
[image: image48.emf]POR DISTRITOS

NORTE 137

SUR 74

ESTE 163

OESTE 77

CENTRO 224

Vitoria-Gasteiz
Dña. Maite Berrocal

Segunda Teniente de Alcalde
Concejala delegada del Área de Presidencia

LA PARTICIPACIÓN CIUDADANA EN VITORIA-GASTEIZ
La importancia de la participación ciudadana y cómo la tenemos estructurada

El fomento de la participación ciudadana es una obligación que los gobiernos deben de desarrollar como derecho reconocido en el marco jurídico. Pero es, también, una necesidad en la medida que los gobiernos, y en especial los gobiernos locales, no pueden hacer frente solos a las complejas transformaciones sociales frente a las que nos encontramos. Cada vez es más necesaria la implicación y trabajo coordinado entre los diferentes agentes sociales.

Así, son necesarias tanto políticas de consolidación y mejora del tejido asociativo y del capital social, como de las dirigidas a incentivar la participación ciudadana a título individual y la participación más directa en los procesos participativos que se impulsen desde los gobiernos locales.

El Ayuntamiento de Vitoria-Gasteiz, lleva a cabo, desde hace tiempo, importantes acciones encaminadas a incrementar la participación ciudadana en los asuntos municipales: los consejos sectoriales creados en los años noventa, la figura del síndico surgida en 2002, el desarrollo de la Agencia ERDU de Asociaciones y voluntariado desde 1999, procesos participativos diversos en la elaboración de planes integrales y sobre todo el desarrollo de una importante política de proximidad a la ciudadanía a través de la red de centros cívicos desde hace ya más de 25 años.

Al inicio de esta legislatura, y tras un amplio proceso de reflexión compartida entre grupos políticos, personal técnico y asociaciones elaboramos y aprobamos por unanimidad un plan director de participación ciudadana (2008-11) que ha permitido ordenar las diferentes líneas de actuación en participación ciudadana (agenda participativa), al tiempo que visibilizar, coordinar y optimizar los diferentes órganos de participación existentes.

A continuación trataré de explicar las líneas básicas para la promoción de la participación ciudadana desde el ayuntamiento de Vitoria-Gasteiz.

[image: image2.emf]Servicio de Participación

Ciudadana

Comisión Política

Part. Ciudad.

Dpto Relaciones

Ciudadanas

Promoción del

tejido asociativo

Desarrollo e impulso de

Procesos participativos

Desarrollo e

Impulso de

canales

de participación

ciudadana

ERDU

Agencia de las

asociaciones

y voluntariado

Centros cívicos

Transversalidad

(planes integrales)

Reglamento de

Participación

Ciudadana

PLAN DIRECTOR DE P.CIUDADANA (2007-11)

TODOS LOS DEPARTAMENTOS

En el ayuntamiento de Vitoria-Gasteiz existe un Servicio específico para el impulso de la Participación Ciudadana que está ubicado en el Departamento de Relaciones Ciudadanas. Además hay una Comisión política Informativa de Pleno sobre Participación ciudadana que se reúne una vez al mes.

Las líneas estratégicas de actuación en participación ciudadana para esta legislatura vienen determinadas por el Plan Director de Participación ciudadana que se aprobó por unanimidad de todos los grupos políticos en agosto de 2008, y que podemos resumir en tres líneas principales:

· Promoción del tejido asociativo de la ciudad a través de un importante instrumento como es la agencia ERDU de asociaciones y voluntariado

· Desarrollo e impulso de los diferentes canales de participación definidos en el reglamento de Participación Ciudadana

· Desarrollo e impulso de procesos participativos en las diferentes áreas de actuación municipal a través de instrumentos tan importantes como las políticas de proximidad de los centros cívicos y la estrategia de la transversalidad en los planes integrales.

ERDU, Agencia de asociaciones y voluntariado

ERDU ofrece desde el año 1999 diversos servicios para el apoyo y promoción al tejido asociativo de la ciudad con el fin de impulsar la participación social y la colaboración entre ciudadanía, asociaciones y administración. Los servicios que presta son:

· Servicio de información a las asociaciones

· Servicio de diagnóstico y asesoramiento

· Servicio de formación

· Servicio de comunicación asociativa

· Servicio documental

· Servicio de préstamo de material

· Servicio de recursos telemáticos

· Casas de asociaciones, para facilitar sedes y espacios de trabajo (actualmente 52 asociaciones diferentes)

En 2009 ERDU ha tenido más de 3.500 usos diferentes por parte de 454 asociaciones diferentes.

La agencia ERDU de asociaciones y voluntariado es financiada, además de por el ayuntamiento, por la Diputación Foral de Alava, el Gobierno Vasco y la Caja Vital.

Órganos de Participación Ciudadana

Tanto en el Reglamento de Participación Ciudadana como en el Plan Director tenemos definido un modelo de canales de participación en tres dimensiones compatibles y complementarias:

· Una dimensión sectorial con consejos sectoriales (medio ambiente, euskera, cultura, salud, cooperación al desarrollo, asuntos sociales, planeamiento urbano…) y algún otro órgano menos formal (comisión de seguimiento plan joven) donde las áreas municipales son el referente según su ámbito de competencia.

· Una dimensión territorial con consejos territoriales (7 consejos distribuidos en diferentes zonas de la ciudad) donde la proximidad de la administración local a los diferentes barrios de la ciudad es la referencia.

· Una dimensión global con el consejo social del municipio con temas y cuestiones más globales que afectan al conjunto de la ciudad.

	Dimensión de la participación
	Tipos de proyectos
	Órganos participativos

	Global
	Proyectos y debates de ciudad
	Consejo social del municipio

	Sectorial
	Proyectos y debates sectoriales
	Consejos sectoriales

Medio ambiente, Euskera, Cooperación al desarrollo, Accesibilidad, Asuntos Sociales, Cultura, Salud, Comercio, Tercera edad, Juventud, Asesor de planeamiento urbano

	Territorial
	Proyectos de territorio
	Consejos territoriales

Hegoalde, Iparralde, Aldabe, El Pilar, Lakua, Judimendi y zona rural

Los consejos sectoriales y territoriales están presididos por concejales y concejalas del equipo de gobierno y, además de las asociaciones y colectivos, participan también representantes de todos los grupos políticos municipales.

En el consejo social del municipio hay representantes de los consejos sectoriales y territoriales, no hay presencia de representantes políticos y su presidente/a debe comparecer trimestralmente en la Comisión de Pleno de Participación ciudadana para dar cuenta del trabajo o informes preceptivos realizados en el Consejo social.

Están funcionando en estos momentos 19 órganos reglamentados, con 350 asociaciones inscritas en total y una participación media de 13 entidades por sesión.

Conviene destacar también, dentro de este apartado de órganos de participación, la existencia desde hace ya más de dos legislaturas del Síndico/a o Defensor/a Vecinal, una figura independiente que canaliza quejas y propuestas ciudadanas y que da cuenta trimestralmente de su trabajo e informes preceptivos en una comisión política de Sugerencias y Reclamaciones.

Participación desde la proximidad y transversalidad

El desarrollo e impulso de procesos participativos de manera planificada y organizada en las diferentes áreas municipales es nuestra tercera línea de actuación estratégica para la participación ciudadana.

Y para ello, es preciso trabajar de manera transversal con proyectos y planes de actuación compartidos entre las diferentes áreas municipales y en clave de proximidad a las necesidades de la ciudadanía.

Aquí podemos destacar los interesantes procesos participativos realizados para el diseño y realización de diversos planes integrales: plan de igualdad entre mujeres y hombres, plan de normalización de uso del euskera, plan joven, plan de movilidad… En todos ellos se han diseñado las actuaciones municipales después de realizar amplios procesos participativos con los diferentes agentes políticos, técnicos y sociales implicados. Recientemente Vitoria-Gasteiz ha obtenido el premio CIVITAS, máximo galardón europeo de transporte, como ciudad ejemplar en el proceso de consulta con la ciudadanía en el plan de movilidad para la nueva red de transporte público.

También quisiera apuntar en este apartado varios programas de participación que hemos consolidado en los últimos años en diferentes áreas municipales:

· El programa “zure auzoa hobetuz” (mejora tu barrio), fundamentado en un proceso de participación por el que los consejos territoriales del municipio gestionan ya el 40 % de las inversiones en vía pública.(en 2010, de 4.610.000 € de presupuesto para inversiones en Vía Pública 1.948.000€ suman las obras decididas por los Consejos Territoriales)

· El programa “Hiretu hiria” (haz tuya la ciudad), a través del cual se trabajan procesos participativos con estudiantes de secundaria sobre temas de su interés en la ciudad con el objetivo de que aprendan a debatir y participar y trasladen sus conclusiones y propuestas a los grupos políticos en el ayuntamiento en una comisión de pleno.

· El programa “Gauekoak”, un programa de ocio nocturno juvenil que se fundamenta en un proceso de participación de diferentes colectivos juveniles de la ciudad con el fin de que sean los y las jóvenes quienes planteen la programación más adecuada a sus intereses y al mismo tiempo se corresponsabilicen de la misma.

E indudablemente el máximo exponente de apuesta por la proximidad, la transversalidad y la participación ciudadana en Vitoria-Gasteiz es nuestra red de centros cívicos que tiene ya veinticinco años de historia.

La red está constituida en la actualidad por 12 centros cívicos distribuidos por los diferentes barrios de la ciudad (2 centros más en proyecto) donde se ofrecen multitud de actividades culturales, deportivas, sociales, de información, formación y atención ciudadana, desde una concepción de trabajo integral entre diferentes áreas municipales.

Al mismo tiempo los centros cívicos son unos espacios privilegiados para la convivencia y participación ciudadana en el territorio donde se ubican. Instrumentos potentes para “escuchar” lo que pasa en la proximidad, auténticas antenas municipales, y también con capacidad para articular respuestas innovadoras atendiendo a la diversidad y promoviendo la corresponsabilidad de la ciudadanía.

La amplia oferta de servicios y programas estables en nuestra red de centros cívicos hace que podamos hablar de una efectiva “red de redes”.
Servicios estables que se prestan: Atención ciudadana, Salas de Encuentro, Bibliotecas/Mediatecas, Ludotecas, ludoclubs, Espacios juveniles (Gazte factory), canchas deportivas, servicios sociales de base, teatros y salones de actos, piscinas, préstamo de bicicletas.

Programas estables que se prestan: cursos deportivos, cursos de iniciación a la práctica artística, cursos culturales, cursos de promoción del euskera, cursos para la igualdad entre mujeres y hombres, cursos de salud, cursos de promoción social. En este curso 2010-11 más de 1700 cursos y más de 25.000 personas apuntadas cada trimestre.

Diariamente pasan por la red de centros cívicos más de 18.000 personas, y aparte de la ocupación por la oferta municipal hay un 23% de uso asociativo.

La red de centros cívicos de Vitoria-Gasteiz está altamente valorada por las ciudadanas y ciudadanos de Vitoria-Gasteiz (8,5 de satisfacción sobre 10) y ocupa el segundo elemento de identificación de la ciudad por detrás de parques y jardines.

Y lo más importante sin duda a subrayar desde nuestra dilatada experiencia con la red de Centros Cívicos es que se puede constatar que la confluencia y acercamiento de las diferentes políticas sectoriales municipales y la demanda social en estos equipamientos ha supuesto alcanzar elevado grado de cohesión social en beneficio de todas y todos los ciudadanos y de la propia comunidad.

Y es que creo sinceramente que los centros cívicos responden a esta filosofía de crear espacios urbanos y sociales que contribuyan a desarrollar desde la proximidad y la participación ciudadana una comunidad de valores compartidos que hagan nuestra ciudad más igualitaria, más saludable y en definitiva más humana.

Vitoria-Gasteiz, 21 de octubre de 2010

[image: image3.jpg]CONSEJOS | GIZARTE
soclales = kontseiluak

Alcobendas
D. Ignacio García Vinuesa
Alcalde de la ciudad

[image: image4.jpg]COBENDAS

inmodelo de ciudad

El municipio de Alcobendas:

#111.478 habitantes en marzo 2010
sTermino municipal 4.411 Has.

oA 17 Km. de la Puerta del Sol y a 5 del
Aeropuerto de Barajas

[image: image5.jpg]| | COBENDAS

@ Un modelo de ciudad

Principios basicos de la Participacién Ciudadana en Alcobendas

dinamica,
innovadora

Interconexion
entre
espacios,

Universalida
d

Responsabilidad
piblica

[image: image6.jpg]EEALCOBENDAS Nuevo Reglamento Ciudadano de Participacion :
De los ciudadanos, para los ciudadanos

@ Un modelo de ciudad

[image: image7.jpg](Participacién en los Distritos)

(dreas y sectores de pobla
temticos)

CONSEJO Coordinadora Mesas de Didlogo
k SOCIAL DE LA Permanente (Comité § 9
(Presente y fututo de la ciudad) CIUDAD Bireciv) Ciudadano

[image: image8.jpg]ALCOBENDAS

@ Un modelo de ciudad

El nuevo Modelo de Gestion de la
Participacion unido al Reglamento Ciudadano
de Participacion ha permitido:

*Reformulacion del modelo de Participacion Ciudadana.

*Mayor dotacion economica destinada a hacer llegar las necesidades del vecino
«Inicio del proceso de entrada a la Ley de Grandes Ciudades.

+Dotacion de recursos al departamento de Participacion Ciudadana.

* Actualizacion marco normativo.

* Implantacion nueva division territorial.

* Creacion Juntas Municipales de Distrito.

+ Puesta en marcha de nuevos espacios de participacion.

*Potenciacion de la e-Participacion

[image: image9.jpg]COBENDAS Relacion con las areas de Gestion: La cara “interna” de la

@ Un modelo de ciudad Participacion

« Implantacién del Modelo de Participacién de manera descentralizada:
v Distritos
¥ Oficina Participacién

« Relacién de la Participacién Ciudadana con el resto de la Institucién
¥ Transversalidad e implicacién comun
v Protocolo de Relacion entre Areas y Distritos
¥ Procesos Participativos compartidos

« (Qué ofrece la PC a las areas de gestion?
¥ Metodologia de trabajo y contacto con los ciudadanos
¥ Legitima los proyectos
¥ Incorpora nuevas ideas no imaginadas por técnicos o politicos
¥ Aporta la utilidad de quien “vive” la Ciudad
¥ Corresponsabiliza al ciudadano

[image: image10.jpg]Alguno de los proyectos
participados:

[image: image11.jpg]El objetivo de este proceso participativo ha sido modificar las estructuras de participacion ciudadana
y ajustarlas a las necesidades de la ciudad y las especificaciones de la Ley 57/2003 de Medidas
para la Modernizacién del Gobierno Local, realizando de forma participada con la ciudadania y
agentes politicos y sociales del municipio un Reglamento Ciudadano de Participacion.

[image: image12.jpg]Con este proceso hemos tenido la oportunidad de aplicar la metqdologia de los presupuestos
participativos a la definicion de las actividades del programa del Area de Juventud “Imagina tu
noche” en 2009 y 2010

[image: image13.jpg]Este proceso ha consistido en remodelar uno de los parques mas emblematicos del Distrito
con mucha afluencia de vecinos, de forma participada, contando con todos los usuarios del
mismo,

R

[image: image14.jpg]B ALCOBENDAS

nmodelo de ciudad

“Ponle nombre a tu nueva calle”

Desde el Distrito Norte se planteo la realizacion de un proceso para asignar nombres a las
calles de la urbanizacién de Fuente Lucha por parte de los futuros vecinos de la zona,
actuacion tradicionalmente realizada desde Ia Institucion

Fuente Lucha

[image: image15.jpg]COBENDAS

nodelo de ciudad

¢ Con una politica municipal de participacion ciudadana integrada y coordinada en
todas las areas institucionales (transversalidad).

¢ Con un movimiento asociativo y social vinculado e implicado en el desarrollo de
la ciudad y los ciudadanos.

* Que canaliza e incorpora la participacion de toda la ciudadania (asociada o no)
en los aspectos de la gestion municipal més cercanos.

—~——

UNOS CIUDADANOS, AGENTES SOCIALES Y
AYUNTAMIENTO COMPROMETIDOS CON LA CIUDAD

[image: image16.jpg]CONSEJOS | GIZARTE
soclales = kontseiluak

Logroño

 D. Tomás Santos

Alcalde de la ciudad

LA PARTICIPACION CIUDADANA EN MI CIUDAD

LOGROÑO

La Participación Ciudadana es hoy una exigencia política y social, recogida tanto en la Constitución de 1978, como en el resto del ordenamiento jurídico y como tal, forma parte del contenido de los programas de gobierno de la mayoría de los municipios, no pudiendo ser menos el de Logroño.

La Participación Ciudadana requiere un saber social, una metodología adecuada, espacios y recursos y, sobre todo, un claro y constructivo compromiso político y ciudadano.

Es necesario e importante impulsar nuevas formas de participación para que las tareas de gobierno sean cada vez más democráticas.

La Participación Ciudadana es, además, un proceso educativo y pedagógico, configurador de una nueva cultura ciudadana. Es fundamentalmente un hecho social y político, por lo que requiere normas y reconocimiento de derechos, en el marco de las leyes vigentes. Con esta finalidad el Ayuntamiento de Logroño aprobó su propio Reglamento de Participación Ciudadana y, cada vez más, está apostando por una complicidad máxima entre los ciudadanos y la Institución.

Es importante no perder de vista, también, que la Participación Ciudadana requiere de una gran transversalidad entre las distintas áreas municipales y que, además, la información es fundamental para que la democracia participativa se active en cada uno de los procesos a poner en marcha.

El Gobierno del Ayuntamiento de Logroño, apuesta por un proyecto de ciudad que nos implique a todos y a todas. Entendiendo la participación como colaboración mutua. Por eso nuestro compromiso se construye en procesos y espacios que permitan el encuentro y el intercambio entre todos los actores que intervenimos en la vida de nuestra ciudad: la ciudadanía, las asociaciones y organizaciones, los administradores y los políticos, los empleados públicos, los expertos técnicos y profesionales, etc.

Canales de Participación Municipal en Ayuntamiento de Logroño:

a) Participación por medio de Órganos institucionales:

-Consejo Social de la Ciudad: Surge como un foro de conocimiento, información y debate de las estrategias que deben seguirse en los temas de mayor interés para los ciudadanos o que mayor trascendencia pueden tener para el municipio.

ANTECEDENTES Y FUNCIONAMIENTO DEL CONSEJO SOCIAL.

La Ley 57/2003 de 16 de Diciembre, de Medidas para la Modernización del Gobierno Local aborda toda una serie de medidas que modifican y reforman el Régimen Local, según la Ley 7/1985, de 2 de Abril, Reguladora de las Bases del Régimen Local.

El capítulo II del título X aborda la organización y el funcionamiento de los municipios destinatarios de dicho régimen, regulando sus órganos necesarios –Pleno, las Comisiones de Pleno, el Alcalde, los Tenientes de Alcalde y la Junta de Gobierno Local -, así como la división territorial en distritos, los órganos superiores y directivos, la Asesoría Jurídica, los mecanismos de participación ciudadana, el Consejo Social de la Ciudad y la Comisión Especial de Sugerencias y Reclamaciones.

La entrada en vigor de la Ley y la Ley 1/2004 del Parlamento de la Rioja para la aplicación al Municipio de Logroño del Régimen de Organización de los Municipios de Gran Población (BOR nº 24 de 19 de Febrero de 2004), requiere, en cumplimiento del mencionado TÍTULO X la redacción de normas orgánicas municipales que recojan la regulación de la participación ciudadana, sustituyendo en este caso, la regulación de 1991.

La referencia expresa al Artículo 123.1.C de la Ley RBRL (conforme añadido por la Ley 57/2003 de 16 de diciembre) atribuye al Pleno la competencia para la aprobación y modificación de Reglamentos de naturaleza orgánica y determinando, en todo caso, esta naturaleza para la regulación del del Consejo Social de la Ciudad.

De acuerdo con lo anterior, con fecha 7 de Octubre de 2004 se aprueba por el Ayuntamiento Pleno el Reglamento del Consejo Social de nuestra ciudad.

Bajo estas premisas, se constituye el Consejo Social de la Ciudad de Logroño, el día 19 de Mayo de 2005.

Respecto a la composición del Consejo, el art. 2 del Reglamento establecía lo siguiente:

“El Consejo Social de la Ciudad estará formado por los siguientes miembros:

Natos:

- El Alcalde, que actuará como Presidente.

- El Portavoz del Gobierno Municipal.

- El Concejal de Participación Ciudadana.

- 1 Concejal de cada Grupo Político constituido en el Ayuntamiento de Logroño.

Nombrados en Pleno.

- 21 vecinos con una especial relevancia o representación ciudadana en los ámbitos social, cultural, económico, deportivo, vecinal, y asociativo en general, cuya propuesta de nombramiento corresponde a:

- 3 vecinos, la Junta de Gobierno Local.

- 1 vecino, el grupo mayoritario de la Oposición.

-17 vecinos, los distintos Grupos Políticos en proporción a su representación en el Pleno del Ayuntamiento.”

Como órgano de apoyo se preveía y así se constituyo una Mesa Permanente, en la que estaban representados los diferentes Grupos Políticos, con representación en el propio Ayuntamiento.

¿Qué atribuciones se encomiendan al Consejo Social de la Ciudad, como órgano o mecanismo participativo de carácter consultivo?.

Las funciones que se le encomiendan son las siguientes:

-Emitir informe cuando sea solicitado por el Alcalde, el Pleno del Ayuntamiento o alguna Junta de Distrito.

-Asesorar al Ayuntamiento en la definición de las grandes líneas de la política y gestión municipal y generar así el consenso ciudadano.

-Conocer y debatir, de acuerdo con lo establecido en los distintos Reglamentos, los grandes proyectos de la ciudad de Logroño, los Presupuestos Municipales y los Reglamentos Generales.

-Proponer iniciativas ciudadanas y solicitar la convocatoria de audiencias públicas.

-Proponer el impulso de los procesos participativos.

-Proponer las actuaciones necesarias para la promoción y fomento de las Asociaciones.

-Elevar a la Comisión Especial de Sugerencias y Reclamaciones cuantos asuntos estime convenientes.

Por lo tanto el Consejo Social, surge como un foro en el puede hablarse de las estrategias que deben seguirse en los temas de mayor interés para los ciudadanos o que mayor trascendencia pueden tener.

El mismo Consejo Social interactúa con otros Organos del engranaje participativo de la organización municipal, así se contempla la posibilidad de que las Entidades Vecinales declaradas de Utilidad Pública Municipal puedan instar al Consejo a fijar una postura sobre alguno de los temas de su competencia. Asimismo, las Juntas de Distrito pueden elevarle asuntos para que se pronuncie acerca de algún asunto de interés.

En este mismo sentido el Consejo Social, asume la función de debate y elección de las propuestas priorizadas del Presupuesto Participativo que a nivel de ciudad han presentado los ciudadanos logroñeses y que con posterioridad se contempla en el Presupuesto Municipal para cada año; así han surgido propuestas tan interesantes y sensibles a nivel social como la puesta en funcionamiento de varios centros de educación infantil o la cesión de una parcela para el acogimiento de personas en situación de precariedad o transeúntes.

¿Cuándo celebra sesiones y cual es el alcance y contenido de sus acuerdos?

El Consejo celebra sesiones ordinarias desde sus inicios, con una periodicidad trimestral, celebrándose sesiones extraordinarias cuando así se ha requerido por el asunto a tratar.

El Orden del Día de cada sesión se propone, delibera y aprueba en el seno de la Mesa Permanente

Los acuerdos que se adoptan toman la forma de informe no vinculante o recomendaciones a la Administración Municipal.

MODIFICACIONES EN EL CONSEJO SOCIAL A PARTIR DEL AÑO 2007.

En el año 2007 y tras el cambio en el Gobierno Municipal, pasando a ser desempeñado por el Grupo Municipal Socialista y el Partido Riojano, se asume el reto de revisar la composición del Consejo Social, al entender que el sistema representativo que se plasmaba hasta entonces no era el más adecuado y acorde con las funciones y fines de este Organo.

De esta forma se modifica la composición del mismo que pasó a ser la siguiente, según acuerdo del Ayuntamiento Pleno, de fecha 30 de Octubre de 2007:

	1. El Consejo Social de la Ciudad estará formado por los siguientes miembros:
- Natos:
El Alcalde.
El Portavoz del Gobierno municipal.
El Concejal de Participación Ciudadana.
Los portavoces de los Grupos Municipales con representación en el Pleno del Ayuntamiento de Logroño.

- Nombrados en el Pleno:
10 vecinos con una especial relevancia o representación ciudadana en los ámbitos social, cultural, económico, deportivo, vecinal y asociativo en general, cuya propuesta de nombramiento corresponde a:
3 vecinos nombrados por la Junta de Gobierno Local.
7 vecinos nombrados a propuesta de los distintos Grupos Políticos en proporción a su representación en el Pleno del Ayuntamiento.

- 11 representantes de la ciudad de Logroño propuestos por sus respectivas Asociaciones, y que correspondería a la representación de las siguientes entidades:

2 por los sindicatos con mayor representación de acuerdo con la LOLS.
1 por la Federación de Empresarios de La Rioja.
1 por la Cámara de Comercio e Industria de la Rioja.
1 por la Universidad de la Rioja.
1 por la Coordinadora de la 3ª edad de Logroño.
1 por el Consejo de la Juventud de Logroño.
1 por la Federación de Asociaciones de vecinos de la Rioja.
1 por el Colegio oficial de Arquitectos de la Rioja.
1 en representación de las entidades financieras.
1 en representación de las Asociaciones de discapacitados.

Con esta nueva composición se palpa la sociedad plural de la ciudad de Logroño, incorporándose por primera vez representantes de nuevos Organismos e instituciones, como la Universidad de La Rioja, Sindicatos, Entidades Financieras y los colectivos de jóvenes, mayores y de discapacitados entre otros.

Sesiones celebradas y asuntos objeto de debate

A lo largo de la última legislatura se han desarrollado 11 sesiones plenarias de carácter ordinario y 4 de carácter extraordinario.

Bajo la perspectiva de la función y competencias que atañen a este Órgano Consultivo, como foro de debate de los grandes temas y estrategias que afectan a la ciudad, en el pleno del Consejo se han debatido los siguientes asuntos en las diferentes sesiones celebradas, al margen de los puramente organizativos y de funcionamiento:

b) En materia presupuestaria:

· Elaboración del Dictamen a los Presupuestos Municipales de cada uno de los ejercicios.

· Aprobación de las propuestas a incluir en los Presupuestos Ciudadanos de cada ejercicio.

c) En materia normativa:

a) Información sobre el proyecto de Ordenanza reguladora de instalación de Quioscos y Terraza de veladores.

b) Información sobre el proyecto de Ordenanza de Protección del medio Ambiente contra la emisión de ruidos y vibraciones.

· Información sobre el avance de modificación del Plan General Municipal de Ordenación Urbana.

En materia social:

Pasado, presente y futuro sobre el fenómeno de la inmigración.

Aprobación del Estudio “Medidas municipales para la integración de inmigrantes”.

Información sobre el Plan de ayudas sociales municipales para desempleados y otras ayudas.

Incidencia del Fondo Estatal para inversión local en el Fomento del Empleo.

Estudio, debate y apoyo de la creación del Consejo sectorial de las personas mayores de Logroño.

Estudio, debate y apoyo del Plan Integral de Juventud de Logroño-Proyecto Estratégico.

Debate sobre la propuesta municipal para el calendario escolar durante las fiestas de San Mateo.

En materia estratégica y económica:

· Estudio, debate y apoyo del Proyecto de dinamización del Casco Antiguo-URBAN.

· Exposición y debate sobre el Casco Antiguo.

· Estudio de las medidas que desde este Ayuntamiento se han adoptado o se prevén tomar al objeto de contrarrestar los efectos de la crisis económica.

· Información sobre el Pacto para el desarrollo local de la ciudad de Logroño.

-Juntas de Distrito: Como Órganos de Participación se instauran en el año 2004 en el Ayuntamiento de Logroño, de acuerdo con el Reglamento de Participación Ciudadana y están formadas de acuerdo con la modificación introducida en el año 2007 por los siguientes miembros (art. 54):

“Las Juntas de Distrito estarán compuestas por los siguientes miembros:

1 Concejal-Presidente de Distrito.

1 Concejal de Participación Ciudadana.

1 Concejal designado por El Alcalde.

1 Concejal de cada uno de los Grupos de Oposición.

1 Representante por cada AA.VV. del Distrito, con un máximo de 5. Si superan el nº de 5 serán nombrados a propuesta de la Federación de AA.VV.

2 Representantes del resto de Asociaciones. APA, Deportivas Culturales, Sociales, Juveniles, Consejo de la Juventud de Logroño.

Hasta un máximo de 3 representantes Asociaciones de Comerciantes de cada Distrito (a elección entre ellas).

1 Representante de Asociaciones de 3ª Edad

5 vecinos propuestos por Grupos Políticos (2+2+1) y elegidos por El Pleno.

2 vecinos propuestos por Grupos Políticos y nombrados por la Junta de Gobierno Local.

1 Representante del Consejo de Barrio cuando se constituyan (Varea, El Cortijo, La Estrella y Yagüe)

1 Representante del Consejo Sectorial cuando se constituya.

2 miembros con voz y sin voto

· 1 Representante de la Federación AA.VV. (Con voz pero sin voto)

· 1 Director General dependiente de la Concejalía de Participación Ciudadana, u otro funcionario municipal, que actuará como secretario con voz y sin voto.

En la actualidad la ciudad de Logroño se divide en cinco Juntas de Distrito (Norte-Sur-Centro-Este y Oeste) y en ellas se facilita información por parte del respectivo Concejal Presidente sobre las actuaciones municipales que directamente afectan a la misma, sirviendo para el conocimiento de la realidad del ámbito de actuación de la Junta y canalización de peticiones y sugerencias de los vecinos e impulso constante para la mejora de los servicios.

Conforme a lo establecido en el art. 58 del Reglamento de Participación Ciudadana : ”…La Junta de Distrito también gestionará un mínimo del 70 % de las subvenciones destinadas a asociaciones de vecinos, de padres de alumnos, de comerciantes y de tercera edad excluidos los gastos de alquiler de locales y de mantenimiento y las subvenciones de aquellas asociaciones que no puedan quedar circunscritas a un único Distrito.

“….El conjunto de las Juntas de Distrito gestionará… un mínimo del 5% del presupuesto previsto para los gastos de inversión por el Presupuesto General del Ayuntamiento de Logroño. Este porcentaje será fijado en su cuantía para cada Distrito y podrá ser aumentada por la Junta de Gobierno Local…antes de la elaboración del anteproyecto de presupuesto…”

Estas Juntas de Distrito, celebran sesiones ordinarias cada tres meses, además de las extraordinarias que sean precisas y así se disponga por cada uno de los Presidentes.

Cualquier miembro de la Junta de Distrito puede presentar en tiempo y forma proposiciones y mociones para debate y aprobación que en su caso serán elevadas al Ayuntamiento Pleno.

Estas Juntas de Distrito celebran sus sesiones con carácter de públicas, pudiendo asistir e intervenir cualquier ciudadano o vecino planteando cualquier ruego o pregunta.

-Consejos Territoriales: Se configuran como órgano de participación ciudadana directa a nivel de Barrio, así como de consulta, información y propuesta acerca de la actuación municipal que permiten la participación de los vecinos, sus colectivos y las Entidades Ciudadanas radicadas en su ámbito de actuación en la gestión de los asuntos municipales.

Estos Consejos Territoriales se han constituido recientemente por las Juntas de Distrito y en la actualidad son cuatro: Yagüe, Varea, El Cortijo y La Estrella quedando adscritos a la Junta de Distrito respectiva que los ha creado.

b) Participación por medio de Entidades Asociativas:

-Registro de Entidades Ciudadanas: Por medio del cual se pretende,

c) Reconocimiento único ante el Ayuntamiento de Logroño de las Entidades en él inscritas para garantizarles el ejercicio de los derechos recogidos en el mismo Reglamento de Participación Ciudadana.

d) Permitir al Ayuntamiento el conocimiento en todo momento de la composición y estructuración del movimiento asociativo en la ciudad de Logroño, la representatividad de las mismas, el grado de interés o la utilidad ciudadana de sus actividades, su autonomía funcional, etc.

En la actualidad están registradas las siguientes Entidades, según Distrito:

[image: image1.jpg]CONSEJOS | GIZARTE
soclales = kontseiluak

 TOTAL…………………………………………….675

-Asociaciones Vecinales: es la forma jurídica mediante la que se organizan los vecinos que conviven en un ámbito homogéneo y ligados por intereses comunes al objeto de participar en la vida pública local y consecución de fines.

En la Ciudad de Logroño existen 24 Asociaciones de Vecinos distribuidas por barrios y englobadas en una Federación.

-Centro de Recursos Asociativos: Se configura como una dependencia pública que pretende ser un equipamiento de proximidad que proporcione los recursos y servicios necesarios para impulsar la participación social, fomentar el asociacionismo y la sociedad de la información.

El centro ofrece servicios y recursos encaminados a:

-Fomentar el asociacionismo y la participación ciudadana real y efectiva.

-Impulsar y mejorar el tejido asociativo de la ciudad, facilitando la gestión y el funcionamiento cotidiano de las asociaciones.

-Posibilitar el desarrollo de herramientas comunes al tejido asociativo: web, red de asociaciones, etc.

-Facilitar servicios de asesoramiento.

-Dotar al asociacionismo de un espacio común que favorezca el desarrollo de sus programas, el encuentro y contacto entre las Asociaciones y la organización de actividades interasociativas.

c)Participación directa:

-Servicio de Información 010 y Sistema de Quejas y Sugerencias: A través de estos servicios el Ayuntamiento de Logroño ofrece a todos los ciudadanos la posibilidad de relacionarse con la Administración de una forma directa, simple, cómoda y fluida.

El Servicio 010, gestionado por medio de una empresa privada, se presta bajo dos modalidades, la telefónica y la presencial, de lunes a sábado, en horario de mañana y tarde (excepto los sábados que sólo lo es en horario de mañana).

Este servicio recibió, durante el año 2009, un total de 135.291 llamadas.

La atención presencial en la Mesa de Información que ofrece una atención general recibió, por su parte, un total de 112.511 consultas, siendo los temas más solicitados los referentes a estadística, información general, educación, recaudación, etc.

En el denominado “Ruedo” que ofrece una atención más especializada, se recibieron un total de 77.332 visitas, llevándose a cabo un total de 86.234 trámites.

El Ayuntamiento de Logroño, posibilita que el ciudadano o vecino pueda interactuar con esta Administración mediante la presentación de sus quejas y sugerencias y para ello pone a su disposición varias vías:

El mismo Servicio de Atención e Información (010).

La web Municipal.

Llamadas a la Policía Local.

Llamadas a programas de radio.

Etc.

Estos medios a disposición del ciudadano, hicieron posible que a lo largo del año 2009, el Ayuntamiento de Logroño recibiera algo más de 7.300 quejas o sugerencias, siendo contestadas la inmensa mayoría de ellas en un plazo inferior a 30 días.

Podemos decir que el vecino, observa cómo están las calles por las que transita, el mantenimiento del mobiliario público, la señalización de las vías, su iluminación, el estado de las zonas verdes, la seguridad de una zona, etc; por lo que la mayor parte de las sugerencias y reclamaciones están relacionadas con la iluminación, la limpieza de las calles y su conservación, la reposición de papeleras o contenedores, estado del arbolado, de los parques infantiles o la vigilancia policial de alguna zona en momentos puntuales.

Los ciudadanos denotan preocupación, igualmente, por temas relacionados con el tráfico de la ciudad, en sus distintas variantes, con especial atención en el servicio de transporte público; la salud, la higiene o salubridad pública . En este aspecto hay una preocupación constante durante todo el año con dos temas principalmente, la proliferación de las palomas y el comportamiento poco cívico de algunos ciudadanos con sus mascotas, cuando salen a la calle.

Estos datos nos llevan a concluir que los servicios Municipales más afectados por las sugerencias o reclamaciones presentadas por los los ciudadanos son aquellos cuya labor se desarrolla en las calles de la ciudad: limpieza, jardines, conservación del mobiliario urbano, vías urbanas, etc..

-Presupuesto Participativo: son herramienta de la democracia directa o de la llamada democracia participativa que posibilita a los ciudadanos incidir o tomar decisiones referentes a los Presupuestos Públicos, generalmente sobre los presupuestos municipales.

El Presupuesto Participativo tiene, en consecuencia, como principal objetivo la participación directa de la ciudadanía en este proceso, con el fin de establecer las principales demandas y preocupaciones de los vecinos en materia de inversiones públicas e incluirlas en el presupuesto anual de la ciudad, priorizando las más importantes y realizando un seguimiento de los compromisos alcanzados.

El principal aporte de los Presupuestos Participativos es el asentamiento de la idea de una ciudadanía activa, haciendo partícipe al vecino de la marcha de la ciudad. Entender, en definitiva, la gestión pública como algo que tiene que ver con la vida de los vecinos y que éstos, pueden, no solo participar, sino también decidir sobre estos asuntos públicos.

Además, se pueden establecer una serie de ventajas que deben acompañar el desarrollo del proceso:

- Mayor transparencia y eficiencia en la gestión municipal, al compartir entre todos el debate acerca de en qué se van a gastar los ingresos públicos.

- Mejora de la comunicación entre Administración Municipal y ciudadanos, generando espacios de interlocución entre políticos, vecinos, colectivos y técnicos.

- Es un proceso abierto a toda la colectividad, que posibilita la participación directa de todas las personas, superando así la lógica participación representativa, que se limita a la acción de votar cada cuatro años.

- Se trata de un proceso autorregulado, es decir, que son los propios participantes los que deciden cómo deben ser las «reglas del juego» que deben regir el proceso.

· Fomenta la reflexión activa y la solidaridad por cuanto todos los vecinos y vecinas tienen la oportunidad del conocer y dialogar sobre los problemas y demandas del resto.

Podemos afirmar que en Logroño, la mayoría de las propuestas realizadas por los ciudadanos a través del Presupuesto Participativo han sido priorizadas, debatidas y aprobadas por los propios vecinos y hoy son una realidad.

Por ejemplo: Campo de Fútbol de Yagüe, Local Multiusos de La Cava, Plaza de la Oca, Educadores sociales en los Barrios de Madre de Dios y San José, etc.

-Consultas ciudadanas:

Como una muestra más de este acercamiento al ciudadano, el Ayuntamiento de Logroño ha puesto en marcha varias iniciativas a través de las que se quiere conocer la opinión y el sentir ciudadano respecto a varios temas puntuales, más allá de los cauces procedimentales legalmente previstos y a este efecto se resaltan varias iniciativas:

Elección de modelo de farolas en el casco Antiguo, para lo cual se dio opción a los vecinos para que votasen sobre cuatro propuestas.

En el proceso de revisión del PGMOU y en el de aprobación de la Ordenanza Cívica, se habilitó antes de la iniciación del procedimiento general un periodo en el cual los ciudadanos pudieron

d)Participación ciudadana en ámbitos sociales, culturales y de implicación festiva.

-Voluntarios de Logroño:

La iniciativa para la puesta en marcha de los Voluntarios de Logroño, es una experiencia participativa iniciada en esta Legislatura, habiendo logrado reunir a casi 400 personas individuales, principalmente familias, además de numerosos colectivos y asociaciones con los que organizamos el I Encuentro Internacional de Voluntarios de Recreaciones Históricas en el mes de Junio y en el que participaron más de 1521 personas, tal y como era nuestro objetivo.

Dicho colectivo tiene un protagonismo especial en el desarrollo de las representaciones históricas de las fiestas de San Bernabé, recientemente declaradas de interés turístico regional.

Pero el trabajo altruista y desinteresado de este colectivo, abarca la colaboración en otros espacios participativos, como pruebas deportivas, actividades benéficas (Desfiles de ropa reciclada organizados por Cáritas Chavicar), Carnaval o Cabalgata de Reyes, así como especialmente en las otras Fiestas de la Ciudad, San Mateo, con quienes hemos conseguido que el sueño perseguido por todos los logroñeses de un “Cohete Limpio” sea ya una realidad consolidada después de 4 años de trabajo con ellos.

-Cine de Mayores

Esta siendo una de las actividades, consolidada ya por el éxito de estos tres últimos años, en las que más de 700 personas mayores de la Ciudad acuden cada martesa un ciclo de Cine durante los meses de Otoño, Invierno y Primavera en el Casco Antiguo de Logroño. El Ciclo se divide en dos partes y se diseña y se organiza con los propios participantes, tanto en el precio (1 euro) como en el número de entradas a vender por persona, los títulos de las películas, etc…

-Concursos varios

Desde el Ayuntamiento de Logroño y como ya se ha dicho y descrito anteriormente, se ha intentado y conseguido involucrar a los ciudadanos en otros aspectos, más allá de la participación tradicional (jurídica, administrativa o vecinal), abriéndose a nuevos campos con el objetivo de contar con su opinión en actividades variadas, así se han organizado consultas populares para la elección del mejor espectáculo pirotécnico de las fiestas o concursos de fotografía con diferentes motivos, además de campeonatos de mus en fiestas con la colaboración de todas y cada una de las Asociaciones de Vecinos, Concursos de Calderetas o de Zurracapote…

-Proyecto “Logroño 2010, Capital de las Personas”

Este es el lema que hemos querido darle a nuestra acción política en la Ciudad de Logroño durante el año 2010, pero es también el inicio de una apuesta atractiva y atrevida con la que queremos dar un paso más en la Participación Ciudadana.

Queremos conseguir, con el apoyo de todos los que se quieran sumar a ello, que el Parlamento Europeo institucionalice el título de “Capital Europea de las Personas” para aquellos municipios y ciudades que sean, como Logroño, amantes de la Participación Ciudadana, de la proximidad, del trabajo transversal y de la complicidad con los ciudadanos, apostando por los derechos sociales y por el compromiso directo con todos y cada uno de los colectivos, asociaciones y vecinos de esa localidad, sin tener en cuenta el número de habitantes u otras cuestiones que, en muchas ocasiones, nos frenan a los municipios de menor tamaño.

Para ello estamos en un proceso con el que queremos conseguir un millón de firmas para, a través de la Iniciativa Ciudadana Europea, conseguir ese título y que se quede instaurado para el futuro y para el resto de municipios europeos.

Es un reto apasionante al que os invito que os suméis.

Muchas gracias

[image: image17.jpg]CONSEJOS | GIZARTE
soclales = kontseiluak

Tolosa

D. Jokin Bildarratz
Alcalde de la ciudad

[image: image18.jpg]a*

Participacion
Ciudadana

Conjunto de actividades, procesos y técnicas
por los que la poblacién interviene
en los asuntos publicos que le afectan.

[image: image19.jpg]Discrepancia

Disentimiento personal en opiniones o en conducta.

[image: image20.jpg]Acuerdo producido por consentimiento entre todos
los miembros de un grupo o entre varios grupos.

[image: image21.jpg]TOLOSAZ205

Iniciativa cuyo objetivo inicial fué consensuar un Plan de
futuro destinado a avanzar hacia un municipio mas sostenible.

[image: image22.jpg]* En 2006 nacié Tolosa 2015 aprovechando las
condiciones éptimas que presentaba el proceso
de Agenda Local 21 en Tolosa.

*Se realizaron reuniones con mas de 300 personas
que representaban a 5 barrios, 63 grupos y
asociaciones culturales, de juventud, deportivos,
de servicios sociales, etc., 8 medios de
comunicacion y 7 centros escolares, para definir
cémo debia de ser el futuro de Tolosa.

[image: image23.jpg]Los encuentros bilaterales se organizaron a partir
de cinco ejes de actuaciéon/contenedores:

* Perfil urbano de Tolosa.

Q Tolosa, motor de empleo.
* Proyeccion exterior de Tolosa.
* Sensibilidad humana.

* Apuesta por la innovacién.

[image: image24.jpg]Encuentro

Entrevista entre dos o méas personas, con el fin de
resolver o preparar algin asunto.

[image: image25.jpg]Jornadas de Participacion Ciudadana

[image: image26.jpg]Queriendo dar otro paso mas en el camino de la
participacion, en noviembre de 2008 se celebrd
un World Café que gir6 en torno a tres temas de
debate:

Elementos que describen la evolucién de
Tolosa en los Ultimos quince afos.

Retos de futuro.

Cémo podemos seguir innovando.

[image: image27.jpg]e
Fruto de esos encuentros se elaboré un informe

de conclusiones que sirvi de base para elaborar
un Plan de Accién aprobado en pleno en diciembre

de 2009.

[image: image28.jpg]Plan
estrategico

Escrito en que sumariamente se precisan los detalles para realizar
una obra de importancia decisiva para el desarrollo de algo.

[image: image29.jpg]Para llevar a cabo este Plan estratégico se esta
trabajando en la creacién de un nuevo esquema
de trabajo. Una apuesta por nuevas maneras de
hacer y de relacionarse con la ciudadania que
permita trabajar conjuntamente a politicos, técnicos
y ciudadanos en un clima de colaboracién.

[image: image30.jpg]Consejo Municipal de Participacion
Ciudadana y Consejos Asesores

R CONSEJO
<—>
ALCALDIA MUNICIPAL

2R I
e

tt t 1 11

[image: image31.jpg]INNovacion

Accién de mudar o alterar algo, introduciendo novedades.

[image: image32.jpg]»

Consejos
asesores

Se enmarcaran dentro de cada departamento municipal.

[image: image33.jpg]= .
- e
PRESIDENTE VICEPRESIDENTE
(ALCALDE) (CONCEJAL A21)
REPRESENTANTE
TECNICO A21 ERRETENGIBEL
\ / REPRESENTANTE
AGENDA ESCOLAR 21
PARTICULARES
RN
REPRESENTANTE
UL REPRESENTANTES DE
GRUPOS POLITICOS
REPRESENTANTE
OTRAS ENTIDADES E\EE E’W
MEDIOA
REPRESENTANTE REPRESENTANTE ASOGC REPRESENTANTE

TOLOMENDI MINUSVALIDOS TOLOSALDEA GARATZEN

[image: image34.jpg]Consejo
municipal

Organo supremo de los distintos consejos asesores
de participacion ciudadana.

[image: image35.jpg]Formacién del Consejo Municipal
de Participacién Ciudadana

— e
e~ W,
ESERRE

[image: image36.jpg]¢

Administracion

Es importante que estén convencidos una buena
parte del equipo técnico y politico del ayuntamiento
y, sobre todo, aquellos que se veran afectados
tanto por el proceso como por las decisiones que
resulten de este. Abrir una dindmica participativa
implicando a "los de fuera" sin contar con el
convencimiento "de los de dentro" es una decision
de alto riesgo.

[image: image37.jpg]¢

Ciudadania

Es necesario que los ciudadanos sepan que su
participacion en estos consejos, va a ser primordial,
y que sus propuestas seran tomadas en cuenta
con una capacidad de decision que se regulara
en el nuevo reglamento de participacién ciudadana.

[image: image38.jpg]¢=

Sistema estable

No pretendemos una participacion ciudadana en
temas coyunturales de voluntades politicas en
torno a determinados proyectos. Queremos crear
un modelo que garantice la perpetuidad sostenida
en el tiempo de participacién ciudadana en el

Ayuntamiento.

[image: image39.jpg]¢

Estado actual

La dinamica de este proceso, se encuentra
actualmente en el estudio de la relacion de cada
departamento con la opinién publica. Si esta
organizada, si esta reglada, si necesita reglarse...
con el objetivo de crear cada consejo asesor.

[image: image40.jpg]¢

Cuestiones a resolver

Esta nueva propuesta de implicar a la ciudadania
para hacer politica municipal no est4, sin embargo,
exenta de cuestiones, que alin quedan por resolver
en todo este organigrama.

[image: image41.jpg]¢Cuales seran exactamente las funciones de los
representantes en esos consejos asesores?

¢Hasta qué punto sera determinante su capacidad
de voto y decision?

¢Quiénes seran los que lo formen?

[image: image42.jpg]TOLOSAZ205

[image: image43.jpg]CONSEJOS | GIZARTE
soclales = kontseiluak

[image: image45.png]AUA RURAR AR LA MUREA RARRLIA A It AUREA DA AL A

Valladolid

D.Francisco Javier León de la Riva
Alcalde de la ciudad

LA PARTICIPACIÓN CIUDADANA EN LA CIUDAD DE VALLADOLID

Valladolid, octubre de 2010

EL CONSEJO SOCIAL DE LA CIUDAD DE VALLADOLID

1º.- CREACIÓN.

La creación del Consejo Social de la Ciudad de Valladolid fue aprobada por el Ayuntamiento Pleno mediante acuerdo de 8 de febrero de 2005, (BOP 16 de marzo de 2005). La designación de sus miembros se llevó a cabo, por unanimidad, en la sesión plenaria de fecha 4 de octubre de 2005 (BOP 29 de octubre de 2005) y su reunión constitutiva se llevó a efecto el 4 de noviembre de 2005. La renovación de cargos tuvo lugar, tras las elecciones locales de 2007, el 4 de octubre de ese mismo año.
2º.- NATURALEZA.

El Consejo Social de Valladolid es un órgano colegiado permanente de carácter consultivo y de participación del Ayuntamiento, que se crea por aplicación de lo dispuesto en el artículo 131 de la Ley Reguladora de Bases de Régimen Local, modificada por la Ley 57/2003, de 16 de diciembre, de medidas para la modernización del gobierno local.

3º.- FUNCIONES.

Son funciones del Consejo social según el artículo 3 de su reglamento:

a) Informar el Plan General de Ordenación Urbana de Valladolid con ocasión de su revisión o modificación sustancial.

b) Informar los criterios generales del Presupuesto Municipal antes de su aprobación como proyecto.

 c) Dictaminar las propuestas de planificación estratégica de la Ciudad, los grandes proyectos urbanos y de desarrollo socioeconómico.

d) Todas aquellas que le sean encomendadas por los órganos del Ayuntamiento.

El Consejo tiene además las siguientes facultades:

a) Elaborar dictámenes e informes sobre acciones y asuntos orientados a la mejora y al desarrollo de la Ciudad, especialmente en los temas que sean competencia del sector público municipal, por iniciativa propia o a petición de los órganos de gobierno del Ayuntamiento.

b) Canalizar demandas y propuestas socio-económicas procedentes de Asociaciones e Instituciones con actividad económica y social en el ámbito de la Ciudad sin representación en el Consejo Social.
c) Actuar como cauce de participación y diálogo de los distintos interlocutores sociales en el análisis y propuestas sobre asuntos de carácter socio-económico.

4º.- COMPOSICIÓN.

Según dispone el artículo 5 del Reglamento del Consejo, este órgano estará integrado por diecinueve miembros distribuidos de la siguiente forma:

· El Alcalde de la Ciudad que ostenta la presidencia.

· El Rector de la Universidad de Valladolid o Vicerrector en quien delegue.

· El Presidente de la Cámara Oficial de Comercio e Industria de Valladolid o directivo en quien delegue.

· Tres representantes de las Organizaciones Sindicales más representativas en el ámbito de la Ciudad, de acuerdo con lo dispuesto en la Ley Orgánica de Libertad Sindical, y designados por ellas.

· Tres representantes de las Organizaciones Empresariales más representativas de la ciudad, de acuerdo con la representatividad institucional que ostenten y designados por la Confederación Vallisoletana de Empresarios.

· Tres representantes de las dos Federaciones de Asociaciones de Vecinos y Consumidores del ámbito de la Ciudad, designados en proporción al número de sus socios.

· El Presidente del Consejo Local de la Juventud o directivo en quien delegue.

· Seis expertos independientes con notable prestigio, representativos de los ámbitos socio-económico, cultural, urbanístico, etc., designados, a propuesta del Alcalde, oída la Junta de Portavoces, por el Pleno del Ayuntamiento, con el voto favorable de las tres quintas partes de sus miembros en primera votación o por la mayoría absoluta de ellos en segunda votación.

5º.- FUNCIONAMIENTO.

 El Reglamento del Consejo Social de Ciudad establece que el Consejo Social de la Ciudad de Valladolid se reunirá en régimen de sesiones ordinarias con periodicidad de una sesión ordinaria cada cuatrimestre, y en sesiones extraordinarias cuando se aprecie por el Presidente o lo solicite un tercio de los miembros, de forma motivada y con indicación del orden del día a tratar.

El Pleno del Consejo Social puede constituir comisiones de trabajo de carácter no permanente para el estudio y seguimiento eficaz de los asuntos que deban ser sometidos al Consejo.

El 4 de octubre de 2007 se crearon las siguientes comisiones:

1º.- Comisión de régimen interior.

2º.- Comisión de estrategias.
3º.- Comisión de presupuestos.

4º.- Comisión Social.

6º.- PRINCIPALES ASUNTOS DICTAMINADOS POR EL CONSEJO SOCIAL DE LA CIUDAD DE VALLADOLID DESDE SU COMPOSICIÓN.

ANÁLISIS DEL DOCUMENTO “PROPUESTAS ESTRATÉGICAS: VALLADOLID HACIA 2016”.

El Pleno del Ayuntamiento de Valladolid, en sesión de 4 de octubre de 2005, aprobó la moción relativa a la elaboración por la administración municipal de Valladolid de un documento que comprendiera y sintetizara las políticas estratégicas de la Ciudad y para el que el Consejo Social sería núcleo referencial de participación.

En cumplimiento de esa Moción, la comisión de Estrategias del Consejo Social, llevó a cabo el estudio de la propuesta presentada por el Ayuntamiento de Valladolid y realizó el análisis de las 641 sugerencias enviadas por ciudadanos, instituciones y colectivos en el periodo de exposición pública del documento de Estrategias, denominado “Valladolid hacia el 2016”, acordando la integración en el texto de los principios generales o líneas de actuación que se extrajeron de dichas sugerencias.

DICTAMEN SOBRE EL PROYECTO DE MODIFICACIÓN DEL PGOU, RELATIVA A LA LLAMADA “OPERACIÓN FERROVIARIA” DERIVADA DEL PROYECTO DE SOTERRAMIENTO DEL FERROCARRIL.

El Consejo Social dictaminó favorablemente dicho proyecto, que supone la liberación de un importante espacio para la ciudad y una gran oportunidad de desarrollar una ambiciosa transformación urbanística, que pondrá en valor los suelos liberados y permitirá la revitalización de amplias zonas de la ciudad, generando nuevos espacios de actividad en zonas actualmente desconectadas.

El Consejo fue informado de todas las alegaciones que presentaron ciudadanos y entidades en el periodo de exposición pública, y tras un estudio global de toda la información, valoró positivamente el potencial de dicha operación, presidida por el concepto de sostenibilidad, así como la creación de un gran intercambiador modal, la potenciación del transporte público y la racionalización en el uso del transporte privado, lo que favorecerá la creación de una ciudad compacta y más eficiente.

DICTAMEN DE LOS CRITERIOS GENERALES DEL PRESUPUESTO DE LOS AÑOS 2007 A 2010.

Desde la creación del Consejo, éste ha sido consultado respecto de los criterios generales del presupuesto municipal, y ha realizado importantes aportaciones que han sido tomadas en consideración para la formación de las partidas de ingresos y gastos del Ayuntamiento de Valladolid.

OTRAS FÓRMULAS DE PARTICIPACIÓN CIUDADANA PROMOVIDAS POR EL AYUNTAMIENTO DE VALLADOLID

CONSEJOS DE CARÁCTER SECTORIAL

1.- CONSEJO MUNICIPAL DE LA INFANCIA

El Consejo Municipal de la Infancia es un órgano de participación y consulta no vinculante de la Administración Municipal para todos aquellos asuntos que, desde los órganos corporativos, se considere necesario someter en materia de participación, promoción, atención y protección a la infancia.

OBJETIVOS

1º Favorecer la participación de los niños y niñas de Valladolid en las actuaciones de la política municipal, considerando su plena capacidad de opinión y expresión.

2º Propiciar el conocimiento, la divulgación y el ejercicio de los derechos de la infancia, así como los deberes de padres y ciudadanía.

3º Promover el ejercicio de los derechos de los niños y niñas recogidos en la Convención sobre los Derechos del Niño adoptada por la Asamblea General de Naciones Unidas en 20 de noviembre de 1989, en el marco de la mejora

2.- CONSEJO MUNICIPAL DE LA MUJER

Órgano de consulta no vinculante de la Administración Municipal, en todos aquellos asuntos que desde los órganos corporativos, se considere necesario someter a su información y proponer a la Corporación Municipal a través de la Comisión Especial para la Promoción de la Mujer:

OBJETIVOS

1º Las medidas que considere oportunas para lograr el fomento y potenciación del asociacionismo y participación de la mujer.

2º Actuaciones globalizadoras encaminadas a lograr una mayor igualdad entre hombres y mujeres.

3º La realización de debates, reflexiones, trabajos de investigación y todas aquellas actuaciones, que contribuyan a modificar el cambio de actitudes de los ciudadanos del Municipio de Valladolid, a favor de la igualdad de oportunidades entre hombres y mujeres.

4º Obtener información periódica de las actuaciones municipales dirigidas específicamente a la mujer. Anualmente se presentará la memoria.

3.- CONSEJO MUNICIPAL DE LAS PERSONAS INMIGRANTES

l Consejo Municipal de las Personas Inmigrantes es un órgano de participación y consulta no vinculante de la Administración Municipal en todos aquellos asuntos que los órganos corporativos consideren necesario informar y consultar en relación con la integración y promoción de la población extranjera.
OBJETIVOS

1º Promover la solidaridad y la participación ciudadana con el fin de incrementar la corresponsabilidad en la integración de la población inmigrante.

2º Potenciar la participación social y política de las personas inmigrantes y de las entidades que trabajan por su integración.

3º Establecer un espacio de intercambio, impulso y difusión intercultural.

4º Rechazar y denunciar toda muestra de intolerancia, discriminación, racismo y xenofobia.

5º Fomentar el acercamiento y sensibilización de los ciudadanos de Valladolid hacia la realidad social de la inmigración.

4.- CONSEJO MUNICIPAL DE PERSONAS MAYORES

Es un órgano de participación y consulta no vinculantes de la Administración Municipal en Todos aquellos asuntos que los órganos corporativos consideren necesarios someter a su información.

OBJETIVOS

1. Promover la solidaridad social y la participación ciudadana con el fin de incrementar la corresponsabilidad en la atención a las personas mayores.

2. Acoger la experiencia y riqueza cultural de las personas mayores potenciando su autovaloración y poniendo a disposición de la sociedad todo el potencial creativo.

3. Potenciar la participación social y política de las personas mayores.

4. Promover la participación de las mujeres mayores en las asociaciones, hogares de personas mayores, etc., potenciando su protagonismo en los órganos de dirección.

5. Propiciar que la jubilación sea percibida como una etapa de la vida llena de posibilidades de realización personal.

6. Facilitar el acceso de las personas mayores a los bienes culturales y fomentar entre ellas el empleo creativo del ocio y tiempo libre.

5.- CONSEJO MUNICIPAL DE PERSONAS CON DISCAPCIDAD

El Consejo Municipal de las Personas con Discapacidad es un órgano de participación y consulta no vinculante de la Administración Municipal para todos aquellos asuntos que desde los órganos corporativos se consideren necesarios someter a su información.

OBJETIVOS

1º Velar por el cumplimiento, en el municipio de Valladolid y dentro del ámbito de sus competencias, de las normas establecidas en el Ordenamiento Jurídico: Artículo 49 de la Constitución Española, Ley de Integración Social del Minusválido de 7 de abril de 1982 y "Ordenanza Municipal de Supresión de Barreras Arquitectónicas" (B.O.P. de 15 de marzo de 1995).

2º Promover la solidaridad social y la participación ciudadana con el fin de incrementar la corresponsabilización en atención a personas con discapacidad.

3º Potenciar la participación social de las personas con discapacidad.

4º Promover el asociacionismo de este colectivo.

5º Promover los cauces necesarios para que la eliminación de barreras arquitectónicas y de

comunicación se haga efectiva de cara a facilitar la integración social de este colectivo.

6º Facilitar el acceso de las personas con discapacidad a los programas culturales y de formación para el empleo para favorecer su inserción laboral.

6.- CONSEJO DE COOPERACIÓN AL DESARROLLO

Es un órgano de participación y consulta no vinculante de la Administración Municipal

OBJETIVOS

1º Que las distintas sensibilidades sociales presentes en la población de Valladolid se reflejen y se reconozcan en la política municipal de apoyo a la cooperación para el desarrollo.

2º Que el seguimiento del uso de los fondos destinados a tal fin sea lo más riguroso posible, transparente y adaptado a las necesidades reales de la cooperación.

3º Que se fomente y amplíe el acercamiento y sensibilización de los ciudadanos y ciudadanas de Valladolid a las otras realidades sociales con las que se establece la cooperación.

7.- CONSEJO DE MOVILIDAD

Es un órgano plural destinado a apoyar y a facilitar todas las iniciativas ciudadanas inspiradas por el deseo de promover los principios y objetivos de una movilidad sostenible.

OBJETIVOS

a) Actuar como cauce de participación, información, consulta y diálogo de los distintos interlocutores sociales en el análisis y propuestas sobre la movilidad.

b) Conocer los criterios y las áreas prioritarias de actuación en materia de movilidad.

c) Conocer las revisiones del “Plan Integral de Movilidad Urbana Ciudad de Valladolid”.

2. Se mantendrá una política de información recíproca entre el Consejo Municipal de Movilidad y los Servicios y Departamentos de la Administración Municipal con competencias en el ámbito de actuación del Consejo.

8.- CONSEJO MUNICIPAL DE LA AGENDA LOCAL 21

El Consejo Municipal de la Agenda Local 21 actÚa como un órgano de consulta no vinculante del Ayuntamiento y tiene como función primordial fomentar y canalizar la participación ciudadana y sensibilizar a la población sobre el desarrollo sostenible y las siguientes funciones generales:

a) Presentación e informe de iniciativas, sugerencias y propuestas dirigidas a la Corporación Municipal para la promoción de la participación colectiva en las materias relacionadas con el desarrollo sostenible de la Ciudad.

b) Colaboración en la puesta en práctica de medidas, actividades y programas de fomento de comportamientos ciudadanos y de participación en el desarrollo sostenible de la Ciudad.

c) Otras funciones que, relacionadas con el desarrollo sostenible de la Ciudad, se puedan establecer en el seno del Consejo.

de Valladolid.

CONSEJOS DE CARÁCTER TERRITORIAL

El marco legal de su creación responde al imperativo de la Ley 18/1988, de 28 de Diciembre, se Servicios sociales de Castilla y León, que en su art. 23 determina:

“Como órgano de participación en cada zona de acción social, las corporaciones locales de la Comunidad Autónoma procederán a la creación de Consejos Sociales rurales y de barrio.

2. Estos Consejos Sociales realizarán funciones no solo de participación, sino que también gestionarán programas de acción social y servirán de instrumento a través de los cuales los representantes de las instituciones, entidades y asociaciones participen en la elaboración, programación y seguimiento de las actividades sociales de animación y desarrollo comunitario, que se lleven a cabo en su ámbito de actuación.

3. Las corporaciones locales podrán adscribir recursos para la realización de estas actividades, en las condiciones o requisitos que se establezcan, pudiendo solicitar de la Junta de Castilla y León y de otras administraciones públicas las ayudas precisas para la gestión de sus programas.

4. La composición del Consejo Social vendrá determinada por la Administración competente, cuyo representante será su Presidente. Además de la representación de la Administración, formarán parte de los Consejos Sociales representaciones de las siguientes entidades presentes en la zona:

· Asociaciones vecinales.

· Instituciones de acción social.

· Sindicatos de trabajadores y asociaciones de profesionales.

· Asociaciones con fines de desarrollo comunitario.

· Personal técnico de los centros y servicios de la zona.

CONSEJOS SOCIALES DE LAS ZONAS DE ACCIÓN SOCIAL DEL MUNICIPIO DE VALLADOLID

Los Consejos Sociales de las Zonas de Acción Social del Municipio de Valladolid son un instrumento de participación en la animación y desarrollo comunitario articulados conforme a lo establecido en los artículos 23 y siguientes de la Ley 18/1988, de 28 de diciembre de Acción Social y Servicios Sociales de la Comunidad Autónoma de Castilla y León

OBJETIVOS

1. Impulsar la animación y el desarrollo comunitario.

2. Potenciar la convivencia ciudadana a través del diálogo y la participación, entre todas las personas que forman la comunidad del barrio.

3. Fomentar la formación integral de la persona, su educación permanente y la ocupación del ocio y tiempo libre de toda la ciudadanía, para llevarla a resolver por sí misma sus problemas individuales, familiares y sociales.

4. Colaborar al mayor bienestar social de las personas en las áreas de salud física, psíquica y social.

5. Evitar o prevenir las conductas antisociales de aquellos individuos o grupos en situación de grave riesgo de marginación.

6. Promover e impulsar las relaciones con aquellas instituciones del barrio, aún no integradas en el Consejo Social y con las diversas entidades afines o con otros Consejos Sociales ya constituidos.

7. Informar la memoria y el programa de actividades que les presente el Equipo de Acción Social.

8. Sugerir programas concretos de desarrollo de los servicios que presta el Centro de Acción Social.

9. Colaborar en la organización del voluntariado.

10. Servir de canal de transmisión de las inquietudes de la zona a las Administraciones Públicas.

11. Elaborar sus propios programas de barrio.

12. Realizar cuantos estudios sean precisos dentro de su entorno territorial, para el conocimiento de las necesidades del mismo y su posterior presentación al Ayuntamiento

· Se crean a iniciativa de las entidades sociales y contamos con:

· 1.- CONSEJO SOCIAL DE BARRIO ESPAÑ-SAN PEDRO REGALADO

· 2.- CONSEJO SOCIAL DE LA VICTORIA-LA OVERUELA

· 3.- CONSEJO SOCIAL BELEN-PILARICA

· 4.- CONSEJO SOCIAL HUERTA DEL REY-GIRON

OTRAS ACTUACIONES QUE ESTIMULAN LA PARTICIPACIÓN CIUDADANA EN VALLADOLID.

El Alcalde de Valladolid celebra Concejos Abiertos, reuniones periódicas por los distintos barrios de la ciudad, en los que existe una interacción directa con los ciudadanos. Su objetivo es acercar la administración a los ciudadanos, y ser un órgano de participación y diálogo permanente con los vecinos. Desde el año 1995 se han celebrado 81 concejos abiertos, que han contado con una amplia participación, y en ellos los vecinos han tenido la posibilidad de plantear al equipo de gobierno sus demandas, dudas, quejas y sugerencias.

Además se realizan 43 reuniones de concejalías de barrio cada año. En ellas, el Concejal encargado de cada uno de ellos recibe y tramita las sugerencias de las diferentes asociaciones de vecinos. Especial incidencia tiene también la participación de dichas asociaciones en la elaboración de los presupuestos municipales, ya que anualmente son invitadas a presentar sus propuestas al objeto de estudiar su inclusión en la previsión de gastos anuales.

Por otro lado, en Valladolid se ha creado la Comisión de Sugerencias y Reclamaciones, que recoge y responde a todos aquellos ciudadanos que, a través del registro, de la página web www.ava.es., del 010 o de los buzones de los centros cívicos, presentan sus quejas o aportaciones.

Por último, a fin de promover el asociacionismo tanto vecinal como sectorial y territorial, anualmente se consignan en el presupuesto diferentes partidas con este fin: A título ejemplificativo, para la subvención de actividades de carácter social, se destinan más de 230.000 € , para pago de alquileres para sedes de asociaciones, 425.000 € y para subvencionar las actividades de las Asociaciones de Vecinos, 254.000 €.

[image: image44.jpg]CONSEJOS | GIZARTE
soclales = kontseiluak

Palma de Gran Canaria

D. Jerónimo Saavedra

Alcalde de la ciudad

PONENCIA DEL ALCALDE DE LAS PALMAS DE GRAN CANARIA

 JERÓNIMO SAAVEDRA ACEVEDO

El Consejo Social de Las Palmas de Gran Canaria como realidad en proceso, dentro de nuestro proyecto “Participación y Desarrollo Social” 2007-2010

Coincidiendo prácticamente con el final del mandato electoral, y en consonancia con lo que se nos propone en este Congreso, conviene y es necesario abrir un periodo de reflexión sobre la experiencia –que consideramos fundamentalmente innovadora- de participación de la ciudadanía en la vida municipal en nuestra ciudad; es decir, en otras palabras, de las relaciones de los ciudadanos y las ciudadanas con el gobierno de la ciudad. Es en este marco donde insertamos el Consejo Social, como vértice superior e integrador de toda la estructura participativa que nos hemos dado.

Nuestro Consejo Social de la Ciudad fue inaugurado el 13 de Noviembre de 2008. A partir de este momento hemos celebrado 8 sesiones y hemos abordado, como materias centrales: el presupuesto municipal, el plan general de ordenación urbana, el plan estratégico, el reglamento orgánico de participación ciudadana y el diagnóstico comunitario. Nos planteamos una estructura amplia e inclusiva, con un plenario formado por unas 60 personas, representantes de las diversas organizaciones significativas de nuestra ciudad (organizaciones sociales, económicas, laborales, culturales, etc.), así como representantes del conjunto de los diferentes órganos de participación, territoriales y sectoriales, que conforman nuestra estructura participativa. Es desde éste espacio del Consejo Social desde el que se puede contribuir a la más amplia y más perfecta comprensión de la realidad global de la ciudad, favorecer la integración de todos los actores y recibir sugerencias desde las diferentes perspectivas y aportaciones. No obstante, aunque un 50% de vocales valoran esta propuesta amplia e inclusiva, en estos momentos un 40% la cuestionan por entenderla poco operativa. Nosotros pensamos que las dificultades están, sobre todo, en la metodología de trabajo, organización y funcionamiento del Consejo que habrá que mejorar, y no tanto en la presencia de vocales de los diferentes escenarios de nuestra ciudad.

A través de un cuestionario recientemente elaborado, el 100% de nuestros vocales valora la importancia y necesidad del Consejo Social, reconociendo, como así mismo pensamos nosotros, que necesitamos mejorar en su funcionamiento interno y en su eficacia. Intentaremos ahondar en ello en las siguientes reflexiones, que están unidas a nuestra práctica, y agradecemos la celebración de este congreso que nos permitirá aprender de las experiencias de otras ciudades.

Más allá de fáciles eslóganes propagandísticos todo el mundo sabe que cuando hablamos de participación se trata de una cuestión compleja, de no fácil gestión y de unos márgenes jurídicos estrechos más allá de declaraciones altisonantes; no hay que olvidar que toda praxis o planteamiento en tema de participación ciudadana, tiene que ver claramente con una manera diferente de hacer política y con lo que llamamos ‘democracia participativa’. Sin olvidar que esta sólo puede ser elemento de integración –sustancialmente cualitativo- de la democracia representativa, que es la que consagra el hecho fundamental de la toma de decisiones. Ello confronta con las inercias y los viejos hábitos, muy difíciles de cambiar, y de ahí la apuesta que hemos realizado de acompañar todos nuestros proyectos y procesos con lo que hemos querido denominar “Escuela de Formación Participativa”.

Dentro de esta evidente complejidad, teórica y práctica, creo que conviene reflexionar o hacer referencia a los siguientes temas, que analizamos a continuación, sin un orden de prioridad o importancia, ya que todos ellos –y otros que aquí no analizamos- entran en juego al hablar de estas cuestiones. Todos ellos se relacionan entre sí y afectan al Consejo Social de la Ciudad, como órgano integrador y como termómetro de los avances en la necesaria cultura política, en sentido amplio, de la práctica de la participación ciudadana.

En primer lugar hay que tener presente que la voluntad política del grupo de gobierno, para avanzar decididamente en el camino de la participación de la ciudadanía en la vida municipal, no quería ni debía ocultar el hecho de que este camino tenía que ser compartido de la manera más amplia posible, con el conjunto de las fuerzas políticas presentes en el seno del pleno municipal. Estos temas –y la nueva reglamentación que de ello se derivara- no podía ser adscrita a una sola parte, en aras a una sostenibilidad política y social absolutamente indispensable. No siempre esto ha sido plenamente posible y ello requiere de una reflexión que permita poder seguir avanzando en esta materia. En este sentido hemos iniciado una evaluación de esta primera etapa del Consejo Social, que se verá reflejada en mis palabras. Para ello hemos solicitado su colaboración a todos los vocales y representantes de los otros grupos políticos que constituyen la corporación.

Al hablar de participación hay que hacer referencia a la “cultura participativa” que se ha ido perfilando a lo largo de estos años de democracia y que, sin duda, no ha adquirido todavía la mayoría de edad. En particular nos referimos a dos elementos que, a nuestro entender, pesan en la realidad actual, muy modificada respecto a los primeros años de régimen democrático y que influyen en los procesos que estamos viviendo, tanto en el Consejo Social como en el resto de los órganos de participación en los distritos y en el trabajo comunitario en los barrios.

Históricamente el movimiento vecinal ha tenido un protagonismo exclusivo en las relaciones con las diversas administraciones y, en particular, como es evidente, con la administración municipal. Sin embargo su nivel de representatividad ha descendido y el pluralismo asociativo y, el pluralismo social en general, es una realidad que hay que tener en cuenta si no se quiere de hecho, sin quererlo, excluir unos sectores sociales cada vez más diferenciados e importantes. En este sentido se expresa uno de nuestros vocales cuando dice que “varios representantes (especialmente vecinales) han utilizado su participación de forma reivindicativa y no como órgano consultivo.”

También es hoy en día un hecho que muchos ciudadanos y ciudadanas quieren ejercer su derecho a participar sin pasar por la mediación de una asociación. Y aunque esto iba a complicar las cosas había que dar una respuesta a esta nueva necesidad. De esto es muy consciente la propia FEMP y nosotros hemos abierto en la Concejalía de Participación Ciudadana un registro de ciudadanía a título individual, eligiéndose de dicho registro a 5 personas (una por distrito) para formar parte como vocales en nuestro Consejo Social.

Como segunda reflexión conviene señalar que en los escasos espacios realmente participativos que han existido hasta hoy, han prevalecido más las cuestiones locales y las reivindicaciones sectoriales, gremiales o particulares. Naturalmente era muy difícil que fuera diferente, ya que las administraciones han sido en general muy cicateras a la hora de compartir informaciones generales con la ciudadanía. Y, cuando por ley han tenido que hacerlo, han escondido la esencia de la información detrás de las cortinas de la complejidad técnica y científica (véase en este marco las grandes cuestiones municipales para la planificación urbanística y para los presupuestos generales). Hoy hay que conjugar de manera inteligente y yendo a la esencia de las cuestiones, las visiones locales, particulares, etc. con la visión global de la ciudad, los intereses particulares con los generales, etc. y la participación como vecino y vecina con la de ciudadano y ciudadana.

Por ello, hemos trabajado en nuestra ciudad dos instrumentos de investigación participativa: un Plan Estratégico
, que ha permitido trazar las grandes líneas para el futuro de la ciudad que todos deseamos, y un Diagnóstico Comunitario
 que recoge el sentir, las necesidades y las demandas del conjunto de la ciudadanía. Ello nos permite, si los utilizamos convenientemente, no perder una visión global, fundamentada técnicamente, a la hora de tomar las decisiones políticas y reforzar la participación de la ciudadanía, de cara al presente y al futuro de nuestra ciudad.

En esta línea de apuesta global e integradora hay que explicar y hacer comprender que el Reglamento de Participación Ciudadana, que hemos trabajado también de modo participativo durante más de tres meses, sólo puede ser uno, unificando en criterios y metodología de funcionamiento los tres grandes niveles en los que se articula hoy en día la vida social, las temáticas que afectan a la vida de una ciudad y la organización básica de las diferentes administraciones (ministerios, consejerías, concejalías, etc.) estos niveles son evidentemente tres:

· 1) El de toda la ciudad, abordado en el Consejo Social, para todas aquellas cuestiones o temas que afectan al conjunto de la ciudad y, en general aunque no de la misma manera, al conjunto de la ciudadanía. Otras cuestiones de tipo general pueden darse en cualquier momento, como ahora mismo así lo demuestra la gravedad de la crisis económica y el creciente incremento del paro.

· 2) El nivel sectorial. En el que aun intentando siempre actuar con visiones de transversalidad y de coordinación de intereses o intersectorial, es evidente que muchas demandas, realidades, reivindicaciones y necesidades se centran de manera más específica en sectores sociales concretos y en ámbitos también concretos de las diferentes administraciones. En este nivel tienen sentido consejos sectoriales de participación como los de: medioambiente, cultura, patrimonio, deportes, educación, servicios sociales, etc.

· 3) Y por último, pero no por ello menos importante, está el nivel y ámbito de participación del territorio. Al hablar de territorio hay que incluir siempre a su vez tres dimensiones (que se corresponden como veremos a tres ámbitos de participación y de intervención): el Distrito –así como se ha configurado a partir de la Ley llamada de Grandes Ciudades-, las zonas que, identificadas generalmente por una agrupación de barrios, que podemos definir homogéneas por compartir necesidades y potencialidades de desarrollo y, los barrios, ámbitos de participación histórica de vecinos y vecinas para contribuir a la mejor dotación de servicios y a la mejora de las condiciones de vida de la población y, hoy, espacio de construcción de procesos y programas comunitarios. Es importante señalar estas tres dimensiones territoriales pues, quedarse solo en una de ellas, dificultaría una política que desea atender en equilibrio lo particular y lo general, no perdiéndose ni en el bosque ni en los árboles.

Es justamente en los ámbitos de estos territorios, donde contamos actualmente con siete mesas técnicas que apoyan y asesoran sendos proyectos comunitarios, que acogen actualmente el trabajo en 22 barrios de nuestra ciudad. Es sobre todo aquí donde se configura más directamente el proceso de participación de la ciudadanía a través de acciones municipales dirigidas a la:

· potenciación de todo tipo de grupos o asociaciones, desde las vecinales a las culturales, de padres, madres, juveniles, inmigrantes, etc.

· contribución al nacimiento de nuevos grupos y asociaciones como nuevos elementos de enriquecimiento del potencial asociativo y participativo de la ciudadanía, en el entendimiento de que cada grupo es un recurso comunitario importante para una democracia más viva y más dinámica

· creación de las condiciones para la colaboración del conjunto de las asociaciones en el proceso de desarrollo comunitario compartido en el mismo ámbito territorial.

Los avances del trabajo comunitario en el territorio, deberían estar más presentes en la visualización del trabajo participativo en el seno del Consejo Social. Ha habido tímidos procesos cuando algún colectivo ha expuesto alguna propuesta que afectaba al conjunto de la ciudad, o al compartir la memoria de la concejalía de participación ciudadana, que es valorada muy positivamente por más del 80% de nuestros vocales y que ha recibido un reconocimiento internacional de la OIDP en el año 2009. Lo cierto es que no están suficientemente articuladas, hoy por hoy, las intersecciones entre el trabajo global del Consejo, con el territorial-comunitario.

En nuestro Consejo Social, como ya hemos expuesto, abordamos materias que afectan al conjunto de la ciudad. Nos hemos dado cuenta, y ello ha sido corroborado por el 100% de los vocales, que en la práctica existe una imposibilidad real para profundizar en los temas y para poder realizar aportaciones en el seno del propio Consejo, dada la amplitud y complejidad de los contenidos, cual es el caso del Presupuesto y del Plan de Ordenación. El 85% de nuestros vocales piensan que sería oportuno realizar un trabajo previo a las sesiones, y que ello podría realizarse fomentando grupos de trabajo más reducidos y especializados, que llevaran sus conclusiones al plenario del Consejo. En este sentido un vocal habla de la necesidad de “crear comisiones que emitan informes de los temas a tratar en el Consejo”. Nuestro reglamento del Consejo Social habla de estos grupos, en este tiempo hemos creado dos
, que tampoco han funcionado adecuadamente.

Esto se relaciona también con la entrega de la documentación previa, en tiempo y forma, que es otra de nuestras dificultades. Como todos sabemos a veces es muy difícil disponer de los documentos presupuestarios o urbanísticos en unos tiempos que permitan, además de contar con la participación de la ciudadanía, no paralizar el avance administrativo de estos instrumentos y objetivos de vital importancia para la buena marcha municipal. En este sentido otro vocal expresa que “la información que se ofrece (…) se da con muy poco tiempo y no esta organizada para hacer fácil formarse una opinión”. Se piensa que hasta ahora se ha cumplido con el trámite, de llevar las materias al Consejo antes que al Pleno Municipal, sin que puedan ser enriquecidas con las deliberaciones y aportaciones de los vocales, reduciéndose así el Consejo Social a momentos donde predomina sobre todo el carácter informativo.

Todo ello ha incidido en cierta desmotivación de los vocales y alguno nos plantea la posible conveniencia de crear “sistemas de apoyo para incentivar el interés de los vocales (…) como mantener una línea abierta a través de la Web
 para una comunicación informal entre los miembros sobre los distintos temas tratados (…) y utilizar también las plataformas de redes sociales para una conexión abierta, que de entrada a cualquier ciudadano interesado en los temas que se tratan”.

Otra cuestión importante, que para nosotros supone una inversión en el avance de la cultura de la democracia participativa, es la de propiciar la reflexión y la búsqueda del consenso como mecanismo de trabajo y así está recogido en nuestro reglamento. Ello significa apostar para que no nos colonicen las dinámicas del voto y del número, más propias de la democracia representativa. Creemos que al no ser el Consejo Social, hoy por hoy, un órgano de decisión no debemos caer en la trampa de la metodología del voto, ya que ello propiciaría la búsqueda de alianzas para “vencer” y menos una relación de comunicación orientada a reflexionar, a compartir y a “con-vencer”.

Nuestra decisión por un Consejo inclusivo, nuestra decisión por un Consejo integrador, supone, como decíamos el día de apertura de nuestro Consejo, el 13 de noviembre de 2008, que “queremos gobernar y tomar las decisiones contando con la participación más amplia posible. Sabemos que no todo el mundo puede participar pero crean que hacemos todo lo posible para que nadie se sienta excluido.” También decíamos que “trabajamos por la reflexión compartida, el debate y el consenso. Pero no un consenso formal y acrítico, sino consenso como búsqueda compartida entre diferentes protagonistas de lo mejor posible para la ciudad y los intereses generales.”

Por todo ello, nuestro Proyecto de Participación
, desde el comienzo, ha vinculado la idea y la praxis de la participación a la idea del cambio social, de la mejora de las condiciones de vida de la población y de las transformaciones sociales para crear una ciudad –y una sociedad- más justa y más igualitaria.

Es aquí donde se puede medir la importancia de la constitución de los Equipos Comunitarios, en cada uno de los distritos de la ciudad, cuyo trabajo y cuya finalidad pueden ser resumidos en: potenciar la participación y el tejido asociativo; facilitar el encuentro, el intercambio, la colaboración de todo el mundo en procesos y proyectos de interés general; contribuir -gracias a la realización de los Diagnósticos Comunitarios y Participativos- a un mejor y más compartido conocimiento de la realidad y promover procesos de mejora.

Los equipos comunitarios han trabajado en directo contacto también con el conjunto de los recursos técnicos –públicos y privados, municipales y de otras administraciones- ya que es evidente que las demandas ciudadanas tienen que ser atendidas de la manera más global posible, pero las competencias, los recursos, los programas y las intervenciones dependen de diferentes organizaciones.

Por ello en los Distritos se ha dado vida a dos órganos de participación: uno para y de la ciudadanía y el otro para los técnicos de los diferentes recursos. La ciudadanía participando y los técnicos asesorando y coordinándose para dar mejores y más integradas respuestas a las demandas sociales del territorio.

Como resumen final quisiera, de modo realista, exponer que los reglamentos y, en general toda la temática de la participación ciudadana, teniendo en cuenta el marco de las leyes existentes en el Estado, dejan muy claro que la participación ciudadana nunca puede llegar, hoy por hoy, a tener poder decisional. Este es atribuido exclusivamente a los órganos electos con sufragio universal: en el caso que nos ocupa, el Pleno Municipal. Esto hace que todo proyecto participativo en la vida municipal, dentro de las limitaciones existentes, y si quiere ser un elemento real de democracia participativa, tiene que trabajar los siguientes aspectos:

Unos de carácter más general de cara a la participación:

· 1.- Potenciar la posibilidad real de que los ciudadanos y las ciudadanas reciban el máximo de informaciones posibles relacionadas con los temas municipales, en los ámbitos y niveles de participación previstos. Y que esta información (en diferentes formas y con el auxilio de las nuevas tecnologías) sea realmente accesible en sus contenidos fundamentales.

· 2.- Ampliar, dilatar, la posibilidad de consultar a la ciudadanía antes de tomar determinadas decisiones en el Pleno, y determinar en el reglamento aquellos temas para los cuales la consulta tendría que ser obligatoria (se trata de un tema exquisitamente político y no jurídico, dependiendo en práctica sólo de la voluntad política del grupo de gobierno).

· 3.- Ampliar los márgenes de propuesta de la ciudadanía.

· 4.- Asegurar que la contribución técnico-científica sea tenida en cuenta a la hora de tomar determinadas decisiones.

· 5.- Vincular de manera directa los diagnósticos comunitarios a la realización de los presupuestos municipales por: temas de interés general, temas sectoriales y temas territoriales. De este modo los “presupuestos participativos” tendrían una fundamentación más coherente, amplia, profesional y social.

· 6.- Evaluar los procesos y los proyectos de participación ciudadana, así como el Reglamento Orgánico que los regula, para adecuarlo convenientemente a la evolución y necesidades de la realidad.

Otros aspectos más directamente relacionados con el Consejo Social de la Ciudad que habría que trabajar son los siguientes:

· 7.- Evaluar cada cierto tiempo el funcionamiento del Consejo y buscar nuevas estrategias de mejora. En nuestro caso concreto se está realizando una evaluación, y en ella se ven ya como las cuestiones más necesarias a considerar las siguientes:

· La entrega de la documentación e información en tiempo y forma.

· La creación y potenciación de grupos o comisiones de trabajo más reducidos que elaboren informes para el plenario.

· Crear y potenciar vías de comunicación entre los vocales entre sí, con la ciudadanía y el ayuntamiento, con el apoyo de las nuevas tecnologías.

· Cuidar que las diferentes intervenciones en el Consejo, tanto de los responsables políticos como de los propios vocales, se ubiquen mejor en un marco de respeto mutuo, de reconocimiento de las diferencias y de comunicación abierta, no partidista, evitando intervenciones con visos de triunfalismo que no ayudan al diálogo, al enriquecimiento mutuo y a la generación de propuestas creativas y positivas para nuestra ciudad.

· Resolver la cuestión de los suplentes
 y las dificultades de quórum.

· 8.- Articular mejor las respuestas y la devolución de la información. Los vocales pueden sentir que sus aportaciones caen en saco roto.

· 9.- Verificar la aplicación del Reglamento del Consejo, para ver su nivel de realización e introducir las mejoras necesarias.

· 10.- Garantizar un mejor y más adecuado seguimiento participativo de los grandes asuntos que afectan a la ciudad, tanto los que recoge expresamente el reglamento (Plan General de Ordenación, Presupuesto etc…), las grandes líneas de objetivos que recoge el Plan Estratégico Municipal y las propuestas de la ciudadanía que afectan al conjunto de la ciudad.

· 11.- Todo ello requiere que el Consejo tenga recursos humanos propios, además de “un sitio de reunión propio y estable” como plantea otro de nuestros vocales, que permitan una coherencia entre fines y medios, dándole al Consejo y a la participación ciudadana la importancia que se merece.

Si todo esto fuera puesto en práctica, y así tendría que ser si seguimos avanzando en el camino que las reflexiones y los datos que hemos expuesto nos plantean, creo que se habrá dado lugar a una realidad participativa que, sin modificar el papel de los diferentes protagonistas, haría que la participación fuera un elemento -además de irreversible- clave en la vida de la ciudad, un avance sustancial en la construcción de una democracia cada vez más participativa. Y, en el ámbito municipal, que es donde la ciudadanía puede aportar más directamente, contribuir a disminuir el foso que muy a menudo se crea entre “políticos” y ciudadanos y ciudadanas y, entre administradores y administrados.

En conclusión sólo añadir que, como siempre nos recuerda la responsable política de este recorrido, se trata de un proceso que, a pesar de los importantes avances en estos tres años de gobierno, simplemente estamos en el comienzo. Tenemos que continuar con todas las personas que quieren contribuir, haciendo de esta experiencia algo sostenible y algo de lo que ya nadie pueda prescindir. Gracias por contar con nosotros.

Las Palmas de Gran Canaria - Octubre de 2010

� EMBED opendocument.CalcDocument.1 ���

�Ver: Plan Estratégico: � HYPERLINK "http://www.proa2020.org/" ��http://www.proa2020.org/�

� Ver : Diagnóstico Comunitario � HYPERLINK "http://www.laspalmasgc.es" ��www.laspalmasgc.es�

� Un grupo de trabajo sobre propuestas ante la crisis y otro sobre el reglamento orgánico de participación ciudadana.

� Disponemos de una web 2.0 específica de la Concejalía de Participación Ciudadana � HYPERLINK "http://www.eparticipaccion.es" ��www.eparticipaccion.es� que hasta ahora no ha sido utilizada por los vocales del Consejo Social.

� Ver memoria del proyecto “Participación y Desarrollo Social” � HYPERLINK "http://www.laspalmasgc.es" ��www.laspalmasgc.es�

� Estaba previsto en el propio Reglamento del Consejo Social así como un apoyo operativo de la asociación Proa2020 que no se ha cumplido.

� Hay una página Web específica que no se utiliza adecuadamente quizás por desconocimiento y falta de personal de apoyo suficiente. � HYPERLINK "http://www.eparticipaccion.es" ��www.eparticipaccion.es�

� Hasta hace muy poco no existían suplentes en el Consejo. Hubo que modificar el reglamento.

PAGE
[image: image45.png]
[image: image46.emf] LA PARTICIPACIÓN CIUDADANA EN LA CIUDAD DE VALLADOLID Valladolid, octubre de 2010

[image: image46.emf][image: image47.png]AUA RURAR AR LA MUREA RARRLIA A It AUREA DA AL A

_92125104.unknown

