

BASES DEL PROCÉS

1. MOTIVACIÓ

El pressupost participatiu és una eina de participació ciutadana directa, mitjançant la qual els veïns i veïnes de Cubelles poden proposar i decidir sobre el destí de part dels recursos municipals.

El pressupost participatiu pretén promoure canals per tal que la ciutadania no sigui només observadora sinó, si ho desitja, intervingui de forma activa d'allò que passa a la ciutat, com a expressió de la democràcia participativa.

Alhora és una eina que permet conèixer quines són les necessitats d'una població i com els mateixos ciutadans prioritzen aquestes necessitats, raó per la qual esdevé una eina útil a l'hora de planificar la despesa municipal.

Seguint amb la voluntat d'obrir cada dia més la gestió municipal a la ciutadania, l'Ajuntament posa en marxa la segona edició d'aquest procés, els Pressupostos Participatius 2019.

2. OBJECTE

Les normes de participació del procés tenen per objecte determinar el procediment que cal seguir per a la destinació una part del pressupost de les inversions municipals, decidint les finalitats als quals s'apliquen aquests recursos destinats al procés.

3. RÈGIM JURÍDIC

El règim jurídic d'aplicació és el que deriva dels articles 69 i 70 bis de la Llei 7/85, de 2 d'abril, reguladora de les bases de règim local i, del Decret legislatiu 2/2003, pel qual s'aprova el Text refós de la Llei municipal i de règim local de Catalunya, entre d'altres.

4. CRITERIS

L'Ajuntament de Cubelles posa a disposició dels veïns i veïnes del municipi 150.000 € del pressupost municipal del 2019, per tal que decideixin en què es destinen, prenent així el protagonisme d'una part de la gestió municipal.

Les propostes, per tal que siguin vàlides, han de seguir els següents criteris:

- Ser de competència municipal.
- Ser actuacions referents a inversions.
- Ser sostenibles, que les despeses de manteniment futures de l'actuació siguin assumibles i que no suposin contractació de nou personal.
- Respectuoses amb criteris d'inclusió social, equitat i Drets Humans.
- Donar resposta a una necessitat concreta i suposar un benefici públic, no un benefici privat.
- No contradir els plans municipals aprovats i complir la normativa vigent.
- Avaluable econòmicament i que no superin la partida destinada al procés, 150.000 €
- Han d'anar acompanyades de les dades identificatives de la persona que les presenta, i presentades en temps i forma.

5. ÒRGANS REPRESENTATIUS

5.1. Comissió política

L'equip de govern serà l'encarregat de definir i validar les bases del procés, és a dir aquest document, i de compartir-lo amb la resta de consistori.

5.2. Comissió de coordinació

Es crearà una comissió de coordinació que s'encarregarà de definir i validar des del disseny inicial fins a cadascuna de les fases del procés.

Aquesta comissió estarà formada per representants polítics i tècnics de l'Ajuntament i per representants de l'equip tècnic de l'empresa contractada per a donar suport al procés.

La seva funció principal serà, doncs, el seguiment operatiu del procés, intervenint en la seva definició, organització i dinamització.

5.3. Comissió tècnica

També es crearà una comissió tècnica amb personal de diferents departaments municipals, que serà l'encarregada de realitzar la validació de les propostes recollides.

6. ESTRUCTURA DEL PROCÉS

El procés de Pressupostos Participatius 2019 de Cubelles seguirà les fases que es mostren en el següent esquema i que es detallen en el capítol 5.


7. FASES DEL PROCÉS

7.1. Presentació pública

Es durà a terme una campanya de comunicació amb l'objectiu de fer arribar el procés al conjunt de la ciutadania, facilitant la seva comprensió i motivant la seva participació en el procés.

7.2. Propostes

En aquesta fase és quan la ciutadania de Cubelles té la possibilitat de fer propostes per invertir els 150.000,00 € dels Pressupostos Participatius.

Les propostes es podran realitzar a través dels següents canals:

- Mitjançant les sessions informatives, pedagògiques i d'elaboració de propostes que es realitzaran amb col·lectius específics de població (joves, gent gran, associacions de veïns i entitats municipals). Les propostes que sorgeixin d'aquestes sessions es presentaran com propostes col·lectives.

- A través del formulari en paper que es farà arribar a totes les llars i que es podrà retornar a les oficines municipals durant el període determinat.
- A través del formulari online disponible al web municipal.

Cada veí i veïna podrà presentar una proposta per persona, redactada de forma clara i concreta per tal que sigui possible la seva valoració posterior.

Un cop finalitzat el període de presentació de propostes, la comissió de coordinació farà una depuració del llistat per tal d'identificar les repetides i aquelles que requereixin aclariments per part de les persones proposants. En aquests casos, des de la regidoria de participació ciutadana es contactarà amb aquestes persones per tal d'aclarir els possibles dubtes i poder així millorar les propostes.

El llistat de propostes es publicarà al web municipal i s'enviarà a totes les persones que hagin participat en la seva elaboració.

7.3. Valoració tècnica

La comissió tècnica serà l'encarregada de valorar les propostes presentades que hagin passat la depuració realitzada en la fase anterior.

Aquesta comissió també calcularà el cost aproximat de cadascuna de les propostes que s'hagin considerat vàlides tècnicament.

Les propostes podran ser unificades, si la valoració tècnica ho considera oportú.

Els resultats de la valoració es publicaran al web municipal i es facilitaran a tots aquells veïns i veïnes que les hagin presentat.

La regidoria de participació ciutadana estarà disponible per resoldre qualsevol dubte que es generi entorn la valoració a través del telèfon 93 895 0300 o del correu electrònic opic@cubelles.cat.

7.4. Votació

Les propostes que la comissió tècnica hagi valorat com a vàlides passaran a la fase de votació, durant la qual tots els veïns i veïnes de 16 anys empadronats a Cubelles podran votar un total de 3 propostes.

Es recomana que a l'hora d'escollir les propostes a votar es tingui en compte les necessitats que té el municipi i aquelles que poden aportar un benefici més global per a tota la ciutadania.

Les votacions es podran dur a terme a través dels següents canals:

- Mitjançant la butlleta de votació, que es facilitarà a totes les llars, a l'OPIC-Oficina de Participació i Informació Ciutadana en horari d'atenció al públic presentant el DNI o el NIE (consulteu l'[horari d'atenció ciutadana](#)).


- Mitjançant la web de pressupostos participatius.

Les propostes finals se seleccionaran d'acord amb els vots obtinguts i als límits establerts, fent les combinacions necessàries per a arribar a la partida determinada per al procés de 150.000,00 €. Així doncs, s'escolliran aquelles propostes, la suma de les quals sigui la més propera al límit econòmic del procés, 150.000,00 €, sempre tenint en compte els vots obtinguts.

7.5. Retorn a la ciutadania

Un cop realitzat l'escrutini, es realitzarà una sessió informativa sobre els resultats de les votacions, així com sobre la participació en el procés.

Finalment, es facilitarà la possibilitat que qui ho desitgi pugui valorar com s'ha desenvolupat el procés de Pressupostos Participatius per tal de tenir-ho en compte per a futures edicions. Aquesta valoració s'afegirà a la valoració que en facin la comissió de coordinació i la comissió tècnica.

8. CALENDARI PARTICIPACIÓ

Fase 1: Presentació del procés	juliol de 2018.
Fase 2: Presentació de Propostes	1 d'agost – 16 de setembre de 2018.
Fase 3: Valoració de les propostes	17 de setembre - 5 d'octubre de 2018.
Fase 4: Votació popular	22 d'octubre – 29 d'octubre de 2018.
Fase 5: Sessió de retorn	novembre de 2018.