
Borrador Reglamento PC del Ayuntamiento de Andorra con todas las aportaciones. Versión 02 1

BORRADOR DE REGLAMENTO

DE PARTICIPACIÓN

CIUDADANA

DEL AYUNTAMIENTO DE

ANDORRA

DOCUMENTO CON APORTACIONES REALIZADAS POR:

1. Asistentes en los talleres de participación desarrollados

2. Alcaldía del Ayuntamiento de Andorra

3. Visitantes al blog de Andorra Abierta

4. Usuarios de Google Drive

VERSIÓN 02

El presente texto constituye únicamente un borrador de partida que requiere
de una adaptación a la realidad del municipio de Andorra y de una revisión

final de carácter político y jurídico.

Borrador Reglamento PC del Ayuntamiento de Andorra con todas las aportaciones. Versión 02 2

Estructura del documento

A continuación se reproduce el Borrador de Reglamento de Participación Ciudadana del

Ayuntamiento de Andorra al que se han incorporado, en diferentes colores, en negrita y

tras el párrafo al que hacen referencia, todas las aportaciones realizadas a través de las

diferentes herramientas empleadas en el marco del proceso participativo impulsado por

el Ayuntamiento y la Dirección General de Participación Ciudadana, Acción Exterior y

Cooperación del Gobierno de Aragón para su elaboración.

Los colores empleados para identificar la procedencia de cada una de las aportaciones

son:

- Rojo: para todas las realizadas durante la parte presencial dirigida al tejido

asociativo y ciudadanía de Andorra consistente en la celebración de tres talleres

participativos.

- Azul: aquellas aportaciones realizadas posteriormente por la alcaldía del

Ayuntamiento de Andorra. Así mismo también se incorporan comentarios a las

aportaciones ciudadanas.

- Verde: aportaciones recibidas a través de la participación on-line, reflejan los

comentarios realizados en el blog http://andorraabierta.aytoandorra.es.

- Fucsia: comentarios al borrador de Reglamento recogidos mediante la

herramienta informática Google Drive impulsada por la Concejalía de

Participación Ciudadana.

La totalidad de aportaciones serán presentadas ante los grupos políticos municipales

para su valoración final y posterior presentación en la sesión de retorno a celebrar el 9

de octubre de 2013 en el Ayuntamiento.

Análisis de la Participación

Talleres presenciales:

Se han desarrollado un total de 3 talleres:

Taller 1. Aportaciones ciudadanas en torno a los conceptos clave que se van a

desarrollar posteriormente en el Reglamento de Participación Ciudadana. Miércoles,

22 de mayo de 2013. 25 asistentes.

Borrador Reglamento PC del Ayuntamiento de Andorra con todas las aportaciones. Versión 02 3

Taller 2. Títulos II. Derecho de Información, IV. Órganos municipales para la

Participación Ciudadana y V. Asociaciones. Miércoles, 5 de junio de 2013. 11

asistentes.

Taller 3. Título III. Derecho de Participación, Título VI. Sensibilización para la

democracia participativa y Disposiciones Adicionales. Miércoles, 12 de junio de 2013.

9 asistentes.

Participación on-line:

- A través del blog: http://andorraabierta.aytoandorra.es, se han recogido un total de

siete aportaciones, cuatro de ellas son de carácter genérico y por su contenido no

pueden incluidas como aportación a ningún artículo concreto, éstas se detallan a

continuación. Las otras tres hacen referencia a apartados concretos del Borrador de

Reglamento, éstas se incluyen a continuación del artículo correspondiente.

- Aportación nº 1:

“Hay una gran desafección de la ciudadanía hacia los políticos que dificulta la

puesta en marcha de canales y herramientas para la comunicación entre los

vecinos de Andorra y sus representantes públicos, debido a una gran

desconfianza después de tantas palabras que hemos repetido y que al final se

han quedado solo en eso, palabras.

Los primeros pasos en darse para reducir esta barrera debe ser por parte de los

representantes públicos de los ciudadanos. Y estos deben ser actuaciones

decididas y ejemplares.

Los vecinos necesitan hechos.”

- Aportación nº 2:

“Andorra Abierta, desde su página de Facebook, ha recibido un comentario

acerca de las actuaciones de la Junta de Gobierno de Andorra.

Os ponemos el enlace de la respuesta dada por nuestra parte

http://goo.gl/XC6L8 y ponemos a disposición del Proceso de elaboración de

Reglamento de Participación Ciudadana la reglamentación de la forma de dar

respuesta a los comentarios de los vecinos de Andorra en las redes sociales.”

Siguiendo el enlace enunciado se obtiene la siguiente respuesta:

Borrador Reglamento PC del Ayuntamiento de Andorra con todas las aportaciones. Versión 02 4

- Aportación nº 3:

“En primer lugar quería comentar es que creo que hay muy poca trasparencia

en todos los gastos del ayuntamiento y del personal contratado, pienso que se

deberían de colgar todos en la pagina web del ayuntamiento para que todos

pudiesen ver los gastos e ingresos que hay.

También querría comentar que el ayuntamiento se tendría que poner las pilas

en cuestión de poder llegar a algún acuerdo con las empresas que hay

actualmente en la zona para que siempre que haya personal cualificado y de la

zona se cogiese de aquí ya que hoy por hoy se esta echando a la gente de la

zona y se esta trayendo gente de otras regiones por enchufismo o amiguismo.

Señores políticos de Andorra pónganse las pilas por que si no se tendrán que ir

a pedir que les voten a Galicia, Asturias etc. etc.

Espero que todo esto sirva para algo un saludo.”

- Aportación nº 4:

“El primer taller al que se nos cita, es una cita a ciegas. No hay orden del día ni

documento de propuesta ni nada. No sabemos ni a que vamos ni hemos podido

Borrador Reglamento PC del Ayuntamiento de Andorra con todas las aportaciones. Versión 02 5

preparar nada. Desde luego no parece lo más eficaz y el tiempo es oro para

muchos.

El borrador de Reglamento sigue sin estar disponible, si es que lo hay.”

- Al finalizar la fase presencial del proceso participativo, desde la Concejalía de

Participación Ciudadana se decidió compartir públicamente el documento “Borrador

de Reglamento de Participación Ciudadana del Ayuntamiento de Andorra.

Documento con aportaciones realizadas en los talleres de participación

desarrollados. Versión 01” en la plataforma Google Drive y de este modo poder

recibir nuevos comentarios y aportaciones al mismo. Mediante esta plataforma se

han recogido un total de 10 aportaciones, éstas se detallan a continuación del

artículo al que hacen referencia. Hay que mencionar que todas ellas han sido

realizadas por el Grupo PSOE de Andorra.

Borrador Reglamento PC del Ayuntamiento de Andorra con todas las aportaciones. Versión 02 6

ÍNDICE

PREÁMBULO.

TITULO I. DISPOSICIONES GENERALES.

TITULO II. DERECHO DE INFORMACIÓN.

TITULO III. DERECHO DE PARTICIPACIÓN.

CAPITULO I. DERECHO DE PARTICIPACIÓN EN LOS ÓRGANOS DEL

AYUNTAMIENTO-COMARCA.

CAPITULO II. DERECHOS DE PETICIÓN, RECLAMACIONES Y SUGERENCIAS.

CAPITULO III. AUDIENCIAS PÚBLICAS.

CAPÍTULO IV. INICIATIVA CIUDADANA.

CAPITULO V. CONSULTA POPULAR.

CAPITULO VI. PROCESOS PARTICIPATIVOS.

CAPÍTULO VII. OTROS CAUCES DE PARTICIPACIÓN.

TITULO IV. ORGANOS MUNICIPALES PARA LA PARTICIPACIÓN

CIUDADANA.

CAPITULO I. ORGANIZACIÓN ADMINISTRATIVA.

CAPITULO II. ÓRGANOS DE PARTICIPACIÓN.

SECCIÓN 1ª. EL CONSEJO DE PARTICIPACIÓN CIUDADANA.

SECCIÓN 2ª. CONSEJOS SECTORIALES.

SECCIÓN 3ª. CONSEJOS TERRITORIALES.

TITULO V. ASOCIACIONES.

CAPITULO I. FOMENTO DEL ASOCIACIONISMO.

CAPITULO II. REGISTRO MUNICIPAL DE ENTIDADES CIUDADANAS.

TITULO VI. SENSIBILIZACIÓN PARA LA DEMOCRACIA PARTICIPATIVA.

DISPOSICIONES ADICIONALES.

Borrador Reglamento PC del Ayuntamiento de Andorra con todas las aportaciones. Versión 02 7

I. PREÁMBULO.

Nota. Se recomienda que con anterioridad al Pleno de aprobación del Reglamento se

realice una corrección del texto evitando el uso de un lenguaje sexista.

Igualmente dónde ponga vecinos, poner vecindad o ciudadanía

Adecuar numeración de apartados.

Las Administraciones Públicas deben asumir que la participación activa de la

ciudadanía en los asuntos públicos es una necesidad y una obligación derivada del contexto

actual. En concreto, es precisamente en el ámbito local donde se alcanza mayor interacción

entre gobierno y ciudadano y, por esta razón, el gobierno local actúa como agente de

intermediación entre la sociedad y el sistema político en su conjunto. Los municipios, en

atención al factor de cercanía, son el escenario más propicio para fortalecer la participación del

ciudadano en las políticas públicas. De este modo, los Municipios son entidades básicas de la

organización territorial del Estado y cauces inmediatos de participación ciudadana en los

asuntos públicos. Así abre su regulación la Ley 7/1985, de 2 de abril, Reguladora de las Bases

del Régimen Local (LBRL).

La desafección democrática y el alejamiento de los ciudadanos hacia las instituciones,

así como las complejas transformaciones económicas y sociales frente a las que nos

encontramos, muestran una creciente dificultad para actuar como articuladores de los intereses y

preocupaciones de la ciudadanía. Esta situación exige configurar gobiernos basados en la

cercanía, la transparencia y la relación directa con los vecinos, a través de procesos de

profundización democrática que permitan mejorar la calidad de la participación ciudadana,

como complemento al modelo de democracia representativa, habilitando cauces que faciliten a

los gobiernos locales, como ámbito de máxima interacción entre ciudadanos y administración,

contar con la voz y la opinión de la ciudadanía en la formulación de las políticas públicas,

permitiendo así adoptar mejores y más eficaces decisiones públicas.

El fomento de la participación ciudadana es, también, una obligación que debemos

cumplir los gobiernos locales en virtud de lo establecido en nuestro ordenamiento jurídico. En

este sentido, y como referente en la materia, la Recomendación (2001) 19 aprobada por el

Comité de Ministros del Consejo de Europa el 6 de diciembre de 2001, sobre la participación de

los ciudadanos en la vida pública en el nivel local, señala expresamente que es en el nivel local

donde el derecho democrático puede ejercerse más directamente y que conviene, por tanto,

actuar para implicar a los ciudadanos de forma más directa en la gestión de los asuntos locales,

salvaguardando siempre la eficacia y la eficiencia de la gestión. En concreto, la Recomendación

insta la implementación de una política de promoción de la participación democrática en el nivel

local, basada en la implicación de los diferentes niveles territoriales y el aprendizaje recíproco a

Borrador Reglamento PC del Ayuntamiento de Andorra con todas las aportaciones. Versión 02 8

través del intercambio de información sobre las mejores prácticas de participación. Nuestro

bloque de constitucionalidad también asume una nueva cultura participativa, de modo que en el

marco constitucional de una sociedad democrática avanzada en el que los poderes públicos

deben implicar la participación activa de la ciudadanía en el ejercicio del poder, el reciente

Estatuto de Autonomía de Aragón de 2007 interioriza y proclama la necesidad de propiciar la

participación ciudadana en la elaboración, ejecución y evaluación de las políticas públicas

(artículo 15). En la misma línea, la Ley 57/2003, de 16 de diciembre, de medidas para la

modernización del gobierno local, trata de adaptar nuestro sistema a las tendencias europeas que

proponen reforzar las posibilidades de participación y de incidencia de los ciudadanos en el

gobierno local para evitar o corregir el alejamiento de éstos de la vida pública, a cuyo fin

establece unos estándares mínimos que constituyen los mecanismos necesarios para la

potenciación de la participación ciudadana.

 Añadir: De igual manera La Ley 7/1985, de 2 de abril, Reguladora de las Bases del

Régimen Local, por su parte, señala que las Corporaciones Locales facilitarán la más

amplia información sobre su actividad y la participación de toda la ciudadanía en la vida

local. Añade que, en cualquier caso, las formas, medios y procedimientos de participación

que las Corporaciones establezcan en ejercicio de su potestad de autoorganización no

podrán en ningún caso menoscabar las facultades de decisión que corresponden a los

órganos representativos regulados por la Ley.

A través de esta renovación normativa se está potenciando que la democracia

participativa sea un verdadero complemento de la democracia representativa, propiciando que

los ciudadanos y sus organizaciones sean verdaderos protagonistas de la vida pública,

efectuando propuestas para mejorar su actividad y junto con la Administración Local, sumar

esfuerzos para impulsar mecanismos que favorezcan la participación de todos, a fin de ser

capaces de construir un proyecto de ciudad global y de intervenir en los asuntos con

responsabilidad municipal. Es nuevo marco debe ser completado con la regulación propia

asumida por cada entidad local a través de su Reglamento de Participación Ciudadana.

En este sentido, la efectividad real de la participación ciudadana exige un marco

normativo acorde a la realidad de cada territorio, si bien conviene tener en cuenta que la norma

jurídica no garantiza el desarrollo de una participación real y efectiva. Las normas no crean per

se una cultura política participativa, al revés, esta depende de otros muy diversos factores

políticos y sociales. Como se ha afirmado de forma acertada, puede haber norma sin

participación, y participación sin norma. Pero también es cierto que un marco normativo

ordenado, flexible y coherente con la situación de cada entidad local, dentro de un marco más

amplio de medidas que la favorezcan, puede facilitar el acceso a esa cultura participativa.

Partiendo de estas premisas, el Reglamento marco de participación ciudadana pretende

Borrador Reglamento PC del Ayuntamiento de Andorra con todas las aportaciones. Versión 02 9

proporcionar un escenario normativo abierto y actualizado a las tendencias recientes del

Derecho comparado para su adopción por las entidades locales aragonesas.

Durante el primer taller desarrollado se debate sobre la finalidad del reglamento y los

conceptos clave que se deberían incorporar, una reflexión obtenida y que se debería

considerar en la redacción de final de este Reglamento es:

“La idea es retirar poder de los representantes políticos para devolverlo a los ciudadanos, por

lo tanto si se quiere aprobar un reglamento de participación ciudadana el gobierno tiene que

estar dispuesto a ceder parte de su poder, sino no sirve de nada, y por lo tanto hace falta

establecer algún tipo de vinculación…”.

De igual modo, se debatió sobre el concepto de transparencia en la gestión municipal,

concepto que no aparece en este borrador de Reglamento. A continuación, se reflejan las

ideas recogidas:

- Las cosas no pueden estar ocultas y de manera opaca hacia la población, ya sean

temas económicos o de otra índole.

- Acceso a la información de forma clara, entendible y accesible.

- Documentación disponible pero no publicada.

- Respetar la intimidad de las personas.

TÍTULO I. DISPOSICIONES GENERALES.

Artículo 1.- Objeto.

1. El objeto de este Reglamento es regular los medios, formas y procedimientos para ordenar y

promover la participación ciudadana de los vecinos y entidades en la gestión municipal,

garantizando la transparencia y la calidad de la democracia local, conforme a lo previsto en la

Constitución, en la legislación básica de régimen local, y en el resto del ordenamiento jurídico

de aplicación.

2. A través de este Reglamento, se fomenta la consolidación de una cultura política basada en

la participación ciudadana, con el objeto de favorecer una mayor eficacia de la acción política y

administrativa a través de la colaboración social, bajo los principios de transparencia en la

acción de gobierno y apertura de los poderes públicos a las necesidades y dinámicas sociales.

Artículo 2.- Ámbito subjetivo.

1. Este Reglamento es de aplicación, en los términos establecidos en cada caso, a los vecinos y

entidades ciudadanas del municipio.

2. Se considera vecino a cualquier persona inscrita en el Padrón Municipal (1)

(1) Añadir a continuación: Se articularán los procedimientos oportunos para que personas

no empadronadas, afectadas por la decisión a adoptar por el Ayuntamiento, puedan

Ramón
Comentario en el texto
Artículo X.- Concepto de información pública.

1.	Es información pública del Ayuntamiento de Andorra toda aquella que obre en su poder y que haya sido elaborada o adquirida en el ejercicio de sus funciones, entendiendo éste en los términos previstos en su artículo 2. Esta información podrá estar en soporte papel o en formato electrónico.
2.	Sin perjuicio de que toda la información publica debe recibir el tratamiento más uniforme posible, ésta se clasifica en los siguientes tipos en función de sus características:
a.	Información vinculada a la transparencia. Se refiere a las decisiones y actuación de los órganos de gobierno y a la utilización de los recursos públicos. La finalidad principal de su publicidad es el control de la actuación de dichos órganos por parte de la ciudadanía, así como potenciar el ejercicio por parte de esta de sus derechos políticos.
b.	Información obrante en los expedientes administrativos. El acceso de los interesados a los expedientes en tramitación queda fuera del ámbito objetivo de esta Ordenanza y, por tanto, no tendrá el carácter ni de publicación ni de puesta a disposición. Solo una vez terminados los procedimientos la información obrante en los expedientes tendrá carácter de pública, y podrá publicarse y ser puesta a disposición con la finalidad principal de dar a conocer a la ciudadanía las decisiones municipales y los criterios que las rigen.
c.	Información vinculada a la prestación de servicios y a la gestión de recursos. Es información generada por los servicios municipales para el desarrollo de sus funciones y la finalidad principal de su publicidad es aprovechar los rendimientos sociales y económicos que puedan derivarse de su utilización por otras entidades, tanto
 del sector privado como del público.

Artículo x.- Principios rectores de la política municipal en materia de información pública.

1.	Presumir el carácter público de la información obrante en la Administración municipal, pudiendo denegarse el acceso a la misma únicamente en los supuestos expresamente previstos por las leyes y por este Reglamento, y mediante resolución motivada, que podrá impugnarse por vía administrativa y judicial.
2.	Garantizar la transparencia en la actuación del Ayuntamiento de Andorra, así como el libre acceso a su información pública y la reutilización de la misma, estableciendo los medios necesarios para ello, que serán preferentemente electrónicos.
3.	Publicar por iniciativa propia aquella información que potencie la transparencia, permita el control de su actuación y favorezca el ejercicio de los derechos políticos de las personas, así como la que pueda ser de mayor utilidad para la sociedad y para la economía.
4.	Fomentar su reutilización, estableciendo que salvo causa justificada que lo impida, cualquier información publicada o puesta a disposición por el Ayuntamiento podrá ser reutilizada en los términos previstos en la Ley 37/2007, de 16 de noviembre, sobre reutilización de la información del sector público, y en el presente Reglamento.
5.	Establecer su disposición de abierta, estando libre de licencias y disponible, tan pronto como se pueda, para cualquier persona y para el más amplio rango de propósitos. Debe ser completa, proceder de la fuente original y estar en formatos que permitan su reutilización cuando los medios técnicos lo permitan.
6.	Desarrollar su acceso inmediato por medios electrónicos, estableciendo los medios para que, progresivamente, se pueda acceder a la información pública a través de medios electrónicos, sin necesidad de previa solicitud y de forma inmediata. También se procurará que la publicación y puesta a disposición se realicen preferentemente utilizando formatos electrónicos, todo ello sin perjuicio del derecho que asiste a la

ciudadanía a elegir el canal a través del cual se comunica con la

Ramón
Comentario en el texto
... garantizando la transparencia en el desarrollo de la acción de gobierno y la calidad de la democracia ...

Ramón
Comentario en el texto
y el libre acceso a la información pública

Ramón
Comentario en el texto
PUNTO NUEVO
Se entienden comprendidos en el Ayuntamiento de Andorra los organismos autónomos y entidades públicas empresariales vinculadas o dependientes del mismo, las sociedades de titularidad municipal o participadas mayoritariamente por el Ayuntamiento y las fundaciones de iniciativa pública municipal o de participación mayoritaria municipal, ya sea en su dotación fundacional o en sus órganos de gobierno.

PUNTO NUEVO
Cualquier entidad o empresa concesionaria de servicios públicos de titularidad municipal, en todo lo referido a la prestación de los mencionados servicios o en el ejercicio de potestades administrativas delegadas, deberá desarrollar las actuaciones necesarias y proporcionar al Ayuntamiento la información que le sea precisa para cumplir con las obligaciones previstas en el presente Reglamento. En la documentación que establezca las condiciones contractuales de las licitaciones públicas en las que esta obligación resulte aplicable se la hará constar expresamente y se especificará la forma en que dichas actuaciones deberán ser ejecutadas para el cumplimiento del presente Reglamento

Ramón
Comentario en el texto
y al Ayuntamiento de Andorra

Borrador Reglamento PC del Ayuntamiento de Andorra con todas las aportaciones. Versión 02 10

participar, si así lo desean y comunican su interés de forma expresa, a través del Consejo

de Participación Ciudadana y los procesos participativos que se impulsen y desarrollen.

Se puntualiza que al estar regulando la participación ciudadana, se debería hablar de

ciudadanos y ciudadanas como sujetos de derecho, de cualquier edad, que residen y

participan habitual o temporalmente en Andorra y no estén necesariamente

empadronados. Como en cualquier otro reglamento, se definirán algunos instrumentos

específicos reservados a los vecinos y vecinas de Andorra. En ese caso, serán de aplicación

los derechos y deberes establecidos en el estatuto del vecino (Art. 18 LBRL; art. 22

LALA). Solucionado con lo recogido en pto. 2.

3. Se consideran entidades ciudadanas las inscritas en el Registro Municipal de Entidades

Ciudadanas de acuerdo a los procedimientos establecidos en el Capítulo III del Título V de este

Reglamento.

Se realiza la siguiente propuesta de concepto de Entidad Ciudadana: “Agrupación de

ciudadanos en defensa/búsqueda de los intereses del colectivo y/o de la comunidad y con

reconocimiento social”.

El concepto de Entidad Ciudadana debe englobar tanto a las organizaciones legalmente

constituidas como a las que no tienen personalidad jurídica y, además, todo lo

contemplado en este Reglamento será de aplicación a ambos tipos salvo lo especificado en

Capítulo III del Título V relativo al Registro Municipal de Entidades Ciudadanas.

Artículo 3.- Concepto de participación ciudadana.

1. Se define la participación ciudadana como la intervención de la ciudadanía en los asuntos

públicos, individual o colectivamente, con la voluntad de influir en la toma de decisiones de los

órganos representativos (2).

(2) Sustituir: “…con la voluntad de influir en la toma de decisiones de los órganos

representativos” por “…que permitan influir en la toma de decisiones de los órganos

competentes mediante procesos e instrumentos de democracia participativa”.

2. La participación ciudadana objeto de regulación en este Reglamento constituye un

instrumento complementario de la participación representativa, dirigido a reforzar la pluralidad

democrática y mejorar la eficacia de las decisiones adoptadas por el Ayuntamiento (3)

(3) Añadir a continuación: “Con este fin, el Ayuntamiento mantendrá un diálogo abierto,

transparente y regular con la sociedad civil, aplicando aquellos sistemas y métodos para

impulsar la participación de la ciudadanía en el diseño y evaluación de las políticas públicas

locales”.

Borrador Reglamento PC del Ayuntamiento de Andorra con todas las aportaciones. Versión 02 11

3. El establecimiento de instrumentos de participación ciudadana en los procedimientos de

decisión no alterará ni supondrá menoscabo de la capacidad ni de la responsabilidad del

Ayuntamiento en la adopción de las decisiones que le corresponden.

Durante el primer taller desarrollado se enumeran otras posibles definiciones (o ideas)

sobre participación ciudadana que se deberían considerar en la redacción definitiva del

concepto de participación ciudadana:

- Otorgar poder al ciudadano para poder decir aquello que es de interés general y

nos den los medios para poder canalizarlo.

- Exponer ideas para debatirlas y consensuarlas para tomar unas decisiones que se

ajusten a lo que consideremos objetivos más importantes.

- Es una forma de construir el bien común.

- Derecho a todo tipo de información pública y que se facilite a todos los ciudadanos

por diferentes medios y de forma objetiva y sin manipulaciones previas.

- Que la ciudadanía tenga más poder de decisión y que sus propuestas sean

vinculantes en la búsqueda del fin y bien común.

- Que podamos hablar y nos escuchen todos los días, no solo cada 4 años para votar.

- Que el ciudadano pueda participar en su pueblo y se le tenga en cuenta.

- Que las decisiones que afectan a todos (mayoría) las podamos compartir.

Artículo 4.- Principios rectores de la política municipal en materia de participación

ciudadana.

1. La política municipal de participación ciudadana propiciará la efectividad de los derechos y

deberes de la ciudadanía recogidos en la legislación básica de régimen local.

2. Esta política se desarrollará de conformidad con la realidad social, territorial y demográfica

del municipio, e inspirada en los siguientes principios informadores:

a) Facilitar y promover la participación de los ciudadanos y de las entidades en la

gestión de los asuntos públicos, impulsando herramientas y procesos participativos que faciliten

la participación de los vecinos en la construcción de las políticas públicas, sin perjuicio de las

facultades de decisión correspondientes a los órganos municipales representativos.

b) Facilitar la información sobre las actividades y servicios del Ayuntamiento,

organismos autónomos, patronatos y empresas municipales, así como sobre el funcionamiento

de sus órganos de gobierno, promoviendo la transparencia en la acción de gobierno y acercando

la gestión municipal a los vecinos (4)

(4) Añadir a continuación: “siempre conforme a la legislación vigente”.

c) Desarrollar los derechos de participación por medio de los procesos, prácticas e

instrumentos de democracia participativa que complementen y perfeccionen los derechos y las

técnicas de la democracia representativa.

Borrador Reglamento PC del Ayuntamiento de Andorra con todas las aportaciones. Versión 02 12

d) Fomentar y promover en la vida municipal una cultura política basada en la

participación ciudadana. A tal fin, el Ayuntamiento impulsará la transversalidad de las

actuaciones públicas tendentes a propiciar la participación ciudadana entre las diferentes áreas

municipales, y fomentará la capacitación, sensibilización y formación de los ciudadanos (5) y

entidades en materia de innovación democrática y participación ciudadana.

(5) Sustituir “…ciudadanos…” por “…ciudadanía…” y añadir a continuación “personal

técnico municipal”.

e) Fomentar la vida asociativa en el municipio, apoyando aquellas actuaciones que

difundan entre las entidades una cultura y unos hábitos participativos y propicien una

participación democrática en la gestión de los asuntos públicos.

f) Mejorar la eficacia de las actuaciones municipales dirigidas a la promoción de la

participación ciudadana, a través de un sistema de diagnóstico, seguimiento y evaluación sobre

las medidas implementadas.

g) Promover espacios de intercambio de información sobre mejores prácticas de

participación ciudadana, sosteniendo un aprendizaje permanente sobre la eficacia de los

diversos métodos de participación.

h) Fomentar y facilitar herramientas de participación de aquellos grupos que se

encuentran en situación de desventaja socio-cultural.

TÍTULO II. DERECHO DE INFORMACIÓN.

Se propone añadir un artículo nuevo en este título con la siguiente redacción:

Información sobre los bienes y derechos municipales, retribuciones de cargos públicos.

El Ayuntamiento facilitará, con carácter meramente informativo, el acceso de los

ciudadanos al expediente de rectificación anual del Inventario de Bienes y Derechos, así

como a la Declaración de Bienes de todos los miembros de la corporación municipal, a

cuyo efecto será puesto de manifiesto en el servicio que tenga atribuidas las funciones de

atención a la ciudadanía para su consulta, durante el plazo de los dos meses siguientes a su

aprobación.

El salario, retribuciones y dietas de los cargos públicos serán publicados a través de la web

municipal.

La estructura organizativa de la administración municipal, identificando a los

responsables, al menos hasta el nivel de jefe de servicio, e incluyendo sus datos de

contacto, serán publicados a través de la web municipal.

En la web municipal se habilitará un espacio para dar a conocer el perfil de los concejales

de la corporación municipal e incluyendo sus datos de contacto.

Ramón
Nota adhesiva
CAPÍTULO I. DERECHO Y LIMITACIONES DE INFORMACION

Borrador Reglamento PC del Ayuntamiento de Andorra con todas las aportaciones. Versión 02 13

Artículo 5.- Derecho de información.

1. El Ayuntamiento garantizará a los vecinos el derecho a la más amplia información sobre la

actividad municipal como elemento imprescindible para garantizar la capacidad real de

participar en los asuntos del municipio, con los limites previstos en el artículo 105 de la

Constitución, en el artículo 69 de Ley 7/1985 de Bases de régimen local y en el artículo 37 de la

Ley de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo

Común.

2. Las normas, acuerdos y, en general, las actuaciones municipales, además de publicadas

conforme a la normativa vigente, serán divulgadas de la forma más sencilla y apropiada para

que puedan ser conocidas por los vecinos y, como consecuencia puedan ejercer sus derechos y

cumplir sus obligaciones.

3. El Ayuntamiento informará de su gestión a través de la web municipal, de los medios de

comunicación social y mediante la edición de publicaciones, bandos y folletos, la colocación de

vallas publicitarias y carteles, tablones de anuncios, organización de actos informativos,

proyección de vídeos y cuantos otros medios se consideren precisos (6)

(6) Añadir al final del texto: “en cada momento”.

Se propone la Biblioteca como espacio de referencia donde informar sobre la gestión

municipal.

Además de la web municipal, la biblioteca y los medios de comunicación social se propone

la convocatoria de Asambleas informativas sobre cada área del Ayuntamiento de forma

que el concejal responsable ofrezca mayor información. Estas asambleas se deberían

descentralizar del Ayuntamiento permitiendo su rotación por los barrios.

Ligado a la información de la gestión municipal también se propone ampliar la

publicación de los bandos a través de la web municipal y tablones de anuncios en el

Ayuntamiento, Casa de Cultura, Biblioteca y otros espacios de afluencia pública (no sólo

vía TV local). Así mismo, se sugiere la instalación de un panel digital informativo en la

Plaza del Regallo o, en su defecto, utilizar el existente en el Centro Cultural para la

difusión de la actuación municipal.

Utilizar paneles digitales informativos existentes (TV Ayuntamiento, TV Casa de Cultura)

Artículo 6.- Información de las sesiones de los órganos municipales.

1. La convocatoria y órdenes del día de las sesiones plenarias, Comisiones Informativas,

Consejos de distrito y los órganos de participación previstos en este Reglamento se publicarán

con una antelación mínima de 48 horas previos a la celebración de la sesión en el tablón de

anuncios de la Oficina de Atención ciudadana y en la página Web municipal, y se enviará con

Ramón
Nota adhesiva
(antes de Artículo 6)

CAPÍTULO II. MODALIDADES DE ACCESO A LA INFORMACIÓN PÚBLICA

Ramón
Comentario en el texto
y los de cualesquiera otras entidades de titularidad e iniciativa municipal, o de las participadas mayoritariamente por el Ayuntamiento

Ramón
Tachado

Ramón
Nota adhesiva
Artículo Y .- Limitaciones a la publicidad.
1.	No procederá la publicación, el acceso o la reutilización de la información cuando con ello se cause un perjuicio concreto a: a) La seguridad pública. b) La igualdad de las partes en los procesos judiciales y la tutela judicial efectiva. c) Las funciones administrativas de vigilancia, inspección y control, y la investigación de las infracciones administrativas y penales. d) El secreto profesional y comercial, en la medida en que estén reconocidos por las leyes. e) A los intereses económicos del Ayuntamiento.
2.	Podrá excusarse la publicación o el acceso a datos o documentos inconclusos, así como a comunicaciones o deliberaciones internas de los órganos de gobierno municipal.
3.	Cuando los datos se refieran a su situación de administrados y siempre que no pertenezcan a las categorías de datos especialmente protegidos definidas en la Ley Orgánica 15/1999, de 13 de diciembre, de protección de datos de carácter personal, podrán ser objeto de publicación si existe un interés público preferente que lo justifique. En el resto de los casos, los datos y documentos que contengan datos personales se publicarán o pondrán a disposición previo proceso de disociación.
4.	Las limitaciones a la publicidad derivadas de este artículo se interpretarán restrictivamente y su aplicación deberá ser justificada, proporcionada a su objeto y a la finalidad de protección perseguida, debiendo ponderarse el perjuicio causado al interés público con la denegación del acceso y el interés legitimo protegido por la limitación.
5.	La aplicación de las limitaciones a la publicidad solo podrá mantenerse mientras subsistan las condiciones que dieron lugar a ella.
6.	Cuando en aplicación de los artículos anteriores sólo sea susceptible de publicidad una parte de determinada información, se dará acceso parcial a la misma.

Ramón
Nota adhesiva
Artículo Y+1 .- Protección de datos de carácter personal.
1.	Se considerará como proveniente de fuentes accesibles al público toda la información referente a los cargos y empleados del Ayuntamiento que esté directamente relacionada con la organización, el funcionamiento y las actividades del mismo, incluyéndose en la misma el nombre, cargo o función, órgano de pertenencia o unidad administrativa de destino, títulos académicos exigidos para el ejercicio de su función, forma de acceso al puesto y dirección profesional. También se considerará información pública la agenda de los cargos electos municipales.
2.	Será pública la remuneración percibida por los cargos electos municipales y los demás órganos superiores y directivos del Ayuntamiento, así como por los responsables de las sociedades y fundaciones municipales, incluyéndose la totalidad de los ingresos y debiendo detallarse, en su caso, los distintos conceptos. Las retribuciones de los empleados municipales y de los éstas entidades también serán públicos, pero referidos únicamente a las categorías profesionales y puestos, y sin vincularse a personas concretas.
3.	También podrá publicarse la información relativa a personas no pertenecientes al Ayuntamiento cuando se refiera a una relación económica con el mismo, en la que estas actúen en su calidad de profesionales, de empresarios individuales o de directivos o miembros de los órganos de gobierno de una persona jurídica. Cuando los datos se refieran a su situación de administrados y siempre que no pertenezcan a las categorías de datos especialmente protegidos definidas en la Ley Orgánica 15/1999, de 13 de diciembre, de protección de datos de carácter personal, podrán ser objeto de publicación si existe un interés público preferente que lo justifique. En el resto de los casos, los datos y documentos que contengan datos personales se publicarán o pondrán a disposición previo proceso de disociación.

Ramón
Nota adhesiva
Artículo Y+2 .- Derecho de reutilización de la información.
1.	La publicación o puesta a disposición de información pública conlleva la cesión gratuita y no exclusiva por parte del Ayuntamiento de los derechos de propiedad intelectual que resulten necesarios para desarrollar la actividad de reutilización, con carácter universal y por el plazo máximo permitido por la Ley.
2.	La prestación servicios basados en información publica del Ayuntamiento podrá estar sujeta a la percepción de las tarifas y precios que dispongan los agentes reutilizadores.
3.	La reutilización de la información pública del Ayuntamiento estará sujeta únicamente a las condiciones previstas en este artículo, salvo que de acuerdo con lo dispuesto en los siguientes proceda la aplicación de condiciones específicas y sin perjuicio de la posible exigencia de tasas o precios públicos o privados sobre la reutilización.
4.	Cuando una persona o entidad ostente sobre determinados datos o documentos algún derecho que pueda verse afectado por la reutilización, el Ayuntamiento sólo autorizará la misma previo consentimiento del titular de los derechos
5.	Si el Ayuntamiento publica o pone a disposición dichos datos o documentos, hará constar la prohibición de reutilizarlos sin previa autorización, por existir sobre los mismos derechos de terceros.

Borrador Reglamento PC del Ayuntamiento de Andorra con todas las aportaciones. Versión 02 14

antelación a las entidades ciudadanas inscritas en el Registro Municipal de Entidades

Ciudadanas que lo hayan solicitado1. (7)

(7) Modificar la redacción del punto 1 por la siguiente:

1. La convocatoria y órdenes del día de las sesiones plenarias, Comisiones Informativas y

los órganos de participación previstos en este Reglamento se publicarán con una

antelación mínima de 48 horas previos a la celebración de la sesión en el tablón de

anuncios del ayuntamiento y en la página Web municipal y cuantos medios se crean

oportunos.

2. La Corporación dará publicidad del contenido de las sesiones plenarias y de todos los

acuerdos de Pleno y de la Junta de Gobierno Local (8), así como de las resoluciones de Alcaldía

y las que por su delegación se dicten, a través de los tablones de anuncios y de cualesquiera

otros medios que se estimen necesarios (9).

(8) Añadir: “solamente cuándo ejerza actividades delegadas por el pleno”

(9) Añadir al final del punto: “siempre que se tenga en cuenta lo legalmente establecido”.

También se deberían publicar las actas de las Comisiones Informativas, Junta de

Portavoces, Consejos de Patronatos y cualquier otro órgano municipal.

En el caso del pleno extraordinario para la presentación del borrador de presupuestos

generales, se propone ampliar el tiempo de publicación de su convocatoria así como la

divulgación del borrador de presupuestos, según lo especificado en el artículo anterior,

con suficiente antelación para facilitar su estudio por parte de la ciudadanía y entidades

ciudadanas interesadas.

Asimismo, se propone que, además de la grabación y posterior retransmisión por la TV

local de los plenos municipales, se establezcan los medios necesarios para que sean

emitidos en directo vía streaming.???? Coste económico.

Artículo 7.- Acceso a los archivos y registros.

1. Los vecinos tendrán acceso a la documentación de los archivos y registros municipales, para

informarse de actividades y asuntos relativos a competencias municipales, acreditando un

interés sobre los mismos. La petición deberá hacerse de forma razonada a través del Registro

General del Ayuntamiento, conforme a lo establecido en el artículo 37 de la Ley 30/1992.

2. El acceso a la información tendrá lugar en el plazo de 30 días naturales, debiendo ser

comunicada la fecha con al menos cinco días de antelación. El retraso en el cumplimiento del

tiempo establecido deberá estar motivado y habrá de comunicarse por escrito al interesado. La

imposibilidad de acceso sólo podrá ser justificada por razones legales o fuerza mayor.

1 Posibilidad de facilitar el acceso a las sesiones a través de las nuevas tecnologías:
“Las sesiones plenarias serán transmitidas en directo a través de la página web municipal y a través de los medios
de comunicación de titularidad municipal. Las sesiones plenarias serán grabadas íntegramente y publicadas en la
página web municipal”.

Ramón
Nota adhesiva
Artículo Z.- Información sobre normativa y actividad administrativa.
1.	Información sobre las competencias ejercidas y los servicios propios o asumidos por el Ayuntamiento, con indicación de la disponibilidad de cada uno de ellos y de sus prestaciones concretas.
2.	La normativa propia del Ayuntamiento, debidamente consolidada y ordenada por materias.
3.	Los procedimientos de elaboración de normativa en curso, incluyendo, en su caso, los proyectos y las memorias e informes que se generen en el seno del procedimiento.
4.	Los órdenes del día y las actas de los órganos de gobierno municipal, incluyendo al menos los Plenos y Juntas de Gobierno, y los de cualesquiera otras entidades de titularidad e iniciativa municipal, o de las participadas mayoritariamente por el Ayuntamiento.
5.	Los acuerdos y resoluciones de los órganos de gobierno municipal, en particular, los referidos a la creación o funcionamiento orgánico de entidades de titularidad e iniciativa municipal, de las participadas por el Ayuntamiento y de cualquier otra entidad que ejerza funciones o preste servicios públicos, así como las concesiones, autorizaciones, licencias y demás actos administrativos que habiliten para el ejercicio de funciones o la realización de actos sujetos al control o fiscalización del Ayuntamiento y que incidan directamente en la gestión del dominio público o en la prestación de servicios públicos.
6.	Los convenios, planes y programas conjuntos, encomiendas de gestión y demás instrumentos que articulen la colaboración interadministrativa o con particulares, incluyendo, en su caso, las obligación es económicas convenidas, así como los informes y memorias de ejecución derivados de los mismos.
7.	Las resoluciones administrativas y judiciales recaídas en procedimientos en los que el Ayuntamiento sea parte.

Ramón
Nota adhesiva
Artículo- Información sobre organización, personal y retribuciones
1.	La identidad de los Concejales, de la Junta de Gobierno y de las Juntas municipales, así como la de los componentes del consejo de administración u órgano de gobierno de las entidades de titularidad e iniciativa municipal y de las participadas mayoritariamente por el Ayuntamiento, indicando el cargo o grupo político del que depende su designación
2.	Los datos biográficos del alcalde y de los concejales, así como un breve currículo académico y profesional.
3.	Los ingresos íntegros percibidos del Ayuntamiento por las personas incluidas en los epígrafes a) y b) de este artículo, así como, en su caso, los derechos de carácter económico que pudieran ostentar una vez cesados de sus funciones.
4.	Los datos básicos identificativos de las entidades de titularidad municipal y de las participadas mayoritariamente por el Ayuntamiento, incluyendo enlaces a su página web corporativa, redes sociales o cualquier otra vía de comunicación e información utilizada.
5.	La estructura organizativa de la Administración municipal y la de las entidades de titularidad municipal y de las participadas mayoritariamente por el Ayuntamiento, especificando los diferentes órganos de gobierno y sus funciones e identificando a los responsables, al menos hasta el nivel de jefe de servicio o equivalente, informándose también de los datos profesionales de contacto de los mismos.
6.	La composición y régimen de funcionamiento de los órganos de participación ciudadana.
7.	La plantilla municipal, puesta en relación con la relación de puestos de trabajo.
8.	La relación de puestos de trabajo del Ayuntamiento, de las entidades de titularidad e iniciativa municipal y de las participadas por el mismo, indicando, al menos, la denominación de los puestos de trabajo, las condiciones para ocuparlos y las retribuciones correspondientes a los mismos.
9.	La identidad y número de los liberados sindicales e institucionales, y los costes que estas liberaciones generan para la entidad.
10.	La agenda

Ramón
Nota adhesiva
Artículo Z+3.- Información sobre las cuentas y el patrimonio municipales
1.	El presupuesto anual y las memorias de gestión del Ayuntamiento, así como las alegaciones presentadas al mismo, las modificaciones aprobadas por el Pleno y la liquidación presupuestaria.
2.	El presupuesto de las entidades de titularidad o iniciativa municipal y de las participadas mayoritariamente por el Ayuntamiento.
3.	La información sobre el estado de la ejecución presupuestaria, debiendo actualizarse con una periocidad máxima trimestral.
4.	La cuenta general del Ayuntamiento.
5.	Los informes de auditoría de cuentas y los de fiscalización que se realicen sobre las cuentas municipales, las de las entidades de titularidad o iniciativa municipal y las de las participadas mayoritariamente por el Ayuntamiento.
6.	El importe de la deuda municipal a corto y a largo plazo, el endeudamiento relativo, la autonomía fiscal, los períodos medios de pago de obligaciones y de cobro de derechos; así como las cifras totales y la ratio por habitante del déficit o superávit, de los ingresos fiscales, del gasto, de la inversión, del endeudamiento y de las inversiones en infraestructuras.
7.	El inventario de bienes y derechos municipales

Ramón
Nota adhesiva
Artículo .- Información sobre contratos y subvenciones
1.	El perfil de contratante, el cual dará acceso a todos los documentos generados en el curso de los procedimientos de adjudicación y en la ejecución de los contratos, con la única excepción de las ofertas realizadas y, en su caso, de los informes técnicos sobre las mismas en aquella parte que pueda estar amparada por el secreto comercial. El perfil de contratante permitirá visualizar listados con el conjunto de los contratos adjudicados por el Ayuntamiento.
2.	Sin perjuicio de lo dispuesto en el apartado anterior, una relación de la totalidad de los contratos adjudicados por el Ayuntamiento, clasificados por su tipología e importes, indicándose el objeto, el importe de la licitación, de la adjudicación y el coste final, el procedimiento seguido para la adjudicación, los adjudicatarios, la duración o los plazos de ejecución previstos y reales, las modificaciones, y cualesquiera otros datos de especial interés para la ciudadanía.
3.	Las obras de infraestructura y/o urbanización realizadas por el Ayuntamiento en los últimos cinco años, las aprobadas y las pendientes de ejecución, indicando las empresas responsables de las mismas.
4.	La identidad de los contratistas con los que se hayan realizado en el ejercicio operaciones por un importe superior a tres mil euros, indicando el concepto y el importe de las operaciones realizadas.
5.	El listado de facturas de importe superior a quinientos euros fiscalizadas y contabilizadas por el Ayuntamiento.
6.	Un repositorio sobre subvenciones, el cual dará acceso a los documentos generados en el curso de los procesos de preparación, convocatoria, otorgamiento y justificación de cada subvención, así como, en su caso, a las auditorías realizadas y sus resultados.
7.	Sin perjuicio de lo dispuesto en el apartado anterior, la relación de la totalidad de las subvenciones otorgadas por el Ayuntamiento, indicando su importe, objetivo o finalidad, fecha de otorgamiento e identidad de los beneficiarios, y cualesquiera otros datos de

Ramón
Nota adhesiva
Artículo Z+5.- Información sobre urbanismo.
1.	Sin perjuicio de la existencia del sistema de información urbanística de Aragón, el Ayuntamiento publicará el texto completo y la planimetría de los instrumentos de planeamiento urbanístico y de sus modificaciones, incluidos el Plan General de Ordenación Urbana, los planes parciales y especiales y los convenios urbanísticos..
2.	El estado del desarrollo de los instrumentos de planeamiento urbanístico, incluyendo las fechas de aprobación e inicio de obras de urbanización
3.	Los actos adoptados en materia de reclasificación y recalificación de terrenos e inmuebles y las enajenaciones de inmuebles pertenecientes al patrimonio municipal.
4.	Las licencias de obras mayores y las de actividad, tanto otorgadas como denegadas, así como las sanciones y las medidas de restablecimiento de la legalidad impuestas en materia de disciplina urbanística.

Ramón
Nota adhesiva
Artículo Z+6.- Información sobre medio ambiente.
1.	El Ayuntamiento de Andorra, en cumplimiento de la Ley 27/2006, de 18 de julio, por la que se regulan los derechos de acceso a la información, de participación pública y de acceso a la justicia en materia de medio ambiente, el Ayuntamiento deberá publicar los textos normativos locales sobre el medio ambiente o relacionados con la materia.
2.	Las políticas, programas y planes municipales relativos al medio ambiente, así como sus evaluaciones ambientales cuando proceda.
3.	Los datos de los que disponga el Ayuntamiento, relativos a la calidad de los recursos naturales y del medio ambiente urbano, incluyendo la calidad del aire y del agua, la información sobre niveles polínicos y la contaminación acústica, especialmente en aquellos casos en los que se produzca desviación respecto a límites normativos.
4.	Los datos o resúmenes de los datos derivados del seguimiento de las actividades municipales que afecten o puedan afectar al medio ambiente.
5.	Los títulos habilitantes otorgados a terceros que puedan tener un efecto significativo sobre el medio ambiente y los acuerdos adoptados en materia de medio ambiente.
6.	Los estudios sobre el impacto ambiental y evaluaciones del riesgo relativos a los elementos del medio ambiente.
7.	En caso de amenaza inminente para la salud humana o para el medio ambiente el Ayuntamiento difundirá inmediatamente y sin demora toda la información pública que permita adoptar las medidas necesarias para prevenir o limitar los daños que pudieran derivarse de dicha amenaza.

Ramón
Nota adhesiva
Artículo Z+7.- Información vinculada a la prestación de servicios y a la gestión de recursos.
1.	El Ayuntamiento publicará aquella información elaborada para la prestación de servicios y la gestión de las infraestructuras y equipamientos urbanos que pueda ser de interés para la ciudadanía, incluyéndose entre la misma la siguiente:
2.	El callejero de la ciudad, incluyendo información sobre parques, zonas verdes y accesibilidad para personas con discapacidades.
3.	La disponibilidad de los servicios en red y las incidencias habidas en los mismos, tales como los cortes en el suministro de agua, eléctrico y de gas.
4.	Los horarios y precios de los establecimientos culturales y deportivos municipales abiertos al público.
5.	La disponibilidad de uso de espacios públicos cuyo uso requiere una solitud y autorización previa.
6.	La agenda del municipio, incluyendo el programa de las fiestas locales, y las actividades organizadas por los distintos colectivos y entidades ciudadanas inscritas en el registro municipal.
7.	La información sobre edificios históricos, monumentos, museos y otros puntos de interés de la ciudad, así como sobre rutas e itinerarios turísticos.
8.	La información sobre los cementerios, incluyendo su ubicación, horarios de apertura y extinción de derechos funerarios.
9.	Las estadísticas sobre la ciudad, incluyendo los datos demográficos.
10.	Los datos básicos identificativos de los colectivos y asociaciones, incluyendo en todo caso a los registrados según el presente Reglamento.
11.	Los datos obtenidos en iniciativas para la medición y mejora de la calidad de vida en la ciudad y, en particular, los indicadores de la Agenda 21.
12.	Los equipamientos públicos como puntos WiFi de acceso a Internet.
13.	Los establecimientos y lugares donde se prestan servicios al público tales como farmacias, centros de salud, estaciones de servicio, servicio de taxi o puntos limpios.
14.	Los organismos y centros municipales y cualesquiera otros equipamientos culturales, sociales o deportivos.

Borrador Reglamento PC del Ayuntamiento de Andorra con todas las aportaciones. Versión 02 15

3. La denegación o limitación de este derecho, en todo cuanto afecte a la seguridad y defensa

del Estado, la averiguación de los delitos o la intimidad de las personas, deberá verificarse

mediante resolución motivada.

4. Una vez finalizado el plazo y si no hay denegación expresa se autorizará el acceso a la

información solicitada.

Se indica la necesidad de “elaborar un procedimiento y hacerlo público sobre la información

de las empresas que quieren instalarse en el municipio”, que vaya más allá del periodo de

información pública. El objetivo es hacer transparente la información que se maneja entre

la administración municipal y estas empresas para que la población sea conocedora de los

posibles impactos social, económico y ambiental de las actividades económicas y los

mecanismos a utilizar para evitar que empresas no deseadas por la población se instalen

en el municipio.

Artículo 8.- La Oficina de Atención Ciudadana (10).

(10) Cambiar título del Artículo 8. “La Oficina de Atención Ciudadana” por “Atención a la

Ciudadanía”. Además, cambiar dónde aparezca el término “oficina” por “punto de

Atención a la ciudadanía” ya que se utilizarían la biblioteca, Registro Municipal y

SOMUDAN y no otra oficina independiente.

La Oficina de Atención Ciudadana está concebida como un escalón primario de la información

municipal que atiende las peticiones y consultas de la ciudadanía desde el punto de vista

presencial, de atención telefónica o telemática.

1. Son funciones de la Oficina:

a) Facilitar a los vecinos la información general sobre los servicios, recursos,

actividades y acuerdos municipales y prestar ayuda en los trámites administrativos.

b) Recogida de datos referentes a la demanda de información a los vecinos, peticiones,

solicitudes, iniciativas ciudadanas, así como la confección de estadillos normalizados de la

demanda recibida.

c) Canalizar la actividad relacionada con la difusión que se refiera a aquellos asuntos

que afecten a los vecinos, y cumplir la misión de facilitar las gestiones que tengan que realizar

los vecinos.

d) La tramitación de las quejas, sugerencias y reclamaciones del modo previsto en el

artículo 14.

Se considera necesario ampliar todas estas funciones a la modalidad online y la creación

de un Registro Online desde donde se puedan cursar solicitudes de información, quejas,

sugerencias, reclamaciones, etc. y realizar cualquier otra iniciativa contemplada en este

reglamento. OK

Ramón
Nota adhesiva
5.	El Ayuntamiento publicará en su sede aquellos documentos obrantes en los expedientes administrativos ya terminados que tengan notoria relevancia pública o que establezcan criterios de actuación para el Ayuntamiento

Ramón
Nota adhesiva
Artículo A.- Catálogo de información a publicar
1.	El órgano competente en materia de acceso a la información pública elaborará un catálogo de la información que el Ayuntamiento habrá de publicar en su sede electrónica, indicando los distintos conjuntos de datos o documentos y, para cada uno de ellos, el órgano o servicio del que procede la información y los plazos máximos de actualización.
2.	El catálogo incluirá toda la información sujeta a publicación según lo dispuesto en este Reglamento, en la de Administración Electrónica y en las demás normas que resulten de aplicación.
3.	Los documentos e información de interés general, a los que siéndoles aplicable las limitaciones a la publicidad recogidas en este Reglamento, en normativa que sea de aplicación, o por cualquier otro motivo o impedimento se haya denegado a su acceso o publicación, quedarán reflejados en el catálogo indicando el motivo que limita a prohíbe su acceso o publicación y el motivo o documento que lo justifica.

Ramón
Nota adhesiva

Ramón
Nota adhesiva
(antes de Artículo 8)

CAPÍTULO III. PUESTA A DISPOSICIÓN DE LA INFORMACIÓN

Ramón
Nota adhesiva
Artículo G.- Plazos de publicación y actualización.
1.	La información que describa situaciones de hecho se publicará, al menos, mientras éstas subsistan; las normas, al menos, mientras mantengan su vigencia; la información sobre contratos, convenios y subvenciones mientras persistan las obligaciones derivadas de los mismos y, al menos, dos años después de que estás cesen; y la información económica al menos durante cinco años a contar desde el momento en que fue generada.
2.	Si un conjunto de datos o un documento está publicado y es objeto de actualización en los sistemas de información del Ayuntamiento, ello deberá reflejarse en la sede electrónica en el plazo más breve posible, de acuerdo con las características de la información, las posibilidades técnicas y los medios disponibles.

Ramón
Nota adhesiva
Artículo G+1.- Solicitud
1.	Cualquier persona, entidad o colectivo podrá solicitar al Ayuntamiento el acceso a la información pública, de forma gratuita y sin necesidad de alegar ningún motivo ni de indicar la finalidad del acceso. La solicitud deberá contener una descripción de la información solicitada que sea suficiente para determinar el conjunto de datos o de documentos a los que se refiere, no siendo precisa su identificación específica, la de su ubicación ni la del órgano o servicio responsable. La solicitud contendrá además la identidad del solicitante, una dirección a efectos de notificaciones y, en su caso, el formato preferido, electrónico o en soporte papel, para la puesta a disposición.
2.	El órgano competente en materia de acceso a la información pública examinará la solicitud y si encontrara en la misma algún defecto que impidiera su tramitación o precisara de alguna aclaración sobre la misma, requerirá al solicitante para que, en plazo de diez días, realice la subsanación o aclaración correspondiente, ayudándole a concretar su petición en caso de que fuera necesario. El período transcurrido en este trámite no computará a los efectos del plazo máximo de resolución

Borrador Reglamento PC del Ayuntamiento de Andorra con todas las aportaciones. Versión 02 16

Así mismo, se propone ir más allá de la Oficina de Atención Ciudadana creando un

espacio físico (y no una oficina porque se asocia a burocracia) donde el ciudadano pueda ir

a expresarse, contactar con la alcaldía o los diferentes concejales/as y donde alguien recoja

las peticiones, reclamaciones y sugerencias, también se podrían consultar los archivos y

registros (actas…). (Solo a los directamente interesados de acuerdo a la legalidad vigente)

Además, este espacio sería el encargado de impartir formación en participación ciudadana

y coordinar los procesos participativos. En cuanto a la gestión del espacio no hay acuerdo,

se valora el voluntariado o que se cuente con personal para la realización de estas tareas,

aunque se coincide en que no debería suponer coste para el Ayuntamiento.

Articulo 9.- Uso de las nuevas tecnologías al servicio de la información.

1. El Ayuntamiento impulsará la ciudadanía activa a través de Internet y promoverá el acceso a

las tecnologías de la información y la comunicación, mediante la formación en el uso de las

mismas en colaboración con las Entidades Ciudadanas y la instalación de terminales de uso

público en centros socioculturales y otras instalaciones municipales.

Aclaración: En casa cultura hay.

2. A través de su página Web, el Ayuntamiento pondrá a disposición de la ciudadanía toda la

información sobre las actuaciones de interés general, de los acuerdos de los órganos de

Gobierno y del Pleno Municipal y dará a conocer la red asociativa local y la agenda de

actividades más relevantes para el municipio que remitan las Entidades Ciudadanas, enviando la

información por medios electrónicos a todas aquellas personas que soliciten su inclusión en una

base de datos realizada a tal efecto. Las ordenanzas, normativas y bandos municipales también

se incluirán en esta Web en la misma fecha de su publicación oficial.

Sustituir: “Las ordenanzas, normativas y bandos municipales también se incluirán en esta

Web en la misma fecha de su publicación oficial” por “Las ordenanzas, citaciones,

convocatorias, actas, perfil del contratante, subvenciones, bolsas de empleo, normativas y

bandos municipales también se incluirán en esta Web en la misma fecha de su publicación

oficial”.

3. Esta página Web informará, con el máximo detalle posible, sobre los proyectos de

importancia para el municipio (11). En concreto, el Ayuntamiento publicará en su página web la

relación circunstanciada y motivada de los procedimientos de elaboración de programas,

Reglamentos y Ordenanzas que estén en curso, indicando su objeto y estado de tramitación, así

como la posibilidad que tienen los vecinos de remitir sugerencias y la forma de hacerlo.

(11) Añadir: “dentro de su ámbito competencial”.

Añadir al final de este punto: “Además se podrán hacer consultas y permitirá realizar

trámites administrativos. Dispondrá de un espacio dónde poder realizar opiniones,

Ramón
Comentario en el texto
Comenzar a utilizar desde el ayuntamiento nuevas herramientas que están surgiendo, muchas gratuitas, para comenzar a crear redes colaborativas de trabajo e información entre el ayuntamiento y los andorranos.

Ramón
Nota adhesiva
- Hacer incapié en potenciar el uso de las Redes Sociales o cualquier otra plataforma web que comience a ser usada de forma masiva por los andorranos. Ningún otro medio de comunicación tiene tantos usuarios.

- Las Redes Sociales vinculadas al ayuntamiento o sus departamentos no pueden ser usadas de ninguna manera, por parte de sus administradores, para verter ideologías políticas, campañas partidistas, opiniones personales de trabajadores municipales, y menos sin relación a la temática que desarrolla, ni fotografías o simbología ideológica. (Como la inserción del logo de los indignados en ITACA o posicionamientos personales sobre diferentes proyectos).

Ramón
Nota adhesiva
Artículo P. Información publicada o no disponible

1.	Si la información que se solicita está publicada y no se pide la puesta a disposición en un formato distinto al de la publicación, en plazo inferior a cinco días se comunicará al solicitante el lugar concreto de la sede electrónica donde se encuentra la información, dándose por finalizado el procedimiento.
2.	En el supuesto de que los datos o documentos solicitados no formen parte de la información pública del Ayuntamiento, en plazo inferior a cinco días se le comunicará este hecho al usuario, indicándole, en caso de que se conozca, la Administración en cuyo poder éstos se encuentren.

Ramón
Nota adhesiva
Artículo P+1. Resolución
1.	La resolución que deniegue total o parcialmente el acceso solicitado deberá ser motivada y solo podrá basarse en la existencia de alguna de las circunstancias previstas en los casos que se recogen en este Reglamento.
2.	Sin perjuicio de lo dispuesto en el párrafo anterior, cabrá inadmitir toda aquella solicitud de acceso manifiestamente irrazonable o abusiva, que sea planteada reiteradamente con una frecuencia excesiva e injustificada, o cuando no sea posible determinar el objeto de la misma.
3.	El órgano competente en materia de información pública resolverá la solicitud en el plazo máximo de treinta días.
4.	Cabrá denegar la puesta a disposición en la forma solicitada cuando ésta entrañe un coste desproporcionado para el Ayuntamiento, debiendo facilitarse una alternativa razonable al solicitante.
5.	El solicitante podrá entender estimada su solicitud de acceso a la información y exigir al Ayuntamiento la puesta a disposición si no se hubiera dictado y notificado una resolución expresa en los plazos establecidos en este Reglamento.
6.	Sin perjuicio de lo dispuesto en el párrafo anterior, el sentido de la falta de resolución expresa y notificación dentro del plazo máximo indicado será desestimatorio de la solicitud de reutilización de la información.

Ramón
Nota adhesiva
Artículo P+2. Puesta a disposición
1.	La puesta a disposición de la información será gratuita. No obstante, la expedición de copias o la conversión a otro formato podrá dar lugar a la percepción de las oportunas tasas o precios públicos o privados. En este caso, el órgano competente recabará del órgano de gestión tributaria la correspondiente liquidación y la notificará al solicitante junto con la resolución.

Ramón
Nota adhesiva

Borrador Reglamento PC del Ayuntamiento de Andorra con todas las aportaciones. Versión 02 17

sugerencias y foros de debate sobre temas de interés municipal, o bien a través del buzón de

sugerencias del ayuntamiento o del buzón del concejal”.

4. En la medida que se generalice el uso de los recursos tecnológicos, el Ayuntamiento

desarrollará progresivamente una red informática cívica abierta.

Se debería incluir un nuevo punto que indique que el Ayuntamiento garantizará los

medios técnicos y humanos necesarios para el cumplimiento de todo lo especificado en este

artículo y se insiste en que esta garantía sea real. Ajustarlo un poco, las dificultades

económicas y logísticas marcan.

TÍTULO III. DERECHO DE PARTICIPACIÓN.

CAPÍTULO I. DERECHO DE PARTICIPACIÓN EN LOS ÓRGANOS DEL

AYUNTAMIENTO.

Artículo 10.- Participación en el Pleno.

Incluir en el artículo: “Las sesiones del pleno serán públicas y serán retransmitidas por la

televisión local, salvo lo dispuesto para aquellos asuntos que puedan afectar al derecho al

honor, a la intimidad personal y familiar y a la propia imagen de conformidad con el artículo

18.1 de la constitución. Para ello, las sesiones ordinarias se celebrarán en horario de tarde

salvo que por circunstancias especiales debidamente justificadas se deban realizar por la

mañana”.

1. Los vecinos y las entidades ciudadanas tienen derecho a intervenir en las sesiones públicas

del Pleno del modo previsto en el presente Reglamento.

2. Podrán solicitar la intervención en las sesiones plenarias sobre alguna cuestión que figure en

el orden del día del Pleno:

a) Las entidades ciudadanas que estén inscritas en el Registro Municipal de Entidades

Ciudadanas, o que haya constancia de su existencia o funcionamiento.

b) Cualquier grupo de vecinos no inferior a (…) personas, o, en todo caso, no inferior

al (%) de los afectados, si se trata de un asunto localizado y concreto, que hayan participado

como interesados en el procedimiento (12).

No se realizan aportaciones en torno al número mínimo de vecinos necesario.

(12) Desde Alcaldía se propone unir los puntos 1 y 2 en un solo punto quedando su

redacción como sigue:

1.- Los vecinos y vecinas y las entidades ciudadanas tienen derecho a participar en las

sesiones públicas del Pleno en el modo previsto en el presente Reglamento, para lo cual se

habilitan varios procedimientos:

Ramón
Nota adhesiva
CAPÍTULO IV. RESPONSABILIDAD Y SANCIONES

Artículo. Infracciones
1.	Se considerará infracción muy grave la alteración del contenido, de forma que induzca a confusión o engaño, o la desnaturalización del sentido de la información pública reutilizada.
2.	Se considerarán infraccion grave la reutilización de la información pública sin haber obtenido la correspondiente licencia en los casos en que ésta sea necesaria.
Se considerarán infraccion grave la reutilización de la información para una finalidad distinta a aquella para la que se otorgó la oportuna licencia, en los casos en los que esta sea necesaria.
Se considerará infracción leve el incumplimiento de las condiciones impuestas para la reutilización en esta Ordenanza o, en su caso, en la correspondiente licencia.

Artículo . Sanciones
1.	Por la comisión de las infracciones recogidas en el artículo anterior, se impondrán las siguientes sanciones:
a.	Multa de 2.001 a 3.000 euros por la comisión de infracciones muy graves.
b.	Multa de 1.001 a 2.000 euros por la comisión de infracciones graves.
c.	Multa de hasta 1.000 euros por la comisión de infracciones leves.
2.	Sin perjuicio de las sanciones previstas en el párrafo anterior, cabrá sancionar la comisión de infracciones muy graves y graves con la prohibición de reutilizar información pública del Ayuntamiento durante un período de entre uno y cinco años, además de la revocación de la licencia concedida.
3.	Las sanciones serán graduadas por tramos de tercios en su cuantía, atendiendo a la naturaleza y volumen de la información pública reutilizada, a los beneficios obtenidos, al grado de intencionalidad, a los daños y perjuicios causados, a la reiteración y reincidencia y a cualquier otra circunstancia que sea relevante para determinar el grado de antijuridicidad y de culpabilidad presentes en la actuación infractora.

Artículo . Régimen disciplinario
1.	Las infracciones cometidas contra lo dispuesto en este Reglamento por el personal al servicio del Ayuntamiento se sujetarán al régimen disciplinario aplicable

Borrador Reglamento PC del Ayuntamiento de Andorra con todas las aportaciones. Versión 02 18

1. Los vecinos y vecinas y las entidades ciudadanas, que estén inscritas en el Registro

Municipal de Entidades Ciudadanas, podrán presentar propuestas a incluir en el

orden del día de los Plenos ordinarios, según la tramitación establecida en el

artículo 12 del presente Reglamento.

2. Se podrán presentar preguntas por escrito con una antelación de siete días a la

celebración del Pleno Ordinario, que serán respondidas en el apartado de

Informes de Alcaldía.

3. Además, los vecinos y vecinas y entidades ciudadanas asistentes a los Plenos, una

vez finalizado el mismo, podrán solicitar la participación en un turno de ruegos y

preguntas sobre alguna cuestión que figure en el orden del día. Estas

intervenciones no figurarán en el acta de la sesión del Pleno.

2.--Sin perjuicio de lo previsto en el párrafo (13) anterior, los colectivos ciudadanos, los órganos

de participación ciudadana y los agentes económicos y sociales, constituidos para la defensa de

los intereses generales o sectoriales, podrán efectuar, cuando así lo soliciten y siempre que sean

autorizados por la Presidencia, una exposición ante el Pleno de sus opiniones en cumplimiento

los siguientes requisitos:

a) Que lo solicite por escrito antes de las cuarenta y ocho horas anteriores al comienzo

de la sesión plenaria.

b) Que el colectivo solicitante esté inscrito en el Registro Municipal de entidades

ciudadanas, o que haya constancia de su existencia o funcionamiento.

Se propone eliminar del párrafo inicial “y siempre que sean autorizados por la presidencia”

En el punto 3.a. se considera necesario ampliar el plazo de solicitud de exposición de

opiniones ante el pleno. Según ley.

(13) Sustituir: “…párrafo…” por “… apartado..:”.

3. La autorización de la Presidencia para la intervención prevista en el párrafo anterior se

extenderá a una sola intervención, a través de un único representante, por colectivo, que no

podrá exceder del tiempo marcado para cada grupo político, y durante la misma no se permitirán

expresiones descalificatorias, ofensivas o injuriosas hacia personas o entidades, retirándose por

la Presidencia, sin más, la palabra tras un primer apercibimiento al efecto. La denegación de las

peticiones de intervenir habrá de ser siempre motivada, con expresa indicación de las razones

que impiden acceder a lo solicitado.

Se propone eliminar “La autorización de la Presidencia”. No, según legislación vigente.

Articulo 12.- Participación en el Pleno en asuntos del orden del día. (14)

1. Las solicitudes de intervención en asuntos incluidos en el orden del día al que se refiere el

párrafo segundo del articulo anterior habrán de tener entrada por escrito en el Ayuntamiento

Borrador Reglamento PC del Ayuntamiento de Andorra con todas las aportaciones. Versión 02 19

como mínimo 24 horas antes del inicio de la sesión, mediante escrito dirigido a la Alcaldía,

donde se exprese de forma razonada el motivo por el que se solicita la intervención. La

denegación de las peticiones de intervenir habrá de ser siempre motivada, con expresa

indicación de las razones que impiden acceder a lo solicitado.

2. Las intervenciones se realizarán con anterioridad al debate y votación de la propuesta,

durante el tiempo que señale la Presidencia, que no será inferior a la mitad del previsto para los

grupos políticos en el Reglamento Orgánico Municipal.

3. Cuando el Pleno del Ayuntamiento trate de los asuntos sobre los cuales se haya articulado la

iniciativa previsto en el artículo 21 de este Reglamento, ésta comportará automáticamente el

derecho de intervención en la sesión plenaria por un tiempo no inferior al que disponga cada

grupo político.

(14) A propuesta de alcaldía el artículo 12 se eliminaría redactando dos nuevos artículos

en su lugar. Con la nueva numeración quedaría:

Artículo 11.- Propuesta ciudadana a incluir en el orden del día del pleno.

1. Los vecinos/as o entidades ciudadanas, que estén inscritas en el Registro Municipal

de Entidades Ciudadanas tendrán derecho a participar en las sesiones ordinarias

del Pleno, por medio de la presentación de una propuesta, que llevará la

tramitación que se relaciona en el presente artículo, siendo tratada la misma en un

punto propio del orden del Día indicándose al final del punto mismo lo siguiente

(Propuesta Ciudadana).

2. Las solicitudes para participar mediante la inclusión de una propuesta ciudadana

en el Orden Del Día deberán tener entrada con registro en el Ayuntamiento

mediante escrito dirigido a la Concejalía de Participación, donde se exprese de

forma razonada el motivo por el que se solicita la participación.

3. La Concejalía de Participación Ciudadana dará traslado de la solicitud a Alcaldía

para que se incluya en el orden del día de la próxima Comisión Informativa que se

vaya a convocar. El proponente, a título individual o en representación de un

colectivo o entidad ciudadana, tendrá derecho a presentar su propuesta en la

Comisión Informativa de forma presencial a través de un turno inicial de

explicación, con voz pero sin voto.

4. Si la Comisión Informativa por votación de los grupos que la integran, deniega el

traslado a Pleno de la propuesta ciudadana, lo hará siempre de forma motivada,

con expresa indicación de las razones que impiden acceder a lo solicitado;

especialmente cuando la intervención sea susceptible de reformularse en una

Iniciativa Ciudadana.

5. Si la Comisión Informativa aprueba el traslado a Pleno de la propuesta

ciudadana, el proponente tendrá derecho a presentar su Propuesta en el Pleno

Borrador Reglamento PC del Ayuntamiento de Andorra con todas las aportaciones. Versión 02 20

Comarcal de forma presencial a través de un turno inicial de explicación, con voz

pero sin voto, previamente a la deliberación y votación de los grupos políticos.

Artículo 12.- Respuestas a preguntas formuladas por escrito en pleno.

1. La ciudadanía podrá trasladar preguntas por escrito con una antelación de siete

días a la celebración del Pleno.

2. La Presidencia podrá contestar a esas preguntas en el apartado del Pleno

“Informes de Alcaldía” y serán recogidas en acta. El Alcalde podrá limitar el

tiempo destinado a la respuesta de preguntas por escrito si considera que la sesión

se ha alargado excesivamente y se comprometerá a contestar por escrito en el

plazo de un mes las preguntas que por cuestión de plazo no hayan podido

responderse en la sesión del Pleno.

Artículo 13.- Turno de ruegos y preguntas (15)

1. Una vez terminada la sesión del Pleno y en los términos establecidos en el Reglamento

Orgánico Municipal, la Presidencia podrá establecer un turno de ruegos y preguntas para el

público asistente sobre temas concretos de interés municipal. Corresponde a la Presidencia

ordenar y cerrar el turno2.

Se propone sustituir el término de “ruegos y preguntas” por el de “preguntas y

sugerencias”.

Con el ánimo de asegurar el turno de preguntas y sugerencias y que de hecho ya se

establece en el artículo 62 del Reglamento Orgánico Municipal se propone eliminar el

término “podrá”. Además, todo lo debatido en este turno se hará constar en acta.

2 Otras posibilidades:
• “Las entidades ciudadanas inscritas en el Registro Municipal de Entidades Ciudadanas podrán
participar en las Sesiones de las Comisiones Informativas Permanentes y Consejos Rectores de
Organismos Autónomos con las mismas determinaciones que las previstas para la intervención en las
sesiones plenarias, cuando en sus Ordenes del Día se incluya algún asunto que esté relacionada con su
objeto social o ámbito de actuación o cuando en la tramitación administrativa hubieran participado
como interesados. La denegación de las peticiones de intervenir habrá de ser siempre motivada, con
expresa indicación de las razones que impiden acceder a lo solicitado. Dichas entidades, previa
solicitud por escrito, podrán ejercer con voz y sin voto la participación que establece el artículo
anterior, a través de la presencia de dos representantes. Se recogerán en el acta las intervenciones de
los representantes de las entidades”.

• “Las Entidades Ciudadanas inscritas en el Registro Municipal de Entidades Ciudadanas podrán
participar en las comisiones de Pleno, no sólo sobre los asuntos del orden del día de la sesión, sino
sobre cualquier tema de su interés, en los términos establecidos en el Reglamento orgánico de Pleno
Las solicitudes de intervención en el Turno Popular e Iniciativas ciudadanas y populares se
registrarán al menos con cinco días hábiles de antelación a la celebración de la sesión. En todo caso,
contendrán la identificación personal del o los firmantes, e incluirán además una dirección telefónica
o electrónica de contacto”.
Las personas asistentes proponen incluir estas dos posibilidades en el Reglamento de Participación Ciudadana,
es decir, que las entidades ciudadanas inscritas en el RMEC puedan participar e intervenir en cualquier
comisión informativa siempre que se traten asuntos que estén relacionados con su objetivo social y ámbito de
actuación. Dado que las comisiones informativas se celebran una semana antes del pleno se indica que también
sería necesario divulgar y enviar a las entidades ciudadanas el orden del día de la comisión informativa, para
poder asistir a ella, desde el equipo de facilitación se aclara que esto ya está contemplado en el artículo 6.

Borrador Reglamento PC del Ayuntamiento de Andorra con todas las aportaciones. Versión 02 21

De esta forma el artículo quedaría:

1. Una vez terminada la sesión del Pleno y en los términos establecidos en el Reglamento

Orgánico Municipal, la Presidencia establecerá un turno de preguntas y sugerencias para el

público asistente sobre temas concretos de interés municipal. Corresponde a la Presidencia

ordenar y cerrar el turno. Todo lo acontecido se recogerá en el acta de la sesión. NO

Se sugiere, así mismo, ampliar el turno de preguntas y sugerencias a todo tipo de sesiones

de pleno que celebre el Ayuntamiento (ordinarias, extraordinarias y extraordinarias de

carácter urgente (estas últimas no, son muy especiales), actualmente no se contempla en

estas dos últimas.

(15) Nueva redacción del artículo 13, quedaría como sigue:

Artículo 13. Intervención Ciudadana en ruegos y preguntas del Pleno.

1. Sin perjuicio de lo previsto en los artículos anteriores, los vecinos/as o colectivos

ciudadanos podrán participar en un turno de ruegos y preguntas una vez

finalizada la sesión plenaria, sobre alguna cuestión que ya figurase en el orden del

día.

2. La Alcaldía podrá limitar el tiempo dedicado al turno de ruegos y preguntas si

considera que la sesión se ha alargado excesivamente; en tal caso, el ciudadano o

entidad puede redactar su ruego o pregunta por escrito, comprometiéndose

Alcaldía a contestar también por escrito en el plazo máximo de un mes.

3. Dichas intervenciones no figurarán en el acta de la sesión del Pleno.

4. Durante dichas intervenciones no se permitirán expresiones descalificatorias,

ofensivas o injuriosas hacia personas o entidades, retirándose por Alcaldía, sin

más, la palabra tras un primer apercibimiento al efecto.

CAPÍTULO II. DERECHO DE PETICIÓN, RECLAMACIONES Y SUGERENCIAS.

Artículo 14.- Derecho a presentar quejas, reclamaciones y sugerencias.

1. Todos los vecinos tienen derecho a presentar quejas y reclamaciones y a formular

sugerencias respecto al funcionamiento de los servicios públicos municipales sin perjuicio de su

derecho a interponer los recursos administrativos o jurisdiccionales pertinentes.

2. Este derecho se ejerce a través de la Oficina de Atención Ciudadana y de las oficinas de

información en los distritos, así como de los buzones de reclamaciones y la página web

municipal. (16)

(16) Se propone la siguiente redacción para el punto 2:

2. Este derecho se ejerce a través de los Puntos de Atención Ciudadana así como a través

de los buzones de reclamaciones y la página web municipal y con el correspondiente

correo electrónico de participación ciudadana habilitado.

Borrador Reglamento PC del Ayuntamiento de Andorra con todas las aportaciones. Versión 02 22

3. La Oficina de Atención Ciudadana recogerá (17) y canalizará las quejas, reclamaciones y

sugerencias a fin de que sean tratadas por el órgano o servicio correspondiente. Las personas

que ejerzan estos derechos han de recibir respuesta razonada y escrita sobre los asuntos

planteados en un plazo máximo de dos meses.

Se propone acortar el plazo de respuesta de la Oficina de Atención Ciudadana a 1 mes.

En ocasiones no será la posible la contestación en un mes.

(17) Sustituir “La Oficina de Atención Ciudadana recogerá…” por “Se recogerán…”.

Añadir 2 puntos adicionales:

4. Esta queja, reclamación o sugerencia se trasladará al responsable del área

correspondiente y al concejal de participación ciudadana y se remitirá un acuse de recibo

al emisor.

5. Además se creará una comisión delegada presidida por el concejal de participación

ciudadana y un representante de cada grupo político que deberá dar cuenta de las

aportaciones ciudadanas y de la resolución de las mismas en el pleno ordinario,

trimestralmente, y se reunirá periódicamente para hacer seguimiento de las aportaciones

ciudadanas.

Artículo 15.- Derecho de petición3.

1. Toda persona natural o jurídica, individual o colectivamente, tiene derecho a hacer

peticiones o solicitudes al gobierno municipal en materias de su competencia o pedir

aclaraciones sobre las actuaciones municipales, sin más limitaciones que las establecidas por las

leyes.

2. Este derecho se ejerce utilizando cualquier medio válido en derecho que permita dejar

constancia fehaciente de la identidad del peticionario y el objeto de la petición. Las peticiones

realizadas colectivamente deberán permitir la acreditación de la identificación de los

peticionarios.

3. Las peticiones pueden incorporar sugerencias o iniciativas y se presentarán en cualquier

oficina de atención ciudadana o (18) registro municipal. También se podrán utilizar los medios

electrónicos o telemáticos establecidos por el Ayuntamiento.

(18) Eliminar “… cualquier oficina de atención ciudadana o”

4. El Ayuntamiento acusará recibo de la petición en el plazo máximo de 10 días y la admitirá a

trámite, a no ser que concurran alguna de las causas siguientes:

3 En todo caso, y puesto que se trata de un derecho reconocido constitucionalmente y desarrollado
legalmente, la inclusión o no de referencias al derecho de petición en los reglamentos locales no priva
a nadie de su ejercicio. Como en el caso de otros derechos reconocidos constitucional o legalmente, los
reglamentos locales lo recojan puede tener sentido de cara a concretar algún aspecto —pero en lo que
se refiere al derecho de petición todos se mueven en los términos establecidos por la ley— o, sobre
todo, en su aspecto simbólico, para darle una mayor difusión y reconocimiento, tanto de cara a la
ciudadanía como de cara los propios órganos municipales.

Borrador Reglamento PC del Ayuntamiento de Andorra con todas las aportaciones. Versión 02 23

a) insuficiencia de la acreditación del peticionario o peticionarios

b) el objeto de petición no es competencia del Ayuntamiento (19),

(19) Añadir a continuación: “en tal caso se informaría de esto”.

c) la petición tiene un trámite administrativo específico.

En el primero caso se dará un plazo de 15 días para subsanar la carencia de acreditación,

transcurrido el cual se entenderá desistido el procedimiento. La inadmisión por cualquier otra

causa será objeto de resolución motivada en el plazo de 30 días (45 días legales), a contar a

partir del siguiente a la fecha de presentación de la petición.

5. Si es admitida a trámite, el Ayuntamiento deberá responder al peticionario en un plazo

máximo de 30 días (3 meses legales) informando, si procede, de las medidas que se han tomado

al efecto o de las actuaciones que se han previsto adoptar.

6. En todo lo no previsto en el presente Reglamento, será de aplicación para el correcto

ejercicio de este derecho la legislación reguladora del derecho de petición.

Se propone disminuir los plazos establecidos en los puntos 4 y 5 (30 días) sobre resolución

de la inadmisión de una petición y sobre respuesta al peticionario una vez admitida a

trámite a 15 días. Ya se acortan en exceso los plazos legales.

CAPITULO III. AUDIENCIAS PÚBLICAS.

Aunque no puede considerarse como Audiencia Pública, se valora positivamente la

atención a la ciudadanía que realiza la alcaldesa durante unas horas a la semana y sin

trámite burocrático por lo que se sugiere que este aspecto se regule e incorpore a las

aportaciones realizadas al artículo 8. Oficina de Atención Ciudadana (Atención a la

Ciudadanía). Además, se podría ampliar esta atención directa entre responsables políticos

y ciudadanía vía telemática haciendo difusión de las cuentas de correo electrónico de los

diferentes concejales y asegurando la respuesta por parte de los mismos en un plazo

razonable. Ya se hace.

Artículo 16.- Concepto.

1. Los vecinos del municipio tienen derecho a ser informados y escuchados en la realización

de actuaciones municipales, a través de sesiones de audiencias públicas que se realizan de forma

verbal, en unidad de acto y a cuyo desarrollo pueden asistir los vecinos4.

2. Las audiencias públicas son espacios de participación en los que el Ayuntamiento presenta

públicamente cuestiones especialmente significativas de la acción municipal, generando un

posterior debate entre éste y la ciudadanía con el objeto de recoger las propuestas de los

ciudadanos y ciudadanas.

4 En cuanto al concepto, puede configurarse exclusivamente como foro de información, no de
propuesta de actuaciones y acuerdos, ya que existen otras vías para garantizar esta posibilidad.

Ramón
Comentario en el texto
Las denuncias realizadas por los andorranos y publicadas en Cierzo, (incluso todas las que lleguen al Foro de Denuncias de Andorra) deberían llegar a los concejales para que se respondan.

También se podrían habilitar nuevas formas para que desde la Televisión o Cierzo los concejales respondieran a las preguntas que les realizan u opinen y den su visión, o que actuaciones realizarían, en temas de interés para los andorranos. Sobre todo de Andorra.

Poner la opción para que se pueda elegir si se quiere que la denuncia sea pública y se muestre en estos medios o se prefiere que sea privada.

Borrador Reglamento PC del Ayuntamiento de Andorra con todas las aportaciones. Versión 02 24

3. Los contenidos de las sesiones de las audiencias públicas tendrán que referirse a cuestiones

de especial relevancia, de interés ciudadano y limitarse al ámbito de las competencias

municipales, con excepción de los relativos a la Hacienda Local.

En relación a las limitaciones existentes, en el punto 3, en torno a la imposibilidad de

celebrar audiencias públicas sobre temas relativos a la Hacienda Local,

Las personas asistentes solicitan mayor información en torno a las limitaciones para

celebrar audiencias públicas sobre temas relativos a la Hacienda Local y, en el caso de que

no se puedan realizar, se pregunta por los cauces existentes donde plantear estos temas a

la corporación municipal.

Artículo 17.- Convocatoria5.

1. El alcalde convocará, al menos, una audiencia pública cada año para presentar el programa

de actuación municipal y las ordenanzas municipales, con una antelación mínima de 15 días

antes del Pleno en el que se presenten6.

Sustituir este punto 1 por:

1. El alcalde convocará, al menos, dos audiencias públicas anuales para presentar los

presupuestos y las actuaciones previstas de las diferentes áreas municipales, debiendo

mediar un plazo de 15 días entre la convocatoria y la celebración.

2. La audiencia pública para presentar las actuaciones previstas de las diferentes

áreas municipales deberá realizarse con anterior a la audiencia pública para presentar los

presupuestos, debiendo mediar un plazo no inferior a 15 días hábiles entre ambas.

2. Además, se podrán convocar otras cuántas sean necesarias a lo largo del año a iniciativa

municipal o a propuesta de:

a) un (%) (20) de las personas inscritas en el padrón municipal que sean mayores de

dieciséis años;

(20) Se propone un 15%.

b) un número de asociaciones o grupos no inferior al (%) (21) de los inscritos en el

Registro municipal de Entidades Ciudadanas;

(21) Se propone un 15%.

c) al menos tres Consejos Sectoriales; (22).

(22) Añadir a continuación “de participación”.

d) un Consejo Territorial en las materias que afectan a su ámbito competencial;

e) el Consejo de Ciudad.

5 Difusión a través de las nuevas tecnologías o tablón de anuncios (especificar los canales de
publicidad).
6 Se puede prever el carácter preceptivo de este cauce para determinadas materias.

Borrador Reglamento PC del Ayuntamiento de Andorra con todas las aportaciones. Versión 02 25

Se propone que sea el 5% de las personas empadronadas en el municipio, mayores de 16

años y que además, la celebración de la audiencia sea obligatoria/vinculante con este

porcentaje de población. El 15% es muy razonable, 5% muy poco. Obligatorio o

vinculante no.

También se alude a las aportaciones realizadas en torno a la eliminación de los Consejos

Territoriales contemplados en el Título IV. Órganos municipales para la participación

ciudadana y a la no existencia del Consejo de Ciudad, por lo que se propone, eliminar los

apartados d) y e) de este punto. Sí.

3. Los solicitantes de la audiencia presentarán un escrito razonado en el Registro del

Ayuntamiento, adjuntando una memoria sobre el asunto a tratar. Recibida la documentación, el

Alcalde convocará la audiencia pública en el plazo de un mes, con una antelación mínima de 7

días. La convocatoria se difundirá a través de los medios de comunicación que aseguren su

mayor publicidad, así mismo será comunicado por escrito a las entidades o vecinos solicitantes.

Se considera suficiente con la presentación de un escrito razonado solicitando la audiencia

por lo que se propone eliminar “adjuntando una memoria sobre el asunto a tratar”.

Haciendo referencia a aportaciones anteriores también se podrán presentar en el Registro

Online (ver aportaciones al artículo 8. La Oficina de Atención Ciudadana). OK.

Artículo 18.- Desarrollo de la sesión.

1. La sesión tendrá lugar en el local adecuado que determine el Ayuntamiento. Será presidida

por el Alcalde, o Concejal en quien delegue, y acudirán a la sesión los técnicos municipales que

designe el Presidente (23) y el Secretario de la Corporación que actuará de Secretario de la

sesión.

(23) Sustituir “Presidente” por “Alcalde”.

2. El funcionamiento de las sesiones será el siguiente:

a) Intervención de la ponencia a tratar.

b) Intervención y posicionamiento del responsable político municipal.

c) Intervención de las personas asistentes durante un máximo de cinco minutos cada

una. Este tiempo se podrá reducir en función del número de personas que hayan solicitado la

palabra, teniendo en cuenta una duración máxima de dos horas por sesión.

d) Réplica del responsable político, si procede.

e) Conclusiones, si procede.

3. La duración de la sesión así como el número de intervenciones las fijará el Presidente a su

comienzo. Cuando se trate de entidades, tomará la palabra su representante o quién éste designe.

En caso de que no se trate de entidades, el orden de tomar la palabra será el del Pliego de firmas

por el que se solicitó la Audiencia Pública.

Borrador Reglamento PC del Ayuntamiento de Andorra con todas las aportaciones. Versión 02 26

Artículo 19.- Acta de la audiencia pública.

1. El acta de la sesión, que deberá contener el texto del acuerdo que se propone o de la

información que se solicita, los debates y las votaciones, se trasladará a las entidades que

hubiesen intervenido, y/o a los diez primeros firmantes, si se trata de personas físicas.

2. En el plazo de 15 días, a partir de la recepción del Acta, los interesados podrán proponer

rectificaciones y alegaciones a su contenido sin que ellas afecten al fondo del asunto.

3. El expediente así completado será remitido al órgano competente según la materia de que se

trate, previo informe de la Comisión Informativa correspondiente. Tal Acta se incluirá en el

expediente que se está tramitando sobre el asunto objeto de información.

Artículo 20.- La Audiencia Pública de niños. (24)

1. Se trata de un medio de participación, consulta y asesoramiento, consistente en el encuentro

de los responsables políticos y técnicos municipales con los escolares de los Centros Educativos

y el Consejo de Niños, indicado en el artículo 45. Su función principal además de participativo

es de carácter pedagógico y educativo respecto de los niños y niñas del municipio, y deberá

tener en cuenta el plan de trabajo que se elabore en colaboración con las escuelas, centros de

tiempo libre, asociaciones de madres y padres y otras entidades relacionadas con la infancia.

2. Será convocada, una vez al año, por el alcalde, directamente o a petición del Consejo de

Niños.

No hay aportaciones a este artículo ya que no se pudo contrastar durante el taller

correspondiente.

(24) Adecuar a lo que se está haciendo.

CAPITULO IV. INICIATIVA CIUDADANA

Artículo 21.- Derechos de iniciativa ciudadana.

1. La iniciativa ciudadana permite a los vecinos, directamente o a través de sus entidades y

colectivos, promover determinadas acciones o actividades municipales.

2. En concreto, la iniciativa ciudadana reconoce los siguientes derechos:

a) El derecho a proponer la aprobación de proyectos normativos en los ámbitos de

competencia municipal.

b) El derecho a solicitar al Ayuntamiento que lleve a cabo una determinada actuación

o actividad de competencia e interés público municipal, para lo cual los solicitantes podrán

aportar medios económicos, bienes, derechos o trabajo personal.

Borrador Reglamento PC del Ayuntamiento de Andorra con todas las aportaciones. Versión 02 27

Se propone eliminar la parte final del punto 2.b que reza: “para lo cual los solicitantes

podrán aportar medios económicos, bienes, derechos o trabajo personal”. Mantener como

una posibilidad más.

Artículo 22.- El derecho a la iniciativa popular.

1. Los vecinos empadronados mayores de dieciocho años podrán ejercer la iniciativa popular,

presentando propuestas de acuerdos o actuaciones o proyectos de reglamentos u ordenanzas en

materia de competencia municipal7. En ningún caso podrán ser objeto de esta iniciativa normas

reguladoras de tributos o precios públicos.

2. La iniciativa deberá ir suscrita por al menos el (%) (25) de los vecinos empadronados

mayores de dieciocho años del municipio8.

Se valora la cantidad del 5% de los vecinos empadronados mayores de 18 años. 15% es

más que razonable.

(25) Establecer un 15% de los vecinos empadronados.

Añadir en este punto: “El ayuntamiento facilitará un modelo para su presentación dónde

deberá indicarse claramente la propuesta, los motivos que la justifican o aconsejan”

3. Corresponde al Alcalde la admisión de la iniciativa, mediante la adopción de las medidas

procedentes en orden a la comprobación de los requisitos de la iniciativa, cuya certificación

corresponderá al Secretario de la Corporación9. Admitida la iniciativa, corresponde al Alcalde el

sometimiento al Pleno de la iniciativa en el plazo de treinta (26) días hábiles a partir de la

recepción en el registro del Ayuntamiento de la solicitud cumplimentada. Si la solicitud no

reuniese los requisitos exigidos, en los cinco días hábiles siguientes a la recepción en el registro

del Ayuntamiento se requerirá al representante designado por los vecinos para que subsane los

defectos o aporte los documentos en el plazo de diez días hábiles.

(26) Cambiar 30 por 60 días hábiles.

7 La LBRL restringe el ejercicio de la iniciativa popular a los vecinos que gocen del derecho de sufragio activo en
las elecciones municipales, lo cual supone excluir a los extranjeros no comunitarios, criterio que compadece mal
con el principio de la equiparación de derechos entre nacionales y extranjeros (Ley Orgánica 4/2000), salvo los
estrictamente políticos, lo cual no es el caso. De otro lado, la LBRL exige que la iniciativa esté suscrita al menos
por un porcentaje de vecinos del municipio, que varía en función de la tabla fijada en la propia Ley. Hay que
señalar la incongruencia de restringir, por un lado, el impulso de la iniciativa popular a una parte de los vecinos
(los titulares del derecho de sufragio activo en las elecciones municipales), y de otro, exigir que la iniciativa esté
suscrita por un porcentaje mínimo de todos los vecinos, incluidos por tanto aquellos que no pueden, según la Ley,
promover la iniciativa popular.
8 Observaciones:
• La capacidad de la corporación municipal alcanza a rebajar los porcentajes fijados en la legislación estatal y
autonómica.
• La capacidad de la corporación municipal no sólo alcanza a rebajar los porcentajes fijados en la legislación
estatal y autonómica, sino también a extender el derecho a impulsar la iniciativa a otros vecinos del municipio
(extranjeros o mayores de dieciséis años).
9 Un acto de admisión puede tener utilidad para deslindar los aspectos discrecionales de la decisión de fondo, de
los requisitos formales (materia competencia municipal o porcentaje de vecinos).

Borrador Reglamento PC del Ayuntamiento de Andorra con todas las aportaciones. Versión 02 28

Haciendo referencia a aportaciones realizadas anteriormente, las iniciativas populares y

ciudadanas también se podrán presentar por el registro online. SI

Ya que el Ayuntamiento de Andorra celebra plenos mensualmente, se propone que se

someta la iniciativa en el pleno siguiente una vez recibida la solicitud, de esta forma se

evita la celebración de plenos extraordinarios lo que supone un ahorro para el

Ayuntamiento. NO, poco tiempo.

4. La iniciativa deberá ser sometida a debate y votación en el Pleno inmediatamente siguiente,

con presencia de un representante de los vecinos que han suscrito la iniciativa para su

deliberación y defensa, sin perjuicio de que sea resuelta por el órgano competente por razón de

la materia10. En todo caso se requerirá el informe previo de legalidad del Secretario General del

Pleno, así como el informe del Interventor General cuando la iniciativa afecte a derechos y

obligaciones de contenido económico del Ayuntamiento.

5. Esta iniciativa podrá llevar incorporada una propuesta de consulta popular local, que será

tramitada en tal caso por el procedimiento y con los requisitos previstos en el artículo 71 de la

Ley Reguladora de las Bases de Régimen Local.

Artículo 23.- El derecho a la iniciativa ciudadana para promover actividades de interés

público.

1. La iniciativa ciudadana es aquella forma de participar a través de la cual cualquier vecino o

colectivo de vecinos, así como entidades o asociaciones, solicita al Ayuntamiento que lleve a

cabo una determinada actuación o actividad de competencia municipal, de interés público y sin

ánimo de lucro, debiendo aportar los vecinos o entidades ciudadanas medios económicos,

bienes, derechos o trabajo personal, en cuantía mínima del 20% del coste total de la actividad,

que haga posible la realización de dichas actividades11.

Se indica la idoneidad de eliminar la parte correspondiente a “en cuantía mínima del 20%

del coste total de la actividad” y se sugiere que los costes de la actividad correspondiente se

deriven hacia los patronatos. Sólo se aportaría trabajo personal por parte de los

peticionarios. Mantener.

(27) Añadir el siguiente punto a este artículo:

10 El derecho a formular iniciativas no comporta el derecho a que tales iniciativas sean acogidas en todo caso en
sus justos términos por el Ayuntamiento (ello supondría vulneración del artículo 69.2 LBRL). Se reconoce el
derecho al debate.
11 Observaciones:
• En algunos Reglamentos no se exige un % de aportación ciudadana.
• El Ayuntamiento puede destinar anualmente una partida para colaborar en aquellas actividades que se realicen
por iniciativa ciudadana.
• En ningún caso se realizarán por iniciativa ciudadana actuaciones incluidas en el presupuesto municipal
vigente.

Borrador Reglamento PC del Ayuntamiento de Andorra con todas las aportaciones. Versión 02 29

2. La iniciativa ciudadana deberá ir suscrita por al menos el 15% de los vecinos/as

empadronados/as, en el Municipio, mayores de dieciocho años.

3. Cuando el Ayuntamiento reciba la iniciativa, se someterá a información pública durante un

plazo de un mes, excepto que por razones de urgencia fuera aconsejable un plazo más corto.

4. La iniciativa deberá someterse a debate y votación en el órgano competente en el plazo de

un mes a contar desde el día siguiente de la finalización de la exposición pública. Para la

adopción de la decisión, el Ayuntamiento (28) podrá solicitar aclaraciones complementarias al

vecino/s o colectivo que presentó la propuesta.

(28) Sustituir Ayuntamiento por Pleno.

5. La decisión tendrá en cuenta principalmente el interés público de la iniciativa. No se

admitirán las propuestas que defiendan intereses corporativos o de grupo, que sean ajenas a los

intereses generales o que tengan contenido imposible o ilegal.

Se propone eliminar el término “imposible” ya que no quedan muy claros los límites del

mismo. Además, se sugiere que de algún modo se aclaren los contenidos “ilegales”, en la

actualidad hay temas, como el caso de los desahucios, que se pueden considerar legales o

ilegales bajo diferentes puntos de vista. OK.

6. En caso de que el Ayuntamiento (29) apruebe la iniciativa ciudadana, hará pública la forma

y calendario para la ejecución de la actuación.

(29) Sustituir Ayuntamiento por Pleno.

CAPITULO V. CONSULTA POPULAR.

No hay aportaciones a este capítulo ya que no se pudo contrastar durante el taller

correspondiente.

Artículo 24.- Concepto.

La consulta popular es el instrumento de conocimiento de la opinión de los vecinos sobre

asuntos de la competencia propia municipal y de carácter local que sean de especial relevancia

para sus intereses, sin que su resultado vincule a la entidad convocante. A estos efectos, tienen

carácter local los asuntos sobre los que no prevalece un interés supramunicipal.

Podría considerarse que si en la consulta popular realizada hay un porcentaje "a

determinar" de ciudadanxs que coinciden en su valoración o respuesta ésta fuese

vinculante.

Artículo 25.- Iniciativa.

1. El Alcalde, previo acuerdo del Pleno por mayoría absoluta, podrán someter a consulta

popular asuntos de la competencia municipal y de especial importancia para los intereses de los

vecinos, salvo los relativos a las haciendas locales.

Borrador Reglamento PC del Ayuntamiento de Andorra con todas las aportaciones. Versión 02 30

2. El Alcalde someterá al Pleno las solicitudes de consulta popular cuando se suscriban por un

número de vecinos que, como mínimo, se ajusten a lo dispuesto en la Ley de Administración

Local de Aragón (30). Pueden suscribir la solicitud los vecinos que siendo mayores de edad

(31) estén registrados en el Padrón municipal. La solicitud ha de contener la identificación de

los vecinos, su firma formalizada ante el Secretario de la Corporación u otro fedatario público,

debiendo designar un representante. Si la solicitud no reuniese los requisitos exigidos, en los 5

días hábiles siguientes a la recepción en el registro del Ayuntamiento, se requerirá al

representante designado para que subsane los defectos o aporte los documentos en el plazo de

10 días hábiles12.

(30) Añadir “y demás legislación aplicable” después de la Ley de Administración Local de

Aragón.

(31) Sustituir “…que siendo mayores de edad” por “…que siendo mayores de 16 años”.

3. Asimismo, la iniciativa de la propuesta de consulta corresponde a la Corporación Municipal

mediante acuerdo adoptado por mayoría simple, a propuesta de un grupo municipal, y al

Consejo de la Ciudad con el voto favorable de las 2/3 partes de sus miembros (32).

(32) Eliminar la parte referida a: “… y al Consejo de la Ciudad con el voto favorable de las

2/3 partes de sus miembros”.

4. Corresponde al Alcalde, el sometimiento al Pleno de la iniciativa en el plazo de 30 días

hábiles, a partir de la recepción en el registro del Ayuntamiento de la solicitud cumplimentada.

Artículo 26.- Tramitación de la iniciativa.

1. En los cinco días siguientes a la adopción del acuerdo de iniciación se ha de someter a

información pública, por un período no inferior a veinte días hábiles, para plantear alegaciones

en torno a posibles preguntas alternativas sobre el mismo objeto o la reformulación de la

cuestión planteada.

2. Cuando la iniciación del procedimiento sea consecuencia de una solicitud vecinal, el

representante de la solicitud de consulta popular puede intervenir en el debate plenario en el que

se trate el acuerdo de celebración de la consulta, con el objeto de debatir en torno a la

formulación de la pregunta.

Artículo 27.- Acuerdo de celebración.

1. Corresponde al Pleno del Ayuntamiento ponderar las alegaciones presentadas en el trámite

de información pública, y las observaciones generadas en el debate con el representante de la

solicitud, y si procede acordar por mayoría absoluta la celebración de la consulta popular.

12 La solicitud también puede venir de mayores de 16 años, implicando así a los jóvenes en el ámbito de
la participación en los asuntos locales. O también se puede ceñir exclusivamente a los vecinos con
derecho de sufragio activo.

Borrador Reglamento PC del Ayuntamiento de Andorra con todas las aportaciones. Versión 02 31

2. Dentro de una misma consulta se podrán incluir más de una pregunta sobre el asunto objeto

de la misma. Asimismo, dentro de una misma pregunta se podrán contemplar diferentes

posibilidades de respuesta.

Artículo 28.- Convocatoria de la consulta.

1. En los veinte días hábiles siguientes a la recepción de la comunicación del otorgamiento de

la autorización, corresponde al Alcalde convocar la consulta popular. La convocatoria contendrá

el texto íntegro de la disposición o decisión objeto de consulta y expresará claramente la

pregunta o preguntas que deba responder el cuerpo electoral. Asimismo, fijará la fecha de la

consulta, que habrá de celebrarse entre los treinta y los sesenta días posteriores a la publicación

de la convocatoria en el Boletín Oficial de Aragón.

2. Con posterioridad a la publicación en el BOA, la convocatoria se hará pública en uno de los

medios de comunicación de mayor difusión en el ámbito local correspondiente, se procederá a

fijarlo en el tablón de edictos del Ayuntamiento correspondiente, y se informará en la página

web municipal13.

3. Son titulares del derecho a expresar su opinión en la consulta mediante su voto los vecinos

del municipio que, al tiempo de la convocatoria de la misma, sean mayores de edad y estén

registrados en el Padrón municipal14.

Quizá debería considerarse en el primer párrafo sustituir la palabra "vecino" por

ciudadnx e incluir a las personas mayores de 16 años.

Artículo 29.- Debate sobre el resultado de la consulta.

En el mes siguiente a la publicación en el Boletín Oficial de Aragón del resultado de la consulta

popular, el Pleno del Ayuntamiento debatirá sobre el mismo y adoptará los acuerdos que sean

procedentes. En su caso, el representante de los promotores de la consulta tendrá derecho a

intervenir ante el Pleno, una vez suspendida la sesión, para valorar los resultados.

Artículo 30.- Otros instrumentos de consulta.

1. Con el fin de poder conocer en todo momento las demandas ciudadanas, la opinión respecto

de los servicios municipales y las necesidades de los vecinos, se llevarán a cabo sondeos de

opinión, encuestas de satisfacción y cualesquiera otros métodos cuantitativos o cualitativos de

investigación social.

13 Cabe la posibilidad de fijar límites: “No se podrán hacer, cada año, más de dos consultas
de las indicadas en este artículo, ni se podrá reiterar una misma consulta dentro del mismo
mandato”.
14 Pueden votar también mayores de 16 años. Y también ceñirse a vecinos con derecho a
sufragio activo. OK

Borrador Reglamento PC del Ayuntamiento de Andorra con todas las aportaciones. Versión 02 32

2. Los resultados de dichos sondeos de opinión serán públicos y serán publicitados a través de

los medios de comunicación municipales en un plazo máximo de dos meses tras la finalización

de los mismos.

CAPITULO VI. PROCESOS PARTICIPATIVOS.

Se señala que, además de la modalidad presencial, se desarrollarán y priorizarán procesos

participativos a través de las tecnologías de la información y comunicación y/o un buzón

de sugerencias ubicado en un lugar de afluencia pública como la biblioteca municipal. De

este modo se permite la intervención de un mayor número de personas y la puesta en

marcha de un mayor número de procesos por el abaratamiento de los costes de la

dinamización de talleres presenciales. Todas las aportaciones que se realicen en este

sentido (medios telemáticos y/o buzón de sugerencias) deberán estar debidamente

registradas con los datos de la persona que las realiza. OK

Artículo 31.- Procesos participativos.

1. Con el objeto de promover la participación de los vecinos en el diseño de las políticas de

actuación municipal, el Ayuntamiento llevará a cabo procesos participativos15. A estos efectos,

se entiende por proceso participativo aquél que de manera integral contempla las fases

siguientes:

a) Fase de información, mediante la cual se trata de difundir al conjunto de la

ciudadanía afectada la materia o proyecto sobre el cual se pretende la participación, utilizando

las técnicas metodológicas pertinentes.

b) Fase de debate ciudadano, mediante la cual y empleando las metodologías

adecuadas se promueve el diagnóstico, debate y propuestas de la ciudadanía.

c) Fase de devolución (33), mediante la cual se traslada a las personas participantes y

al conjunto de la ciudadanía el resultado del proceso.

(33) Sustituir el término “devolución” por “retorno”.

Añadir dos fases más al final:

d) Fase de ejecución, mediante la cual se adoptan los acuerdos municipales necesarios

para llevar a cabo lo decidido en el proceso.

e) Fase de evaluación, mediante la cual se evalúa el grado de satisfacción de los

participantes en el proceso participativo, el nivel de cumplimiento de sus expectativas, y el

15 Se puede reconocer la posibilidad de la “iniciativa ciudadana”:
• Las entidades ciudadanas inscritas en el Registro municipal de Entidades Ciudadanas gozarán del
derecho de iniciativa para la realización de un proceso participativo en los procedimientos de decisión
cuya tramitación se haya iniciado por cualquiera de los departamentos del Ayuntamiento, y afecten a
su ámbito de interés, de acuerdo con la identificación que figure en su inscripción en dicho Registro.
• Tendrán, asimismo, derecho de iniciativa para la realización de procesos participativos, los vecinos
que se consideren afectadas por la política o decisión a adoptar por el Ayuntamiento y que representen,
al menos, el (%) de los vecinos mayores de edad.

Ramón
Comentario en el texto
No debería cerrarse y obligar a las personas a identificarse si no quieren hacerlo. Uno debería poder aportar ideas sobre un tema, siempre que lo haga bajo unas normas, sin la obligación de que se sepa quién es. (pensar si hicieran lo mismo en los formularios laborales o encuestas realizadas). Hay muchas formas de filtrar los comentarios ofensivos.

Borrador Reglamento PC del Ayuntamiento de Andorra con todas las aportaciones. Versión 02 33

grado de cumplimiento de lo acordado en el proceso en relación con lo planteado en la fase

de devolución o retorno.

2. El Ayuntamiento promoverá las metodologías de participación más adecuadas dentro de los

procesos de participación ciudadana y, especialmente (34), los jurados ciudadanos, los paneles

ciudadanos, las encuestas ciudadanas y otras metodologías de participación deliberativa que se

puedan plantear. En cada proceso se determinará, en consenso con la ciudadanía, cuál es la

metodología más apropiada y la manera más conveniente para que se lleve a cabo.

(34) Eliminar:” y, especialmente,...”

3. Los procesos se recogerán en un informe participativo que integrará las actas generadas y

las conclusiones de la fase de devolución, así como los acuerdos de los diferentes espacios y

órganos de participación consultados. Este informe se adjuntará en el expediente administrativo

del asunto sobre el cual deba adoptarse una decisión por parte del órgano de gobierno municipal

competente.

4. El Ayuntamiento preverá cada año, a través del programa de participación ciudadana, a

propuesta del Alcalde o del Consejo de Ciudad (35), los proyectos que se impulsarán mediante

procesos participativos. Los resultados de estos procesos serán recogidos cada año en una

memoria de evaluación.

Se propone eliminar “Consejo de Ciudad”, no lo hay en Andorra, y añadir que se podrán

consultar los procesos participativos y la memoria anual preferentemente en el tablón de

anuncios, en la web y en la biblioteca municipal. OK.

(35) Eliminar : “…o del Consejo de Ciudad,…”

5. Se impulsarán (36) de forma preceptiva (37), sin perjuicio de los plazos legales de audiencia

pública y alegaciones, procesos participativos en proyectos de especial trascendencia como la

aprobación de planes o proyectos urbanísticos de gran envergadura, planes estratégicos, planes

sectoriales que afecten al conjunto de la ciudadanía o de un distrito, en las disposiciones

municipales de especial relevancia ciudadana y, en concreto, en el proceso de elaboración del

presupuesto municipal.

Se propone incluir el término “inversiones” junto a “proyectos de especial transcendencia”.

(36) Sustituir “Se impulsarán” por “Se podrán impulsar” al inicio del punto.

(37) Eliminar: “de forma preceptiva”.

CAPITULO VII. OTROS CAUCES DE PARTICIPACIÓN.

Artículo 32.- Los Presupuestos Participativos. (37)

1. Para facilitar que los vecinos participen en la elaboración, planificación y prioridades a

contemplar por el presupuesto municipal se realizarán procesos de propuesta, reflexión, y debate

Borrador Reglamento PC del Ayuntamiento de Andorra con todas las aportaciones. Versión 02 34

a través de la metodología del presupuesto participativo, construyendo un modelo propio que

responda a las necesidades y a la dinámica asociativa y participativa de la ciudad.

2. Para garantizar la consolidación del Presupuesto Participativo, el órgano municipal

competente definirá y aprobará un modelo general y unas normas metodológicas básicas que

establezcan los procedimientos necesarios para la ejecución de dicha medida.

Se propone sustituir el título del artículo por “Presupuestos Participativos en los

Patronatos” y que el contenido del mismo indique que los presupuestos serán elaborados

participativamente para cada una de las áreas del Ayuntamiento, en sus patronatos

respectivos. Dado que la ciudadanía no forma parte de los mismos, una vez elaborado el

presupuesto participado para cada una de las áreas, se someterá a exposición pública y un

plazo de alegaciones.

Para que esto se lleve a cabo de la mejor manera posible se hace necesaria la revitalización

de los Patronatos existentes y la creación otros nuevos. Recogido en un articulado

diferente.

(37) Sustituir la totalidad del artículo 32. Los Presupuestos Participativos por el siguiente:

Artículo 32.- El Programa Participativo (contemplado en la Disposición Adicional Primera

del Borrador).

1. A propuesta del Concejal de Participación Ciudadana, con el pronunciamiento al

respecto del Consejo de Participación Ciudadana, el Pleno aprobará anualmente el

Programa Participativo concebido como el instrumento que permite informar a la

ciudadanía sobre las posibilidades de participación ofertadas así como promover

los proyectos y procesos participativos que se impulsarán para asegurar la máxima

colaboración e implicación de la ciudadanía.

2. El Programa Participativo recogerá el conjunto de propuestas en materia de

participación ciudadana que enmarcan la actividad del Municipio para un

ejercicio, y en él se precisarán los procesos participativos, instrumentos y métodos

para la elaboración, aplicación y revisión de las políticas locales. No obstante, el

Programa Participativo no menoscabará la capacidad de iniciativa de las distintas

Concejalías y de las personas y entidades ciudadanas que pueden realizar sus

propuestas específicas de participación ciudadana

3. Se impulsarán de forma preceptiva, sin perjuicio de los plazos legales de audiencia

pública y alegaciones, procesos participativos en aquellos proyectos o temas de

competencia municipal y en otros de especial trascendencia para la ciudadanía.

4. El Ayuntamiento lo pondrá en conocimiento de las personas vecinas con motivo de

la audiencia pública anual. El Programa Participativo será remitido a las

entidades ciudadanas inscritas en el Registro y se hará público en la sede

electrónica municipal y en los tablones de anuncios municipales.

Borrador Reglamento PC del Ayuntamiento de Andorra con todas las aportaciones. Versión 02 35

Según me parece entender el Programa Participativo lo elabora el Ayto. Mi propuesta es

que ese plan sea un borrador que se pase a entidades y ciudadanía para acordarlo y

aprobarlo entre todxs.

Artículo 33.- Los Talleres de debate.

1. El ayuntamiento promoverá la realización de talleres específicos de reflexión y propuesta

sobre aquellos asuntos que por su naturaleza o características concretas lo hagan posible.

2. Estos talleres estarán compuestos por personas representantes de los grupos políticos,

personal técnico municipal en la materia, representación de entidades ciudadanas y vecinos

y vecinas en general.

3. Deberá elaborarse un informe de conclusiones de cada taller, que será trasladado a la

Alcaldía, a los grupos políticos municipales y al resto de las personas participantes.

Se está de acuerdo con la redacción y contenidos del artículo.

Artículo 34.- Mediación Comunitaria.

Se establecerán procesos de participación comunitaria en aquellos barrios en los que la

complejidad social, económica o urbanística lo aconseje, como espacio de encuentro y trabajo

conjunto entre el Ayuntamiento y los vecinos y vecinas del barrio, con el fin de reforzar la

participación en el logro del bienestar colectivo y en la definición de nuevas normas de

convivencia y de organización colectiva y social.

Se está de acuerdo con la redacción y contenidos del artículo.

TITULO IV. ORGANOS MUNICIPALES PARA LA PARTICIPACIÓN CIUDADANA.

CAPITULO I. ORGANIZACIÓN ADMINISTRATIVA.

Artículo 35.- Área de Participación Ciudadana.

1. Existirá en el organigrama municipal un Área competente en materia de participación

ciudadana que, con carácter transversal e influencia en el resto de áreas de actuación municipal,

velará por el correcto funcionamiento de los cauces de participación establecidos en este

Reglamento.

Se propone la ampliación de la palabra Área, y que no se identifique con una concejalía

solamente. La participación ciudadana tiene que considerarse como un ámbito transversal

a la gestión municipal más que como un área concreta. Si todas las áreas son

participativas, (tanto en el dar información como en el recibir sugerencias por parte de la

ciudadanía) ya sería suficiente. Lo dejaría como está, puesto que habla de la

Ramón
Comentario en el texto
¿Y no se va a hacer público para el resto de andorranos???

Borrador Reglamento PC del Ayuntamiento de Andorra con todas las aportaciones. Versión 02 36

transversalidad y creo que más eficiente un área específica que ejerce de intermediaria

con el resto de áreas.

2. Corresponde a este Área el diseño e impulso de las actuaciones que conforman la política

municipal de participación ciudadana. A tal efecto, le corresponden las funciones siguientes:

a) Elaboración y propuesta del Programa participativo anual.

b) Elaborar propuestas de implantación de vías y cauces efectivos para difundir las

actividades del Ayuntamiento entre los vecinos.

c) Promover y coordinar espacios y procesos de participación ciudadana en el diseño,

ejecución y seguimiento de las políticas locales. A tal efecto, le corresponde asesorar a las

diferentes áreas municipales para que se introduzcan procesos de participación en la elaboración

de normativas, planes o proyectos significativos vinculados a los mismos.

d) Impulsar y propiciar líneas de formación especializada en temas relacionados con la

participación ciudadana y la innovación democrática

e) Propiciar unas adecuadas relaciones entre los órganos de participación ciudadana y

el Ayuntamiento, asesorando su funcionamiento y asegurando apoyo material, económico y

técnico.

Añadir función:

f) Será responsable de que los órganos de participación reciban con antelación suficiente la

información sobre órdenes del día y acuerdos de los distintos órganos y entidades

municipales, así como la que soliciten, y que permita que se desarrolle este reglamento.

3. El Área de participación ciudadana debe ser consultada preceptivamente sobre las acciones

que pueden incidir significativamente en la política pública de participación ciudadana, y en

aquellos proyectos normativos para su posible sometimiento a cauces participativos.

CAPITULO II. ÓRGANOS DE PARTICIPACIÓN.

Sección 1ª. El Consejo de Participación Ciudadana.

Artículo 36.- Concepto. (38)

El Consejo de Participación Ciudadana es el órgano de participación y deliberación de las

organizaciones económicas, sociales y ciudadanas más representativas del municipio para el

debate, propuesta e informe sobre aquellas grandes materias y proyectos de carácter estratégico

y/o con repercusión en el desarrollo social.

Se propone incluir las organizaciones ambientales en el concepto de Consejo de

Participación Ciudadana.

(38) Sustituir la totalidad del artículo 36. Concepto por el siguiente:

Borrador Reglamento PC del Ayuntamiento de Andorra con todas las aportaciones. Versión 02 37

Artículo 36.- Objeto y naturaleza.

1. Se constituye el Consejo de Participación Ciudadana, como órgano de

participación concebido para expresar opiniones, debatir principios, razonar

visiones, proponer acciones, intercambiar y divulgar información y, en definitiva,

tratar todas las cuestiones relacionadas con la realidad económica, social y

ambiental del municipio.

2. Es objeto del Consejo de Participación Ciudadana de Andorra coordinar los

esfuerzos públicos y privados respecto de los asuntos que incidan en el territorio,

especialmente respecto de aquellos cuya competencia responda a los órganos de

gobierno de la entidad municipal y se proyecten sobre el desarrollo económico,

social y ambiental, para lo cual canalizará y promoverá la participación

democrática en la toma de decisiones. Se define por tanto como un espacio social

libre y democrático, abierto y plural.

El Consejo de Participación Ciudadana de Andorra es un órgano de naturaleza consultiva

y asesora, que en ningún caso ostentará competencias ejecutivas propias ni delegadas; de

este modo, los acuerdos adoptados en el mismo no tendrán carácter vinculante sino rango

de recomendación (rango de proposición) dirigidos a los órganos de gobierno municipal

sin menoscabo de utilizar y promover los instrumentos de participación que se aprueben

en este Reglamento

Artículo 37.- Funciones. (39)

1. Tienen la finalidad de promover la democracia participativa, canalizando una reflexión

conjunta de las entidades y ciudadanía en torno a los diferentes temas que afecten a la vida

cotidiana de la ciudad en su conjunto, haciendo posible una mayor corresponsabilización de los

ciudadanos en los asuntos del municipio.

2. En concreto, son funciones del Consejo de Participación Ciudadana:

a) Promover en colaboración con el ayuntamiento los procesos, las metodologías

participativas y los presupuestos participativos

b) Promover la realización de estudios, informes y actuaciones vinculadas a la

democracia participativa.

c) Elaborar un informe anual a cerca de la situación de la participación ciudadana y los

procesos participativos puestos en marcha

d) Debatir e informar preceptivamente los Planes de Actuación Municipal, las

ordenanzas municipales y otras disposiciones de carácter general; la elaboración de los grandes

proyectos urbanos que incidan en la estructura general y orgánica del territorio o tengan especial

relevancia económica o funcional en el Municipio; Planes estratégicos sectoriales, territoriales o

del conjunto del Municipio que incidan en las materias reseñadas.

Borrador Reglamento PC del Ayuntamiento de Andorra con todas las aportaciones. Versión 02 38

(39) Sustituir el artículo 37. Los Funciones por el siguiente:

Artículo 37.- Funciones.

1.1.1.1. Fomentar, canalizar y articular la participación ciudadana, basándose en la

promoción de un consenso entre los distintos agentes sociales.

2.2.2.2. Valorar y asumir el Reglamento General de Participación Ciudadana de Andorra

donde se definan los instrumentos de participación.

3.3.3.3. Impulsar, acciones de información, concienciación y educación sobre desarrollo

sostenible, fomentando la implicación de los ciudadanos en las medidas y objetivos

adoptados.

4.4.4.4. Velar por el cumplimiento de los principios rectores de la política municipal en

materia de participación ciudadana descritos en el artículo 4 del presente

Reglamento, así como otras funciones asignadas en el mismo.

5.5.5.5. Fomentar la colaboración con otros Foros y Consejos de Participación Ciudadana

de otras entidades locales, especialmente las colindantes.

Artículo 38.- Constitución y composición.

1. El Ayuntamiento aprobará en sesión plenaria la creación del Consejo de Participación

Ciudadana y nombrará a los representantes ante él propuestos conforme a la composición

prevista en el apartado siguiente.

2. Constituirán el Consejo de Participación Ciudadana16:

a) Como Presidente: el Alcalde.

b) Como Vicepresidentes: El Concejal de Participación Ciudadana y un representante

asociativo.

c) Un concejal en representación de cada uno de los grupos municipales.

d) Un representante de cada uno de los Consejos Sectoriales y un representante por

cada uno de los Consejos Territoriales.

e) Personas en representación de las organizaciones sociales, sindicales, profesionales

y empresariales más representativas de la ciudad, nombradas por el alcalde a propuesta propia o

de cualquier consejo de participación.

16 Se puede ampliar la composición:
a) a título individual, 5 personas expertas y personalidades de especial relevancia y reconocida valía
en el Municipio, cuya propuesta y nombramiento corresponde al Pleno Municipal.
b) representantes de las administraciones públicas con competencias en el ámbito territorial de la
ciudad
c) seis vecinos/as mayores de 16 años elegidas por sorteo entre los inscritos en el padrón municipal
de habitantes.
d) hasta (…) ciudadanos y ciudadanas, nombrados por el alcalde o alcaldesa y escogidos
aleatoriamente de entre un registro de ciudadanos y ciudadanas que hayan manifestado su voluntad de
participar en el mismo.

Borrador Reglamento PC del Ayuntamiento de Andorra con todas las aportaciones. Versión 02 39

f) Personas en representación de las asociaciones inscritas en el Fichero municipal de

entidades, elegidas por las mismas entidades mediante el procedimiento que se determinará.

g) Como Secretario: El de la Corporación o persona en quien delegue, con voz pero

sin voto.

3. El Consejo de Participación Ciudadana deberá ser renovado cada cuatro años.

La composición parece demasiado jerárquica. Se propone que el propio Consejo nombre a

sus cargos entre sus miembros y no el alcalde, que haya muy pocos cargos y éstos sean

rotativos (de este modo se valora el trabajo de cada uno). Bien la propuesta, por lo tanto

redacción nueva, pero teniendo en cuenta que el alcalde/sa, también componente el

concejal de participación y un representante de cada grupo pero sin ser preceptivo que sea

concejal o cargo público.

Artículo 39.- Normas generales de funcionamiento.

1. El Consejo de Participación Ciudadana se reunirá al menos una vez al año, en sesión

ordinaria, y tantas veces como sea convocado por su Presidente, por iniciativa propia o a

instancia de 1/3 de sus miembros17.

2. El orden del día de de las sesiones del observatorio ciudadano (40) se cerrará con diez días

de antelación a la fecha de reunión, con el fin de poder incorporar las propuestas de los

diferentes representantes. El orden del día se hará público mediante los medios de comunicación

municipales disponibles en cada momento, así como en la página web municipal.

(40) Eliminar el texto:”… del observatorio ciudadano…”

3. Las actas de las sesiones se remitirán a todas las entidades y asociaciones de la ciudad, y se

publicará un resumen en los medios de comunicación municipales.

4. Una vez constituido el Consejo, el régimen de funcionamiento se fijará en un Reglamento

interno elaborado por el Consejo de Participación Ciudadana y aprobado por el Pleno.

Sección 2ª.- Consejos sectoriales.

No hay aportaciones a los consejos sectoriales.

Aclaración: Ya existen algunos: Salud y Agrario. Crear Consejo Escolar Local y

participación.

Artículo 40.- Concepto.

1. Los Consejos Sectoriales son órganos de participación con carácter temático que tienen un

carácter consultivo, de formulación de propuestas y sugerencias.

17 Podrán asistir, con voz pero sin voto, los ciudadanos/as a título personal mayores de 16 años, estén o
no asociados, que lo deseen. También podrán asistir, con voz pero sin voto, cualquier concejal y/o el
personal técnico que sea requerido para informar al Consejo. OK

Borrador Reglamento PC del Ayuntamiento de Andorra con todas las aportaciones. Versión 02 40

2. Por cada uno de los sectores o áreas de la actividad municipal, se podrán crear Consejos

Sectoriales, cuyo fin será la participación en la gestión mediante el asesoramiento y consulta a

los diferentes órganos del Ayuntamiento en los temas de su competencia.

Artículo 41.- Constitución.

El Ayuntamiento aprobará en el Pleno Municipal la creación de los consejos sectoriales que le

sean propuestos por el Alcalde, la Junta de Gobierno Local, los Grupos Municipales y por el

10% (41) de las Entidades Ciudadanas inscritas en el Registro Municipal.

(41) Sustituir 10% por 15%.

Artículo 42.- Funciones.

1. Los Consejos Sectoriales tienen la finalidad de promover y canalizar la información y

participación de las entidades y de la ciudadanía en los diferentes sectores de la vida local en los

que el Ayuntamiento ejerce competencias, haciendo posible una mayor corresponsabilidad de la

ciudadanía en los asuntos públicos del municipio.

2. En concreto, son funciones los Consejos Sectoriales:

a) Asesorar al municipio en relación con los diferentes programas y actuaciones que

puedan desarrollarse en su ámbito competencial, debiendo concretarse este cometido en un

dictamen anual al plan de actuación municipal sectorial correspondiente.

b) Conocimiento, en su caso, del plan de actuación del área correspondiente, así como

el seguimiento y evaluación de los programas de cada uno de los sectores de actuación.

c) Promover y fomentar el asociacionismo, las relaciones entre colectivos ciudadanos,

la implicación ciudadana voluntaria y la cooperación entre entidades y gobierno local en el

ámbito de sus competencias.

d) Hacer propuestas al municipio en los diferentes programas y actuaciones que se

dirijan al ámbito objeto del Consejo y colaborar con el Ayuntamiento en su puesta en marcha.

e) Promover la realización de procesos participativos. En este ámbito, le corresponde

además Actuar como instancia de dinamización y seguimiento de los posibles procesos

participativos abiertos en torno a las políticas públicas vinculadas a su ámbito de competencias;

y Asegurar la implicación de los sectores sociales y asociativos representados en cada Consejo

en procesos de participación estructurados en torno a cuestiones de interés general de la ciudad.

f) Promover la realización de estudios, informes y actuaciones vinculadas al sector de

actuación propio del Consejo.

3. Los Consejos Sectoriales elaborarán un informe anual sobre los asuntos de mayor

relevancia tratados en el ámbito del propio consejo, y una evaluación de sus propios

rendimientos como espacios de participación.

Borrador Reglamento PC del Ayuntamiento de Andorra con todas las aportaciones. Versión 02 41

Artículo 43.- Composición.

Los Consejos Sectoriales quedarán constituidos al menos por18:

a) El Alcalde o Concejal en quien delegue que ostentará la Presidencia.

b) El Concejal con competencias atribuidas en el ámbito de actuación de los

respectivos Consejos Sectoriales o, en su defecto, por la persona designada por parte del

Alcalde, que actuará como Vicepresidente.

c) Un representante de cada grupo político con representación en la Corporación

Municipal.

d) Representantes de las Entidades Ciudadanas inscritas en el Registro Municipal de

Entidades Ciudadanas relacionadas con el sector y con interés en la materia, cuyo número se

determinará en el acuerdo de constitución del Consejo.

e) El Secretario del Ayuntamiento o empleado público en quien delegue, que actuará

como Secretario del Consejo con voz y sin voto

Artículo 44.- Normas de funcionamiento.

1. Los Consejos Sectoriales se reunirán, como mínimo, una vez al año en sesión ordinaria, y

tantas veces como sean convocados por su Presidente, a iniciativa propia o a instancia de una

cuarta parte de sus miembros.

2. Se remitirán las actas de todas las reuniones a los miembros del Consejo y a todas las

entidades relacionadas con el sector, inscritas en el Registro Municipal de Asociaciones y

estarán a disposición de cualquier vecino o entidad que lo solicite.

3. Los Consejos Sectoriales deberán ser renovado cada cuatro años en cuanto a los

representantes de entidades y vecinos elegidos aleatoriamente y cada cuatro años, coincidiendo

con el mandato corporativo, en cuanto a los representantes del Ayuntamiento.

4. Las normas internas relativas al desarrollo de las sesiones y las convocatorias serán

acordadas por cada Consejo Sectorial. Una vez constituidos los Consejos Sectoriales, se dotarán

de un Reglamento Interno de Funcionamiento que deberá ser ratificado por el Pleno de la

Corporación, previo informe de la Comisión correspondiente.

Artículo 45.- Consejo de Niños/as.

(42) Ya existe la audiencia. Suficiente. Eliminar

18 También puede componer estos Consejos:
• un cupo de personas elegidas por sorteo de entre los ciudadanos y ciudadanas mayores de edad
empadronados en la ciudad, que no sea mayor del 30% de la representación en el Consejo de las
entidades ciudadanas relacionadas con su ámbito de competencia; en la determinación del número
habrá de tenerse en cuenta el criterio territorial por distrito.

• a título individual, expertos y personalidades de reconocida valía dentro del sector específico del
Consejo, a propuesta de la mayoría del mismo y para asesorar al Consejo en temas específicos, y con
carácter temporal, con voz y sin voto.

Borrador Reglamento PC del Ayuntamiento de Andorra con todas las aportaciones. Versión 02 42

1. El Ayuntamiento creará un Consejo de niños como órgano de participación ciudadana,

donde se abordarán los asuntos relativos a la situación de los niños de nuestra ciudad.

2. El Consejo Municipal de Niños es un órgano de representación del conjunto de la infancia

dentro del municipio, un mecanismo de colaboración activa entre niños y adultos en las políticas

municipales.

3. Su función principal es incorporar, a través de diversas metodologías e iniciativas, las

vivencias de la población infantil, así como favorecer la intervención de los niños y

adolescentes en los debates, propuestas, sugerencias y quejas respecto de cualquier actuación

municipal y tema de interés para la ciudad, así como ser informados y opinar sobre todas las

actuaciones de otras administraciones públicas de la ciudad con incidencia en la infancia y

adolescencia.

4. De cada sesión que se celebre, quién realice las funciones de la Secretaría extenderá acta

que, previo acuerdo del órgano colegiado, se publicará en la web municipal.

5. Formarán parte del Consejo de infancia y adolescencia, los niños que tengan edades

comprendidas entre los 6 y los 18 años, elegidos democráticamente por sus compañeros en los

diferentes centros educativos de la localidad.

6. La estructura orgánica del Consejo de infancia y adolescencia y sus miembros o personas en

quién deleguen será la siguiente:

a) La Presidencia del Consejo: será desempeñada por el Alcalde de la localidad o

persona en quién delegue que ostentará la presidencia.

b) El Concejal de Participación Ciudadana.

c) Un representante de cada grupo político municipal.

d) (…)

e) La Secretaría del Consejo: será desempeñada por el secretario del ayuntamiento o

empleado público en quien delegue, con voz y sin voto.

7. La estructura organizativa y funcionamiento del Consejo de Niños será establecida por su

Reglamento Interno.

Sección 3ª. Consejos Territoriales

Se valora eliminar todo lo relativo a los consejos territoriales ya que el territorio, Andorra,

es pequeño. Éstos tienen más sentido en municipios con pedanías.

(43) La alcaldía también está de acuerdo con eliminar la sección 3ª. Consejos Territoriales

Artículo 46.- Concepto y finalidad.

1. Los Consejos Territoriales son órganos de participación, consulta, información, propuesta y

seguimiento de la gestión municipal, sin personalidad jurídica propia, que permiten la

participación de vecinos, colectivos y entidades de un mismo barrio o territorio. El Alcalde, a

Borrador Reglamento PC del Ayuntamiento de Andorra con todas las aportaciones. Versión 02 43

propuesta del Pleno, podrá delegar a los Consejos el desarrollo de algunos servicios municipales

mediante la firma de convenios.

2. Tienen la finalidad de promover y canalizar una reflexión conjunta de las entidades y

ciudadanía en torno a los diferentes temas que afectan a la vida cotidiana de su barrio o

territorio, haciendo así posible una mayor corresponsabilización de los ciudadanos y ciudadanas

en los asuntos públicos del municipio.

Artículo 47.- Constitución de los Consejos

El Ayuntamiento aprobará en sesión plenaria la creación de los Consejos Territoriales que

considere adecuados para el fomento de la participación ciudadana, correspondiendo al Pleno

nombrar a los representantes ante él propuesto.

Artículo 48.- Composición.

1. Constituirán los Consejos Territoriales, al menos:

a) Presidencia: El Alcalde o Concejal en quien delegue.

b) Vicepresidencia: Representante asociativo.

c) Representantes elegidos entre las entidades que sean residentes o desarrollen su

actividad en el territorio, designados por sus correspondientes asociaciones.

d) Ciudadanos a título individual, elegidos mediante sorteo entre las personas mayores

de dieciocho años residentes en el ámbito del Consejo, y empadronados en el municipio, con un

máximo de dos personas por Consejo.

e) Un representante de cada grupo político con representación en la Corporación

Municipal.

f) Un funcionario municipal en calidad de secretario, sin voz y sin voto.

g) Cada Consejo Territorial, podrá ampliar esta composición en su Reglamento

Interno.

2. Los representantes de entidades y los vecinos a título individual se renovarán cada dos años.

Artículo 49.- Funciones.

Es competencia de los Consejos Territoriales:

a) Fomentar la participación descentralizada de la ciudadanía en la actividad del

Ayuntamiento, estableciendo a este efecto los mecanismos necesarios de información, impulso

y seguimiento de sus actividades, y del Ayuntamiento respecto al territorio.

b) Recabar propuestas ciudadanas relativas al funcionamiento de los servicios y/o

actuaciones municipales en el ámbito del Consejo.

c) Informar a los Órganos de Gobierno del Ayuntamiento del funcionamiento de los

servicios municipales del territorio planteando propuestas para su mejor funcionamiento.

Borrador Reglamento PC del Ayuntamiento de Andorra con todas las aportaciones. Versión 02 44

d) Elevar al Ayuntamiento y al Consejo de Participación Ciudadana, anualmente un

estado de la situación global del territorio.

e) Facilitar la mayor información y publicidad sobre las actividades y acuerdos

municipales que afecten a cada territorio.

f) Promover y fomentar el asociacionismo, la colaboración individual, y entre

organizaciones, potenciando la coordinación entre las diferentes instituciones o entidades que

actúen en el territorio ya sean públicas o privadas.

g) Recabar información, previa petición, de los temas de interés para el Consejo.

Artículo 50.- Normas generales de funcionamiento.

1. Los Consejos Territoriales cumplirán las siguientes normas generales de funcionamiento:

a) Se reunirán, como mínimo, cuatrimestralmente.

b) Publicitarán las fechas de reunión del Consejo con el fin de que la ciudadanía pueda

presentar solicitudes y propuestas.

c) Tramitarán acta de todas las reuniones no sólo a los miembros del Consejo, sino a

todas las entidades presentes en el ámbito del Consejo y a los/as presidentes/as de todas las

comunidades de vecinos / as. El acta la tramitarán en el plazo máximo de quince días.

2. Una vez constituidos los Consejos Territoriales, se dotarán de un Reglamento Interno de

funcionamiento que deberá ser ratificado por el Pleno, previo informe de la Comisión

correspondiente, en la siguiente sesión Plenario.

TITULO V. ASOCIACIONES.

CAPITULO I. FOMENTO DEL ASOCIACIONISMO.

(Nota: La numeración de los siguientes artículos es diferente a la del Borrador dado que se

ha propuesto la eliminación de los artículos 45 a 50, ambos inclusive).

Artículo 51.- Fomento del asociacionismo19. (44)

El asociacionismo es la expresión colectiva del compromiso de los ciudadanos y ciudadanas con

su ciudad. El Ayuntamiento impulsará la presencia y la actividad de un tejido asociativo amplio

y dinámico, como vehículo y garantía eficaz de participación que recoja la diversidad y

pluralidad de la ciudad20.

19 La Recomendación (2001)19 del Comité de Ministros del Consejo de Europa, sobre la participación
de los ciudadanos en la vida pública local, declaró la necesidad de reconocer debidamente y fomentar
a las organizaciones locales sin ánimo de lucro y a los grupos de acción ciudadanos mediante
programas de subvenciones o mediante contratos o acuerdos en los que se reflejen los derechos y roles
de ambas partes.
20 Posibilidad: prever la figura de las entidades ciudadanas de utilidad pública municipal:

Borrador Reglamento PC del Ayuntamiento de Andorra con todas las aportaciones. Versión 02 45

Se recomienda revisar la redacción, resulta confusa ya que repite palabras.

(44) Se propone la siguiente redacción del artículo:

Artículo 45.- Fomento del asociacionismo.

El asociacionismo es la expresión colectiva del compromiso de los ciudadanos y

ciudadanas con su municipio. El Ayuntamiento impulsará la presencia y la actividad de un

tejido asociativo amplio y dinámico, como vehículo y garantía eficaz de participación que

recoja la diversidad y pluralidad del municipio. Es necesario fomentar y apoyar la

actividad de las organizaciones locales sin ánimo de lucro y a los grupos de acción

ciudadanos mediante subvenciones y convenios.

Artículo 46.- Subvenciones para el fomento de la participación ciudadana.

1. Con el fin de apoyar el crecimiento y fortalecimiento del tejido asociativo en una cultura

política participativa, el Ayuntamiento podrá incluir en su presupuesto anual un programa para

el fomento de la participación ciudadana. En este ámbito, el Ayuntamiento podrá realizar una

convocatoria anual para la concesión de subvenciones a las entidades ciudadanas inscritas en el

Registro municipal de Entidades Ciudadanas, con el fin de fomentar actividades vinculadas a la

participación, al fomento de la cultura participativa o a la formación en participación (45).

Se considera eliminar los términos “podrá” las dos veces que aparece para asegurar que se

realizará, así mismo, sería conveniente repasar la redacción ya que al final se redunda en

las palabras “formación” y “participación” (se propone sustituir por “deportiva”). No

quitar, está así en todos los reglamentos.

(45) Se propone la siguiente redacción para este punto:

Artículo 46.- Subvenciones para el fomento de la participación ciudadana.

1. Con el fin de apoyar el crecimiento y fortalecimiento del tejido asociativo en una

cultura política participativa, el Ayuntamiento podrá incluir en su presupuesto anual un

programa para el fomento de la participación ciudadana mediante una convocatoria anual

para la concesión de subvenciones a las entidades ciudadanas inscritas en el Registro

municipal de Entidades Ciudadanas.

2. La asignación de ayudas se efectuará con criterios objetivos, de acuerdo con la importancia

y significatividad de las asociaciones. No podrán ser subvencionadas aquellas entidades que no

garanticen un funcionamiento democrático, la celebración de elecciones periódicas, la

participación de los asociados y el cumplimiento de su objetivo social.

“Las Entidades ciudadanas inscritas en el Registro municipal de Entidades Ciudadanas podrán ser
reconocidas de utilidad pública municipal, cuando su objeto social y las actividades que realicen
tengan un carácter complementario respecto a las competencias municipales previstas en las leyes”.

Borrador Reglamento PC del Ayuntamiento de Andorra con todas las aportaciones. Versión 02 46

Se solicita aclarar cómo se garantiza un funcionamiento democrático o, en su caso,

eliminar la frase “No podrán ser subvencionadas aquellas entidades que no garanticen un

funcionamiento democrático, la celebración de elecciones periódicas, la participación de

los asociados y el cumplimiento de su objetivo social”, ya que las subvenciones que el

Ayuntamiento concede actualmente a las asociaciones son por importes muy pequeños y

los recursos de los que disponen la mayoría son escasos para poder acreditar esa garantía.

OK.

Artículo 47.- Convenios de colaboración.

1. El Ayuntamiento podrá suscribir convenios de colaboración con entidades ciudadanas

inscritas en el Registro que, teniendo acreditada una significativa representación social, tengan

experiencia en el impulso y realización de procesos participativos. El contenido de las

obligaciones contraídas por las entidades ciudadanas versará sobre actuaciones referidas a la

participación ciudadana, como promoción, difusión, realización de procesos participativos, así

como formación y aprendizaje.

2. El Ayuntamiento contribuirá a dotar a las entidades ciudadanas de los medios y recursos

necesarios para la realización de las obligaciones fijadas en el convenio.

Artículo 48.- Utilización de equipamientos públicos municipales.

1. Las Entidades Ciudadanas inscritas en el Registro podrán utilizar los locales municipales

para realizar sus actividades, previa autorización del Alcalde (46), sin más limitaciones que las

que imponga el uso normal de las instalaciones o la coincidencia por parte de otras Entidades o

del propio Ayuntamiento. Las solicitudes para la utilización de los locales deberán realizarse, al

menos, con diez días hábiles (47) de anticipación a la fecha en que se pretende ser utilizados,

indicando la actividad a realizar. La denegación de la utilización habrá de ser motivada (48).

Añadir al concejal correspondiente como persona a autorizar el uso de las instalaciones

municipales. OK

El plazo indicado para solicitar la utilización de los locales municipales, 10 días hábiles

(que se convierten en 15 días naturales), se considera elevado por lo que se propone

reducir a 5 días hábiles de antelación a la fecha de la actividad a realizar. En parte.

(46) Añadir a continuación de “…autorización del Alcalde” lo siguiente “o persona en quien

delegue (puede ser un técnico o un concejal)”.

(47) Sustituir: “10 días hábiles” por “15 días naturales”.

(48) Añadir al final del punto: “y en un plazo no superior a 7 días naturales”.

2. El Ayuntamiento podrá conceder, dentro de sus posibilidades, el uso exclusivo de locales

municipales a la Entidades Ciudadanas inscritas en el Registro. Se podrán contemplar cesiones

Ramón
Comentario en el texto
Que la utilización de los equipamientos públicos se realice bajo el cumplimiento de unos requisitos previamente establecidos. Todos iguales. No veo necesidad de tener que ir a ver a la alcaldesa para que me haga el "favor". Esto es una práctica habitual en Andorra desde hace años y se tendría que eliminar. ¿Por qué tengo que ir a hablar con nadie para agilizar o conseguir cualquier gestión municipal que necesito? NO ES IGUALDAD

Borrador Reglamento PC del Ayuntamiento de Andorra con todas las aportaciones. Versión 02 47

estables de espacios en centros cívicos (49) de gestión municipal, cesiones compartidas con

varias asociaciones bajo formulas de cogestión, y cesiones exclusivas de espacios públicas en la

que los gastos inherentes a la utilización, así como las inversiones que fueran necesarias para la

conservación y mantenimiento del inmueble, correrán a cargo de la entidad beneficiaria. Para la

adjudicación de locales de uso exclusivo a entidades ciudadanas, el Ayuntamiento elaborará

unas normas en el que se tendrán en cuenta los principios de transparencia, publicidad,

objetividad, libre concurrencia, igualdad y no discriminación.

Eliminar que la entidad beneficiaria correrá con los gastos inherentes a la utilización, así

como las inversiones que fueran necesarias para la conservación y mantenimiento del

inmueble ya que hay entidades que no tienen recursos suficientes. Hay gastos que puede

asumir el Ayuntamiento y otros que no, gastos que hay asociaciones que pueden asumir y

otros que no; por lo tanto poner que gastos de mantenimiento las asociaciones que tengan

un espacio fijo de utilización y en cuanto a inversiones habría que especificar, porque un

ordenador es una inversión y una reforma integral también, el ordenador es fácil que lo

pueda asumir y la obra a lo mejor no; por eso buscar redacción.

(49) Eliminar el término “…cívicos…”.

3. Para garantizar la publicidad y facilidad de acceso, el Ayuntamiento elaborará un listado de

los espacios municipales existentes para que los ciudadanos/as conozcan su ubicación así como

su disponibilidad.

CAPÍTULO II. REGISTRO MUNICIPAL DE ENTIDADES CIUDADANAS.

Artículo 49.-El Registro municipal de Entidades Ciudadanas

1. Para poder ejercer los derechos contenidos en este Reglamento, las entidades ciudadanas

deben estar previamente inscritas en el Registro Municipal de Entidades Ciudadana.

2. El Registro Municipal de Entidades Ciudadanas tiene dos objetivos fundamentales:

b) Reconocer a las entidades inscritas y garantizarles el ejercicio de los derechos

reconocidos en este Reglamento y en la legislación vigente.

c) Permitir al Ayuntamiento y a la ciudadanía conocer en todo momento la composición

del tejido asociativo de la ciudad.

Existirán dos Registros de Entidades Ciudadanas, uno dirigido a las entidades con

personalidad jurídica y otro a las que no la poseen.

Las entidades sin personalidad jurídica sólo tendrán derecho a recibir información y

solicitar la utilización de los equipamientos municipales, quedando excluida toda

posibilidad de acceder a subvenciones o ayudas dirigidas a las entidades ciudadanas

Borrador Reglamento PC del Ayuntamiento de Andorra con todas las aportaciones. Versión 02 48

inscritas en el Registro Municipal. Recogido en el apartado siguiente de otra forma en

punto 3.

Artículo 50.-Inscripción

1. Pueden inscribirse en el Registro Municipal de Entidades Ciudadanas las entidades sin

ánimo de lucro, legalmente constituidas, con domicilio social o delegación en el municipio, y

que tengan como objetivos la defensa, el fomento o la mejora de los intereses generales o

sectoriales de vecinos del municipio, y cuyo ámbito de actuación comprenda en todo caso el

término municipal21.

2. Las entidades que deseen inscribirse en el Registro deberán presentar:

a) Instancia dirigida al Alcalde/Concejal de Participación Ciudadana, solicitando su

inscripción en el Registro.

b) Copia de los Estatutos vigentes.

c) Domicilio social o dirección de la oficina delegada en el término municipal, así

como teléfono y dirección electrónica de contacto.

d) Código de Identificación Fiscal.

e) Certificación del número de socios en el momento de la solicitud.

Eliminar los puntos c, g y h, éstos ya se presentan para la justificación de subvenciones y

no se consideran documentos necesarios para inscribirse en el Registro. OK.

(50) Añadir el siguiente punto en este artículo que hace referencia a los colectivos

ciudadanos no constituidos como asociación:

3. En el caso de colectivos ciudadanos no constituidos como asociación, bajo esta categoría,

podrán inscribirse en el Registro Local de Entidades Ciudadanas, siempre que cumplan

los siguientes requisitos:

a) Rellenar la instancia dirigida al Consejero Comarcal de Participación

Ciudadana, solicitando su inscripción en el Registro y aportando, como

mínimo, los siguientes datos: una persona de contacto (nombre y

apellidos), una dirección postal, así como un teléfono y dirección

electrónica de contacto

b) Contar y acreditar un número mínimo de 15 miembros, mediante un

listado de firmas.

c) Aportar un programa o memoria de actividades.

21 La inscripción en este Registro Municipal es voluntaria, si bien condiciona el acceso a las vías de
apoyo municipal previstas en el Reglamento.

Borrador Reglamento PC del Ayuntamiento de Andorra con todas las aportaciones. Versión 02 49

3. El plazo máximo para notificar la resolución de inscripción será de un mes contado

desde el día siguiente al que haya tenido lugar la entrada de la solicitud en el Registro General.

Transcurrido dicho plazo sin que se haya notificado resolución expresa, se podrá entender

estimada la solicitud de inscripción, salvo que ésta se hubiera tenido que interrumpir por la

necesidad de subsanar deficiencias en la documentación.

4. La notificación de la resolución indicará el número de inscripción asignado. A partir de

este momento se considerará de alta a todos los efectos.

(51) Añadir el siguiente punto nuevo en este artículo:

5. El Ayuntamiento podrá rechazar la inscripción de una asociación o grupo de acción

ciudadano si se contempla algún indicio de apoyo al uso de la violencia o si dicha entidad

promueve valores xenófobos, homófobos, sexistas o contemple cualquier otro tipo de

discriminación.

Artículo 51.- Comunicaciones al Registro.

1. Las entidades inscritas están obligadas a notificar al Ayuntamiento cualquier modificación

de los datos incluidos en la documentación que haya servido de base para la inscripción, dentro

del mes siguiente al de la fecha en que dicha modificación se haya producido22.

(52) Añadir el siguiente punto en este artículo:

2. El Concejal de Participación Ciudadana, como responsable en la materia podrá crear

un apartado o registro específico de entidades y ciudadanos que desean intervenir en los

procesos participativos que se habiliten o en formar parte del Consejo de Participación

Ciudadana.

3. Las entidades inscritas están obligadas a presentar anualmente al Ayuntamiento, antes del

último día del mes de enero, una relación de las actividades realizadas en el año anterior, así

como el número de asociados a 31 de diciembre con la finalidad de que el Registro se mantenga

actualizado.

Se propone modificar este punto como sigue:

2. Las entidades inscritas en el Registro están obligadas a notificar al Ayuntamiento

cualquier cambio en la Junta Directiva de las mismas con la finalidad de que se

mantenga actualizado.

Eliminando de este modo la necesidad de presentar anualmente una relación de

actividades y número de asociados del año anterior. No necesario teniendo el

punto 1

22 Se plantea la posibilidad de crear dentro del Registro un apartado específico para inscribir a las
entidades que desean intervenir en los procesos participativos.

Borrador Reglamento PC del Ayuntamiento de Andorra con todas las aportaciones. Versión 02 50

4. El incumplimiento de estas obligaciones podrá dar lugar a que el Ayuntamiento suspenda la

inscripción de la entidad en el Registro. La suspensión se mantendrá vigente mientras no se

cumplan las obligaciones mencionadas en los apartados anteriores.

Artículo 52.-Publicidad

1. El Registro Municipal de Entidades Ciudadanas será único, dependerá de la Secretaría

General del Pleno/la Concejalía de Participación Ciudadana, y sus datos serán públicos, con las

restricciones que prevea la normativa vigente en materia de protección de datos personales.

2. Los datos del Registro serán accesibles a todos los departamentos de la administración

municipal y a los grupos municipales al objeto de facilitar su relación con las entidades

ciudadanas.

3. Se elaborará y actualizará anualmente un fichero de entidades ciudadanas que incluirá para

cada una de ellas las subvenciones municipales que hayan recibido. Este fichero se remitirá a

todas las entidades inscritas en el Registro y a los grupos políticos municipales, facilitando su

accesibilidad desde la web municipal o cualesquiera otros medios de que disponga el

Ayuntamiento.

TÍTULO VI. SENSIBILIZACIÓN PARA LA DEMOCRACIA PARTICIPATIVA.

No hay aportaciones al Título VI ya que no se pudo contrastar durante el taller

correspondiente, no obstante, se pone de manifiesto la necesidad de formación específica

sobre funcionamiento y gestión del ayuntamiento, marco jurídico, formas y metodologías

de participación….

Añadir un nuevo artículo, con la siguiente redacción:

Comunicación, escucha activa y fomento de las buenas prácticas

1. La información y la comunicación permanente con los vecinos aseguran el contacto de

éstos con el Ayuntamiento. Además de los canales tradicionales, se impulsarán nuevas

formas y canales de comunicación que resulten más eficaces para conocer la opinión de los

vecinos sobre temas de interés general y prioritario para Andorra. Se garantizará así el

flujo de información tanto para dar a conocer lo sucedido en el día a día en el

Ayuntamiento, como para conocer desde la administración municipal las necesidades,

criterios, opiniones, prioridades de los vecinos respecto a los servicios municipales y

cuantos datos se necesiten para reorientar la gestión municipal.

2. Será un seña de identidad de este Ayuntamiento, el fomentar a través de campañas

divulgativas con todo tipo de recursos, el tejido asociativo andorrano así como las

favorables características de nuestra sociedad para el desarrollo del voluntariado y su

implicación en la participación activa. Así mismo, se desarrollarán campañas informativas

Borrador Reglamento PC del Ayuntamiento de Andorra con todas las aportaciones. Versión 02 51

dirigidas a potenciar la democracia participativa y la difusión de distintos casos de éxito

en esta materia.

3. Desde el Ayuntamiento de Andorra, se impulsará el uso eficiente de las tecnologías de la

información y la comunicación como un recurso innovador y fundamental para la

comunicación y transmisión de información y documentación así como para acercar la

administración local a los vecinos.

Artículo 53.- Programas de formación.

1. El Ayuntamiento promoverá y pondrá (53) a disposición de la ciudadanía y de las entidades

ciudadanas programas de formación que tengan como finalidad principal:

(53) Sustituir “… promoverá y pondrá…” por “… podrá promover y poner…”

a) Conocer la organización municipal, sus normas y funcionamiento para garantizar una

participación real y efectiva.

b) Divulgar el régimen de participación ciudadana previsto en el presente Reglamento.

c) Divulgar y explicar los instrumentos y mecanismos de participación establecidos en este

Reglamento y demás normas vigentes.

2. El Ayuntamiento promoverá y pondrá a disposición del personal a su servicio programas de

formación que tengan como finalidad principal:

a) Divulgar el régimen de participación ciudadana previsto en el presente Reglamento, así

como los instrumentos y mecanismos establecidos en el mismo.

b) Propiciar la aplicación del Reglamento mediante el conocimiento de técnicas y gestión

de procesos de participación ciudadana.

c) Analizar técnicas y herramientas innovadoras para canalizar la participación ciudadana.

3. Los cursos de formación deberán, además, fomentar la cultura de participación ciudadana

en la Administración Pública, así como la cooperación y acercamiento de la Administración a la

ciudadanía.

Artículo 54.- Campañas de sensibilización.

1. El Ayuntamiento podrá llevar a cabo campañas informativas y formativas entre la ciudadanía,

en especial entre la infancia y la juventud, población inmigrante, personas mayores y población

desfavorecida, con la finalidad de promover y fomentar los valores solidarios y democráticos de

la participación ciudadana.

DISPOSICIONES ADICIONALES

No hay aportaciones a las disposiciones adicionales ya que no se pudieron contrastar

durante el taller correspondiente.

Ramón
Nota adhesiva
DISPOSICIÓN ADICIONAL X. Régimen cualificado de acceso a la información

Lo dispuesto en este Reglamento se entiende sin perjuicio del régimen de acceso cualificado a la información municipal por parte de los concejales

Ramón
Nota adhesiva
DISPOSICIÓN ADICIONAL X+1. Seguimiento e implantación del Reglamento

Corresponde al órgano directivo competente en materia de acceso a la información pública proponer a los órganos de gobierno del Ayuntamiento las acciones de desarrollo, seguimiento y evaluación de la aplicación de este Reglamento

Borrador Reglamento PC del Ayuntamiento de Andorra con todas las aportaciones. Versión 02 52

PRIMERA.- El Programa participativo.

1. A propuesta del área competente en materia de participación ciudadana, el Pleno aprobará

anualmente el Programa Participativo.

2. El Programa Participativo recogerá el conjunto de propuestas en materia de participación

ciudadana que enmarcan la actividad del Ayuntamiento para un ejercicio, y en él se precisarán

los procesos participativos, instrumentos y métodos para la elaboración, aplicación y revisión de

las políticas municipales. No obstante, el Programa Participativo no menoscabará la capacidad

de iniciativa de los distintos departamentos municipales y de las personas y entidades

ciudadanas que pueden realizar sus propuestas específicas de participación ciudadana.

3. Por medio del Programa Participativo el Ayuntamiento se dota del instrumento que le

permite informar a los sujetos de la participación ciudadana de las posibilidades de participación

ofertadas y hace posible la ordenación de los distintos procesos participativos para asegurar la

máxima colaboración ciudadana.

4. El Alcalde lo pondrá en conocimiento de los vecinos con motivo de la audiencia pública

anual. El Programa Participativo será remitido a las entidades ciudadanas inscritas en el

Registro y se hará público en la sede electrónica del Ayuntamiento.

Según me parece entender el Programa Participativo lo elabora el Ayto. Mi propuesta es

que ese plan sea un borrador que se pase a entidades y ciudadanía para acordarlo y

aprobarlo entre todxs.

(Nota: esta disposición adicional desaparecería en caso de aprobarse la incorporación del

Programa Participativo en el artículo 32, la aportación recibida en el blog se plasma en

ambas partes de este documento).

SEGUNDA.- Diagnóstico de la participación ciudadana.

1. En el plazo de un año desde la aprobación del presente Reglamento, el Ayuntamiento

elaborará un diagnóstico sobre la situación de la participación ciudadana en el

municipio.

(54) Añadir el siguiente punto a esta disposición:

2. Desde el momento de su aprobación, el Reglamento de Participación Ciudadana

del Ayuntamiento de Andorra estará disponible en la Web municipal y en las

oficinas municipales.

TERCERA.- Divulgación del Reglamento de participación ciudadana.

1. En el plazo de un año desde la aprobación del presente Reglamento, el Ayuntamiento

deberá distribuir su publicación en un formato que permita a la ciudadanía conocer su

contenido.

Borrador Reglamento PC del Ayuntamiento de Andorra con todas las aportaciones. Versión 02 53

2. En la elaboración de la publicación se contará con la intervención ciudadana. La expresión

escrita utilizada en esta publicación no debe de ser en un lenguaje estrictamente técnico, sino ser

objeto de fácil comprensión.

(55) Añadir una nueva Cláusula que contempla la regulación de la Transparencia en el

Ayuntamiento de Andorra:

CUARTA.- Regulación de la transparencia en al Ayuntamiento de Andorra.

La regulación del acceso a la información, publicidad activa y transparencia, así como de

los canales de información y comunicación, experiencias o sistemas que favorezcan la

transparencia de la administración local podrán ser incorporados a este Reglamento, a

propuesta de la Concejalía de Participación Ciudadana, mediante la aprobación de la

modificación del mismo por parte del Pleno.

QUINTA.- Cláusula abierta.

La participación de nuevos modelos, experiencias o sistemas que favorezcan la participación

podrán ser incorporados, a propuesta de la Concejalía de Participación Ciudadana, por el

Alcalde, a no ser que supongan modificaciones de este Reglamento, en cuyo caso deberá ser

aprobado por el Pleno.

Ramón
Nota adhesiva
DISPOSICIONES TRANSITORIAS

PRIMERA. Adaptación de la normativa municipal

El Ayuntamiento adaptará la normativa municipal a las previsiones de este Reglamento en el plazo de un año desde la entrada en vigor de la misma.

SEGUNDA. Plazo para publicar

El Ayuntamiento publicará en su sede electrónica la totalidad de la información recogida en este Reglamento en el plazo de un año desde su entrada en vigor.

