[image: image1.jpg]dass AREA DE GOBIERNO DE
MAD RI D PARTICIPACION CIUDADANA,
[TRANSPARENCIA Y

GOBIERNO ABIERTO

Madrid, 15 sep 2015

ANTECEDENTES. El NUEVO ESPACIO DE PARTICIPACIÓN CIUDADANA
Hace unos días el Área de Participación Ciudadana, Transparencia y Gobierno Abierto del Ayuntamiento de Madrid presentó el portal de Gobierno Abierto: https://decide.madrid.es. Se trata de una nueva herramienta mediante la que devolver el control de la ciudad y su gobierno a sus habitantes, para que sean ellos y ellas quienes decidan cómo debe ser.
La participación es una de las tres líneas de trabajo de este Área del Gobierno municipal. Las otras dos son transparencia y calidad y atención al ciudadano.

En materia de transparencia el Ayuntamiento quiere implementar medidas que sitúen a la Ciudad de Madrid al frente de las ciudades más avanzadas en esta materia. Para ello se planea implementar acciones como la aprobación de una ordenanza que asegure la máxima transparencia de los datos del Ayuntamiento, la publicación de la información en un nuevo portal de transparencia que ofrezca los datos contextualizados y usando visualizaciones que permitan su comprensión por toda la ciudadanía, la publicación de las agendas de las concejalías, o la difusión de datos con estándares abiertos, ampliando el alcance del Portal de Datos Abiertos (http://datos.madrid.es) con más sets de datos y de mayor calidad.
El nuevo portal de Gobierno Abierto se estructura en tres secciones: participación, transparencia y datos abiertos. Las dos últimas secciones apuntan, de momento, a las páginas de transparencia y datos abiertos ya existentes.
En esta web se ha estrenado durante el mes de septiembre la primera herramienta de participación ciudadana: un espacio de debate.
Cualquier persona puede abrir un hilo de debate, creando un espacio independiente donde la gente opina sobre el tema propuesto. De esta manera, en este espacio digital conviven cada día cientos de espacios de debate distintos entre los que la ciudadanía puede pasearse, sumándose a los que más le interese.
Ahora comienza el momento de presentación de iniciativas. Las propuestas que consigan suficientes avales se someterán a una votación en la que podrá participar toda la población de Madrid y, de ser aprobadas, el gobierno municipal se compromete a ponerlas en marcha.
La Dirección General de Participación Ciudadana cuenta con un Servicio de Inclusión, Neutralidad y Privacidad que tiene como objetivo que todos los habitantes de Madrid puedan participar independientemente de su nivel de acceso o familiarización con las tecnologías digitales.
DIRECTRICES PARA EL EJERCICIO DEL DERECHO DE PROPUESTA

1. Presentación de propuestas de actuación.
1.1. Cualquier ciudadano podrá presentar propuestas de actuación en asuntos de competencia municipal.

1.2. Las propuestas de actuación podrán presentarse directamente a través de la web de gobierno abierto https://decide.madrid.es/ o presencialmente a través de las Oficinas de Atención al Ciudadano; en tal caso, el personal de las mencionadas Oficinas deberá incorporar la propuesta recibida a la web de gobierno abierto.

1.3. La propuesta de actuación contendrá la siguiente información:

a) Nombre de usuario en la web de gobierno abierto.

b) Exposición y motivación de la propuesta realizada.

c) Los proponentes indicarán su nombre, apellidos y datos de contacto. Estos datos serán secretos salvo en el caso de que el interesado prefiera hacer público su nombre y apellidos.

2. Apoyo de propuestas de actuación.

2.1. Una vez presentada una propuesta en la web de gobierno abierto, quedará abierta a la recepción de apoyos por un plazo de doce meses, entre las personas físicas mayores de 16 años empadronadas en el municipio de Madrid. Los apoyos se podrán formular directamente a través de la web de gobierno abierto, o mediante la asistencia del personal de las Oficinas de Atención al Ciudadano, que procederá a su publicación en la web.

2.2. El apoyo consistirá en la manifestación de la conformidad con la propuesta de actuación planteada.

2.3 La Dirección General de Participación Ciudadana moderará las propuestas presentadas excluyendo aquellas en las que concurra alguna de las siguientes circunstancias:

- Las que incluyan contenidos o propagandas de carácter racista, sexista, xenófobo, de apología del terrorismo o que atenten contra los derechos humanos o la dignidad de las personas.
- Las que tengan fines delictivos.

- Las que utilicen lenguaje insultante.
- Aquellas cuyo contenido atente contra la legislación vigente en materia de derechos fundamentales y libertades públicas, especialmente en lo concerniente al derecho al honor, la intimidad y la propia imagen.

- Las que tengan carácter reiterativo o puedan considerarse como “spam”.

2.4 Cuando una propuesta alcance un número de apoyos equivalente al 2% del número de personas mayores de dieciséis años inscritas en el padrón, la web de gobierno abierto de forma automática permitirá a su proponente la posibilidad de plantearla en una segunda fase, en un espacio junto a otras propuestas que hayan alcanzado este umbral, durante un plazo máximo de 45 días naturales al objeto de que la ciudadanía de Madrid pueda participar en un debate sobre las mismas, y pueda finalmente aceptarlas o rechazarlas como propuestas colectivas durante el plazo de 7 días naturales, por mayoría simple de los participantes.

2.5 Alternativamente, cuando la relevancia de la propuesta ciudadana así lo aconseje, el titular del área de gobierno competente por razón de la materia podrá proponer al autor de la misma la realización de una consulta popular sobre la propuesta, en los términos previstos en el punto 6. Si así se hiciera, la propuesta será excluida del proceso descrito en el párrafo anterior.

2.6 Una vez concluido el proceso, en la web de gobierno abierto se indicará respecto de cada propuesta ciudadana, el número de apoyos recibidos y el porcentaje del Padrón Municipal de vecinos mayores de 16 años que representan.

3. Informe.

3.1 Las propuestas que sean aceptadas mediante el anterior procedimiento serán objeto de estudio por el Ayuntamiento de Madrid que realizará, en el plazo de 30 días, un informe técnico sobre su legalidad, viabilidad y coste económico, teniendo en cuenta a los sectores afectados y a la persona promotora de la iniciativa. La Dirección General de Participación Ciudadana será el órgano que impulse, coordine y emita este informe con las otras áreas de gobierno del ayuntamiento que sean competentes por razón de la materia. Con tal informe se redactará una propuesta de actuación para llevarla a cabo y se publicará en el espacio correspondiente de la web de gobierno abierto.

También podrá realizarse el estudio al que se refiere el párrafo anterior con propuestas que no hayan alcanzado el umbral del 2% de apoyos, por decisión del titular del Área de Gobierno competente en la materia en consideración a su interés para la ciudad.

3.2. Serán objeto de informe negativo, con propuesta alternativa si procediese, aquellas propuestas de actuación referidas a asuntos que no sean de competencia municipal, contrarias a la normativa de aplicación, inviables técnicamente, o cuyo coste no pueda ser financiado. La Dirección General de Participación Ciudadana comunicará al proponente el informe emitido en el plazo de 30 días.

3.3. Para la elaboración del informe la Dirección General de Participación Ciudadana solicitará del resto de órganos, organismos y empresas municipales toda la información técnica, económica o jurídica que pudiera ser relevante.

4. Transformación de la propuesta ciudadana en iniciativa municipal.

4.1. Las propuestas ciudadanas que contasen con informe favorable de la Dirección General de Participación Ciudadana, serán remitidas por este centro directivo al órgano, Distrito u organismo municipal que resulte competente para su adopción.

4.2. El órgano, Distrito u organismo municipal que resulte competente para la ejecución de la propuesta ciudadana comunicará, en el plazo de treinta días, las medidas que han de adoptarse para la ejecución de la propuesta o las razones que impiden su ejecución.

4.3. Las medidas a adoptar o las razones que impiden su ejecución serán publicadas en la web de gobierno abierto en el espacio correspondiente a la propuesta ciudadana de que se trate.

5. Datos personales y comunicaciones electrónicas.

5.1. La web de gobierno abierto dispondrá de las medidas precisas para garantizar la protección de los datos personales de las personas físicas intervinientes en la tramitación de las propuestas de actuación y propuestas ciudadanas en los términos previstos en la Ley Orgánica 15/1999, de 13 de diciembre, de Protección de Datos de Carácter Personal.

5.2. La web de gobierno abierto dispondrá de las medidas precisas para garantizar que las comunicaciones electrónicas realizadas durante la tramitación de las propuestas de actuación y propuestas ciudadanas posibiliten la constancia de la transmisión y recepción de las comunicaciones, de sus horas y fechas y de su contenido íntegro. Asimismo, la web de gobierno abierto deberá permitir identificar fidedignamente al remitente de las propuestas de actuación y a los distintos vecinos que manifiestan su apoyo o disconformidad con las propuestas en los términos previstos en la Ley 11/2007, de 22 de junio, de acceso electrónico de los ciudadanos a los servicios públicos.

6. Consultas populares.

6.1. Las propuestas ciudadanas podrán ser sometidas a consulta popular conforme a lo previsto en los artículos 71 de la Ley 7/1985, de 2 de abril, reguladora de las bases del régimen local, y 25 de la Ley 2/2003, de 11 de marzo, de Administración local de Madrid.

6.2. El Alcalde podrá someter al Pleno la aprobación de una consulta popular respecto de una propuesta ciudadana de las previstas en estas directrices
6.3. La iniciativa de consulta popular se tramitará conforme a lo establecido en los artículos 81 a 83 del Reglamento Orgánico del Pleno del Ayuntamiento de Madrid, e irá acompañada de una memoria en la que se motivará la legalidad, viabilidad técnica, coste económico y, en su caso, posible financiación de la propuesta objeto de consulta.

6.4. La iniciativa incluirá en todo caso:

a) Una o varias preguntas concretas, claras y concisas.

b) Dos únicas opciones de respuesta: SÍ y NO

6.5. La iniciativa de consulta popular deberá ser aprobada por acuerdo de la mayoría absoluta del Pleno. Una vez aprobada, se dará traslado a la Comunidad de Madrid, para su remisión al Gobierno de España.

6.6. Corresponde al Gobierno de España autorizar la consulta, conforme a las preguntas y respuestas previamente aprobadas por el Ayuntamiento.

Una vez autorizada la consulta por el Gobierno de España, corresponde al Gobierno de la Comunidad de Madrid formalizar la convocatoria mediante Decreto, que contendrá, de conformidad con el acuerdo plenario del Ayuntamiento, el objeto de la consulta así como el lugar y fecha de la misma.

6.7. Sin perjuicio de la publicación del Decreto de convocatoria en el Boletín Oficial de la Comunidad de Madrid, la convocatoria de la consulta también será objeto de publicación y divulgación en el Boletín Oficial del Ayuntamiento de Madrid, en la sede electrónica y en la página web municipal.

6.8. En defecto de normas específicas sobre consultas populares municipales, será de aplicación supletoria la Ley 11/1986, de 16 de diciembre, Electoral de la Comunidad de Madrid y, en segundo lugar, la Ley Orgánica 5/1985, de 19 de junio, del Régimen Electoral General.

Todos los órganos de la Administración municipal colaborarán leal y diligentemente con la Administración electoral.

6.9. El resultado de la consulta popular no será vinculante para el gobierno municipal, sin perjuicio de los compromisos políticos que pudieran haberse adoptado por el Alcalde y los concejales con responsabilidades de gobierno en orden a llevar a la práctica el resultado de la consulta ciudadana, en el marco de sus atribuciones y dentro de las competencias municipales.
LA NUEVA OLA GLOBAL DE PARTICIPACIÓN CIUDADANA
Las nuevas formas de participación en el mundo se están dirigiendo principalmente a que sea la ciudadanía quien decida qué caminos debe tomar la gestión política de su país, a través de iniciativas ciudadanas.
Finlandia es uno de los países donde se están desarrollando nuevas herramientas similares al nuevo portal de Gobierno Abierto de Madrid. Su plataforma Open Ministry (http://openministry.info/) permite a la población presentar y apoyar propuestas y ha conseguido, por ejemplo, que se apruebe gracias a él la ley de matrimonio igualitario.
En Islandia también lanzaron la plataforma Better Reykjavik, que ha permitido que el 58% de la población participe en el proceso de propuestas, seleccionando cada mes las 15 ideas más votadas.
Estonia es otro de los países que, gracias a una apuesta clara por las nuevas tecnologías, se ha situado en cabeza de Europa en el nivel de uso por parte de la ciudadanía de Internet para la interacción con el gobierno. Allí han puesto en marcha plataformas como Rahvakogu, donde 50.000 personas participaron proponiendo medidas para mejorar la situación democrática del país.
Presupuestos participativos

Es otra de las experiencias que se están extendiendo rápidamente por todo el mundo. Consisten en mecanismos, generalmente acompañados de una plataforma en Internet, por los cuales el gobierno reserva parte de sus presupuestos de inversión para que sea la ciudadanía quien decida en qué se gasta dicho dinero.
Islandia es uno de los países de referencia, a través de su plataforma Betri Reykjavík-Betri Hverfi (Better District). Cada año invierten 1.8 millones € en alrededor de 200 proyectos propuestos por la población para los distintos barrios de Reykjavík. Las ciudadanas y ciudadanos pueden participar y seguir el proyecto a través de la plataforma digital (http://www.betrireykjavik.is), en Facebook (http://www.facebook.com/Betri.Reykjavik) o a través de centros en sus distritos.
Otras experiencias de referencia incluyen París, donde los residentes decidirán hasta el año 2020 cómo se gastan 426 millones € (lo que corresponde al 5% del presupuesto municipal de París); Nueva York, donde el año pasado dedicaron 32 millones € a presupuestos participativos (http://council.nyc.gov/html/action/pb.shtml); más de 100 ciudades brasileñas donde se han manejado presupuestos participativos que han oscilado entre el 5% y el 15% (http://www.washingtonpost.com/blogs/monkey-cage/wp/2014/01/22/brazil-let-its-citizens-makedecisions-about-city-budgets-heres-what-happened), entre muchas otras ciudades del mundo.
SOFTWARE LIBRE Y COLABORATIVO
El proyecto está basado en software libre con un programa informático que permite la libertad de ejecutarlo, distribuirlo, estudiarlo, modificarlo y mejorarlo. Da lugar además a sistemas informáticos más seguros y ajustados a las necesidades de sus usuarios y usuarias, que pueden examinarlo, reportar errores, testar su usabilidad y contribuir con mejoras.
El portal utiliza el lenguaje de programación Ruby sobre el framework Ruby on Rails y el código se publica bajo licencia Affero GPL v3. El repositorio de su código fuente está disponible en la web Github, que facilita la interacción y la programación colaborativa:
https://github.com/AyuntamientoMadrid/participacion
Desde el nuevo gobierno del Ayuntamiento de Madrid se apuesta por este modelo de desarrollo para fomentar su vocación de servicio público. El código puede ser reutilizado por cualquiera y desde el Área se ofrece además asesoría a otras administraciones para su implementación.
Twitter: @AbriendoMadrid

Facebook: https://www.facebook.com/Participaci%C3%B3n-Ciudadana-Transparencia-y-Gobierno-Abierto-1475577616080350
YouTube: https://www.youtube.com/channel/UCFmaChI9quIY7lwHplnacfg
PAGE
7

[image: image1.jpg]