

**EL PROCEDIMENT
D'ELABORACIÓ DE LES
ORDENANCES LOCALS A
LA LLUM DE LA MILLORA
DE LA REGULACIÓ**

CONSELL EDITORIAL

MIGUEL ÀNGEL COLLADO YURRITA

JOAN EGEA FERNÁNDEZ

JOSÉ IGNACIO GARCÍA NINET

LUIS PRIETO SANCHÍS

FRANCISCO RAMOS MÉNDEZ

SIXTO SÁNCHEZ LORENZO

JESÚS-MARÍA SILVA SÁNCHEZ

JOAN MANUEL TRAYTER JIMÉNEZ

ISABEL FERNÁNDEZ TORRES

BELÉN NOGUERA DE LA MUELA

RICARDO ROBLES PLANAS

JUAN JOSÉ TRIGÁS RODRÍGUEZ

Director de publicacions

**EL PROCEDIMENT
D'ELABORACIÓ DE LES
ORDENANCES LOCALS A
LA LLUM DE LA MILLORA
DE LA REGULACIÓ**

Mònica Fernández Ferrarons

Collecció: Atelier Administrativo

Directors:

Joan Manuel Trayter Jiménez
(Catedràtic de Dret administratiu)

Belén Noguera de la Muela
(Professora titular de Dret administratiu)

Reservats tots els drets. De conformitat amb el que disposen els arts. 270, 271 i 272 del Codi Penal vigent, podrà ser castigat amb pena de multa i privació de llibertat qui reproduueixi, plagii, distribueixi o comuniqui públicament, en tot o en part, una obra literària, artística o científica, fixada en qualsevol tipus de suport, sense l'autorització dels titulars dels corresponents drets de propietat intel·lectual o dels seus cessionaris.

© 2020 Mònica Fernández Ferrarons

© 2020 Atelier
Santa Dorotea 8, 08004 Barcelona
e-mail: editorial@atelierlibros.es
www.atelierlibros.es
Tel.: 93 295 45 60

I.S.B.N.: 978-84-17466-92-3

Dipòsit legal: B 1821-2020

Disseny i composició: Addenda, Pau Claris 92, 08010 Barcelona
www.addenda.es

*Als meus pares, la Montserrat i el Jaume,
i a la meva iaia, la Pepita*

ÍNDEX

PRÒLEG	13
ABREVIATURES	21

PART I MARC JURÍDIC ACTUAL

CAPÍTOL 1. LA LLEI DE PROCEDIMENT ADMINISTRATIU COMÚ I L'ELABORACIÓ DE LES ORDENANCES LOCALS	25
I. ELS REPTES DEL BON GOVERN I LA NECESSITAT D'UNA BONA REGULACIÓ	25
II. L'EXERCICI DE LA POTESTAT NORMATIVA LOCAL A LA LLEI 39/2015 ARRAN EL PRONUNCIAMENT DE LA STC 55/2018, DE 24 DE MAIG	32
1. El punt de partida de la LPACAP i la novetat del seu Títol VI	32
2. La posició de la LPACAP i del seu Títol VI dins l'ordre competencial arran la STC 55/2018, de 24 de maig	36
3. L'aplicació del Títol VI a les ordenances locals: un escenari indeterminat	38
III. LA CONVENIÈNCIA D'ADEQUAR L'ELABORACIÓ DE LES ORDENANCES LOCALS ALS MECANISMES DE LA BONA REGULACIÓ	46
CAPÍTOL 2. L'ACTUAL PROCEDIMENT D'ELABORACIÓ DE LES ORDENANCES LOCALS	53
I. EL CONCEPTE D'ORDENANÇA LOCAL I L'EXIGÈNCIA D'UN PROCEDIMENT FORMAL A LA LLUM DELS PRINCIPIS DE BONA REGULACIÓ	53
II. LA TITULARITAT DE LA POTESTAT REGLAMENTÀRIA I ELS SEUS LÍMITS	58
III. LA INICIATIVA NORMATIVA	62
IV. FASE PRÈVIA DE PREPARACIÓ DE L'AVANTPROJECTE D'ORDENANÇA LOCAL	66
V. APROVACIÓ INICIAL DEL TEXT I PARTICIPACIÓ CIUTADANA	71
VI. APROVACIÓ DEFINITIVA I PUBLICACIÓ DE LA NORMA	76

PART II

LA IMPLANTACIÓ DELS INSTRUMENTS DE BONA REGULACIÓ EN L'ELABORACIÓ D'ORDENANCES LOCALS

CAPÍTOL 3. EL DISSENY D'INSTITUCIONS PER AL BON FUNCIONAMENT

DE L'ACTIVITAT NORMATIVA	85
I. LA CONVENIÈNCIA D'ESPECIALITZAR L'ÒRGAN RESPONSABLE DE DUR A TERME L'AVALUACIÓ NORMATIVA.	85
II. LA RELLEVÀNCIA DE LA FASE PREPARATÒRIA A LA LLUM DE LES DETERMINACIONS DE LA LPACAP	86
1. La iniciativa normativa comporta la creació d'un òrgan complementari.	90
2. La comissió d'estudi és un òrgan de nova creació per a cada expedient normatiu	92
3. La tecnificació de la comissió d'estudi	95
III. LA CONTINUÏTAT DE LA COMISSIÓ D'ESTUDI AL LLARG DE TOT EL PROCEDIMENT: SOBRE LES COMISSIONS INFORMATIVES EN FASE DE PARTICIPACIÓ CIUTADANA	98
IV. EL SUPORT I ASSISTÈNCIA ALS ÒRGANS RESPONSABLES D'ELABORAR L'ORDENANÇA LOCAL	100
1. El suport i l'assistència als municipis en les tasques d'elaboració d'ordenances locals	100
2. El suport jurídic a través de les ordenances tipus	103

CAPÍTOL 4. PROPOSTES AL PROCEDIMENT D'ELABORACIÓ DE LES ORDENANCES LOCALS A LA LLUM DE LA LPACAP

I. LA REGULACIÓ DEL PLA ANUAL NORMATIU A L'ÀMBIT LOCAL	109
II. EL TRÀMIT DE LA INICIACIÓ DEL PROCEDIMENT I CONSULTES PRÈVIES.	122
1. La iniciació del procediment	122
2. Sobre la iniciativa normativa popular	124
a) Context general i normativa aplicable	124
b) La incorporació dels estudis d'avaluació de l'impacte en les iniciatives normatives populars	136
3. La conveniència d'incorporar les avaluacions preliminars (<i>test of significance</i>) durant el tràmit de la consulta pública prèvia (art. 133.1 LPACAP) com a mesura de simplificació	138
4. Sobre l'alternativa de no regular. L'aplicació de les ciències del comportament a l'àmbit local (<i>behavioural insights</i>)	143
III. LA FASE D'INSTRUCCIÓ. INFORMES I DICTÀMENS	146
1. Sobre l'expedient administratiu i les obligacions de la publicitat activa a la llum de la LTBG i la LTBGCat	146
a) La necessitat de plasmar els tràmits de l'exercici normatiu a l'expedient i la publicitat activa	146
b) La plasmació documental dels plans de consulta pública. L'empremta normativa (<i>footprint</i>)	150

2. L'informe general sobre l'oportunitat i conveniència de crear una nova norma	154
3. Sobre els informes de caràcter econòmic	157
4. L'informe d'avaluació de l'impacte de gènere	162
5. L'avaluació de la legalitat: el paper del Consell Consultiu en els procediments d'elaboració de les ordenances locals. La funció del secretari municipal	169
IV. TRÀMITS D'APROVACIÓ, CONCLUSIÓ I DE SEGUIMENT	180
1. L'aprovació de l'ordenança local i la finalització del procediment. . .	180
2. La revisió normativa local	182
CAPÍTOL 5. LA PARTICIPACIÓ CIUTADANA EN L'ELABORACIÓ DE LES ORDENANCES LOCALS	191
I. EL PAPER DELS MUNICIPIS EN EL FENOMEN CREIXENT DE LA PARTICIPACIÓ CIUTADANA	191
1. Evolució històrica del marc legal de la participació en els procediments d'elaboració de reglaments a l'ordenament jurídic intern	196
2. La importància de l'associacionisme veïnal	203
II. PROPOSTES A LA PARTICIPACIÓ CIUTADANA A LA LLUM DE LA LPACAP.	208
1. Sobre la consulta pública electrònica prèvia	210
2. Sobre l'audiència i informació pública	230
III. EL PAPER DELS GRUPS D'INTERÈS DINS ELS PROCESSOS NORMATIUS.	236
1. La participació del grups d'interès	236
2. Sobre la negociació de les normes	242
BIBLIOGRAFIA	249

PRÒLEG

L'elaboració i l'avaluació de bones normes esdevenen una necessitat de primer ordre en qualsevol societat. La complexitat dels ordenaments jurídics actuals, amb una superinflació de normes jurídiques sorgides de diverses instàncies normatives, requereix esmerçar els esforços en que les normes siguin adequades realment als objectius que es volen assolir, no produint càrregues innecessàries a la ciutadania, així com no ocasionin disfuncions i efectes contraproduents en l'àmbit on s'apliquen.

Aquesta elaboració no s'ha de limitar a un pla merament formal, és a dir, el que es limita a centrar-se en les qüestions relatives a una redacció clara i precisa, que eviti equívocs o interpretacions disfuncionals, a unes normes coherents que s'integrin adequadament en el conjunt del sistema normatiu i, en definitiva, a una major qualitat en els seus diferents aspectes tècnics. Sens dubte, aquestes qüestions són molt rellevants, però les bones normes requereixen, a més a més, haver pogut valorar i ponderar adequadament les diferents implicacions socials, econòmiques o mediambientals, entre d'altres, que poden generar. També requereixen realitzar avaluacions no solament amb caràcter previ, durant el seu procés d'elaboració, sinó també posteriors, una vegada s'han aprovat i han entrat en vigor, per tal de valorar la seva execució, corregint les disfuncionalitats que es puguin haver produït.

La preocupació per la bona regulació es manifesta fonamentalment durant els anys vuitanta als Estats Units d'Amèrica, sota la Presidència REAGAN i que van ser acollides a Gran Bretanya sota el lideratge de la Premier THATCHER, amb les denominacions *better* i *smart regulation*, en un context paradoxalment de desregulació, per tal d'evitar normes que estableixin càrregues innecessàries a l'activitat empresarial i on es consideraven que una norma dolenta suposava un obstacle pel desenvolupament econòmic. Aquest fenomen arriba una mica més tard a Europa on la Comissió Europea va aprovar el Programa de Millora de la Legislació. La preocupació de les institucions europees és la que el Dret europeu sigui efectiu, per això trobem la necessitat que els Estats membres elaborin de forma transparent normes de qualitat, que facilitin les finalitats establertes per

aquest ordenament jurídic, garantint les llibertats econòmiques i el funcionament del mercat interior, així com incideixi de la forma menys onerosa en l'esfera jurídica de les persones i de les empreses.

Al nostre ordenament jurídic existeixen precedents que han avançat en aquesta línia de millora regulatòria. Concretament, en l'àmbit de Catalunya cal esmentar la pionera Llei catalana 13/1989, de 14 de desembre, d'organització, procediment i règim jurídic de l'Administració de la Generalitat de Catalunya, així com el Decret 106/2008, de 6 de maig, de mesures per a l'eliminació de tràmits i la simplificació de procediments per a facilitar l'activitat econòmica. També, en l'àmbit de l'Estat, podem citar el Reial Decret 1083/2009, de 2 de juliol, pel qual es regula la memòria de l'anàlisi normatiu, així com la Llei 2/2011, de 4 de març, d'economia sostenible, així com el procés dut a terme arran de la transposició de la Directiva de serveis del mercat interior que va afectar a més de 8.000 normes.

A l'actualitat, trobem l'aprovació del paquet legislatiu format per la Llei 39/2015, d'1 d'octubre, del procediment administratiu comú de les Administracions públiques (LPAC) i la Llei 40/2015, d'1 d'octubre, de règim jurídic del sector públic, que dediquen part del seu articulat al tema de la millora de la regulació. És precisament aquesta Llei del procediment administratiu comú la que és objecte d'especial atenció en aquest llibre, tot veient les seves possibles implicacions per a la potestat normativa local.

* * *

La Dra. Mònica FERNÁNDEZ FERRARONS analitza en aquest llibre les implicacions de la Sentència del Tribunal Constitucional 55/2018, de 24 de maig, que es pronuncia sobre la constitucionalitat de la LPAC que, al seu parer, deixa un escenari indeterminat. D'acord amb el Tribunal Constitucional l'art. 132 (sobre planificació normativa) i part de l'art. 133 (sobre participació ciutadana) de la LPAC serien contraris a l'ordre constitucional de repartiment de competències i, per tant, no són aplicables als reglaments autonòmics. L'autora denuncia que «ens trobem en un escenari de poca claredat per als ens locals que atempta de ple al principi de seguretat jurídica». Segons la seva opinió, més enllà de l'aplicació de l'art. 132 de la LPAC, el pla anual normatiu «hauria de ser acollit dins la normativa municipal com un instrument imprescindible de la qualitat normativa». També considera que «la consulta pública prèvia és un tràmit nou dins de l'íter procedimental que creiem que hauria de ser incorporat dins l'ordre seqüencial de l'art. 49 LrBRL». Coincideixo amb l'autora en la necessitat que els ens locals, com qualsevol altre ens amb potestat normativa, planifiqui anualment les normes que hauran de ser aprovades, així com també la introducció de tràmits que puguin fer efectiva la participació ciutadana. Al meu parer, l'Estat s'hauria de limitar a regular els aspectes bàsics i de procediment administratiu comú de la millora regulatòria, havent de ser la legislació autonòmica qui desplegui la legislació estatal establint criteris que hagi d'utilitzar tant l'Administració autonòmica com els ens locals per tal d'assolir millors normes.

L'autora proposa en aquest llibre cinc punts essencials per adequar l'elaboració de les ordenances locals als mecanismes de la bona regulació. El primer és el reforçament de la qualitat institucional, ja que solament amb unes estructures administratives apropiades podrem assolir millors normes. El segon és la incorporació del pla normatiu com una opció lliure de la pròpia instància local, considerant-lo un instrument clarament favorable per a la millora normativa. El tercer és la necessitat de desplegar de forma més detallada l'informe de revisió retrospectiva. El quart, configurar la memòria d'impacte normatiu com un requisit essencial tan en la fase de planificació com de revisió normativa, realitzant-se amb criteris no merament economicistes. Aquests punts essencials esdevenen la introducció de pautes que assoleixin millors normes. La diversitat i asimetria existent en el món municipal exigirà en qualsevol cas que els intermedis prestin suport i col·laboració als petits ajuntaments per a dur a terme aquests objectius, possible recolzament que és analitzat per l'autora, així com el tema de les ordenances tipus que si bé són uns instruments de molta utilitat no hauria de comportar com bé assenyala l'autora que es prescindís de la fase prèvia del procediment d'elaboració d'ordenances.

* * *

Les ordenances locals suposen una manifestació molt rellevant de l'autonomia local que garanteix la Constitució de 1978 i esdevenen uns instruments necessaris per a l'aplicació de les polítiques públiques que porten a terme els municipis. Els orígens de les ordenances poden trobar-se a la Baixa Edat Mitjana quan els consells municipals amb l'aprovació del rei o del senyor jurisdiccional regulen els aspectes més rellevants de la vida local, l'estatut jurídic dels seus habitants, així com els aspectes organitzatius i de fiscalitat. En aquells moments es configurarà un Dret local d'una riquesa extraordinària que encara està pendent d'analitzar amb major profunditat. El procés paulatí de centralització que s'inicia durant l'Antic Règim i que culmina amb el constitucionalisme es caracteritza per una clara subordinació del municipi al poder de l'Estat i la consegüent pèrdua d'autonomia local. Ha sigut, per tant, aquesta tradició centralista la que ha configurat a l'ordenança local amb un paper secundari i marginal, que s'ha enfocat en les qüestions de detall on les lleis no podien o no volien arribar. Es per això que la recuperació de l'autonomia local s'ha vist llastrada per aquesta visió de l'ordenança local com una norma merament secundària, que part dels autors i alguna jurisprudència ha anat corregint, destacant la posició peculiar que les normes locals ocupen en el sistema de fonts del dret, darrer aspecte que és subratllat encertadament per l'autora.

Solament donant una ullada als diferents butlletins oficials de la província que és on es publiquen, podem adonar-nos de la importància quantitativa que tenen les ordenances locals i dels més diversos àmbits que regulen. Malgrat la legitimitat democràtica directa dels òrgans que aproven les ordenances, els plens dels ajuntaments, la seva consideració com a mers reglaments comporta limitacions per a un exercici del poder normatiu local. És per això que cal

revaloritzar el paper de les ordenances locals com a instrument imprescindible per a garantir la convivència ciutadana i per a regular les competències que l'ordenament jurídic atribueix als ens locals per a gestionar els seus interessos. Solament podrem aconseguir aquesta revalorització, aconseguint millors ordenances locals. És per això que els ens locals necessiten pautes per aconseguir millors normes a través de procediments transparents i realment participatius, on s'avaluï el seu impacte en els seus destinataris i en el seu context, així com es corregeixin les possibles disfuncionalitats. En aquest sentit, el treball de la Dra. Mònica FERNÁNDEZ FERRARONS dóna una sèrie de pautes per a assolir-ho.

L'autora analitza amb detall l'actual procediment d'elaboració de les ordenances locals configurat fonamentalment per l'art. 49 de la Llei 7/1985, de 2 d'abril, reguladora de les bases del règim local, que formalitza el procediment d'elaboració normativa local. La part però, de major interès, és l'anàlisi de la implantació dels instruments de bona regulació en l'elaboració d'ordenances locals on planteja tot un seguit de propostes adreçades a com ella anomena «la conversió del model tradicional i clàssic de la presa de decisions a un mecanisme més obert, dinàmic i flexible i la necessitat de posar en marxa els principis de bona regulació dins l'àmbit local».

En relació al pla normatiu local l'autora ens assenyala que ens trobem davant una bona praxis ja que no solament genera confiança de previsió futura per als seus destinataris sinó que promou una gestió transparent de tot el procés d'elaboració de la norma. Si bé no pot considerar-se com una exigència legal, proposa que hauria de ser regulat de manera voluntària pels ens locals. La planificació normativa esdevé d'aquesta forma un instrument de millora normativa, que si bé no és obligatori, pot ser un indicatiu rellevant d'aquells municipis que es preocupen per a tenir normes de qualitat. L'autora planteja el tema de les conseqüències de l'incompliment de les previsions previstes al pla una vegada aquest s'hagi aprovat. Segons assenyala, aquest incompliment no hauria de determinar la invalidesa de les normes aprovades sempre i quan aquestes s'avinquin als principis de bona regulació. La implantació d'aquests plans en l'àmbit local seria sens dubte, positiva en molts aspectes, ja que la planificació de quines normes s'han d'aprovar en un mandat municipal permet una clara delimitació del terreny de joc i pot comportar una adequada racionalització de l'activitat normativa. Sens perjudici de les necessitats que puguin sorgir al llarg d'un mandat i la necessària flexibilitat que han de tenir els poders públics per adaptar-se a les demandes de la societat, caldria evitar la mera improvisació i que les normes s'aproveïssin per a satisfer situacions d'alarma social o per apagar focs que sorgeixin en el dia a dia. La planificació esdevé un instrument que permetria als ens locals definir amb major claredat i certesa el seu propi marc jurídic d'actuació, a l'ensiem que possibilitaria una major participació i implicació de la ciutadania que sabria a que atènyer-se al respecte.

Una interessant reflexió que apunta l'autora en aquest llibre és l'aplicació de les ciències del comportament a l'àmbit local i l'alternativa de no regular. Si bé l'estudi del comportament pot resultar en principi més útil en àmbits on hi hagi

més capacitat de regulació, com assenyala l'autora, això no exclou que es pugui dur a terme en nuclis amb una dimensió més reduïda que permeti entendre-ho millor i aplicar tècniques com el *nudge* (o petita empenta). Aquesta forma d'abordar les situacions pot resultar molt més efectiva que a través de la regulació de determinats àmbits, segons posa de relleu, com pot ser per exemple el de la convivència ciutadana, que particularitza en el tema del descans dels veïns. Es tracta per tant d'una nova perspectiva que permet veure el fenomen regulatori a través de les ciències del comportament.

En la fase d'instrucció del procediment en que s'elabora la norma, l'autora analitza la plasmació documental dels plans de consulta pública en el que s'anomena l'empremta normativa, els diversos tipus d'informe ja sigui el d'oportunitat i conveniència, el de caràcter econòmic, el d'impacte de gènere, la possible intervenció de l'òrgan consultiu i la del secretari municipal. Si bé el dictamen de l'òrgan consultiu autonòmic resulta un instrument idoni d'una garantia preventiva de la futura norma, tal i com destaca l'autora, caldria que la legislació recollís explícitament el seu caràcter preceptiu. Davant aquesta manca de previsió normativa sobre la intervenció d'aquest òrgan consultiu, la única garantia de la legalitat descansa sobre la figura del secretari municipal que d'aquesta forma assoleix una gran rellevància. La seva condició de cos d'habilitació estatal se situa una posició d'independència i de garantia de la legalitat respecte al poder polític. Ara bé, la immensitat del que s'exigeix a la figura del secretari municipal, situat en una posició gairebé de trinxera que ha d'atendre múltiples fronts, requeriria que fos completada amb la intervenció de l'òrgan consultiu.

L'aplicació de la bona regulació no finalitza una vegada aprovada la norma, sinó que cobra molta rellevància l'avaluació del seu compliment, la seva revisió periòdica. Es tracta d'un mecanisme de control o «auditoria» que com destaca l'autora té per finalitat veure si s'ha adaptat als principis de bona regulació, si s'han complert els objectius previstos, i si eren justificats i quantificats els costos i la imposició de càrregues. Avaluació que s'ha de plasmar en un informe on l'autora planteja el tema de la indeterminació de les conseqüències jurídiques que se'n derivarien d'aquest en cas de no emetre's, de no fer-se públic o de no complir-se les seves previsions. D'acord amb el que planteja l'autora l'emissió d'un informe desfavorable podria plantejar que els ciutadans exigissin a l'Administració les modificacions o derogacions corresponents. Informe que a més caldria obrir-lo a la consulta o informació pública, mesura que com destaca l'autora podria tenir bona acollida entre el sector empresarial en sentir-se partícip del procés d'avaluació.

Una atenció especial en dedica l'autora a la participació ciutadana que segons assenyala no solament esdevé un principi definidor de la qualitat normativa, sinó un requisit essencial i imprescindible. La potestat d'autoorganització que gaudeixen els ens locals deixa un ampli marge a als ens locals per a garantir aquesta participació. No obstant això, aquesta potestat d'autoorganització respecte a la participació ciutadana també té els seus límits com ha posat de relleu el Tribunal Superior de Justícia que ha anul·lat l'Ordenança sobre partici-

pació ciutadana de l'Ajuntament de Barcelona en la seva Sentència 874/2019, de 25 d'octubre, en considerar que contravé l'art. 71 de la Llei reguladora de les bases del règim local en no preveure's l'aprovació per part del Govern central per a la realització d'enquestes, audiències públiques, fòrums de participació i qualsevol altre instrument de consulta popular. Al meu parer, caldria, però, flexibilitzar d'aquest marc jurídic a fi i efecte que la participació fos el més efectiva possible, especialment en un àmbit el local on la participació ciutadana pot assolir una major intensitat.

Dins d'aquesta participació, a part dels clàssics tràmits d'audiència i informació pública, cobra rellevància la fase de consulta prèvia on encara no hi ha un text previ, circumstància que pot comportar com encertadament destaca l'autora, una participació més oberta i genèrica i que pot evitar el «risc d'actualització». És a dir, el que a través de la informació aportada es vegi en un moment ja avançat del procediment que cal seguir per una direcció contraposada a la que s'ha plantejat. Finalitza aquest apartat amb l'anàlisi dels grups d'interès i la negociació de les normes. En aquest punt l'autora mostra els seus dubtes sobre els beneficis que pot aportar la negociació dins l'àmbit de la potestat normativa local.

* * *

Aquesta monografia té els seus orígens en l'excel·lent tesi doctoral que l'autora, la Dra. Mònica FERNÁNDEZ FERRARONS va defensar a la Facultat de Dret de la Universitat de Barcelona el 16 de maig de 2019, dirigida magistralment pel Prof. Dr. Joan Manuel TRAYTER JIMÉNEZ i per la Prof. Dra. Belen NOGUERA DE LA MUELA. Aquesta tesi va ser avaluada per un tribunal que vaig presidir i que va estar integrat a més per la Prof. Dra. Judith GIFREU I FONT i la Prof. Dra. Lucía CASADO CASADO. La Dra. Mònica FERNÁNDEZ FERRARONS és actualment Professora Associada a la Universitat de Barcelona, impartint classes al Grau de Seguretat que organitza la Universitat de Barcelona i l'Institut de Seguretat Pública de Catalunya, feina que compatibilitza amb l'exercici com a advocada en el despatx RIBOT MONFORTE Y ASOCIADOS sota la direcció professional de la també Professora Associada, l'advocada Isabel MONFORTE OTTERBACH.

El seu origen en una tesi doctoral, realitzada en el marc del programa de Dret i Ciència Política de la Universitat de Barcelona, avala el seu rigor i la seva qualitat científica. Es tracta, a més a més, d'una obra de lectura fàcil i amena que centra al lector en els punts clau del tema que aborda i que serà de gran utilitat als responsables a qui correspon exercir la potestat normativa local, als juristes encarregats d'interpretar-les, així com a la ciutadania en general que té un gran paper en aconseguir millors normes a través dels processos participatius.

Només em resta felicitar a l'autora per un treball de gran qualitat en el que es posa de rellevància la importància per al món local d'aconseguir millors normes, per tractar-ho amb rigorositat i realitzant moltes propostes de gran interès que caldrà tenir en compte i que ens permeten avançar en aquest àmbit. També per l'oportunitat d'abordar aquest tema que posa de relleu com aconseguir

bones normes no correspon solament a l'Estat i a les Comunitats Autònomes, sinó que els ens locals han d'interioritzar plenament els principis i regles de bona regulació, fent-los seus. Felicitar-la, finalment, per la iniciativa de fer-ho en llengua catalana. En uns moments on malgrat l'oficialitat del català, solament trobem en aquesta llengua un 7,7% de totes les sentències judicials dictades a Catalunya l'any 2018, segons dades facilitades pel Departament de Justícia, cal monografies jurídiques com aquestes que des del rigor contribueixin a normalitzar l'ús de la nostra llengua en els diversos àmbits jurídics.

Vicenç AGUADO I CUDOLÀ
Catedràtic de Dret Administratiu
Universitat de Barcelona