DE L’AIGUA

4.1
OBJECTIUS DE LA CAMPANYA

Des de la CUP Poble Actiu a l’AMB considerem necessa-
ri marcar els objectius bàsics que busca treballar aquesta
campanya per a fer efectiva la gestió directa i municipal del
servei d’abastament d’aigua:

a) Conscienciar a la població sobre el dret universal a l’aigua
com un dret bàsic.

b) Recuperar la sensibilització i la mobilització popular cap
a la necessitat de garantir aquest dret bàsic mitjançant les
municipalitzacions.

c) Difondre els beneficis de la gestió municipal del servei
d’aigua per a garantir una distribució universal (que tothom
tindrà dret amb independència de la seva situació socio-
econòmica).

d) Pressionar als Ajuntaments perquè iniciïn polítiques de
municipalització del servei.

e) Pressionar al govern de l’AMB perquè faci passes con-
cretes i efectives per tal de internalitzar el servei.

f) Denunciar la situació de la gestió privada de l’aigua (estat
de les xarxes, beneficis, etc...).

CO
N

TI
N

GU
TS

 D
E

LA
 C

AM
PA

N
YA

 P
ER

 L
A

RE
M

UN
IC

IP
AL

IT
ZA

CI
Ó

DE
L

SE
RV

EI
 D

’A
BA

ST
AM

EN
T

DO
M

IC
IL

IA
RI

 D
’A

IG
UA

 A
 L’

AM
B.

19

g) Pressionar als sindicats de concertació perquè deixin
d’atemorir les treballadores amb falsedats sobre les seves
condicions laborals.

h) Formar als càrrecs polítics a nivell discursiu i tècnic sobre
la municipalització de l’aigua.

4.2
EL DISCURS POLÍTIC DE LA CAMPANYA.
MOVEM-NOS! REMUNICIPALITZEM L’AIGUA!

El discurs polític de la campanya s’ha de centrar en soci-
alitzar que només amb una gestió 100% pública i directa
de l’aigua per part dels ajuntaments es pot assegurar un
servei universal i de qualitat.

Mitjançant la gestió municipal directa del servei de submi-
nistrament d’aigua podem garantir:

CONTROL POPULAR DE LA GESTIÓ DE L’AIGUA: L’aigua és
un bé essencial que afecta la vida de les persones i els eco-
sistemes, per això les entitats que treballen dins el sector,
les entitats veïnals, les ecologistes i les classes populars en
general, podran participar de la presa de decisions i exercir
control directe sobre el preu, inversions, manteniment de
la xarxa, etc.

La CUP Poble Actiu desenvolupem el concepte de control
social ciutadà recollit al punt 9 del Pacto Social por el agua
que es va estar impulsant durant l’any 2015 i que diu “En-
tenem, no obstant, que no hi ha prou amb garantir la gestió
pública, sinó que és precís promoure noves formes de con-
trol socials i de democràcia participativa, que garanteixin
transparència i participació ciutadana efectiva i proactiva“.
Amb el control popular s’està posant sobre la taula la vo-
luntat de transcendir els espais de participació social i/o
ciutadana institucional-lliberal, ja que s’han mostrat com
espais insuficients, amb molta ritualitat però sense capa-

CO
N

TI
N

GU
TS

 D
E

LA
 C

AM
PA

N
YA

 P
ER

 L
A

RE
M

UN
IC

IP
AL

IT
ZA

CI
Ó

DE
L

SE
RV

EI
 D

’A
BA

ST
AM

EN
T

DO
M

IC
IL

IA
RI

 D
’A

IG
UA

 A
 L’

AM
B.

20

citat vinculant. A més han estat espais que anul·len l’exis-
tència del conflicte i pretenen ser espais de conciliació, que
s’adscriuen a la neutralitat.

En matèria d’aigua, aquesta és entesa com un element
bàsic per a la vida, les decisions no poden quedar limita-
des o emplaçades a espais tutelats per persones i grups
amb massa interessos en clau econòmica. D’aquí sorgeix la
necessitat de propugnar el control popular per aconseguir
els drets associats a l’exercici de la sobirania que comença
amb el dret a decidir sobre aquelles coses bàsiques que ens
afecten en el dia a dia, on l’aigua n’és una de les principals.
En aquest sentit, el que es busca amb el control popular
és l’augment i ampliació de l’estructura a partir de models
que incloguin la participació real, substantiva o activa de les
treballadores i treballadors, bases populars, col·lectius, en-
titats i vida associativa en els espais de presa de decisions.
Aquestes bases han de ser incloses des d’una participació
substantiva que aspira a fórmules d’exercici de democràcia
directa, això implica haver de conèixer el perfil social local,
ja que és un dels elements que ens permet pensar formes
de gestió adients a cada localitat permetent la inclusió de
les bases populars de forma coherent (codis i mecanismes
d’organització) i vinculada al lloc.

L’AIGUA PER A TOTHOM: En tant que l’aigua és un bé comú
i ha estat declarada un Dret Humà indispensable per a la
vida, la falta de recursos econòmics de les famílies de les
classes populars no ha de ser motiu de tall de subminis-
trament. Això només serà possible amb una gestió pública
i directa en lloc d’una gestió basada en beneficis/guanys
econòmics. L’aigua és un recurs col·lectiu, un bé comú.

El debat sobre la privatització de l’aigua de les ciutats sal-
ta a l’espai internacional a partir del que es va conèixer
com “La Guerra del Agua”, és a dir, les lluites que van te-
nir lloc a Bolívia durant l’any 2.000 i que van aconseguir
treure l’empresa Aguas del Tunari (del grup Bechtel) de la
ciutat. Amb aquests fets es va obrir la porta a la reforma

CO
N

TI
N

GU
TS

 D
E

LA
 C

AM
PA

N
YA

 P
ER

 L
A

RE
M

UN
IC

IP
AL

IT
ZA

CI
Ó

DE
L

SE
RV

EI
 D

’A
BA

ST
AM

EN
T

DO
M

IC
IL

IA
RI

 D
’A

IG
UA

 A
 L’

AM
B.

21

que va fer possible el govern de Evo Morales. Processos
semblants es van viure a Veneçuela, l’Argentina o l’Uruguai,
sent aquest últim un dels exemples més notoris de com a
través d’un referèndum, la societat uruguaiana va frenar la
privatització de l’aigua.

Un interès en la construcció del bé comú, que es regeix pels
principis de la cura, el respecte i el quefer col·lectiu, com
l’única manera d’aconseguir entorns socials i ecològics que
permetin vides de qualitat. Per això, recuperar la gestió pú-
blica i directa -remunicipalitzar- és recuperar control sobre
la vida, sobre les institucions del quotidià i produir territori.

MILLORS CONDICIONS LABORALS PER A LES TREBA-
LLADORES I TREBALLADORS. Com operaris municipals,
les treballadores i treballadors estaran sotmesos al règim
públic que garanteix millors condicions i menor precarietat.

SOSTENIBILITAT ECOLÒGICA: els recursos hídrics no po-
den estar sotmesos a la dinàmica empresarial privada ni
gestionats de forma deslligada de l’aigua per a ús de boca.
Per això la gestió tindrà en compte la salut dels ecosiste-
mes alhora que s’establiran preus progressius per consum,
gravant l’ús de piscines, equipaments turístics, segones
residències, grans indústries, etc. duent a terme una ges-
tió integral del cicle de l’aigua. En la relació de la ciutat de
Barcelona i la seva Àrea Metropolitana amb la resta del
territori català. Això comporta tenir presents almenys dues
problemàtiques o punts vermells:

•	 El transvasament del Ter. És una obra fruit d’un mo-
ment polític i social concret, un símbol del progrés tec-
nològic que va caracteritzar la part central del passat
segle XX, però des dels seus inicis ha estat controvertit
i problemàtic i comporta canvis en poblacions vincula-
des històricament al riu Ter en les seves formes socials
i econòmiques com els regants del baix Ter, però també
un alt nivell d’impacte ecològic, ja que, arrel del transva-
sament, el riu no compleix els mínims de cabal ecològic.

CO
N

TI
N

GU
TS

 D
E

LA
 C

AM
PA

N
YA

 P
ER

 L
A

RE
M

UN
IC

IP
AL

IT
ZA

CI
Ó

DE
L

SE
RV

EI
 D

’A
BA

ST
AM

EN
T

DO
M

IC
IL

IA
RI

 D
’A

IG
UA

 A
 L’

AM
B.

22

•	 La problemàtica i els costos associats de l’explotació de
l’empresa Iberpotash a l’alçada de Sallent. Els efectes
d’Iberpotash en els elevats índexs de salinització de
l’aigua del riu que baixa fins l’àrea metropolitana, com-
porta efectes ecològics als ecosistemes, però també
un costos econòmics derivats d’haver de tractar l’aigua
per a donar-li nivells òptims pel consum humà. El Llo-
bregat és un riu malmès i aquesta situació afecta als
nivells de qualitat de la seva aigua, per tant, a les per-
sones de moltes poblacions que s’abasteixen d’aquest
riu.

Això ens porta a la necessitat d’haver d’incloure la pers-
pectiva sòcioecològica de sistemes complexos i relacions
interdependents que s’hauria de traduir en com es planifica
una gestió de l’aigua que parteixi del principi de la resilièn-
cia i que inclogui també les persones. És tasca de tota la
població el compromís i el treball pel consum responsable
de l’aigua.

L’àmbit municipal és l’apropiat per iniciar aquest treball
de territori perquè per la seva dimensió permet una inter-
venció directa de les persones en els assumptes que les
afecten, recuperant la sobirania des del desenvolupament
de projecte i processos. Entenent que les ciutats, vil·les i
pobles formen part del territori en el qual estan ubicades,
el control sobre el servei d’abastament d’aigua és clau per
poder mantenir una relació d’equilibri amb el medi, incor-
porant una visió de cicle urbà de l’aigua en el que no només
formen part abastament i sanejament, sinó també la rela-
ció amb els rius i altres fonts d’aigua.

AIGUA DE MAJOR QUALITAT I A MENOR PREU: Amb la
gestió directa el que ara són beneficis milionaris que es
queden les empreses, seran diners que serviran per garan-
tir una millor qualitat de l’aigua i del servei, la millora de la
xarxa i preus més assequibles per a la població.

CO
N

TI
N

GU
TS

 D
E

LA
 C

AM
PA

N
YA

 P
ER

 L
A

RE
M

UN
IC

IP
AL

IT
ZA

CI
Ó

DE
L

SE
RV

EI
 D

’A
BA

ST
AM

EN
T

DO
M

IC
IL

IA
RI

 D
’A

IG
UA

 A
 L’

AM
B.

23

Les empreses concessionàries del Principat, en la majoria
dels casos estan vinculades a AGBAR, que és el mateix que
dir que són de Suez. Aquest marc ha comportat situacions
de monopoli, on aquestes grans empreses transnacionals,
autèntics lobbys de poder, tenen el control de la gestió i
l’accés, i en alguns casos, de la propietat d’aquest element,
en diferents parts del món. Per tant una mostra d’aquesta
despossessió i de pèrdua de control sobre l’accés i la re-
distribució, potenciant estructures de gestió cada cop més
centralitzades, que necessiten una quantitat ingent de re-
cursos per a mantenir els costos de gestió i també perquè
es generin beneficis.

CO
N

TI
N

GU
TS

 D
E

LA
 C

AM
PA

N
YA

 P
ER

 L
A

RE
M

UN
IC

IP
AL

IT
ZA

CI
Ó

DE
L

SE
RV

EI
 D

’A
BA

ST
AM

EN
T

DO
M

IC
IL

IA
RI

 D
’A

IG
UA

 A
 L’

AM
B.

In
fo

gr
af

ia
 d

’A
ig

ua
 é

s
Vi

da

El
 q

ue
 e

l r
eb

ut
 d

e
l’A

ig
ua

 N
O

 e
xp

lic
a

24

PRESERVAR ELS DRETS BÀSICS I SERVEIS IMPRESCIN-
DIBLES PER A LA VIDA I MANTENIR-LOS AL MARGE DE
LA MERCANTILITZACIÓ. Els ajuntaments, com a institu-
ció més propera a la ciutadania i les persones, ha de tenir
control directe dels recursos que són bàsics per a garantir
unes condicions de vida dignes. La manera de fer-ho és
mitjançant la gestió pública directa sota aquelles fórmules
de gestió plena que permetin fomentar una gestió sense
ànim de lucre, garantir el dret humà a l’aigua, dur a terme
una gestió transparent, garantir els drets laborals dels i de
les treballadores:

LA NOSTRA PROPOSTA GESTIÓ ACTUAL

Recursos públics per reinversió en la
xarxa i qualitat.

Benefici empresarial. AGBAR va tenir
29 milions d’euros de benefici.

Prioritat:
Dret Humà a l’aigua: universalitat,
no talls de subministraments, preus
progressius, etc...

Prioritat:
Beneficis privats empresarials.

Transparència sobre els costos reals
de la gestió del servei.

Opacitat empresarial:
No permet accés a informacions
sobre estat de la xarxa, costos reals
de portar l’aigua, sous, etc...

Garantia de drets i condicions labo-
rals dels treballadors i treballadores.

Precarietat i inseguretat laboral.

Gestió respectuosa amb el medi. Obtenció de beneficis econòmics.

TRANSPARÈNCIA EN ELS RECURSOS PÚBLICS. Tenim
dret a saber què gasten les administracions i com ho gas-
ten. Una gestió municipal directa és la manera més garan-
tista i transparent de prestar un servei públic. Com hem
dit, el control popular es planteja entre d’altres objectius
la democratització de la gestió de l’aigua. Instituts com el
TNI, l’MSP o el PSIRU han detectat l’existència del dèficit
democràtic inherent a l’estructura organitzativa actual de
la gestió del servei d’abastament d’aigua a les ciutats, que
l’han qualificada d’antidemocràtica, opaca i que es carac-
teritza pel seu “treball a porta tancada”. D’aquí prové la ne-
cessitat d’incloure canvis orientats a millorar tot allò rela-

CO
N

TI
N

GU
TS

 D
E

LA
 C

AM
PA

N
YA

 P
ER

 L
A

RE
M

UN
IC

IP
AL

IT
ZA

CI
Ó

DE
L

SE
RV

EI
 D

’A
BA

ST
AM

EN
T

DO
M

IC
IL

IA
RI

 D
’A

IG
UA

 A
 L’

AM
B.

25

cionat amb la dimensió democràtica com ho són el control
popular i la transparència.

Entenem la transparència en cinc nivells: difusió, accés a
dades primàries, informació relacionada amb la gestió, el
caràcter divulgatiu i la publicació de les dades.

Des de la gestió pública directa, s’assoleix un primer punt
que és l’accés per part de l’ens públic local a les dades pri-
màries derivades de la pròpia gestió del servei bàsic. Això
és possible perquè és el propi ens el que opera el servei
de forma directa. En termes de transparència, en un règim
de gestió indirecta concessionada a un operador privat,
ens trobem que les dades primàries són de l’operador, i és
aquest qui les fa arribar a l’ens públic (com a titular) per tal
que tingui la informació pel seguiment del servei. En una
situació òptima, les dades passarien a l’ens públic, però ara
bé, sempre provinents de l’operador privat, per tant, l’ens
públic mai podria assolir l’accés ple i transparent a les da-
des primàries. Empíricament el que s’està donant és que
l’operador privat les filtra, i decideix quines dades fa arribar
a l’ens públic, afegint encara més dificultat d’accés per un
posterior exercici de rigor polític i ètic.

En principi des de la gestió pública directa, en tant que l’ens
públic és la font de les dades i informacions diverses ge-
nerades de la gestió, permet i facilita les opcions per a la
creació de polítiques públiques de caire ecològic, social, de
manteniment de la xarxa, els costos reals i la implementa-
ció de les taxes i control dels costos reals de la gestió. Tot i
això trobem que en la realitat aquesta correlació no és tan
directa. La gestió pública directa ofereix uns elements per
la creació d’eines que afavoreixin la transparència, ara bé, a
aquests hi ha que sumar la voluntat política i tècnica per a
la traducció en una bona praxis. L’important, és que estruc-
turalment l’ens té la capacitat directa a tals efectes.

En segon lloc, una ètica de transparència institucional
comporta, la publicació de les dades per a la consulta pú-

CO
N

TI
N

GU
TS

 D
E

LA
 C

AM
PA

N
YA

 P
ER

 L
A

RE
M

UN
IC

IP
AL

IT
ZA

CI
Ó

DE
L

SE
RV

EI
 D

’A
BA

ST
AM

EN
T

DO
M

IC
IL

IA
RI

 D
’A

IG
UA

 A
 L’

AM
B.

26

blica, però aquesta ha de ser més fina i acurada, mostrant
voluntat comunicativa real, del que se’n desprèn, primer,
que s’ha de posar èmfasi en un tractament de les dades
i informacions per passar-les a formats i llenguatge pla-
ner que faciliti l’accés i la comprensió de les informacions
al gruix de la ciutadania i en segon lloc, una voluntat difu-
sora de mantenir constantment els canals de comunicació
oberts i l’ús d’estratègies comunicatives de caire més pú-
blic i transversal (butlletins, infografies, twiter, etc).

Ara bé hi ha un punt de la transparència que hem de rela-
cionar, no només amb aquest associat a la gestió pública
directa, sinó vinculat a la presència de les classes populars
en els espais de presa de decisions. Aquest fet permet l’ac-
cés a molta informació associada a la gestió del servei que
moltes vegades no queda recollida de cap manera perquè
no es tracta d’informacions quantitaves, indicadors, etc.,
sinó de tots els debats i coneixements que es posen de re-
lleu com arguments en el moment de deliberar i prendre
decisions, elaboració dels plans directors, etc. Per tal d’ac-
cedir a aquest nivell de transparència és necessari l’accés
de la ciutadania als espais de presa de decisions com a part
activa, amb autoritat i legitimitat per a contribuir amb les
seves aportacions i decisions.

SOBIRANIA SOBRE EL TERRITORI: la construcció d’un
futur Estat independent no és possible mentre els béns
bàsics i fonamentals per a la vida, com l’aigua, estiguin en
mans d’empreses privades transnacionals, que tenen com
a objectiu el seu benefici empresarial privat a costa d’ex-
haurir els nostres aqüífers. L’aigua és un patrimoni col·lec-
tiu de tot el poble de caràcter limitat. Per això des de la
CUP- Poble actiu hem de treballar per acabar amb l’apropi-
ació dels recursos naturals que hem patit els i les catalanes
a mans de les elits dominants.

CO
N

TI
N

GU
TS

 D
E

LA
 C

AM
PA

N
YA

 P
ER

 L
A

RE
M

UN
IC

IP
AL

IT
ZA

CI
Ó

DE
L

SE
RV

EI
 D

’A
BA

ST
AM

EN
T

DO
M

IC
IL

IA
RI

 D
’A

IG
UA

 A
 L’

AM
B.

27

5. EL PROCÉS DE REMUNICIPALITZAR

EXTRET DE “REMUNICIPALITZACIONS, MANUAL BÀSIC”
ASSESSORAMENT CANDIDATURA D’UNITAT POPULAR

El procés de remunicipalització del servei és ben senzill,
només cal voluntat política i tenir ben clares les opcions
legals que tenim per no arronsar-nos davant la primera
possible negativa de les funcionàries habilitades nacionals:
secretaria i intervenció.

5.1
FINALITZACIÓ DEL CONTRACTE

Per procedir a la finalització del contracte ens cal fer un es-
tudi exhaustiu de la documentació d’aquest, veurequin ha
estat el nivell de compliment de contracte i valorar quina
de les diferents opcions de finalització del
contracte ens interessa més.

5.2
ESTUDI DOCUMENTACIÓ

En l’estudi de la documentació hem d’accedir a tota la do-
cumentació contractual per tal de tenir el màxim coneixe-
ment de quines són les obligacions de l’empresa:

• Plec de condicions administratives: La informació que po-
dem trobar en aquest és: La duració del contracte i ampli-
acions, l’import màxim del contracte, el sistema de revisió
de preus, la tipificació de faltes i definició de sancions, la
forma de pagament, la documentació a aportar en la fac-
turació (TC2, analítiques, etc.).

RE
M

UN
IC

IP
AL

IT
ZA

CI
ON

S,
 M

AN
UA

L
BÀ

SI
C:

 A
SS

ES
SO

RA
M

EN
T

CA
N

DI
DA

TU
RA

 D
’U

N
IT

AT
 P

OP
UL

AR

28

• Plec de condicionis tècniques: És el document on hi ha
d’haver la definició del servei a prestar, els manteniments a
realitzar, les inversions i materials a aportar, i el sistema de
registre de les actuacions del servei (si s’ha previst).

• Memòria de l’oferta guanyadora: També forma part del
contracte, ja que és la part on l’empresa es compromet a
realitzar les obligacions dels plecs a partir de la seva ex-
periència, coneixement i recursos. Ens interessa veure l’es-
tructura de costos, la versemblança de prestació del servei,
els marges comercials que apliquen, les millores que ofe-
reixen, el conveni laboral que apliquen, el marge de despe-
ses generals, el marge de benefici industrial.

• Informe tècnic de valoració de les ofertes: En tota licita-
ció hi ha d’haver un informe dels serveis tècnics municipals
valorant les ofertes. Ens interessa veure quines van ser les
valoracions dels serveis tècnics municipals, especialment
si difereix el que va aprovar la mesa de contractació.

• Acta de la mesa de contractació: És interessant veure qui
la formava i què va votar cada membre. Especialment quan
l’elecció, encara que justificada, sigui diferent de l’informe
tècnic. A partir d’aquí és interessant consultar el registre
d’interessos de les regidores, així com el registre de la pro-
pietat i el registre mercantil per a comprovar que no estem
davant d’un cas de conflicte d’interessos.

• Document de signatura del contracte: En aquest do-
cument hi podem trobar la concreció d’alguna variant de
servei proposada o d’alguna millora. Poden haver-hi mo-
dificacions i/o ampliacions posteriors a la signatura del
contracte que també haurem de consultar en l’expedient.
També cal revisar els acords de revisió de preus.

RE
M

UN
IC

IP
AL

IT
ZA

CI
ON

S,
 M

AN
UA

L
BÀ

SI
C:

 A
SS

ES
SO

RA
M

EN
T

CA
N

DI
DA

TU
RA

 D
’U

N
IT

AT
 P

OP
UL

AR

29

5.3
COMPLIMENT CONTRACTE

Un cop conegudes les obligacions del contracte, ens cal
veure si tenim documentada l’execució del contracte.
Aquesta sol ser la part més difícil si ningú del municipi s’ha
dedicat a fer seguiment d’aquest.
Aquesta és una de les primeres tasques que hem de fer a
en el moment d’entrar a l’ajuntament, exigir la fiscalitza-
ció de la prestació dels serveis públics i registrar-ne el seu
compliment o incompliment.

A partir de la informació existent més la que puguem gene-
rar i el seguiment del treball de camp, ens
plantegem la resposta a les següents preguntes:

• Han prestat tots els serveis als que estaven obligats?
• Han realitzar les inversions a les que s’havien compro-
mès?
• Han assolit els objectius d’eficiència que els fixava el con-
tracte?
• Han realitzat les millores promeses?
• Han complert tots els requisits legals?

Si no han complert el contracte, tenim el deure moral i de-
mocràtic d’actuar contra la garantia dipositada

5.4
VENCIMENT DEL CONTRACTE

La forma més senzilla de finalitzar una privatització del ser-
vei és que ens coincideixi amb el venciment del contracte.
En aquest cas cal assegurar-se d’haver comunicat en data
i forma adequada que no hi haurà pròrroga del contracte.
En tots els casos hem d’establir el procediment de recepció
del servei amb les corresponents actes d’inspecció amb els
representants administratius, tècnics i polítics del municipi
i amb auditories externes, quan sigui possible.

RE
M

UN
IC

IP
AL

IT
ZA

CI
ON

S,
 M

AN
UA

L
BÀ

SI
C:

 A
SS

ES
SO

RA
M

EN
T

CA
N

DI
DA

TU
RA

 D
’U

N
IT

AT
 P

OP
UL

AR

30

I hem d’estar preparades per a possibles reclamacions: In-
versions pendents d’amortitzar (procedeix?)

5.5
RESCAT DEL SERVEI

El municipi pot cancel·lar en qualsevol moment el contracte
per interès públic, com sempre és el cas en una remunicipa-
lització. Només existeix l’obligació d’indemnitzar l’empresa
peels danys i perjudicis (inversions realitzades) inclosos els
beneficis futurs que deixi de percebre. És a dir, el benefici
industrial que quedaria pendent de percebre fins a la fina-
lització del contracte, sense pròrrogues. La indemnització
la podem comptabilitzar com una inversió a amortitzar en
el servei públic.

5.6
RESOLUCIÓ DE MUTU ACORD

Només es podrà plantejar quan no hi hagi cap altra causa
de resolució que sigui imputable al contractista i sempre
que per interès públic faci innecessària o inconvenient la
permanència del contracte.

En aquesta rescissió es pacten els termes de la finalització
del contracte, s’assegura que l’empresa no recorri a la via
judicial, permeti una resolució ràpida del conflicte i permeti
valorar clarament quina inversió haurà d’assumir (o rebre,
si no han realitzat inversions previstes i els hagin ingressat)
peel traspàs de forma de gestió.

5.7
INCOACIÓ D’UN EXPEDIENT SANCIONADOR I RESOLUCIÓ

En el cas que l’empresa hagi comès faltes greus motiu de
rescissió del contracte, es procedeix a l’inici del corres-
ponent expedient per rescindir el contracte. És necessari
disposar d’informes que demostrin les faltes i estar dis-

RE
M

UN
IC

IP
AL

IT
ZA

CI
ON

S,
 M

AN
UA

L
BÀ

SI
C:

 A
SS

ES
SO

RA
M

EN
T

CA
N

DI
DA

TU
RA

 D
’U

N
IT

AT
 P

OP
UL

AR

31

posades a entrar en batalla jurídica amb l’empresa. Que
s’oposarà, no por tenir raó, sinó perquè no s’estengui el
“mal” exemple.

5.8
ESTUDI VIABILITAT

Per assumir el servei de forma directa és clau que fem un
bon estudi de viabilitat. Una bona manera de començar a
fer l’exercici és valorar el cost real del servei descrit en els
plecs .Aquí ens interessa definir clarament:

• El personal necessari.
• Equips i altres inversions.
• Costos de manteniment i infraestructura.
• Valorar el nivell d’ingressos que proporciona el sistema
de finançament actual (especialment si es tracta de taxes).

A partir dels recursos realment disponibles i dels costos
reals del servei, haurem de dimensionar una proposta de
servei realista a les nostres capacitats. Ja sigui a partir del
servei que realment (i no teòricament) s’estava prestant o
del que s’estima que seria suficient, sempre des de la pers-
pectiva de coincidència d’interessos de qui «encarrega» el
servei i qui el «presta».

En el cas que al servei hi vagi associada una taxa, elaborar
una nova proposta de base de taxes. A partir d’aquest di-
mensionament de base, és interessant dimensionar diver-
ses variants per poder-les discutir en el procés participa-
tiu. També és el moment de les propostes “esbojarrades”:
innovacions tecnològiques, logístiques, de materials, de
plantejament, econòmiques (finançament a través de co-
operatives de crèdit, bons populars, etc.), nou sistema de
taxes, etc., adaptant experiències d’èxit.

RE
M

UN
IC

IP
AL

IT
ZA

CI
ON

S,
 M

AN
UA

L
BÀ

SI
C:

 A
SS

ES
SO

RA
M

EN
T

CA
N

DI
DA

TU
RA

 D
’U

N
IT

AT
 P

OP
UL

AR

32

5.9
PROCÉS PARTICIPATIU

Si el servei és de totes, anem a decidir com ho fem entre
totes, des de la responsabilitat. Així, definim:

• De què parlem (com prestem el servei, quins costos es
poden assumir, de quina forma es reparteixen, etc.)
• Què és intocable (la qualitat del servei, l’accés univer-
sal dels serveis, la garantia dels drets davant situacions
d’emergència econòmica, etc.)
• Qui ho discutim (els diferents col·lectius d’usuàries, l’anti-
ga empresa adjudicatària, les treballadores, etc.)
• Un àrbitre extern al procés, per assegurar que totes les
parts compleixen els requisits que ens hem marcat i no hi
ha abusos de poder.

S’assumeix per part de les persones que ostenten la re-
presentativitat institucional: El compromís de tramitar le-
galment el servei, la forma d’execució i la taxa, si és el cas,
construïts en el procés. El procés participatiu el podem obrir
amb una primera ronda de debats on s’elabori la diagnosi
de la situació i plantejament inicial d’alternatives.

Com a mínim la diagnosi, l’han de poder fer tots els actors
implicats:
• Administració
• Usuàries
• Treballadores

Ens podem arribar a trobar que el servei descrit en els
Plecs és impossible de prestar amb la dotació pressupos-
tària que estava prevista en l’anterior licitació. El que és
curiós és que tot i així les empreses privades acceptessin
les condicions, si no fos perquè saben perfectament que un
cop dins o bé forçaran a l’alça una revisió dels preus o bé no
prestaran tots els serveis del contracte.

RE
M

UN
IC

IP
AL

IT
ZA

CI
ON

S,
 M

AN
UA

L
BÀ

SI
C:

 A
SS

ES
SO

RA
M

EN
T

CA
N

DI
DA

TU
RA

 D
’U

N
IT

AT
 P

OP
UL

AR

33

• Antiga empresa (si és possible)

Obrint la possibilitat de plantejar discussions per àmbits
territorials o sectorials.

Les sessions dinamitzades per una persona facilitadora de
participació, una representant institucional i una tècnica.
Un cop feta la primera ronda del procés, cal un espai de tre-
ball d’elaboració tècnica i econòmica de les propostes on
els serveis tècnics municipals o l’equip tècnic posat a dis-
posició del procés realitza l’elaboració tècnica i econòmica
de les propostes per poder donar més elements de decisió
a la següent ronda de debat.

En cadascuna de les propostes s’ha de valorar, com a mí-
nim:

• Nivell de servei proporcionat.
• Llocs de treball directes i indirectes creats.
• Costos del servei.
• Import de les taxes.
• Impactes ambientals i socials.
• Mecanismes de democratització de la informació i fórmu-
les de gestió comunitària en les decisions estratègiques.

Així, un cop fet el treball tècnic, en la segona ronda de de-
bats es presenta i debat les propostes elaborades. Es fa
una valoració de cadascuna de les propostes. S’escull el
servei que finalment es prestarà. I s’acorden els mecanis-
mes de seguiment del servei.
Aquesta segona ronda també pot plantejar-se per zones o
temàtiques, incorporant les decisions dels grups que con-
dicionin l’elecció general respecte la particular.

RE
M

UN
IC

IP
AL

IT
ZA

CI
ON

S,
 M

AN
UA

L
BÀ

SI
C:

 A
SS

ES
SO

RA
M

EN
T

CA
N

DI
DA

TU
RA

 D
’U

N
IT

AT
 P

OP
UL

AR

34

5.10
ENCOMANA DE SERVEI

L’art. 188.5 del Reglament d’Obres i Serveis dels ens locals
de Catalunya, estableix que, al principat, el canvi de forma
de gestió d’un servei exigirà la instrucció de l’expedient i la
tramitació del procediment com si d’una creació de servei
es tractés. Cal elaborar una memòria justificativa, un pro-
jecte d’establiment del servei i un reglament que estableixi
el règim jurídic de prestació del servei. En el projecte d’es-
tabliment ha de contenir:

• Característiques del servei,
• Forma de gestió.
• Obres, béns i instal·lacions necessàries per a la prestació,
amb indicació de quines s’han de fer per part de la presta-
dora del servei.
• Estudi econòmic-financer i , en el seu cas, les tarifes a
percebre de les usuàries.
• Règim estatutari de les usuàries.

L’expedient s’ha de sotmetre a informació pública en el
termini de 30 dies, amb anuncis al BOP i DOGC. Un cop el
Ple hagi resolt els suggeriments, acordarà l’establiment de
la prestació directa del servei, el reglament i preveurà els
efectes econòmic en el pressupost.1

La memòria i el projecte s’ha de definir de quina forma
es presta el servei de forma directa. I en qualsevol cas és
clau en aquest moment definir el sistema d’articulació del
control públic del servei: Inclusió de tots els grups polítics,
representants dels fòrums de participació, i establir la pu-
blicitat de tots els acte de presa de decisió de l’ens presta-
dor de serveis.; obligar la publicació periòdica de les dades
de gestió del servei; establiment d’un usuari públic de vi-
sualització de la gestió del servei en l’aplicatiu informàtic
utilitzat, etc.

També cal tenir en compte les limitacions que posa la Llei

RE
M

UN
IC

IP
AL

IT
ZA

CI
ON

S,
 M

AN
UA

L
BÀ

SI
C:

 A
SS

ES
SO

RA
M

EN
T

CA
N

DI
DA

TU
RA

 D
’U

N
IT

AT
 P

OP
UL

AR

35

de Racionalització i Sostenibilitat de l’administració local,
així en la disposició addicional novena de la modificada llei
reguladora de les bases del règim local estableix les se-
güents limitacions:

• Prohibició de noves en municipis amb pla d’ajust: Els mu-
nicipis o diputacions (no comarques, àrees metropolitanes
ni mancomunitats) que tinguin un pla econòmic-financer o
pla d’ajust, no podran constituir nous organismes, entitats,
societats, consorcis, fundacions, unitats, mentre aquest
estigui vigent.

• Prohibició de crear organismes de segon grau: Els orga-
nismes, entitats, societats, consorcis, fundacions, unitats i
altres ens adscrits a qualsevol entitat local no podran cons-
tituir, participar, ni adquirir, nous ens de qualsevol tipologia.

5.11
PRESTACIÓ PER PART D’ORGANISMES SUBJECTES A
DRET ADMINISTRATIU

El servei es presta per part d’organismes que només es-
tan subjectes a dret administratiu. La llei de règim de les
bases locals espanyola només reconeix dues modalitats,
la gestió per la pròpia entitat local, i la prestació per part
d’un organisme autònom. El Reglament d’obres i serveis
de l’administració local catalana hi afegeix
una tercera modalitat, la prestació per una organització es-
pecial. En aquest cas cal tenir present la limitació de des-
peses de personal funcionari establerts en l’article 90 del,
encara vigent, «Decreto del 30 de mayo de 1952, por el
que se aprueba el texto del Reglamento de funcionarios
de la Administración local», vegeu el límit pressupostari de
despesa en personal funcionari:

• Gestió per la pròpia entitat local: El servei el presta direc-
tament l’ajuntament amb personal propi. S’ha d’organitzar
l’equip de treball dins de l’estructura municipal. Això vol dir
aprovar una modificació del catàleg de llocs de treballIncre-

RE
M

UN
IC

IP
AL

IT
ZA

CI
ON

S,
 M

AN
UA

L
BÀ

SI
C:

 A
SS

ES
SO

RA
M

EN
T

CA
N

DI
DA

TU
RA

 D
’U

N
IT

AT
 P

OP
UL

AR

36

menta directament el capítol 1 del pressupost, despeses
de personal, tot descarregant el capítol 2, despeses cor-
rents en béns i serveis.

• Gestió per un organisme autònom local: En aquest cas el
servei es presta per un ens públic amb personalitat jurídica
pròpia, pressupost provi i catàleg de llocs de treball propi,
amb autonomia de gestió tot i que adscrit a l’ajuntament.
Es regeix peel dret administratiu. Les seves funcions són
delegades del municipi.

• Gestió per organització especial: El Reglament d’Obres i
Serveis dels ens locals de Catalunya, estableix una forma
més de prestació directa que la Llei Reguladora de les Ba-
ses del Règim Local Espanyola: una organització especial,
sense personalitat jurídica, amb un consell d’administració
i una gerència. El Consell d’administració és nomenat peel
Ple entre persones professionalment qualificades i haurà
de tenir una representació de les usuàries. La presidència
del Consell és d’una regidora. La gerència és nomenada per
l’Alcaldia a proposta del Consell d’Administració. El perso-
nal és municipal i el règim contractual és el mateix que el de
l’ajuntament. Els béns adscrits a la organització són muni-
cipals. L’organització especial del servei comptarà amb una
secció pròpia en el pressupost de l’ajuntament i una comp-
tabilitat especial.

En aquests tres casos és vigent la limitació de contrac-
tació de personal en l’administració pública segons la llei
36/2014, de 26 de desembre, de Pressupostos Generals
de l’Estat per el 2015. Aquests són els literals:
Artículo 21 Oferta de empleo público u otro instrumento
similar de gestión de la provisión de necesidades deper-
sonal

Uno. 1. A lo largo del ejercicio 2015 no se procederá, en el
sector público delimitado en el articulo anterior, a excep-
ción de las sociedades mercantiles públicas que se regirán
por lo dispuesto en la disposiciones adicionales décima

RE
M

UN
IC

IP
AL

IT
ZA

CI
ON

S,
 M

AN
UA

L
BÀ

SI
C:

 A
SS

ES
SO

RA
M

EN
T

CA
N

DI
DA

TU
RA

 D
’U

N
IT

AT
 P

OP
UL

AR

37

quinta, décima sexta y décima séptima, respectivamente,
de esta Ley y de los Órganos Constitucionales del Estado,
a la incorporación de nuevo personal, salvo la que pueda
derivarse de la ejecución de procesos selectivos corres-
pondientes a Ofertas de Empleo Público de ejercicios an-
teriores o de plazas de militares de Tropa y Marinería pro-
fesional necesarias para alcanzar los efectives fijados en la
disposición adicional décima cuarta. (...)

És a dir que no es pot contractar nou personal fixe, a excep-
ció de militars. Ara bé, si que preveu que es pugui realitzar
contractació de personal temporal per casos excepcionals,
necessitats urgents i inajornables restringit als sectors i
funcions que es considerin prioritaris o que afectin al fun-
cionament dels serveis públics essencials, com és el cas de
l’aigua.

Dos. Durante el año 2015 no se procederá a la contrata-
ción de personal temporal, ni al nombramiento de personal
estatutario temporal o de funcionarios interinos salvo en
casos excepcionales y para cobrir necesidades urgentes e
inaplazables que se restringirán a los sectores, funciones
y categorías profesionales que se consideren prioritarios
o que afecten al funcionamiento de los servicios públicos
esenciales.

Si es considera prioritari baixar la despesa, i una manera
de fer-ho és prestant serveis públics essencials de forma
directa, no hi ha cap limitació per fer una contractació tem-
poral que permetin prestar els serveis públics municipals
de prestació obligatòria fins que s’aixequi la limitació de
contractar nou personal fixe.

5.12
PRESTACIÓ PER PART D’ENTITATS SUBJECTES A DRET
MERCANTIL

La LRSAL preveu que només podran utilitzar-se quan quedi
acreditat mitjançant memòria justificativa que

RE
M

UN
IC

IP
AL

IT
ZA

CI
ON

S,
 M

AN
UA

L
BÀ

SI
C:

 A
SS

ES
SO

RA
M

EN
T

CA
N

DI
DA

TU
RA

 D
’U

N
IT

AT
 P

OP
UL

AR

38

resulta més sostenible i eficient que si el servei estigués
prestat directament per la pròpia entitat local o per
un organisme autònom local. Les formes que preveu la llei
7/1985 reguladora de les Bases del règim local
són:

• Societat mercantil amb capital 100% públic: És una so-
cietat mercantil amb el 100% de capital de l’ens local. Pot
ser SA o SL amb 60.000€ o 3.000€ de requeriments de
capital per a la seva constitució, respectivament. Es regeix
per la llei de societats de capital, atenent a les particulari-
tats sobre els òrgans de presa de decisions que estableix el
dret administratiu per a les societats mercantils. S’hi aplica
l’estatut bàsic de l’empleat públic i la llei de contractes del
sector públic.

L’empresa amb capital íntegrament públic por pertànyer a
diversos ajuntaments, podent prestar el servei de forma
directa en tots aquests.

• Entitat pública empresarial local: És un organisme públic
amb personalitat jurídica pròpia diferenciada, patrimoni,
tresoreria pròpia i autonomia de gestió. Ha d’estar adscrita
a un ens públic. Es regeix pel dret administratiu en la presa
de decisions, i per el dret mercantil en l’activitat “empresa-
rial”. S’hi aplica l’estatut bàsic de l’empleat públic i la llei de
contractes del sector públic. Entre les potestats adminis-
tratives, hi ha la de policia i sanció.

Pel que fa a la limitació de contractació de personal en
empreses públiques, també hi ha la prohibició de realitzar
contractació de personal nou, permetent la contractació de
personal temporal per a cobrir necessitats urgents i inajor-
nables, sense limitar-ho ni als serveis essencials.
Disposición adicional décima quinta: Contratación de per-
sonal de las sociedades mercantiles públicas en 2015. Uno.
En el año 2015, las sociedades mercantiles públicas a las
que se refiere el artículo 20, apartado Uno de esta Ley, no
podrán proceder a la contratación de nuevo personal. (...)

RE
M

UN
IC

IP
AL

IT
ZA

CI
ON

S,
 M

AN
UA

L
BÀ

SI
C:

 A
SS

ES
SO

RA
M

EN
T

CA
N

DI
DA

TU
RA

 D
’U

N
IT

AT
 P

OP
UL

AR

39

Sólo en casos excepcionales y para cubrir necesidades ur-
gentes e inaplazables, podrán llevar a cabo contrataciones
temporales.

Además, las sociedades mercantiles públicas que hayan
tenido beneficios en los últimos tres ejercicios podrán re-
alizar contratos indefinidos con un límite del 50 por ciento
de su tasa de reposición, calculada conforme a las reglas
del artículo 21.Uno.3 de esta Ley

És una necessitat urgent i inajornable la prestació d’un ser-
vei obligatori a menor cost. No tenim cap limitació per a
realitzar contractacions temporals en aquest àmbit! Fins hi
tot ens podem plantejar crear un nou servei municipal que
permeti reactivar l’activitat econòmica o el suport a famí-
lies amb risc de pobresa i fer contractacions de personal
temporal per a la posada en marxa d’aquest nou servei, ur-
gent i inajornable.

5.13
CELEBRACIÓ

Les fites cal celebrar-les. Tornar a gestionar un servei pú-
blic, des de l’espai públic i amb criteris públics, transparents
i democràtics, és motiu de satisfacció. El relat l’hem de ge-
nerar nosaltres, sinó el relataran els que ho relaten sempre
i expliquen mentides:
“l’empresa privada és més eficient gestionant serveis pú-
blics”.

5.14
SEGUIMENT SERVEI

El procés de remunicipalització, no acaba amb l’encomana,
de fet hi comença. Ara és el moment de la posada en mar-
xa del servei i del més important per tal d’assegurar que la
gestió pública no es desvia dels objectius de transparència
i participació democràtica.

RE
M

UN
IC

IP
AL

IT
ZA

CI
ON

S,
 M

AN
UA

L
BÀ

SI
C:

 A
SS

ES
SO

RA
M

EN
T

CA
N

DI
DA

TU
RA

 D
’U

N
IT

AT
 P

OP
UL

AR

40

En la posada en marxa del servei caldrà que apliquem tam-
bé els criteris de transparència, igualtat, responsabilitat
social i laboral en:

• Procés públic de contractació del personal.

• Tramitació contractació dels serveis i les inversions.

• Adequació de locals i equips.

• Elaboració dels procediments de treball.

• Formació del personal (amb visites a altres centres de
treball públics).

• Pràctiques sobre el terreny (si cal seguint els equips del
servei privatitzat per a recollir més dades).

• Inici de la prestació del servei.
El seguiment periòdic del servei l’hem de basar en:

• Presentació pública i periòdica dels resultats.

• Publicació prèvia de les presentacions públiques de les
dades.

• Activació del procés participatiu de valoració dels resul-
tats.
Cosa que ens ha de permetre cada cop que fem la valoració
del servei, plantejar millores en el servei:

• Adaptació del servei en funció dels resultats del procés
participatiu.

• Plantejament de millores així com de la seva respectiva
implicació econòmica.

• Adaptació del servei segons noves demandes internes o
a canvis externs.

RE
M

UN
IC

IP
AL

IT
ZA

CI
ON

S,
 M

AN
UA

L
BÀ

SI
C:

 A
SS

ES
SO

RA
M

EN
T

CA
N

DI
DA

TU
RA

 D
’U

N
IT

AT
 P

OP
UL

AR

41

6. LA CAMPANYA

MOVEM-NOS, REMUNICIPALITZEM L’AIGUA!

La campanya “Movem-nos, ReMunicipalitzem l’aigua!” vol
ser un revulsiu en la situació d’estancament de la batalla
per a la remunicipalització de l’aigua als municipis de l’àrea
metropolitana de Barcelona i de la resta del país.
La gestió de l’aigua sota les grans corporacions ha portat
a la vulneració de drets de les persones però també dels
nostres ecosistemes. És per això que només amb una ges-
tió 100% pública i directa pels ajuntaments es pot assegu-
rar un servei universal i de qualitat.

És l’hora de canviar aquesta realitat!

Amb la intervenció directa a les institucions dels municipis
afectats i amb la divulgació de la campanya als carrers de
barris, viles, pobles i ciutats volem modificar el paradigma
actual de la situació del servei de l’aigua als nostres muni-
cipis.

Aquesta és una campanya de tots i totes amb voluntat
aglutinadora i no partidista. Amb els vídeos, els cartells,
adhesius, octavetes, banderoles, etc... Volem arribar a tots
les veïns i veïnes dels municipis de l’Àrea Metropolitana de

CO
N

TI
N

GU
TS

 D
E

LA
 C

AM
PA

N
YA

 P
ER

 L
A

RE
M

UN
IC

IP
AL

IT
ZA

CI
Ó

DE
L

SE
RV

EI
 D

’A
BA

ST
AM

EN
T

DO
M

IC
IL

IA
RI

 D
’A

IG
UA

 A
 L’

AM
B.

42

Barcelona. És l’hora de posar les cartes sobre la taula. Toca
remunicipalitzar l’aigua!

Cal tenir molt clar que sense la intervenció popular als
ajuntament i als carrers dels nostres municipis no podrem
canviar aquesta realitat on uns poc s’enriqueixen amb un
bé bàsic per a la vida.

Una campanya per tres vies per poder arribar a tots les
veïns i veïnes:

1. CAMPANYA ALS CARRERS.

Sent conscient que la batalla de l’aigua no és un tema d’es-
pecial transcendència pública, tot i les greus conseqüènci-
es que comporta la privatització.
La intervenció directa i la presencia als carrers de barris,
viles, pobles i ciutats és la base per fer de la lluita per l’ai-
gua una batalla de tots i totes. Cal tornar a posar sobre la
taula de l’activitat veïnal la lluita per a la remunicipalització
de l’aigua, una batalla en els darrers anys força oblidada; és
per això que es tindrà a disposició abundant material de di-
ferent tipo, cartellera, enganxines, etc.. per tal de visibilitzar
al carrer la lluita per a la remunicipalització
Les xerrades divulgatives sobre la situació actual de la ges-

CO
N

TI
N

GU
TS

 D
E

LA
 C

AM
PA

N
YA

 P
ER

 L
A

RE
M

UN
IC

IP
AL

IT
ZA

CI
Ó

DE
L

SE
RV

EI
 D

’A
BA

ST
AM

EN
T

DO
M

IC
IL

IA
RI

 D
’A

IG
UA

 A
 L’

AM
B.

43

tió de l’aigua als nostres municipis són cabdals per apro-
fundir en la realitat actual i poder plantejar alternatives de
gestió pública real. Cal que les diferents assemblees locals
organitzen debats, xerrades o actes per tal d’aprofundir so-
bre el tema a l’hora que formar a càrrecs electes i militància
per abordar tècnica i políticament la remunicipalització.

2. PRESENCIA ALS MITJANS DE COMUNICACIÓ I A LES
XARXES SOCIALS.

El salt de la campanya als mitjans de comunicació genera-
listes és imprescindible per arribar al major nombre pos-
sible de veïns i veïnes. Amb accions puntuals i un bon se-
guiment de la campanya podem fer visible la realitat de la
gestió de l’aigua per mitjans generalistes que aporten un
públic potencial enorme als barris, viles, pobles i ciutats del
país.

La utilització de les Xarxes Socials d’una manera coordina-
da ajuda a fer més visible la campanya i l’acosta a certs
sectors mobilitzats i polititzats de la societat.

CO
N

TI
N

GU
TS

 D
E

LA
 C

AM
PA

N
YA

 P
ER

 L
A

RE
M

UN
IC

IP
AL

IT
ZA

CI
Ó

DE
L

SE
RV

EI
 D

’A
BA

ST
AM

EN
T

DO
M

IC
IL

IA
RI

 D
’A

IG
UA

 A
 L’

AM
B.

44

3. INTERVENCIÓ INSTITUCIONAL ALS MUNICIPIS I ALS
ORGANISMES COMPETENTS.

Presentar i aprovar mocions per la remunicipalització de
l’aigua a nivell municipal és imprescindible per visibilitzar la
problemàtica actual i alhora per sumar suports a la propos-
ta de fer del servei de l’aigua un tema de gestió pública. Des
del municipalisme podem avançar i pressionar les altres
administracions per plantar cara a la batalla per l’aigua.
Les actuacions a altres organismes competents, com l’Àrea
Metropolitana de Barcelona, són clau per a seguir avançant
cap a les propostes reals i efectives per encarar un nou
paradigma on l’aigua sigui gestionada de forma directa per
les administracions publiques.

És important, però, una feina prèvia d’agitació i negociació
és imprescindible per tal que la moció sigui aprovada.

CO
N

TI
N

GU
TS

 D
E

LA
 C

AM
PA

N
YA

 P
ER

 L
A

RE
M

UN
IC

IP
AL

IT
ZA

CI
Ó

DE
L

SE
RV

EI
 D

’A
BA

ST
AM

EN
T

DO
M

IC
IL

IA
RI

 D
’A

IG
UA

 A
 L’

AM
B.

45

Redacció:
Candidatura d’Unitat Popular - Poble Actiu

Continguts de la campanya per la remunicipalització del servei
d’abastament domiciliari d’aigua a l’AMB.

Agraïments:

Als companys i companyes de la Plataforma Aigua és Vida
per la seva feina incansable i el seu suport.

En l’elaboració d’aquest dossier ha contribuït Edurne Bagué en el marc de la tesi doc-
toral en antropologia, aigua, societat i cultura que està duent a terme en el Centro de
Investigaciones y Estudios Superiores en Antropología Social (CIESAS) de la Ciutat de

Mèxic titulada La (Re) municipalización del agua en Terrassa (Catalunya). La lucha de la
Taula de l’aigua por un modelo de gestión en torno al bien común (2013-2018).

