

#2 congrés d'associacions de Barcelona

www.congresassociacionsbcn.cat

ERTEIX-TO
TICIPA, ASSABENTAT,
RLA, PROCLAMA, ENDINSA'T, COM
NEIX, INTERACTUA,
VANÇA, APROVA, INFO
SUGGEREIX, ESCOLT
PREGUNTA, UNEIX-T
MPLICA, DIALOGA,
APROFITAT, APR
REU-NE

Línies i mesures de millora i suport a l'associacionisme de Barcelona

Document aprovat

Barcelona, 30 d'abril 2011

A. RECONeixEMENT

Línies estratègiques (L) i Objectius Específics (O)

L1: Potenciar l'associacionisme amb una base social més àmplia

O1: Implementar models organitzatius més democràtics i oberts a les persones

O2: Visibilitzar i comunicar l'associacionisme entre les persones

O3: Generar coneixement sobre l'associacionisme

O4: Impulsar mesures de conciliació de la vida personal, laboral i associativa

L 2: Potenciar un associacionisme coordinat i organitzat

O1: Implementar models organitzatius més democràtics entre les associacions

O2: Promoure el Codi Ètic d'Associacions de Barcelona

O3: Optimitzar els mecanismes de comunicació entre les associacions

O4: Generar coneixement com a sector

L 3: Potenciar l'associacionisme com agent legitimat i actiu en les polítiques públiques i privades

O1: Racionalitzar els espais de participació de l'Administració i augmentar-lo en altres espai

A. RECONeixEMENT: L1-01

Línia estratègica: Potenciar un associacionisme amb una base social més àmplia

Objectiu Específic: Implementar models organitzatius més democràtics i oberts a les persones

Propostes orientades al teixit associatiu:

1. Realització d'una reflexió i planificació estratègica amb la base social (socis, voluntaris, equip tècnic...) que vetllin per aspectes com l'educació en la participació o la corresponsabilitat.
2. Definició de projectes innovadors, sostenibles, avaluable que s'adeqüin a les necessitats socials i dels associats.
3. Aplicació de mètodes d'avaluació interna de les associacions.
4. Creació de comissions de treball autogestionades i horitzontals que assumeixin funcions i responsabilitats.
5. Definició d'un pla de formació per les persones més implicades, juntes directives, voluntaris, persones associades i equips tècnics.
6. Definició de mecanismes de gestió de persones sòcies i voluntàries mitjançant plans que contemplin la captació, acollida i fidelització.
7. Definició de projectes atractius i adaptats als perfils del voluntariat.
8. Definició de protocols de funcionament dels òrgans de govern: convocatòria, dinamització, retorn, representativitat (gènere, intergeneracional...).
9. Planificació d'accions col·lectives entre les persones associades i la ciutadania per a la transformació sòcio-comunitària als barris...
10. Definició de protocols de relleu a les Juntes Directives i Assemblees: clarificació tasques, funcions i rols que desenvolupin les persones membres de les Juntes directives, plans d'acollida per a nous membres de junta on s'explicitin la missió, valors i objectius
11. Sistematització de processos per afavorir els traspassos.
12. Potenciar el suport des de Torre Jussana i altres agents en els processos de reflexió estratègica.
13. Implementació de les TIC com a eines de treball.
14. Diferenciar el tractament i la gestió dels donants, voluntaris, membres actius.

Propostes orientades a altres agents:

15. Donar suport amb convenis i subvencions a les associacions que tenen realitzada una reflexió interna o que la tinguin proposada.
16. Garantir el suport i la coordinació en els processos de reflexió estratègica dels diferents agents de les administracions (Xarxanet, Torre Jussana, Diputació...)
17. Creació de noves formes jurídiques que permetin diferenciar la realitat associativa

A. RECONeixEMENT: L1-O2

Línia estratègica: Potenciar un associacionisme amb una base social més àmplia

Objectiu Específic: Visibilitzar i comunicar l'associacionisme entre les persones

Propostes orientades al teixit associatiu:

18. Organització d'accions periòdiques de reconeixement de la tasca de les persones associades.
19. Creació d'un recull d'experiències de participació (voluntariat, activistes, militants) per donar valor a la seva experiència.
20. Realització de campanyes creatives de foment de l'associacionisme.
21. Elaboració de plans de comunicació a les associacions que tinguin en compte la diversitat d'agents al voltant del sector associatiu.
22. Formació de persones vinculades a les associacions en matèria de comunicació
23. Revisió, organització, actualització i manteniment del Fitxer Generals d'Entitats

Propostes orientades a altres agents:

24. Col·laboracions amb mitjans de comunicació local i nacionals.
25. Fer campanyes de difusió dels projectes associatius en els mitjans de comunicació de l'Administració.
26. Creació de cartelleres associatives exclusives, espais de difusió propis, mercats, places, escoles, instal·lacions esportives, canal metro.
27. Incorporació en la Guia d'acollida de les OAC (Oficines d'Atenció al Ciutadà), el llistat d'associacions existents en el Districte/barri, a l'hora de fer l'empadronament

A. RECONeixEMENT: L1-O3

Línia estratègica: Potenciar un associacionisme amb una base social més àmplia

Objectiu Específic: Generar coneixement sobre l'associacionisme

Propostes orientades al teixit associatiu:

28. Recull d'experiències i bones pràctiques de funcionament i dels projectes de l'associació
29. Coneixement de les capacitats i potencialitats de les persones associades.
30. Recull de bones pràctiques en relleu a les Juntes directives
31. Creació d'un recull d'experiències de participació (voluntariat, activistes, militants) per donar valor a la seva experiència
32. Desenvolupar eines d'investigació pròpies i promoure les capacitats d'incidència associativa en els organismes d'investigació sociològica

Propostes orientades a altres agents:

33. Agilitzar el temps de resolució dels permisos i simplificar la seva tramitació.
34. Modificació de les normatives i reglaments a les característiques de les associacions en funció de la diagnosi que s'ha fet de les associacions.
35. Unificació a tots els districtes dels serveis que l'Ajuntament facilita a les associacions quan realitza activitats al carrer: punt de llum, tarima, lavabos i contenidors.
36. Potenciar l'Observatori de la vida associativa com una eina de generació de coneixement.
37. Incorporar l'associacionisme com un fet social d'interès per els estudis sociològics i d'opinió dels organismes oficials (Òmnibus, Idescat, CIS, CEO...)
38. Accessibilitat als diferents informes de diagnosi social que generen les administracions (plans de desenvolupament, plans comunitaris, plans de futur, plans entorn, premi Barcelona associacions,...)
39. Potenciar la recerca en l'àmbit educatiu sobre associacionisme per potenciar els seus valors i coneixement (Ex. Beques, assignatures, premis recerca, ...)

A. RECONeixEMENT: L1-O4

Línia estratègica: Potenciar l'associacionisme amb una base social més àmplia.

Objectiu Específic: Impulsar mesures de conciliació de la vida personal, laboral i associativa

Propostes orientades al teixit associatiu:

40. Reivindicació de polítiques de conciliació de la vida personal, laboral i associativa (horaris flexibles que assumir responsabilitats amb plenes garanties.
41. Recerca d'altres experiències de polítiques del temps vinculades a la participació, així com de relació entre empresa i associacionisme.

Propostes orientades a altres agents:

42. Impuls de polítiques del temps que incloguin les associacions com actor estratègic en el pacte del temps de l'Ajuntament de Barcelona i d'altres plans.
43. Promoure un acord marc de compromís entre moviment associatiu, organitzacions patronals i sindicals per a l'impuls de clàusules que permetin la participació comunitària.
44. Priorització de subvencions per part de l'administració a empreses que faciliten l'enfortiment del teixit associatiu amb mesures de flexibilització horària.
45. Fer campanyes de visualització de les aportacions socials i culturals dels treballadors que són activistes socials en els espais de comunicació interna de l'empresa.
46. Impulsar iniciatives per donar a conèixer els diferents col·lectius i associacions de l'entorn més proper obrint els centres de treball a les entitats

A. RECONeixEMENT: L2-O1

Línia estratègica: Potenciar un associacionisme coordinat i organitzat

Objectiu Específic: Implementar models organitzatius més democràtics entre les associacions

Propostes orientades al teixit associatiu:

47. Creació d'espais de participació i coordinació associativa (sectorials i territorials) i consolidació de les ja existents.
48. Difondre convenis i/o altres formes de col·laboració entre associacions per gestionar nous projectes de base democràtica (model Associació d'Interessos econòmics).
49. Identificació i optimització dels recursos i serveis compartits entre les associacions.
50. Realització d'una reflexió i planificació estratègica amb les entitats de 2n i 3r nivell (socis, voluntaris, equip tècnic...) que vetllin per aspectes com l'educació en la participació o la corresponsabilitat

Propostes orientades a altres agents:

51. Fer de les coordinadores associatives un dels agents de referència, interlocució i promoció del teixit associatiu

A. RECONeixEMENT: L2-O2

Línia estratègica: Potenciar un associacionisme coordinat i organitzat

Objectiu Específic: Promoure el Codi Ètic d'Associacions de Barcelona

Propostes orientades al teixit associatiu:

52. Revisió i Adaptació del Codi ètic de les Associacions com a eina de referència i de qualitat associativa (veure Annex 1)

Propostes orientades a altres agents:

53. Aplicació del Codi ètic de les associacions com a criteri de puntuació per accedir a convenis, locals, participació en espais municipals ...

A. RECONeixEMENT: L2-O3

Línia estratègica: Potenciar un associacionisme coordinat i organitzat

Objectiu Específic: Optimitzar els mecanismes de comunicació entre les associacions

Propostes orientades al teixit associatiu:

54. Utilització de les TIC i altres mitjans per millorar les eines de comunicació i de treball mancomunant esforços tècnics i econòmics.
55. Creació d'un recull d'experiències de participació (voluntariat, activistes, militants) per donar valor a la seva experiència
56. Creació d'una agència de comunicació associativa. Que estableixi un treball de col·laboració i continuïtat amb els diferents agents de comunicació existents. Ex Col·legi de periodistes, ...

Propostes orientades a altres agents:

57. Facilitació de campanyes de visualització de l'associacionisme en mitjans de comunicació locals i nacionals.
58. Suport a la formació de persones vinculades a les associacions com a responsables de comunicació.
59. Posar en marxa un portal d'entitats que permeti a la ciutadania disposar d'una agenda d'activitats lúdiques, culturals, educatives i socials.

A. RECONeixEMENT: L2-O4

Línia estratègica: Potenciar un associacionisme coordinat i organitzat

Objectiu Específic: Generar coneixement com a sector

Propostes orientades al teixit associatiu:

60. Creació d'una comissió de reflexió sobre els rols de les entitats de segon i tercer nivell.
61. Elaboració d'un catàleg d'indicadors que permeti donar valor a les aportacions del teixit associatiu a la cohesió social i el bé comú.
62. Elaboració d'una diagnosi de cada sector per compartir publicacions, estudis, base de dades i estadístiques que es puguin utilitzar des de tots els sectors

Propostes orientades a altres agents:

63. Millorar, revisar i classificar per formes jurídiques el Fitxer General d'Entitats (associacions, fundacions, cooperatives, sindicats, partits polítics, ...)

A. RECONeixEMENT: L3-01

Línia estratègica: Potenciar l'associacionisme com agent legitimat i actiu en les polítiques públiques i privades

Objectiu Específic: Racionalitzar els espais de participació de l'Administració i augmentar-lo en altres espais.

Propostes orientades al teixit associatiu:

64. Fer seguiment i avaluació del Pla Director Municipal de Participació Ciutadana
65. Tenir representativitat en els òrgans de governs d'aquells espais que siguin estratègics per el sector. Ex: Obres socials, Consell Audiovisual de Catalunya, Consell Nacional d'Associacionisme i Voluntariat, ...
66. Coneixement dels organismes, eines i mecanismes de participació per facilitar l'ús d'aquests per els objectius que es volen.
67. Promoure la coordinació entre les entitats que participen en els organismes de l'administració, a banda dels establerts per les pròpies administracions.
68. Promoure accions de formació per les entitats que participen en els organismes i espais de l'administració (participació institucional, presa de decisions, representativitat ...).

Propostes orientades a altres agents:

69. Incorporació de millores en el funcionament dels espais de participació municipals i de l'administració en general.
70. Fer dels espais informatius i consultius de l'administració, uns espais amb capacitat de decisió.
71. Garantir la coordinació entre els diferents organismes municipals de participació sectorial i territorial de la ciutat.

B. FINANÇAMENT

Línies estratègiques (L) i Objectius Específics (O)

L1: Nou model de relació econòmica amb l'administració

O1: Revisar i adequar les subvencions, concursos i concertacions a la realitat associativa

O2: Revisar i adequar les taxes, impostos i altres despeses dels serveis públics a la realitat associativa

L2: Ampliar i potenciar l'autonomia financera de les entitats

O1: Treballar en xarxa entre i amb les associacions per compartir recursos, sumar forces

O2: Diversificar les fonts de finançament

O3: Enfortir els serveis bancaris destinats al món associatiu

B. FINANÇAMENT: L1-O1

Línia estratègica: Nou model de relació econòmica amb l'administració

Objectiu Específic: Revisar i adequar les subvencions, concursos i concertacions a la realitat associativa

Propostes orientades al teixit associatiu:

72. Revisar els requisits mínims que estableixen les administracions per rebre subvencions públiques.
73. Creació d'un comitè d'ètica interna per a les entitats que gestionin/prestin serveis per no perdre de vista els objectius fundacionals de l'associació (missió, valors...).
74. Elaboració de criteris objectius per a la gestió / prestació de serveis: capacitat gestora, mecanismes de treball, impacte social ...

Propostes orientades a altres agents:

Objecte de subvenció

75. Impuls de convocatòries de subvencions / justificació a través de les despeses d'estructura, recursos humans, despeses corrents fruit del consum d'aigua, telèfon, etc...
76. Impuls de noves convocatòries més específiques per estructura (plans participació, qualitat democràtica), excel·lència i innovació (processos de qualitat, plans estratègics, plans d'innovació...), projecte-acció, infraestructura (obres, despeses notariales, compravenda), projectes que es treballin en xarxa.
77. Recompensar amb una línia de finançament específica a les associacions que actuen com a agents interlocutors amb l'administració desenvolupant plans d'actuació municipal, pla d'immigració, pla de joventut, ...
78. Compensació econòmica pels treballs (informes, memòries, avaluacions, ...) que es desenvolupen per a l'administració (ex: en els consells municipals, en els consells de districte, ...).

Criteris a aplicar

79. Aplicació del Codi ètic de les associacions com a criteri obligatori per accedir a algunes subvencions, convenis o com a element a puntuar en el procés tècnic.
80. Aplicació de criteris com el nombre de socis de l'associació, trajectòria i tasca en el territori corresponent, impacte social...
81. Aplicació en la valoració d'atorgament i en la justificació de subvencions el criteri d'impacte social de les activitats.

82. Aplicació de criteris objectius i unificats que regulin el desenvolupament de serveis.
Ex. Gestió Cívica.

Temporalitat – Procés

83. Crear un nou circuit en el procés de subvencions: Iniciar-lo en el darrer trimestre de l'any, donar a conèixer l'atorgament en el primer trimestre de l'any i justificar-ho a finals d'any.
84. Facilitar els tràmits i la documentació a aportar mitjançant accions de suport als processos de sol·licitud de les subvencions.
85. Establir criteris clars i únics sobre quines activitats i despeses són subvencionables o no, i quins agents desenvolupen aquestes línies de subvenció (Ex: a Barcelona, ajuntament o districte).
86. Establir de manera oficial i de concurrència pública diferents línies de subvencions/finançament: subvencions anuals, convenis anuals, convenis plurianuals, línies pròpies per a entitats de 1r grau, línies pròpies per les de 2n grau...
87. Fer públics els criteris tècnics d'atorgament de les subvencions, no només les quantitats concedides.
88. Incorporar agents externs en el procés de valoració.

Convenis plurianuals

89. Desenvolupar una línia de convenis o subvencions plurianuals de manera pública i oberta per a totes les associacions, no només “les grans”, per tal de garantir l'elaboració de projectes d'interès cívic i social. Establint criteris
90. Realitzar un acte públic on és faci el lliurament dels convenis plurianuals.
91. Seguiment del compliment del conveni entre l'associació i l'administració mitjançant mecanismes de transparència
92. Facilitar avals a les associacions que prestin serveis de l'administració o gestionen equipaments.
93. Millora en els terminis de renovació i negociació dels convenis de gestió d'equipaments i serveis per tal que les associacions no hagin de cobrir per avançat el període en el que es desenvolupa la negociació.

Pagament

94. Cobrir les despeses d'interessos i altres costos afegits (comissions bancàries) que comporten els retards dels seus pagaments per part de l'administració.
95. Facilitar avals de pagament per part de l'administració per cobrir els retards

Justificació

96. Permetre període de revisió del projecte econòmic un cop atorgada la quantitat econòmica.
97. Incloure les despeses de les comissions bancàries que es generen arrel de la sol·licitud de crèdit com a despeses justificables en les subvencions per part de les administracions.

B. FINANÇAMENT: L1-O2

Línia estratègica: Nou model de relació econòmica amb l'administració

Objectiu Específic: Revisar i adequar les taxes, impostos i altres despeses dels serveis públics a la realitat associativa

Propostes orientades al teixit associatiu:

98. Realització d'un estudi que identifiqui els impostos, les taxes i preus públics, identificant el tracte que reben les associacions i altres agents.
99. Coneixement de les lleis i elaboració de dictàmens
100. Aplicació de la llei de morositat en les administracions públiques. BOE. Llei 15/2010 de 5 de juliol. Entrada en vigor previ procés d'adaptació l'1 de gener de 2013.

Propostes orientades a altres agents:

101. Creació d'una comissió de treball d'anàlisi i adequació de les taxes per implementar la proposta de taxes associatives i diferenciada del sector lucratiu.
102. Aplicació de la llei de morositat en les administracions públiques. BOE. Llei 15/2010 de 5 de juliol. Entrada en vigor en la seva totalitat l'1 de gener de 2013.
103. Agilitzar els terminis de pagament de les administracions.
104. Unificació dels criteris i procediments de les diferents administracions (finestreta única, signatura digital, justificació de subvencions atorgades per a diferents administracions, ...).

Mecenatge

105. Incrementant del percentatge actual de desgravació en associacions i fundacions i aplicació dels beneficis fiscals també a les associacions. Ex: quotes, donatius.

Utilitat Pública

106. Agilitzar els requisits i els tràmits per a poder obtenir la Declaració d'Entitat d'Utilitat Pública.

IVA

107. Rebaixar la base imposable de les despeses d'una associació.
108. Anul·lació de l'IVA o l'aplicació de l'IVA reduït per les associacions sense ànim de lucre.
109. Canviar els criteris de l'Agència Tributaria per la revocar l'exempció de l'IVA.

Herències

110. Informar a les associacions del procediment i coneixement de repartiment d'herències intestades (béns mobles i immobles).

B. FINANÇAMENT: L2-01

Línia estratègica: Ampliar i potenciar l'autonomia financera de les entitats

Objectiu Específic: Treballar en xarxa entre i amb les associacions per compartit recursos, sumar forces

Propostes orientades al teixit associatiu:

111. Compartir bones pràctiques i experiències d'èxit entre associacions sobre vies alternatives de finançament: Micro- mecenatge, mecenatge, caixa comuna, ...
112. Organització d'actes que fomentin trobades entre associacions i finançadors per part de les entitats de segon i tercer grau. (Ex: [Market Place](#))
113. Promoure aliances entre el sector de l'economia social i el sector associatiu perquè prioritzin els seus serveis i s'aconsegueixin preus avantatjosos per l'associacionisme.
114. Establiment d'acords de col·laboració entre el sector associatiu per rendibilitzar recursos: creació de serveis mancomunats d'assessorament i de suport entre les associacions per a temes legals, fiscals i comptables; realització de compres conjuntament (de materials varis i altres,...); creació de nous instruments de comunicació conjunta (webs,...) per millorar l'eficiència i l'eficàcia
115. Organització d'activitats periòdiques d'intercanvi de coneixement dels equips humans de les associacions i les persones associades.
116. Difondre per part de les associacions de 2n nivell l'optimització de recursos recursos i subvencions perquè les associacions de primer nivell les coneixen.

Propostes orientades a agents externs:

117. Creació d'una Agència de mecenatge de composició mixta (pública-privada) que vinculi i gestioni el finançament de les grans empreses: rendiment de comptes de les activitats/projectes finançats, ...

B. FINANÇAMENT: L2-02

Línia estratègica: Ampliar i potenciar l'autonomia financera de les entitats

Objectiu Específic: Diversificar les fonts de finançament

Propostes orientades al teixit associatiu:

118. Prioritzar esforços i temps a millorar el finançament propi de les associacions.
119. Potenciar vies pròpies de finançament (revisió de quotes, prestació de serveis, lloguers, realització d'activitats,...)
120. Cercar el finançament "de proximitat" sectorial o territorial.
121. Establiment d'acords i col·laboracions amb el sector privat: mecenatges i esponsoritzacions...
122. Conèixer el perfil professional de les persones associades, capacitats i coneixements per aprofitar el capital relacional.
123. Fomentar nous projectes que treballin l'autogestió, els bancs del temps associatiu, micro-mecenatge, ...
124. Pla de formació sobre finançament per a les associacions

B. FINANÇAMENT: L2-03

Línia estratègica: Ampliar i potenciar l'autonomia financera de les entitats

Objectiu Específic: Enfortir els serveis bancaris destinats al món associatiu

Propostes orientades al teixit associatiu:

125. Ús i difusió de la banca ètica.
126. Tenir representativitat en els òrgans de governs de les obres socials.
127. Acords de col·laboració amb la Banca ètica i les Cooperatives de crèdit.
128. Incentivar de crèdits tous per part de l'administració a través de l'Institut Català de Finances (ICF).

Propostes orientades a agents externs:

129. Promoció de les administracions catalanes a formar part de les banques ètiques, destinant capital als seus dipòsits
130. Realització de campanyes de difusió per part de les Administracions de l'existència i la utilitat de la banca ètica.
131. Revisió de les condicions de finançament a les associacions per part de la banca convencional

C. EQUIPAMENTS I ESPAIS

Línies estratègiques (L) i Objectius Específics (O)

L1: Facilitar l'ús democràtic de l'espai públic com un espai relacional i de pertinença a la comunitat

O1: Implicar a les associacions en la presa de decisions dels dissenys, els seus usos i projectes urbanístics.

O2: Simplificar la normativa per facilitar la utilització de l'espai públic

L2: Aconseguir la Gestió Cívica d'equipaments tot promovent la gestió cívica

O1: Millorar les condicions i recursos de les associacions que gestionen equipaments públics

O2: Promoure la investigació sobre la Gestió Cívica sobre els beneficis que aporta la Gestió Cívica d'equipaments i serveis

L3: Afavorir l'adquisició i el manteniment del patrimoni associatiu

O1: Conèixer l'estat del patrimoni públic/privat dels territoris

O2: Potenciar l'ús, l'adquisició i el manteniment del patrimoni associatiu

C. EQUIPAMENTS I ESPAIS: L1-O1

Línia estratègica: Facilitar l'ús democràtic de l'espai públic com un espai relacional i de pertinença a la comunitat

Objectiu Específic: : Implicar a les associacions en la presa de decisions dels dissenys, els seus usos i projectes urbanístics

Propostes orientades al teixit associatiu:

132. Anàlisi de l'ús que es fa de l'espai públic, i de les necessitats associatives així com de la seva gestió per avaluar i concretar propostes de futur elaborant una diagnosi que identifiqui els problemes existents
133. Elaboració per part de les associacions de propostes, acords i mesures sobre els dissenys urbanístics, de mobiliari, i il·luminació, que tinguin en compte la polivalència dels espais públics i la seva accessibilitat i els processos d'obres en la via pública

Propostes orientades a altres agents:

134. Reconeixement per part de l'administració del teixit associatiu com a interlocutor vàlid en els processos de disseny dels espais públics.
135. Millora d'espais de diàleg, planificació i consens entre les administracions i les associacions del territori per establir un marc de treball dels espais públics, el disseny i el tipus d'equipaments urbans i la seva accessibilitat.

C. EQUIPAMENTS I ESPAIS: L1-O2

Línia estratègica: Facilitar l'ús democràtic de l'espai públic com un espai relacional i de pertinença a la comunitat

Objectiu Específic: Simplificar la normativa per facilitar la utilització de l'espai públic

Propostes orientades al teixit associatiu:

136. Creació d'un espai de trobada interassociativa a nivell de ciutat per incidir en la definició dels criteris per a la utilització dels espais públics a tota la ciutat
137. Conèixer la normativa municipal que s'aplica en la utilització de l'espai públic.
138. Corresponsabilització entre les associacions i l'administració sobre les activitats que es fan a l'espai públic. Coneixement de les lleis i ordenances existents.

Propostes orientades a altres agents:

139. Agilitzar el temps de resolució dels permisos i simplificar la seva tramitació
140. Modificació de les normatives i reglaments a les característiques de les associacions en funció de la diagnosi que s'ha fet de les associacions
141. Modificació de les normatives i reglaments a les característiques de les associacions en funció de la diagnosi que s'ha fet de les associacions
142. Corresponsabilització entre les associacions i l'administració sobre les activitats que es fan a l'espai públic. Coneixement de les lleis i ordenances existents.

C. EQUIPAMENTS I ESPAIS: L2-O1

Línia estratègica: Aconseguir la gestió d'equipaments tot promovent la gestió cívica

Objectiu Específic: Millorar les condicions i recursos de les associacions que gestionen equipaments públics

Propostes orientades al teixit associatiu:

143. Creació a partir de la Plataforma de Gestió Cívica d'un marc de negociació per proposar i millorar les normatives de gestió cívica en els equipaments (*veure annex 2*)
144. Elaboració de criteris unificats per cada un dels models de gestió d'equipaments.

Propostes orientades a altres agents:

145. Desenvolupament d'un reglament que desenvolupi la gestió cívica a Barcelona tal com preveu la Carta Municipal i les normes reguladores de participació ciutadana
146. Promoure un pacte ciutadà entre les entitats de 2n i 3r grau i l'Ajuntament de Barcelona, sobre la clarificació de criteris de transparència dels processos en la cessió de la gestió d'equipaments i locals per modalitat de gestió cívica i altres formes d'ús i de gestió
147. Prioritzar la gestió cívica com a forma d'externalització de serveis i equipaments incloent clàusules socials quan aquesta no siguin possible
148. Facilitar la participació de les associacions en els processos de disseny de les activitats en els equipaments cívics.
149. Possibilitar que les associacions puguin utilitzar espais dels equipaments públics esportius, educatius, culturals, sanitaris.
150. Difusió dels convenis entre poliesportius i associacions que els utilitzen amb finalitats terapèutiques per reduir els costos de la seva utilització.
151. Creació de nous equipaments associatius a la ciutat.
152. Reclamar el paper del sector associatiu com a interlocutor vàlid en qualsevol procés que iniciï l'Ajuntament de Barcelona que afecti el funcionament dels equipaments cívics.
153. Adaptar el finançament dels projectes de gestió cívica a la realitat associativa.
154. Afavorir l'assoliment d'un marc laboral que permeti el creixement i millora professional del sector

C. EQUIPAMENTS I ESPAIS: L2-O2

Línia estratègica: Aconseguir la gestió d'equipaments tot promovent la gestió cívica

Objectiu Específic: Promoure la investigació sobre la Gestió Cívica sobre els beneficis que aporta la Gestió Cívica d'equipaments i serveis

Propostes orientades al teixit associatiu:

155. Realització d'un estudi que aprofundeixi en la rendibilitat social, cohesió, consciència cívica i cultura democràtica que genera la gestió cívica.
156. Establir indicadors socials dels projectes de gestió ciutadana per mesurar el seu grau de compromís social i incorporar-los en l'avaluació dels projectes de gestió cívica que existeixen a la ciutat.

Propostes orientades a altres agents:

157. Incorporació de la participació de les associacions en equipaments municipals on no hi ha cap tipus de gestió cívica.
158. Afavorir la visualització de les entitats gestores dels projectes de gestió cívica mitjançant una política municipal de comunicació en què es prevegi aquesta realitat.

C. EQUIPAMENTS I ESPAIS: L3-O1

Línia estratègica: Afavorir l'adquisició i el manteniment del patrimoni associatiu

Objectiu Específic: Conèixer l'estat del patrimoni públic/privat dels territoris

Propostes orientades al teixit associatiu:

159. Elaboració del mapa i diagnòstic d'equipaments associatius de la ciutat que permeti definir:
 - Quins locals tenen les associacions
 - En quin estat es troben
 - Quin és el grau d'ocupació
 - Quin ús en poden fer altres associacions
160. Promoure la flexibilització i ampliació d'horaris de les associacions amb patrimoni propi per cobrir diferents necessitats d'ús per a d'altres associacions i activitats. Ex: ateneus, casals, ...
161. Promoure la reflexió en el si del sector associatiu sobre la modalitat i característiques dels equipaments que les associacions necessiten a la ciutat

Propostes orientades a altres agents:

162. Promoure la masoveria urbana per l'ús social dels locals desocupats com a forma d'amortització social per part de les associacions
163. Realització i divulgació d'un inventari d'espais públics disponibles als territoris amb l'objectiu de valorar la possibilitat d'esdevenir espais d'ús associatiu.
164. Creació de nous equipaments associatius a la ciutat.
165. Creació de magatzems a l'hora de dissenyar els equipaments, tenint en compte les necessitats associatives (vestuari, gegants, colles de diable, pirotècnia, material festes majors...)

C. EQUIPAMENTS I ESPAIS: L3-O2

Línia estratègica: Afavorir l'adquisició i el manteniment del patrimoni associatiu

Objectiu Específic: Potenciar l'ús, l'adquisició i el manteniment del patrimoni associatiu

Propostes orientades al teixit associatiu:

166. Fomentar les economies d'escala amb l'adquisició d'equipaments de manera compartida entre entitats
167. Elaboració d'un conveni de relació amb el Patronat Municipal d'Habitatge que permeti avançar en les línies estratègiques del patrimoni i ús dels locals públics de les associacions

Propostes orientades a altres agents:

168. Exigir transparència i informació sobre les herències intestades i facilitar l'accés de totes les associacions a aquestes.
169. Promoure l'incorporació per a ús associatiu els béns immobles provinents de les herències intestades, via convenis.
170. Facilitar l'accés de les associacions al parc immobiliari de les administracions en règim de lloguer o compra en condicions avantatjoses
171. Creació de línies de subvenció per l'estructura patrimonial de les associacions. Ex. Direcció General de Secretaria de Joventut de la Generalitat de Catalunya. Per l'Adquisició; Realització d'obres (Nova planta, ampliació, millora, manteniment i reforma); Despeses directament relacionades amb l'immoble i indispensables per l'adequada preparació o execució de l'adquisició o les obres (Financeres, assessoria jurídica o financera i notariais o registrals).

C. EQUIPAMENTS I ESPAI PÚBLIC

Concreció de propostes per districtes

Propostes orientades a agents externs:

Eixample

172. Incloure en els plans de futur el problema de les associacions per a trobar locals.
173. Elaboració d'un estudi per possibilitar la utilització dels interiors d'illes per a fer-hi equipaments per a les associacions.
174. Incloure un centre comunitari a cada barri.
175. Recuperació de l'antiga ONCE com un equipament del barri

Gràcia

176. Aposta per la gestió cívica de l'Espai Jove Fontana
177. Reclamació d'un Casal de Joves a Gràcia gestionat per les entitats juvenils del districte
178. Creació d'un banc de recursos dels espais existents a Gràcia per veure les possibilitats que hi ha i poder compartir amb d'altres iniciatives i optimitzar i distribuir millor els espais entre les associacions
179. Creació d'equipaments magatzems per les associacions per guardar materials, pirotècnica decorats, vestuari....El Col·legi Al·leluia té un conveni amb la Fundació Festa Major de Gràcia.
180. Flexibilització i ampliació d'horaris de les associacions amb patrimoni (ateneus ...)per cobrir diferents necessitats d'ús per a d'altres associacions i activitats.

Horta - Guinardó

181. Manteniment del centre històric dels barris o districtes com espais importants per fer activitats.
182. Flexibilització i ampliació d'horaris de les associacions amb patrimoni (ateneus ...)per cobrir diferents necessitats d'ús per a d'altres associacions i activitats.

Sarrià – Sant Gervasi

183. Construcció d'un equipament gestionat per les associacions del barri a les casetes del Hort de la Vila 27, 29
184. Creació d'un centre cultural amb un auditori polivalent on les associacions puguin fer les seves activitats a l'antic Mercat de Vallvidrera
185. Recuperació de l'antiga masia on va viure Torres-Garcia, a Hort de la Vila-Via Augusta i fer-hi un equipament gestionat per les associacions (ex. Comissió de Festes) i on poder guardar els materials geganters, colles de diables etc...
186. Creació d'uns horts a l'Hort de la Vila-Via Augusta, vinculats al Casal Can Fàbregas i al futur equipament de la masia on va viure Torres-Garcia.
187. Creació d'una comissió ciutadana perquè elabori propostes dels usos i la gestió dels espais públics del barri/districte, i facin d'interlocutors entre les associacions i els diferents grups polítics. (Jardins Oriol Martorell i zona Sud-est de Sarrià, façana sud-est de Sarrià, plaça Medins-Vergós, Cruïlla Hort de la Vila i Via Augusta.)
188. Disseny d'un cercle verd de protecció del nucli històric de Sarrià
189. Remodelació i adequació del teatre del Centre Parroquial de Sarrià com equipament de districte i de ciutat.

Annex 1: Document de treball Codi ètic de les associacions

REVISIÓ i ADAPTACIÓ DEL CODI ÈTIC LES ASSOCIACIONS DE BARCELONA – 2011

1.- El nom de la Comissió ...

A partir d'ara es dirà Comissió de Seguiment del Codi ètic de les associacions.

2.- Codi ètic de les associacions... i de les fundacions? I d'altres tipus d'entitats?

El Codi ètic de les associacions no ha de respondre a tot, però es creu necessari ordenar el sector. De moment no se n'exclou cap forma jurídica però s'ha de tendir a l'homologació entre els diferents codis i tendir que cada forma jurídica vetlli i respongui per les seves entitats (fundacions, associacions, ...). Això significa establir reunions per tractar el tema en les diferents coordinadores . També s'expressa la voluntat d'anar més enllà de la ciutat de Barcelona, àmbit territorial.

3.- Criteris per a la renovació dels càrrecs de la Comissió

L'esperit inicial és que les associacions adherides han de tenir veu, però cal establir criteris per legitimar la comissió, la seva representativitat, i també garantir la presència de persones externes al moviment associatiu.

Criteris

- La trajectòria de les persones membres de la Comissió s'ha de valorar per damunt dels càrrecs associatius que es tinguin en el moment de ser proposats.
- Tenir en compte els perills que suposa que "*l'avaluat acabi escollint l'avaluador*", si parlem i volem un veritable òrgan independent cal establir mesures que evitin que prevalguin els interessos de les mateixes entitats.
- Vetllar perquè el procés sigui transparent en la tria i en la proposta de noms.

4.- Qui fa les propostes de renovació dels càrrecs de la Comissió?

El Consell d'Associacions de Barcelona (CAB) és l'entitat que acull el projecte del Codi ètic de les associacions. Els seus objectius inclouen la voluntat de representar i coordinar l'associacionisme de la ciutat de Barcelona per mitjà de les diferents entitats de segon grau (federacions, coordinadores, plataformes, xarxes...) de territori i de sector.

En el marc de l'Assemblea General del CAB (nom sencer) hi haurà un espai anual obert a totes les associacions adherides al Codi ètic, on es presenti l'informe de gestió anual, se'n faci balanç i a la vegada sigui el lloc on s'aprovi la renovació dels membres de la Comissió del Codi ètic (quatre membres escollit pel CAB i tres membres per les entitats adherides al Codi ètic). A més de ser l'espai de validació i adequació de les noves propostes d'adaptació i millora del Codi ètic de les associacions que es puguin anar creant més endavant.

5.- El Codi ètic: certificació pròpia de les associacions

El Codi ètic és l'instrument propi de les associacions perquè sigui una eina de referència i qualitat associativa, a la vegada que faciliti la relació entre administracions, altres institucions i moviment associatiu.

Els requisits per poder adherir-s'hi seran de consulta pública per a tothom.

Quin és l'interès del sector associatiu?

- 1.- Ser una certificació pròpia i liderada per les mateixes associacions
- 2.- Tenir reconeixement extern (Administració, agents socials, institucions ...)
- 3.- Com a projecte ens interessa créixer cap a l'excel·lència. A les entitats adherides, els podem fer recomanacions, entenen que busquem la millora del sector. Es proposa crear diferents graus de reconeixement.

Ex: Sol·licitant: Entitat que vol millorar

Adherida: Entitat que compleix els requisits acordats

Es proposa la creació d'una aplicació perquè qualsevol associació pugui autoavaluar-se via pàgina web.

6.- Quin ha de ser el finançament de l'Oficina tècnica de la Comissió de Seguiment

L'Oficina tècnica ha de tenir finançament propi. Les fonts de finançament poden provenir de diferents fonts com poden ser administracions, patrocinis..., i també la cooperació amb altres codis ètics per compartir recursos i serveis tècnics que facin viable el projecte.

Per al seu bon funcionament ha de tenir un pressupost assignat

Les aportacions per part de les mateixes associacions és un tema que es té en compte però no a curt termini. Cal consolidar el projecte primer.

7.- Codi ètic i de conducta?

La marca “Codi ètic de les associacions de Barcelona” es coneix i ja funciona des de fa 10 anys. Cal aprofitar-ho, però es considera convenient que hi hagi un apartat introductori al document de desenvolupament del Codi ètic que aclareixi que és un codi de conducta, ja que l'ètica és de les persones i no de les organitzacions.

La intervenció i la responsabilitat que no hi hagi males pràctiques a les associacions que formen part de federacions o coordinadores de segon o tercer nivell, correspon a les mateixes federacions o coordinadores.

FUNCIONS I PROCEDIMENTS

8. Quins han de ser els requisits per adherir-se al Codi ètic?

A) Per a entitats de **primer nivell** (associacions i fundacions):

- Tenir el domicili social a la ciutat de Barcelona
- Estar registrats al Fitxer general d'entitats de la ciutat de Barcelona
- Tenir una antiguitat mínima de tres anys
- Emplenar el full de sol·licitud signat pel president de l'entitat sol·licitant, i indicar-hi la documentació presentada
- Emplenar la fitxa tècnica de l'entitat
- Aportar l'acta de l'Assemblea en la qual s'ha decidit adherir-se al Codi ètic
- Presentar i tenir els estatuts adaptats a la darrera Llei d'associacions (Llibre tercer del Codi civil) de la Generalitat de Catalunya i degudament registrats al Registre d'entitats del Departament de Justícia. Es tindran en compte altres registres estatals/europeus
- Autoritzar l'Oficina tècnica del Codi ètic la gestió de dades per fer públic el nom del president o persona de contacte de l'entitat, d'acord amb el que disposa la Llei de protecció de dades
- Presentar la relació de membres que actualment formen part de la Junta Directiva de l'entitat (noms i cognoms, DNI i càrrecs) o bé una còpia del certificat d'inscripció dels òrgans de govern a la Direcció General de Dret i Entitats Jurídiques
- Presentar la Memòria d'activitats dels dos últims anys
- Presentar la Memòria econòmica dels dos últims anys

- Presentar document certificat pel secretari de la Junta Directiva de l'entitat on faci constar el nombre de col·laboradors actual (socis, donants, voluntaris i professionals contractats)
- Presentar tres avals d'entitats de primer nivell adherides al Codi ètic de les Associacions de Barcelona o un aval d'una entitat de sector de segon nivell adherida al Codi ètic
- Presentar altra informació que l'entitat sol·licitant consideri destacable (codi ètic propi, auditoria, pertinença a xarxes sectorials, territorials ...)

Es valorarà positivament:

- La pertinença a federacions, plataformes o coordinadores
- Disposar d'una base social àmplia de socis, voluntaris, donants, col·laboradors
- Es valorarà positivament haver subscrit altres codis ètics similars
- Tenir l'informe de sostenibilitat

En la mesura del possible, hi haurà un únic formulari d'adhesió per tal de recollir les diferents demandes d'adhesió.

B) Per a les entitats de **segon i tercer nivell** (federacions d'entitats i coordinadores de federacions) legalment reconegudes:

- Tenir el domicili social a la ciutat de Barcelona
- Estar registrats al Fitxer general d'entitats de la ciutat de Barcelona
- Tenir una antiguitat mínima de tres anys
- Emplenar el full de sol·licitud signat pel president de l'entitat sol·licitant, i indicar-hi la documentació presentada
- Emplenar la fitxa tècnica de l'entitat
- Aportar l'acta de l'Assemblea on es va prendre la decisió d'adherir-se al Codi ètic
- Presentar i tenir els estatuts de l'entitat adaptats a la darrera Llei d'associacions (Llibre tercer del Codi civil) de la Generalitat de Catalunya i degudament registrats al Registre d'entitats del Departament de Justícia. Es tindran en compte altres registres estatals/europeus
- Aportar una fotocòpia de la targeta d'identificació fiscal
- Autoritzar l'Oficina tècnica del Codi ètic la gestió de dades per fer públic el nom del president o persona de contacte de l'entitat, d'acord amb el que disposa la Llei de protecció de dades

- Presentar la relació de membres que actualment formen part de la Junta Directiva de l'entitat (noms i cognoms, DNI i càrrecs) o bé una còpia del certificat d'inscripció dels òrgans de govern a la Direcció General de Dret i Entitats Jurídiques
- Presentar la Memòria d'activitats dels dos últims anys
- Presentar la Memòria econòmica dels dos últims anys
- Presentar document certificat pel secretari de la Junta Directiva de l'entitat on faci constar el nombre d'associacions que formen part de l'entitat de segon o tercer nivell, en el moment de fer la sol·licitud
- Les entitats de segon nivell i tercer nivell adherides que disposen d'un codi ètic propi es comprometen a estudiar la convergència dels codis ètics respectius i a fomentar l'adhesió de les seves entitats (en el cas que no ha hagin fet) al Codi ètic de les associacions de Barcelona i a complir-lo. D'aquesta convergència resultaran els canvis estatutaris oportuns.
- Les entitats de segon nivell i tercer nivell adherides que no disposen d'un codi ètic propi es comprometen a fomentar l'adhesió de les seves entitats (en el cas que no ha hagin fet) al Codi ètic de les associacions de Barcelona i a complir-lo. D'aquesta convergència resultaran els canvis estatutaris oportuns.
- Altra informació que l'entitat sol·licitant consideri destacable (codi ètic propi, auditoria, pertinença a xarxes sectorials, territorials ...)

Es valorarà positivament:

- Pertànyer a confederacions, plataformes o coordinadores
- Disposar d'una base social àmplia d'associacions adherides
- Tenir o haver subscrit altres codis ètic similars
- Disposar de l'informe de sostenibilitat que reflecteixi la realitat agregada del conjunt de les associacions membres

En la mesura del possible tenir un únic formulari on es recullin les diferents demandes a l'hora de fer la sol·licitud.

9. Causes per a la denegació de l'adhesió al Codi ètic

- No haver presentat tota la documentació requerida
- Formar part del fitxer de l'associació AIS - Atenció i Investigació en Socioaddiccions o del cos de policia dels Mossos d'Esquadra

- Tenir o haver tingut recentment causes obertes amb la justícia o conflictes per actituds que no respectin la Carta internacional dels Drets humans

En què s'ha de materialitzar el compromís de les entitats que el subscriuen?

- **Transparència.** Entenem com el conjunt de mesures que tenen per objecte en una societat avançada, facilitar i fer efectiva la rendició de comptes, mitjançant l'avaluació de la tasca que es fa, dels processos i de les pràctiques que determinen com s'exerceixen les accions, com els associats participen en l'adopció de les decisions i com aquestes decisions es prenen d'acord amb l'interès general.
- **Bones pràctiques associatives:** Es consideren aquelles experiències, projectes, activitats o intervencions impulsades per una associació que afavoreixen la situació i o la millora de les seves condicions. Poden fer referència a qualsevol àmbit d'activitat; incloent-hi aspectes que fan referència al govern de l'entitat, la seva gestió de serveis, l'optimització de recursos, el disseny de polítiques. Crear un catàleg d'activitats o fer-ne una relació.
- **Corresponsabilitat entre les associacions adherides.** Compartir la responsabilitat de les intervencions entre les associacions. Les associacions tenen l'obligació d'informar de les males pràctiques que pugui haver-hi. Les entitats de segon o tercer nivell, també han de comunicar les males pràctiques en què pugui concórrer una de les seves entitats adherides.
- **Difusió del que fem, com ho fem i per què?**

10. Quin serà el protocol de seguiment del Codi ètic per part de les entitats adherides actuals i futures? Quina documentació es requerirà?

Anualment

- Data Assemblea General, Memòria d'activitats i Memòria econòmica, cal indicar-hi el cicle de funcionament de l'entitat (anual, curs escolar)
- Informar cada vegada que es renovi, parcialment o totalment, la Junta Directiva

- Recollir insercions gràfiques del logotip, bàner o anunci del Codi ètic en materials gràfics i publicacions de l'entitat. Amb vista a l'elaboració d'un arxiu històric documental

Visites aleatòries efectuades per la Secretaria Tècnica

- Document certificat pel secretari de la Junta Directiva de l'entitat on faci constar el nombre de col·laboradors actuals (socis, donants, voluntaris i professionals contractats)
- En el cas d'entitats de segon o tercer grau, relació de les entitats adherides
- Constitució de la Junta Directiva (noms i cognoms, DNI i càrrecs) o bé una còpia del certificat d'inscripció dels òrgans de govern a la Direcció General de Dret i Entitats Jurídiques
- Recull de notícies referents a l'adhesió al Codi ètic publicades als mitjans de comunicació de l'entitat (opcional), amb vista a la creació d'un arxiu històric documental
- Certificació de l'Agència de protecció de dades (estatal/catalana/internacional)
- Informe d'auditoria (opcional). S'aconsella a partir dels 300.000 € de pressupost anual.
- "Document certificat pel secretari de la Junta Directiva de l'entitat... " i "en el cas d'entitats de segon o tercer grau..." de la documentació requerida anualment

11. La renovació del compromís és anual

Per a totes les entitats adherides que hagin presentat tota la documentació de seguiment acordada. És lliurarà un certificat anual conforme hi estan adherides.

12. Causes de “no - renovació” de l'adhesió al Codi ètic

L'adhesió al Codi ètic no és *in saecula saeculorum*.

- Aquelles entitats que no hagin aportat tota la documentació en el període anual quedaran en procés d'espera i no se'ls lliurarà el certificat d'adhesió.

És donaran de baixa

- Incompliment clar i palès del Codi ètic de les associacions
- S'estableixen dos anys de suspensió cautelar per a aquelles entitats que no hagin aportat tota la documentació. Això vol dir que al fitxer públic es mantindran visibles i un cop passat aquest temps se'n donaran de baixa
- Presentació de denúncies per part de persones físiques o jurídiques

- Entitats encausades per la Justícia, sens perjudici de la presumpció d'innocència

13. Noves adhesions

- Incorporació immediata a la pàgina web, notícia al butlletí electrònic, menció a la memòria de l'any següent.

Annex 2: Plataforma d'entitats de gestió ciutadana/compartida

LA GESTIÓ CIUTADANA D'EQUIPAMENTS PÚBLICS

PRESENTACIÓ

La ciutat de Barcelona té una llarga experiència en la cessió de la gestió d'equipaments i serveis municipals a les entitats cíviques de la ciutat, emparades en diferents formulacions jurídiques depenent del tipus d'equipament i/o servei. Així doncs, no és el mateix l'externalització d'un equipament esportiu que la d'un d'equipament sociocultural. És en aquest àmbit on centrem el contingut d'aquesta ponència donat que, malgrat la llarga trajectòria d'equipaments municipals gestionats per les associacions de la ciutat, encara avui es donen diferències en l'aplicació del model, depenent del districte o sector municipal que posseeix la titularitat de l'equipament.

Amb l'objectiu de trobar un model unificat i definitiu, la plataforma d'entitats de gestió ciutadana/compartida, organisme informal que agrupa les associacions que estem gestionant equipaments a Barcelona, ha elaborat un document que serveixi per a iniciar un procés de negociació amb l'Ajuntament de Barcelona que defineixi què es la *gestió cívica, com s'aplica, quins són els condicionants i la definició d'un marc jurídic apropiat*, i que trasludem a aquesta ponència per compartir amb la resta d'associacions tant la filosofia com les propostes que hem desenvolupat per tal de ser millorades i assumides pel conjunt del moviment associatiu de Barcelona.

Aquesta ponència s'estructura en els següents apartats:

1. Introducció
2. Definició
3. Els agents que hi intervenen
4. La definició del projecte
5. Marc legal
6. Propostes

INTRODUCCIÓ

Un equipament o projecte sociocultural de proximitat necessita que la seva programació tingui un alt grau de sintonia amb el territori on fa l'acció o en el sector en què actua.

En paral·lel, ha de vetllar perquè les seves activitats siguin complementàries i reforcin les que genera el mateix territori a través de la seva xarxa associativa. Són aquestes necessitats que fan pertinent que siguin les entitats de cada territori les que gestionin els equipaments o serveis, com a coneixedores de la realitat dels seus barris i les dinàmiques que hi actuen, incorporant l'equipament a la dinàmica territorial i evitant que esdevingui un cos estrany.

En definitiva, la gestió cívica o compartida aporta als projectes un valor afegit que difícilment poden ser aportats per altres fórmules d'externalització amb empreses privades.

DEFINICIÓ

La gestió ciutadana, o cívica, és una fórmula de gestió específica d'un equipament de titularitat municipal o d'un projecte d'intervenció acordada entre l'Ajuntament de Barcelona i el teixit associatiu del territori objecte de la intervenció, per la qual una entitat es fa càrrec de la gestió d'un equipament i/o projecte d'interès general. Aquest acord pot venir motivat per determinades circumstàncies, i estar decidit en funció dels interessos d'ambdues bandes.

Aquesta possibilitat ve definida per la Carta Municipal de Barcelona que, en els seu article 34 diu el següent:

Les entitats, les organitzacions i les associacions ciutadanes sense ànim de lucre poden exercir competències municipals o participar en nom de l'Ajuntament en la gestió de serveis o equipaments la titularitat dels quals correspon a altres administracions públiques. La gestió cívica de competències municipals es pot utilitzar per a les activitats i els serveis susceptibles de gestió indirecta, té sempre caràcter voluntari i no lucratiu i s'adjudica mitjançant concurs públic quan hi hagi diverses entitats o organitzacions amb característiques idèntiques o semblants.

En qualsevol cas, entenem que la gestió ciutadana es caracteritza per:

1. La necessitat que la ciutadania participi en l'objecte de l'equipament o el projecte .
2. Una entitat gestora sense afany de lucre, legitimada, representativa i implicada al seu territori o sector.
3. L'existència d'un projecte de gestió, compartit en els valors i consensuat per l'Ajuntament de Barcelona i per l'entitat gestora.
4. Un acord explícit de col·laboració entre l'Ajuntament, titular de l'equipament, i l'entitat gestora, formalitzat en un conveni.
5. El compromís de promoure canals de participació oberts i transparents en la presa de decisions i en la realització d'activitats.
6. L'empara jurídica de les Normes Reguladores de Participació Ciutadana i la Carta Municipal.

Els valors bàsics que han de regir la gestió ciutadana són: la participació, l'autonomia, la transparència, la responsabilitat, l'eficiència i l'eficàcia, la voluntat de millora de l'entorn social i el foment de la cohesió social i la convivència del territori on es desenvolupen aquests projectes.

La gestió compartida o cogestió, a diferència de la gestió ciutadana o cívica, implica que l'entitat gestora gestiona de forma conjunta amb l'Ajuntament de Barcelona, amb un model paritari de gestió i presa de decisions, però participa dels mateixos valors i necessitats de l'Ajuntament i els comparteix.

ELS AGENTS QUE HI INTERVENEN

L'entitat gestora de l'equipament

Les entitats que vulguin participar en la gestió cívica han de fer-ho a partir d'una voluntat explícita de col·laboració amb l'Ajuntament, tot mantenint la seva autonomia, i amb complementarietat amb la resta dels serveis associatius i públics presents al territori i relacionats amb el projecte de gestió.

Les entitats potencialment gestores han de tenir personalitat jurídica pròpia, i suficient experiència associativa, que haurà de garantir alhora una suficient capacitat de gestió per a tirar endavant el projecte.

Han de tenir un funcionament intern d'acord amb els criteris de transparència, participació i democràcia interna. Al respecte, hauran de regir-se pels valors continguts al Codi Ètic de les Associacions de Barcelona:

- La consecució de les entitats gestores de finalitats generals.
- Absència total d'ànim de lucre.
- Voluntat de foment de la participació interna.
- La confiança com a base de la relació entre els membres de l'entitat i del funcionament democràtic.
- Transparència econòmica.
- Gestió respectuosa dels recursos humans de què disposa l'entitat.
- La sostenibilitat i viabilitat del projecte gestionat .
- Congruència de les activitats i de les informacions.
- Relacions solidàries amb altres associacions.
- Relacions autònomes amb les administracions públiques.

El foment de la implicació dels ciutadans, tant en la presa de decisions com en la realització d'activitats que conformen el projecte gestionat des d'una entitat, és un valor afegit altament qualificat. Això obliga a establir mecanismes de consens i voluntat de negociació contínua i recíproca en la presa de decisions.

Cal que el projecte de gestió cívica de l'entitat gestora faci de la pluralitat un valor fonamental. Sense deixar de banda l'especificitat d'un projecte o equipament, cal garantir i fomentar la diversitat de públics i de gent interessada.

L'entitat ha d'establir uns mecanismes que facin compatible l'esperit crític en un context presidit, fonamentalment, per la mútua confiança i el reconeixement de les persones implicades.

L'Ajuntament de Barcelona

Acordar la gestió cívica d'un determinat equipament o projecte, comporta el reconeixement explícit de l'Ajuntament d'uns principis bàsics en la prestació dels serveis públics del territori que es poden concretar en:

A. El reconeixement, com a agent públic de l'entitat gestora, de la seva capacitat de gestió i l'establiment d'una relació de confiança mútua.

B. L'Ajuntament ha de reconèixer i fomentar la necessària implicació en els afers públics de les entitats, més enllà del seu estricte camp d'actuació.

- C. El reconeixement que la diversitat d'opinions i propostes al voltant dels afers públics significa un valor fonamental i un enriquiment col·lectiu. Cal assegurar espais de participació i d'expressió on es pugui plantejar la divergència d'opinions a partir de la responsabilitat i el compromís, amb l'objectiu bàsic de fomentar la convivència.
- D. La previsió de l'Ajuntament d'aportar recursos, donada la tipologia dels equipaments o projectes que s'han de gestionar a través de la fórmula de gestió cívica.
- E. Adaptar els requeriments administratius i de finançament a la realitat associativa: absència d'ànim de lucre, dificultats d'accés a crèdits bancaris, mecanismes de presa de decisió, etc.

EL PROJECTE

La fórmula de gestió cívica d'un equipament o servei es basa en l'acord entre l'Ajuntament i l'entitat gestora. Aquest acord s'ha de concretar en el projecte de gestió, que esdevé l'element bàsic.

En l'àmbit polític

- Tot i la complexitat i les dificultats que pot representar, és imprescindible l'establiment de consensos i la voluntat de negociació contínua i recíproca en la presa de decisions i l'establiment dels objectius marc que regiran el projecte.
- Cal establir, així mateix, els mecanismes necessaris que facin compatible l'esperit crític amb el treball conjunt, en un context presidit, fonamentalment, per la confiança mútua i el reconeixement mutu.
- La concreció d'aquest acord comporta necessàriament la responsabilitat compartida de l'equipament o projecte entre l'Ajuntament i l'entitat gestora.

En l'àmbit del funcionament i l'avaluació de la gestió

- Pel que fa a la presa de decisions i a l'avaluació de la gestió, cal definir i acordar els criteris per mesurar els conceptes d'eficàcia i eficiència. Així mateix, és necessari dissenyar els indicadors específics per mesurar els resultats de la gestió, que no han de ser únicament econòmics, sinó també culturals, incorporant a aquest disseny el balanç social del projecte.

- Cal establir una nova cultura de gestió a partir del paper que han de jugar els diversos agents implicats en el projecte de gestió: entitat gestora, professionals contractats i ciutadans voluntaris.
- En la concreció del projecte, i atenent la màxima rendibilitat dels recursos públics, s'ha de definir un pla de finançament que incorpori els recursos aportats per l'Ajuntament de Barcelona i els aportats per la gestió de l'entitat gestora, tant els generats pel mateix projecte, com els obtinguts per l'eficiència d'aquest tipus de gestió, o els aportats per altres fonts de finançament.

Pel que fa a les responsabilitats

- La responsabilitat està compartida entre l'Ajuntament i l'entitat gestora en la prestació dels serveis i davant de la ciutadania, independentment de les responsabilitats pròpies de cadascun dels agents.
- L' Ajuntament o la nova entitat gestora hauran de subrogar el personal contractat en cas d'extinció o canvi de titularitat de la gestió.

En el pla de la imatge

- Garantir la visibilitat de la gestió cívica i de l'entitat gestora, mantenint sempre la independència de la imatge del projecte i la de la mateixa entitat gestora, en un marc de complicitat entre l'Administració pública i la ciutadania.

MARC LEGAL

Tot i que la gestió cívica està prevista a la Carta Municipal de Barcelona i a les Normes Reguladores de Participació Ciutadana de Barcelona, a hores d'ara no hi ha cap reglament que en desenvolupi l'aplicació.

La gestió cívica, per tant, s'emmarca en un marc legal i normatiu no desenvolupat, cosa que genera moltes dificultats administratives i de gestió, provocant interpretacions contradictòries en la seva aplicació.

Aquest desenvolupament del marc normatiu hauria de resoldre qüestions com:

- La incorporació d'associacions a la gestió d'equipaments i projectes municipals.

- La necessitat de buscar noves fórmules d'administració, justificació, finançament i seguiment, que facilitin la tasca administrativa, comptable i de gestió, tenint en compte la naturalesa de la gestió ciutadana i de les entitats gestores.
- La necessitat de trobar una nova forma de gestió dels recursos humans que tingui en compte la singularitat d'aquesta fórmula de gestió i el compliment necessari dels drets laborals.
- L'assignació de la dotació econòmica i la seva gestió.
- Uns continguts mínims del conveni que ha de regir la relació contractual entre l'Ajuntament i l'entitat gestora, en les qüestions acabades d'esmentar .
- L'homogeneïtzació dels criteris municipals.