
11a edició del
Cercle de comparació

intermunicipal
de gestió i tractament de

residus i neteja viària

Resultats any 2013

Versió lliure difusió

11a edició del
Cercle de comparació

intermunicipal
de gestió i tractament de

residus i neteja viària

Resultats any 2013

Versió lliure difusió

© Diputació de Barcelona
Desembre de 2014
Impressió: Departament de Reproducció Grà�ca de la Diputació de Barcelona

Diputació de Barcelona
Àrea de Territori i Sostenibilitat
Gerència de Serveis de Medi Ambient
Recinte Escola Industrial. Edifici del Rellotge, 2n
Comte d’Urgell, 187
08036 Barcelona
Tel. 934 022 485
gs.media@diba.cat
www.diba.cat/web/mediambient/cercles

Diputació de Barcelona
Àrea d’Hisenda, Recursos Interns i Noves Tecnologies
Direcció de Serveis de Planificació Econòmica
Servei de Programació
Rambla de Catalunya, 126, 5è
08008 Barcelona
Tel. 934 022 237
s.programacio@diba.cat
www.diba.cat/web/menugovernlocal/cci

Cercles de comparació
intermunicipals

s
u

m
a

r
i

PRÒLEG...3

ELS CERCLES DE COMPARACIÓ INTERMUNICIPAL...5

INTRODUCCIÓ...7

DEFINICIÓ, OBJECTIUS I COMPROMISOS...8

FASES DE L’ESTUDI...9

ALGUNES XIFRES... 31

MARC TEÒRIC... 33

DEFINICIÓ I PRINCIPALS CARACTERÍSTIQUES .. 35

UTILITATS I APLICACIONS DELS INDICADORS.. 35

EL BENCHMARKING.. 36

LEGISLACIÓ... 38

BIBLIOGRAFIA... 39

EL CERCLE DE COMPARACIÓ DE GESTIÓ I TRACTAMENT DE RESIDUS I NETEJA VIÀRIA................................. 41

CALENDARI DEL CERCLE.. 43

PARTICIPANTS... 44

FASE DE DISSENY: GESTIÓ I TRACTAMENT DE RESIDUS.. 47

INTRODUCCIÓ.. 49

QUADRE RESUM D’INDICADORS... 50

I. DIMENSIÓ ENCÀRREC POLÍTIC / ESTRATÈGIC... 52

II. DIMENSIÓ USUARI / CLIENT... 59

III. DIMENSIÓ VALORS ORGANITZATIUS/ RECURSOS HUMANS... 60

IV. DIMENSIÓ ECONÒMICA... 67

V. INDICADORS ENTORN.. 74

FASE DE DISSENY: NETEJA VIÀRIA.. 75

INTRODUCCIÓ.. 77

QUADRE RESUM D’INDICADORS... 78

I. DIMENSIÓ ENCÀRREC POLÍTIC / ESTRATÈGIC... 80

II. DIMENSIÓ USUARI / CLIENT... 83

III. DIMENSIÓ VALORS ORGANITZATIUS/ RECURSOS HUMANS... 85

IV. DIMENSIÓ ECONÒMICA... 91

V. INDICADORS ENTORN.. 95

FASE DE MILLORA.. 97

INTRODUCCIÓ..101

OPTIMITZAR LA CAPACITAT DISPONIBLE DELS CONTENIDORS DE RECOLLIDA VS GENERACIÓ..........103

AUGMENTAR L’US DELS SERVEIS DE DEIXALLERIA..106

MILLORAR LA GESTIÓ DE LA RECOLLIDA DE LA FRACCIÓ VEGETAL...110

REDUIR ELS MATERIALS IMPROPIS DE LA RECOLLIDA SELECTIVA D’ENVASOS..112

SUMARI

Cercles de comparació
intermunicipals

s
u

m
a

r
i

CONTROLAR EL SERVEI DE RECOLLIDA DE RESIDUS MITJANÇANT SISTEMES

DE POSICIONAMENT I ALTRES SISTEMES..114

OPTIMITZAR LA GESTIÓ DE RESIDUS DINS LA DEIXALLERIA...116

REDUIR LA CONTAMINACIÓ ATMOSFÈRICA I ACÚSTICA DELS VEHICLES I MAQUINÀRIA

DEL SERVEI DE NETEJA VIÀRIA...119

ACTUAR PER REDUIR O ELEMINAR LA PRESÈNCIA D’EXCREMENTS ANIMALS

DE LA VIA PÚBLICA I D’ALTRES RESTES PROBLEMÀTIQUES..121

INFORME GLOBAL DELS INDICADORS DE GESTIÓ I TRACTAMENT DE RESIDUS I NETEJA VIÀRIA 2013:

CONCLUSIONS...125

INTRODUCCIÓ..127

ANÀLISI GLOBAL DELS INDICADORS...128

GESTIÓ I TRACTAMENT DE RESIDUS...129

NETEJA VIÀRIA...149

ANÀLISI DELS TALLERS DE MILLORA..161

CONCLUSIONS...162

Cercles de comparació
intermunicipals

3

p
r

ò
l

e
g

Els Cercles de comparació intermunicipal
són una eina d’anàlisi de dades
municipals, mitjançant uns indicadors
comuns consensuats, que tenen per
objectiu fonamental la millora dels
serveis locals.

El projecte dels Cercles, impulsat pel Ser-
vei de Programació de l’Àrea d’Hisenda,
Recursos Interns i Noves Tecnologies,
conjuntament amb les àrees que treba-
llen en els diversos àmbits d’anàlisi de la
Diputació de Barcelona, es desenvolupa
amb periodicitat anual amb una meto-
dologia de grups de treball i és un bon
exemple de col·laboració transversal i
conjunta entre els diversos àmbits de
les administracions municipals i supra-
locals.

El Cercle de comparació intermunicipal
de gestió de residus i neteja viària és
un dels tres que organitza anualment
la Gerència de Serveis de Medi Ambient
de l’Àrea de Territori i Sostenibilitat.
Els altres dos tracten sobre l’eficiència
energètica de l’enllumenat públic i sobre
la gestió sostenible del verd urbà.

Tots tres serveis (residus i neteja,
enllumenat i verd urbà) poden arribar,
en conjunt, a suposar entre el 15 i el
20% del pressupost ordinari municipal,
segons els indicadors dels propis Cercles.

La d’enguany és l’onzena edició del
Cercle de gestió de residus i neteja
viària. La mostra i els resultats són ja
plenament representatius i legitimen
els resultats de forma significativa, cosa
que resulta especialment útil tant pels
municipis participants com per a d’altres
ens locals.

Els resultats que ara us presentem són el
fruit del treball dels tècnics participants,
a través de la recollida, anàlisi i avaluació
de dades que posteriorment ha permès
generar i comparar 42 indicadors en el
cas de la gestió de residus i 37 en el de la
neteja viària.

En aquesta onzena edició del Cercle s’ha
incorporat una nova eina digital que
facilita la comparació entre els municipis:
el Portal d’indicadors Econòmics i de

Serveis Locals (PIELS). Un instrument que
demostra l’aposta per l’ús de les noves
tecnologies i el coneixement al servei
dels ens locals per part de la Diputació
de Barcelona.

Els Cercles de comparació intermunicipal
esdevenen una eina de millora dels
serveis municipals en termes d’eficiència,
innovació i control de la despesa, cosa
que resulta especialment escaient en
els moments actuals, on la sensibilitat
dels ciutadans respecte a la prestació i
qualitat d’aquests serveis és alta.

Joan Puigdollers i Fargas
Diputat delegat d’Espais Naturals i Medi

Ambient

Mercè Rius Serra
Diputada adjunta de Medi Ambient

Àrea de Territori i Sostenibilitat

PRÒLEG

Cercles de comparació
intermunicipals

5ELS CERCLES DE COMPARACIÓ
INTERMUNICIPAL

Cercles de comparació
intermunicipals

7

c
e

r
c

l
e

s d
e c

o
m

p
a

r
a

c
ió in

t
e

r
m

u
n

ic
ip

a
l

INTRODUCCIÓ

L’experiència de la Diputació de Barcelona
en l’àmbit dels indicadors de gestió local es
remunta a l’any 1983, amb l’aparició del Servei
d’Informació Econòmica Municipal (SIEM).
Aquest producte, que gaudeix d’un gran prestigi
en l’àmbit de les finances locals, es centra en
l’anàlisi de temes pressupostaris, de fiscalitat i
d’endeutament de l’àmbit local de la província
de Barcelona.

La demanda creixent de serveis públics es va
enfortir notablement durant la dècada dels 80,
situació que va comportar que els ajuntaments
haguessin d’incrementar d’una manera ràpida
i relativament poc ordenada la prestació de
nous serveis per a la ciutadania. Als anys 90 es
va veure la necessitat d’instrumentalitzar la
gestió en la provisió dels serveis públics locals,
i la racionalització i la qualitat van esdevenir
conceptes claus en parlar de serveis públics.
Així doncs, s’observa la necessitat de començar
a treballar per obtenir informació en relació
amb la manera en què se subministren aquests
serveis, per tal que els responsables i els gestors
municipals puguin prendre decisions.

En aquesta situació, es crea una nova línia
de treball l’any 1998 destinada a la posada
en marxa d’un instrument per a l’obtenció
d’informació comparada en el marc de la gestió
dels serveis: l’estudi Indicadors de Gestió de
Serveis Municipals (IGSM) destinat a municipis
de més de 10.000 habitants.

L’estudi IGSM oferia als municipis participants
una evolució dels seus indicadors de gestió de
serveis de forma comparada amb la mitjana del
conjunt de municipis participants. Mitjançant les
comparacions, s’establia una mesura del nivell
de provisió i de qualitat en la prestació de serveis
municipals.

Malgrat això, l’estudi IGSM estava mancat de
la participació dels responsables dels serveis
municipals, que ni intervenien en la definició dels
indicadors (eren creats unilateralment pel Servei
de Programació de la Diputació de Barcelona)
ni eren el punt de contacte per a la recollida de
dades i, posterior, remissió de la informació (la
via de comunicació era a través dels interventors
municipals). Addicionalment, cal mencionar
que a l’estudi IGSM tampoc participaven altres
àrees de la Diputació de Barcelona, que tenien

un contacte habitual amb els responsables dels
serveis locals. Es desaprofitava, d’aquesta forma,
el coneixement específic d’aquestes àrees i la
possibilitat d’enfortir la transversalitat interna.

L’any 2000 es produeix un nou salt qualitatiu
amb la creació i posada en marxa dels Cercles
de Comparació Intermunicipal (CCI), adreçat als
responsables dels serveis locals de municipis
amb una població de més de 10.000 habitants.
Es tracta d’un instrument que va més enllà de
l’obtenció d’informació sobre indicadors locals
de gestió, ja que introdueix el valor afegit de la
participació activa dels responsables dels serveis
locals en els processos de definició i validació
dels indicadors, l’anàlisi dels resultats obtinguts,
la comparació entre els diferents municipis,
la posada en marxa d’accions de millora i la
transferència de coneixement a través de bones
pràctiques o experiències exemplars.
D’altra banda, cal fer notar que aquest estudi
IGSM s’acompanya de la publicació Guia
d’Interpretació de l’estudi IGSM per facilitar la
lectura i interpretació de cada un dels indicadors.

Els CCI constitueixen un dels productes més
novedosos que s’està oferint al món local des
de la Diputació de Barcelona en l’àmbit dels
indicadors de gestió. Enguany tots els serveis
analitzats en els IGSM estan inclosos en algun
CCI. El fet diferencial d’aquesta actuació rau en la
participació i implicació dels responsables locals
en tot el procés d’implementació dels mateixos,
des de l’inici fins a l’acabament.

Aquest mètode de treball constitueix la filosofia
bàsica d’actuació de la Diputació de Barcelona
que, des del seu Pla de Mandat, vol impulsar
el treball en xarxa amb els ens locals de la
província. Llur implicació com a agents proactius
en la definició de les actuacions de la nostra
Corporació esdevé un factor clau que augmenta
la garantia d’èxit en l’aplicabilitat i en el grau
d’utilitat de les polítiques supralocals.

Cercles de comparació
intermunicipals

8

c
e

r
c

l
e

s
 d

e
 c

o
m

p
a

r
a

c
ió

 i
n

t
e

r
m

u
n

ic
ip

a
l

Els CCI es configurem com un mètode de treball,
en l’àmbit de la prestació i gestió dels serveis
proveïts pels governs municipals, per a assolir
els objectius següents:

♦♦ mesurar, comparar i avaluar resultats, mi-
tjançant uns indicadors comuns consen-
suats,

♦♦ formar un grup de treball per intercanviar
experiències,

♦♦ impulsar la millora dels serveis.

La implementació dels CCI s’efectua a través
de la realització d’un nombre determinat de
reunions per any (anomenades tallers), amb
una metodologia pròpia de treball, i amb la
participació de diferents responsables del servei
municipal objecte d’anàlisi, que desenvolupen
la seva tasca diària en ajuntaments majors de
10.000 habitants*.

Els objectius dels tallers són:

♦♦ proposar una metodologia de treball comu-
na que permeti comparar els serveis munici-
pals dels ajuntaments participants,

♦♦ arribar a un acord sobre uns indicador co-
muns amb els quals poder comparar els ser-
veis municipals,

♦♦ formar un grup de treball concret que, de
forma transparent, intercanviï els resultats
dels indicadors entre els seus participants.

El nombre recomanable d’ajuntaments parti-
cipants en un CCI se situa entre els 10 i els 15.
L’augment de la participació de noves entitats
locals passa per la creació de CCI addicionals.
Així, en diversos serveis municipals, hi ha més
d’un CCI.

Els compromisos a adquirir per part dels
participants són els següents:

♦♦ facilitar la informació necessària per efec-
tuar una comparació intermunicipal dels
serveis locals analitzats,

*	 Excepcionalment, municipis de menys de 10.000 habi-
tants han participat en alguns Cercles.

♦♦ permetre que tots els participants del CCI
puguin veure les dades facilitades (i no mos-
trar les dades a terceres persones),

♦♦ participar en la sessió d’avaluació dels resul-
tats i de presentació de propostes de millora
internes per a cada municipi.

En aquest sentit, cal destacar que les dades que
es publiquen fora del Cercle són exclusivament
les mitjanes del conjunt de participants, però
mai les dades concretes de cada municipi.

El perfil de les persones assistents als tallers
ha de ser preferentment de caire directiu, amb
capacitat de decisió, i bon coneixedor del servei
analitzat. Es tracta de facilitar la implantació de
les millores en el departament que és de la seva
responsabilitat.

DEFINICIÓ, OBJECTIUS I COMPROMISOS

Cercles de comparació
intermunicipals

9

c
e

r
c

l
e

s d
e c

o
m

p
a

r
a

c
ió in

t
e

r
m

u
n

ic
ip

a
l

El Procés de Millora ContínuaProcés de Millora Contínua

FASE DE MESURA
-Recollida de dades
- Validació de dades

FASE D’AVALUACIÓ
- Informes amb indicadors de gestió

-Identificació de punts forts / oportunitats de millora

FASE DE MILLORA
- Anàlisi d’Oportunitats de Millora

- Anàlisi de Bones Pràctiques
- Anàlisi de l’evolució del servei
-Actuació de l’estalvi econòmic

-Anàlisi de fortaleses

FASE DE COMUNICACIÓ I
IMPLEMENTACIÓ
-Comunicació de resultats

-Pla de millora i implementació*

FASE DE DISSENY
- Definició de la missió i objectius del servei

- Consensuació d’indicadors
-Consensuació de les variables de l’enquesta

2

34

5

1

•Tasques realitzades
exclusivament pels municipis

El procés de desplegament dels CCI s’articula
entorn de cinc fases que es retroalimenten de
manera successiva:

1.	 Fase de disseny,

2.	 Fase de mesura,

3.	 Fase d’avaluació,

4.	 Fase de millora,

5.	 Fase de comunicació i implementació.

Tractant-se d’un procés que pretén aconseguir
la millora contínua, un CCI no té, teòricament,
acabament. Cada any els seus membres han
de tornar a participar en els tallers per avaluar i
continuar implantant les millores.

FASES DE L’ESTUDI

Cercles de comparació
intermunicipals

10

c
e

r
c

l
e

s
 d

e
 c

o
m

p
a

r
a

c
ió

 i
n

t
e

r
m

u
n

ic
ip

a
l

1. Fase de disseny

Aquesta fase consisteix en la definició de la mis-
sió i dels objectius estratègics del servei muni-
cipal objecte d’anàlisi, en la relació i definició
consensuada dels indicadors que han de ser
emprats en la comparació entre els municipis
(benchmarking) i, en l’establiment de comú
acord de les variables utilitzades pel càlcul dels
indicadors.

La durada d’aquesta fase és aproximadament
de dos dies de treball. Es realitzen, per tant, dos
tallers de treball amb els diferents municipis par-
ticipants en el CCI.

Al primer taller participen un grup reduït
d’experts municipals (aproximadament 6), amb
experiència reconeguda en el treball amb in-
dicadors. Aquest grup, dirigit per persones del
Servei de Programació i d’altres Àrees de la Dipu-
tació de Barcelona que treballen en l’àmbit del
servei analitzat, s’encarrega d’efectuar una pri-
mera aproximació a la definició de la missió i ob-
jectius estratègics, als indicadors i a les variables.
El mètode de treball es fonamenta en tècniques
de dinàmiques de grup que afavoreixen la parti-
cipació ordenada dels ajuntaments, això com la
posterior sistematització de les idees resultants
(pluja d’idees, metaplan, tècniques nominals de
grup, entre d’altres).

El segon taller està format per tots els integrants
del CCI. En aquest, s’aporta tot el treball realit-
zat prèviament pel grup reduït d’experts i es fan
les consideracions que es creuen oportunes. Fi-
nalment es valida i s’assumeix per part de tot el
cercle: la missió i objectius estratègics del servei
analitzat, els indicadors utilitzats per efectuar la
comparació intermunicipal, i les variables que
han de ser contemplades en la definició dels in-
dicadors. A partir d’aquest moment es compar-
teix un llenguatge comú, establert i acordat per
tots els participants, i que serà el fil conductor de
la implementació del cercle.

Convé posar especial èmfasi en el fet que són
els propis ajuntaments que seleccionen i con-
sensuen els indicadors que hauran d’utilitzar per
mesurar i comparar amb d’altres la gestió del ser-
vei municipal que se subministra des del seu go-
vern local. Aquest fet és fonamental i constitueix
una clau d’èxit atès que garantitza l’aplicabilitat i
la utilitat d’allò que s’està realitzant.

Els indicadors resultants s’estructuren en quatre
dimensions de meta:

♦♦ Primera dimensió: Encàrrec Polític / Estratè-
gic

♦♦ Segona dimensió: Usuari /Client

♦♦ Tercera dimensió: Valors organitzatius / Re-
cursos humans

♦♦ Quarta dimensió: Econòmica

II. Dimensió II. Dimensió
Usuari / ClientUsuari / Client

Es tracta d’indicadors relacio-
nats amb l’ús que fan els
usuaris / clients del servei, i la
seva satisfacció amb el servei.

Si s’escau, es pot distingir entre
usuaris interns i externs del
servei.

I. Dimensió Encàrrec polític I. Dimensió Encàrrec polític
/ estratègic/ estratègic

Es tracta d’indicadors relacionats amb la
consecució dels objectius finals del servei, així
com amb la qualitat del servei

Les 4 dimensions

IV. Dimensió IV. Dimensió
EconòmicaEconòmica

Es tracta d’indicadors que
expressen l’ús dels recursos
necessaris per donar el servei,
els seus costos associats, així
com les fonts de finançament
del servei.

III. Dimensió Valors III. Dimensió Valors
Organitzatius / RRHHOrganitzatius / RRHH

Es tracta d’indicadors relacionats amb el model
organitzatiu i de gestió, així com dels recursos
humans (com ara retribucions, formació, taxa de
presència, satisfacció o càrregues de treball).

Cercles de comparació
intermunicipals

11

c
e

r
c

l
e

s d
e c

o
m

p
a

r
a

c
ió in

t
e

r
m

u
n

ic
ip

a
l

Així mateix, s’incorporen alguns indicadors
d’entorn, que ajuden a contextualitzar el
municipi.

Cal destacar que els indicadors es presenten en
un format de “Quadre Resum d’Indicadors”, que
pretén ser una primera aproximació a un Quadre
de Comandament Integral, en què per a cada
dimensió, es defineixen uns objectius estratègics
i uns indicadors que serveixen per mesurar-los.

Amb l’objectiu de poder fer comparacions entre
diversos serveis -objectiu complementari al de
fer comparacions intermunicipals d’un servei-,
s’han definit una sèrie d’indicadors transversals
per a tots els serveis analitzats. En concret, es
tracta de 6 indicadors de la dimensió de Valors
Organitzatius / Recursos Humans (% de gestió
directa, % de gestió indirecta, % d’hores de baixa,
salari brut d’una categoria professional rellevant
en el servei, hores de formació per treballador
i % de dones sobre el total de professionals
del servei) i de 5 indicadors de la dimensió

Econòmica (despesa corrent per habitant, %
de despesa corrent sobre el pressupost corrent
municipal, % d’autofinançament per taxes i
preus públics, % de finançament per part d’altres
administracions, i % de finançament per part de
l’ajuntament).

Periòdicament, es realitzen sessions de revisió
dels indicadors, en què es reflexiona sobre els
indicadors consensuats en edicions anteriors,
i s’arriba a un nou consens d’indicadors que
reflecteixi d’una forma més acurada el servei
analitzat.

Quadre Resum d'Indicadors SERVEI X

Impulsar A Impulsar B Fomentar Y Fomentar Z

Oferir un servei de qualitat als
usuaris / clients

Oferir un servei accessible als
usuaris Altres objectius Altres objectius

Gestionar el servei amb les
diverses formes de gestió

Oferir un servei de qualitat
(model de gestió)

Promoure un clima laboral
positiu pels treballadors

Millorar les habilitats dels
treballadors

Disposar dels recursos
adequats

Finançar adequadament el
servei

Gestionar adequadament els
recursos

Oferir el servei a uns costos
unitaris adequats

Va
lo

rs
 O

rg
an

itz
 /

R
R

H
H

U
su

ar
i /

 C
lie

nt
En

cà
rr

ec
 p

ol
íti

c
Ec

on
om

ia

Cercles de comparació
intermunicipals

12

c
e

r
c

l
e

s
 d

e
 c

o
m

p
a

r
a

c
ió

 i
n

t
e

r
m

u
n

ic
ip

a
l

Un cop identificades les variables en la fase de
disseny, aquestes es recullen en una enquesta
que es lliura als ajuntaments participants. El
suport utilitzat pel lliurament de l’enquesta
pot ser doble, en funció dels requeriments
informàtics del municipi:

♦♦ a través d’un fitxer excel, o bé,

♦♦ via internet, utilitzant un aplicatiu creat ad
hoc (Gestió i Tramitació d’Enquestes –GTE)
que permet la introducció de dades mit-
jançant un accés restringit.

La durada d’aquesta fase està consensuada pels
municipis, en funció de la seva disponibilitat
d’accés a la informació. D’altra banda, durant
tot el procés de recollida de dades, s’ofereix
assessorament individualitzat als municipis per a
omplir l’enquesta.

Si els participants envien la informació en format
excel, es fa un abocament posterior de la mateixa
a l’aplicatiu GTE.

Les dades rebudes són objecte d’una validació
conceptual i estadística per part de la Diputació
de Barcelona, a fi i efecte de depurar possibles
errors en la recollida de dades. Aquesta validació
inclou, entre d’altres, la comprovació dels valors
extrems i la verificació de les dades que s’han
modificat substancialment d’una any a un altre.

Cal mencionar que la mitjana del grup de
municipis participants es calcula de la següent
manera:

X = qualsevol variable del numerador de
l’indicador
Y = qualsevol variable del denominador de
l’indicador
lp = municipi participant

∑

∑

=

== n

pl
pl

n

pl
pl

Y

X
Mitjana

1

1

(essent necessari que un municipi tingui
disponibles els valors de les variables del
denominador i el numerador per tal que
s’inclogui en el càlcul de la mitjana).

Els indicadors amb dades monetàries s’expressen
en euros en termes corrents (és a dir, no estan
deflactades per l’índex de preus al consum).

Totes les dades són anuals, excepte si s’indica una
periodicitat diferent (diària, setmanal, mensual).

2. Fase de mesura

Cercles de comparació
intermunicipals

13

c
e

r
c

l
e

s d
e c

o
m

p
a

r
a

c
ió in

t
e

r
m

u
n

ic
ip

a
l

Consisteix en l’elaboració d’un informe amb
els indicadors de cada municipi, destacant els
valors més significatius. Així, per a cada indicador
es calcula la mitjana, i es destaquen els valors
dels municipis de la següent manera:

♦♦ En verd: els valors un 50% per sobre o sota
la mitjana del conjunt de municipis partici-
pants que, en general, s’han considerat un
punt fort.

♦♦ En taronja: els valors un 50% per sobre o
sota la mitjana del conjunt de municipis
participants que, en general, s’han conside-
rat una oportunitat de millora.

♦♦ En groc, els valors un 50% per sobre o sota
la mitjana del conjunt de municipis partici-
pants que no es consideren ni punt fort ni
oportunitat de millora.

Addicionalment, s’elabora un Quadre Resum
Individual, per a cada municipi, comparant
els valors del municipi amb la mitjana del
Cercle. De la mateixa manera que a l’informe
Intermunicipal, es destaquen els valors
específicament significatius (que estan el 50%
per sobre o per sota la mitjana).

A partir d’aquests valors, així com d’altres que
puguin ser significatius, es realitza per part de
la Diputació de Barcelona un primer esborrany
d’identificació dels punts forts i oportunitats
de millora de cada municipi, el qual es remet als
participants del Cercle.

En un nou taller d’intercanvi, cada municipi valida el primer esborrany de punts forts i oportunitats
de millora, i explica succintament a la resta de municipis el conjunt dels resultats del seu municipi.

OPORTUNITATS DE MILLORA

MUNICIPI
PUNTS FORTS

ALTRES COMENTARIS
Pot provenir indistintament:
 dels indicadors amb un valor significatiu establert amb color groc
 d’aspectes de coneixement del municipi que no es veuen reflectits en les dades

ENTORN

− Dades que ajuden a contextualitzar el
municipi

Provindrà de:

1. Anàlisi quantitativa en base als valors per
sobre o sota un 50 % de la mitjana.

2. Selecció i concreció en base a una
anàlisi qualitativa.

Provindrà de:

1. Anàlisi quantitativa en base als valors per
sobre o sota un 50 % de la mitjana.

2. Selecció i concreció en base a una
anàlisi qualitativa.

A ANALITZAR

– Només es seleccionarà una oportunitat de
millora.

– Priorització d’aquella oportunitat de millora
que és gestionable.

3. Fase d’avaluació

Cercles de comparació
intermunicipals

14

c
e

r
c

l
e

s
 d

e
 c

o
m

p
a

r
a

c
ió

 i
n

t
e

r
m

u
n

ic
ip

a
l

4. Fase de millora

A continuació, i durant aquest taller d’intercanvi
tot just mencionat, es treballa per identificar les
millores que es poden realitzar en la prestació del
servei municipal. Es tracta d’un taller eminentment
pràctic i participatiu, que dóna peu a replantejar-
se com s’ofereix i es gestiona el servei, a la vegada
que possibilita l’intercanvi d’experiències i la
transferència de coneixements.

En funció del taller, es proposa seguir una de les
metodologies següents:

A.	 Oportunitats de millora.
B.	 Bones pràctiques.
C.	 Anàlisi de l’evolució del servei a partir dels

indicadors del Quadre Resum d’Indicadors.
D.	 Actuacions d’Estalvi Econòmic.
E.	 Anàlisi de Fortaleses.

a. oportunitats de millora

Cada un dels participants selecciona una
oportunitat de millora per treballar en aquest
taller, i l’analitza en tres subetapes (que es
descriuen amb més detall en les pàgines
següents):

4.1.A. 	S’identifiquen les diferents causes de
l’oportunitat de millora seleccionada. Eina
emprada: Diagrama Ishikawa (o d’espina de
peix).
4.2.A.	 Per a l’oportunitat de millora selecciona-
da, s’identifica el pes de cada causa, i s’ordenen
les causes de major a menor importància. Eina
emprada: Matriu de Classificació de Causes.
4.3.A.	 Per a l’oportunitat de millora selecciona-
da, s’identifiquen possibles accions de millora
i es ponderen. Eina emprada: Matriu d’Anàlisi
d’Accions de Millora.

b. bones pràctiques
Cada un dels participants presenta una bona
pràctica del seu municipi, en una sessió que
s’estructura amb el següent pla de treball:

4.1.B. 	 Objectius a assolir.
4.2.B. 	 Introducció dels continguts.
4.3.B. 	 Anàlisi d’un cas.
4.4.B. 	 Descripció d’una bona pràctica.

 4.5.B. 	 Presentació i valoració de bones

pràctiques.

c. anàlisi de l’evolució del servei
Cada participant analitza la situació del seu
servei en base a l’evolució que han mostrat els
indicadors analitzats durant el període estudiat.
La sessió s’estructura seguint les fases següents:

4.1.C. 	Anàlisi de la situació actual: els partici-
pants analitzen i verifiquen els seus Punts Forts
i Oportunitats de Millora.

4.2.C. Anàlisi de l’evolució dels indicadors:
els participants analitzen i verifiquen quins
indicadors han millorat, quins s’han mantingut
i quins han empitjorat des de l’any base fins
l’any d’estudi.
4.3.C. Creuament de l’Anàlisi de la situació
actual amb l’Anàlisi de l’evolució dels
indicadors.
4.4.C. Presentació i valoració de l’evolució del
servei des de l’any base fins la situació actual.

d. actuacions d’estalvi econòmic

Cada un dels participants presenta una Actuació
d’Estalvi Econòmic. Aquesta metodologia té el
següent pla de treball:

4.1.D. Introducció de continguts.
4.2.D. Descripció d’una Actuació d’Estalvi
Econòmic.
4.3.D. Presentació i valoració de les Actuacions
d’Estalvi Econòmic.

e. anàlisi de fortaleses
Cada grup de participants analitza una Fortalesa.
Una Fortalesa és qualsevol àmbit d’un servei,
que ha estat gestionada de forma especialment
satisfactòria per un grup de municipis. Aquesta
metodologia té el següent pla de treball:

Abans dels Tallers de Millora:
4.i.E. Selecció de les Fortaleses (Indicadors) a
analitzar.
4.ii.E. Agrupació dels Municipis segons el dia
de la realització del Taller.
4.iii.E. Agrupació dels Municipis per Fortaleses.

Durant els Tallers de Millora:
4.1.E. Introducció de la Metodologia.
4.2.E Descripció d’una Fortalesa (en taules).
4.3.E Presentació i Discussió en plenari de
Fortaleses.

Cercles de comparació
intermunicipals

15

c
e

r
c

l
e

s d
e c

o
m

p
a

r
a

c
ió in

t
e

r
m

u
n

ic
ip

a
l

4.1.A Diagrama d’Ishikawa. A partir d’aquests diagrames, anomenats també d’espina de peix, es
poden detectar les causes d’una oportunitat de millora.

En primer lloc, s’escriu l’oportunitat de millora a
la part dreta de l’espina de peix. A continuació, a
través d’una pluja d’idees s’identifiquen les dife-
rents causes de l’oportunitat de millora que, a la
vegada, es classifiquen, en les espines principals,
en varies categories.

Aquestes categories ens ajuden a classificar
les causes, però no necessàriament han de ser
aquestes.

CLASSIFICACIÓ DE CAUSES

ORGANITZACIÓ Causes degudes al sistema d'organització del centre
Ex. Funcions no ben delimitades

ENTORN Causes degudes a factors externs al servei
Ex. No s'ha donat prioritat política al servei

ESTRUCTURA Causes degudes a deficiències estructurals o de recursos
Ex. Manca d'espai suficient per realitzar determinades activitats

PERSONAL Causes degudes als professionals / treballadors
Ex. Manca de formació en atenció al públic

CLIENTS Causes degudes als usuaris - clients
Ex. Desconeixement dels serveis que oferim

MATRIU D'ANÀLISI DE LES ACCIONS DE MILLORA

EFECTIVITAT En quin grau dóna resposta al problema?

DISPONIBILITAT
DE RECURSOS

En quin grau estan disponibles els recursos (econòmics i
materials) necessaris?

FACTIBILITAT En quin grau és viable la proposta de millora tenint en
compte el nivell organitzatiu?

ACCEPTACIÓ En quin grau serà acceptada l’acció de millora pels
treballadors i pels usuaris?

ESTRUCTURAORGANITZACIÓ ENTORN

PERSONAL CLIENTS

OPORTUNITAT DE
MILLORA

Diagrama Ishikawa (o d’espina de peix)4.1

A. OPORTUNITAT DE MILLORA

Cercles de comparació
intermunicipals

16

c
e

r
c

l
e

s
 d

e
 c

o
m

p
a

r
a

c
ió

 i
n

t
e

r
m

u
n

ic
ip

a
l

4.2.A Matriu de Classificació de Causes. És una metodologia que ens permet conèixer el pes de
cada causa en la globalitat d’una oportunitat de millora, així com ordenar les causes de major
a menor importància.

Els participants d’un equip de millora es
reuneixen i, individualment, donen una
puntuació subjectiva a les causes d’un problema
(analitzades amb el diagrama Ishikawa). Cada
un dels participants valora la importància de la
causa de 1 a 3: 1 poc important, 2 important, 3
molt important.

A continuació, per cada causa es multipliquen les
puntuacions individuals i s’obté la ponderació

acumulada de cada causa, que ens permet
ordenar-les de major a menor, i d’aquesta manera
decidir quines, de totes les causes detectades,
cal abordar primer.

Gràficament, es poden representar les causes
amb un diagrama de Pareto. A l’exemple següent,
amb 2 causes, s’aconsegueix “atacar” un 80% de
l’oportunitat de millora:

Municipi:

MATRIU DE CLASSIFICACIÓ DE CAUSES

 PARTICIPANTS***

Tipus * Causes ** 1 2 3 4 5 6 7 8 9 10 11 12 TOTAL **** % % Acumulat

TOTAL

* Espines principals del peix: Organització / Entorn / Estructura / Personal / Clients *** Puntuació: 1 Poc Important, 2 Important, 3 Molt important
** Espines secundàries del peix **** Multiplicació de la puntuació dels diversos participants

OPORTUNITAT
DE MILLORA:

0%

5%

10%

15%

20%

25%

30%

35%

40%

45%

50%

Causa 1 Causa 2 Causa 3 Causa 4 Causa 5 Causa 6 Causa 7 Causa 8 Causa 9

Cercles de comparació
intermunicipals

17

c
e

r
c

l
e

s d
e c

o
m

p
a

r
a

c
ió in

t
e

r
m

u
n

ic
ip

a
l

4.3.A Matriu d’Anàlisi de les Accions de Millora. Aquesta eina ens permet identificar possibles
accions de millora i ponderar-les.

EFECTIVITAT En quin grau dóna resposta al problema?

DISPONIBILITAT
DE RECURSOS

En quin grau estan disponibles els recursos (econòmics i
materials) necessaris?

FACTIBILITAT En quin grau és viable la proposta de millora tenint en
compte el nivell organitzatiu?

ACCEPTACIÓ En quin grau serà acceptada l’acció de millora pels
treballadors i pels usuaris?

 Municipi:

MATRIU D'ANÀLISI DE LES ACCIONS DE MILLORA

OPORTUNITAT
DE MILLORA:

CAUSA
(a partir del diagrama causa-

efecte)
ACCIÓ DE MILLORA PROPOSADA TOTAL

(**)

* Escala de 1-5: 1 cap; 2 alguna; 3 moderada; 4 alta; 5 molt alta
** Efectivitat x Disponibilitat de Recursos x Factibilitat x Acceptació

ACCEPTACIÓ

PONDERACIÓ (*)DESCRIPCIÓ

EFECTIVITAT DISPONIBILITAT DE
RECURSOS FACTIBILITAT

Un cop s’han prioritzat les causes de
l’oportunitat de millora, en seleccionarem les
2 / 3 causes principals (és a dir, aquelles que ha-
gin obtingut un percentatge més elevat en la
“Matriu de classificació de causes” i que conjun-
tament superin el 60 %).

Per a cada una de les causes, amb la tècnica del
“brain storming” s’identifiquen possibles accions
de millora.

A continuació, es ponderaran les possibles
accions de millora, mitjançant la “Matriu d’anàlisi
de les accions de millora”, emprant les següents
4 dimensions.

Les dimensions es valoren en una escala de 1 a 5:
1 cap, 2 alguna, 3 moderada, 4 alta, 5 molt alta.

S’obté el total de la puntuació multiplicant els
valors de les 4 dimensions.

Les accions de millora amb major puntuació són
aquelles que s’haurien de portar a terme.

Cercles de comparació
intermunicipals

18

c
e

r
c

l
e

s
 d

e
 c

o
m

p
a

r
a

c
ió

 i
n

t
e

r
m

u
n

ic
ip

a
l

B. BONES PRÀCTIQUES

A continuació es detallen els principals aspectes
conceptuals d’una bona pràctica i el pla de
treball desplegat.

I. CONCEPTE, ATRIBUTS I ESTRUCTURA
FORMAL D’UNA BONA PRÀCTICA

EL CONCEPTE DE BONA PRÀCTICA

Es pot definir com a bona pràctica qualsevol
actuació o experiència implantada, avaluable,
participativa, sostinguda i transferible, basada
en el disseny d’una planificació prèvia, que
dóna una resposta satisfactòria a un problema
concret, en un determinat àmbit d’actuació, ja
sigui per resoldre una temàtica innovadora o
per millorar de forma excel·lent una pràctica ja
existent.

L’impuls del concepte de bones pràctiques a
les Administracions públiques ha tingut un
desenvolupament important a partir de la
dècada dels noranta, amb la finalitat de donar
resposta a nous reptes i necessitats de canvi en
l’àmbit del sector públic.

Concepte originari del món anglosaxó, Best
Practices. La idea bàsica consisteix a recollir i
difondre experiències exemplars que donin
resposta a problemes comuns per a diferents
organitzacions o territoris.

Les bones pràctiques van girar en un primer
moment al voltant de temes relacionats amb
l’eficiència en l’ús dels recursos públics, les
polítiques d’orientació als usuaris/clients i la
qualitat dels serveis prestats. Amb el temps, es
van anar estenent a temàtiques i sectors més
específics fins arribar a una àmplia popularització.

Hi ha dos aspectes, a banda d’altres que veurem
més endavant, que caracteritzen de forma
especial les bones pràctiques:

♦♦ la innovació, ja que serveixen per abordar
situacions o problemes novedosos a partir
d’experiències exitoses, i

♦♦ la millora orientada cap a l’excel·lència, és a
dir, com bones pràctiques ja reconegudes
són millorades en el seu disseny metodolò-
gic o en la seva aplicació per experiències
posteriors.

Les bones pràctiques han acabat constituint-se
en una molt bona eina per a la gestió pública,
amb una especial incidència a l’Administració
Local.

El desenvolupament de les tecnologies de la
informació i la comunicació (TIC) ha reforçat el
seu ús i n’ha potenciat la creació de bases de
dades, la generació de comunitats virtuals i la
constitució de xarxes de treball.

ATRIBUTS D’UNA BONA PRÀCTICA

Quins atributs o característiques ha de tenir
una bona pràctica? L’ampli desplegament que
han tingut ha fet que, segons el marc en què es
desenvolupin, es posi més l’accent en un tipus
d’atributs que no pas en d’altres.

En el nostre marc de treball ens centrarem en els
següents:

1)	 Planificació. La bona pràctica ha de ser fruit
de l’ús de la metodologia de la planificació
on, a partir d’un diagnòstic i de l’establiment
d’uns objectius, el desplegament d’un con-
junt d’accions ordenades i interrelacionades
permetin l’assoliment d’uns resultats mesu-
rables i concrets.

2)	 Participació. La bona pràctica ha d’estar
basada en la participació activa de diversos
agents, amb la finalitat de concretar acords
que beneficiïn totes les parts interessades.

3)	 Impacte. La bona pràctica ha d’aportar re-
sultats tangibles i concrets que suposin can-
vis positius i observables en l’àmbit en què
s’ha portat a terme.

4)	 Avaluable. La bona pràctica ha de disposar
de mecanismes que permetin fer un segui-
ment de la seva evolució, detectar possibles
desviacions i avaluar els resultats obtinguts
en base als objectius prèviament formulats.

5)	 Innovació. La bona pràctica ha de suposar
una novetat o una millora excel·lent respec-
te al que ja s’està fent.

6)	 Perdurable. La bona pràctica ha de pro-
vocar uns efectes que es mantinguin en el
temps, més enllà del període temporal vin-
culat a la posada en marxa i execució del
projecte que inicialment l’ha generat.

7)	 Transferible. La bona pràctica ha de poder
ser repetida amb èxit, en els seus aspectes
essencials, en un context diferent d’on va ser
originada.

Cercles de comparació
intermunicipals

19

c
e

r
c

l
e

s d
e c

o
m

p
a

r
a

c
ió in

t
e

r
m

u
n

ic
ip

a
l

ESTRUCTURA FORMAL DE PRESENTACIÓ D’UNA
BONA PRÀCTICA

Les pautes que es donen per presentar les
bones pràctiques, matisos a banda, acostumen a
estructurar-se d’una forma semblant:

♦♦ Dades identificatives.

♦♦ Descripció sintètica.

♦♦ Descripció detallada.

En el nostre marc de treball usarem l’estructura
de presentació següent:

Dades identificatives

♦♦ Nom de la bona pràctica. Ha d’avançar el
tema sobre el qual s’ha portat a terme la
bona pràctica.

♦♦ Organització promotora. Nom de
l’organització que l’ha impulsat.

♦♦ Altres agents participants. Nom d’altres
organitzacions, col·lectius o professionals
que hi han intervingut.

♦♦ Dates clau. Inici, posada en marxa, avalua-
ció, així com d’altres que es considerin relle-
vants.

Descripció sintètica

Text concís que dóna una idea precisa de la
bona pràctica en qüestió i dels seus aspectes
més rellevants, aquells que aporten més
valor.

Descripció detallada

♦♦ Necessitats detectades. Quines van ser les
necessitats que van generar la bona pràcti-
ca.

♦♦ Objectius plantejats. Quins objectius es
van plantejar a partir de les necessitats de-
tectades.

♦♦ Metodologia emprada. Quin planteja-
ment metodològic de treball es va portar
a terme: fases de treball; tipus de reunions,
amb quins participants, amb quina periodi-
citat; gestió de la informació generada; me-
canismes de seguiment i avaluació; etc.

♦♦ Accions portades a terme. Quines accions
es van portar a terme per assolir els objec-
tius plantejats.

♦♦ Recursos utilitzats. Quins van ser els recur-
sos humans, tecnològics, econòmics, logís-
tics, i d’altres, emprats.

♦♦ Resultats obtinguts. Quins resultats con-
crets es van assolir d’acord amb els objec-
tius plantejats.

♦♦ Difusió feta de la bona pràctica. A qui,
quan i com es va transmetre la bona pràc-
tica.

♦♦ Aspectes clau a ressaltar (positius i difi-
cultats). Quins van ser els aspectes més po-
sitius generats per la bona pràctica. Quines
les principals dificultats a l’hora de portar-la
a terme.

En la presentació cal utilitzar un estil de
llenguatge planer i concís, amb frases curtes
i entenedores, títols que amb un cop d’ull
permetin obtenir una visió de l’estructura
general del text i l’ús d’enumeracions i símbols
que facilitin la comprensió interna dels diferents
apartats. Sempre s’aconsella defugir de l’argot
administratiu i de l’ús de tecnicismes.

Cercles de comparació
intermunicipals

20

c
e

r
c

l
e

s
 d

e
 c

o
m

p
a

r
a

c
ió

 i
n

t
e

r
m

u
n

ic
ip

a
l S’estructura a partir dels punts següents:

4.1.B Objectius a assolir.

4.2.B Introducció de continguts.

4.3.B Anàlisi d’un cas.

4.4.B Descripció d’una bona pràctica.

4.5.B Presentació i valoració de bones
 pràctiques.

L’acció es desenvolupa a partir dels objectius
següents:

♦♦ Analitzar els principals aspectes metodolò-
gics d’una bona pràctica.

♦♦ Descriure bones pràctiques.

♦♦ Compartir i valorar les bones pràctiques
descrites.

Es presenten els continguts següents:

♦♦ Què és una bona pràctica?

♦♦ Atributs associats a bones pràctiques.

♦♦ Formalització de la bona pràctica.

♦♦ Criteris de valoració.

♦♦ Webs de bones pràctiques.

♦♦ Premi internacional Dubai.

♦♦ Comentari webs i documentació.

Aquests continguts es complementen amb
documents i webs de referència sobre bones
pràctiques.

Es presenta i valora un cas sobre el ser-
vei analitzat, que s’elabora específicament
per a la sessió, per facilitar la compren-
sió de la metodologia amb un cas pràctic.

A l’hora de descriure la seva bona pràctica, els i
les participants compten amb una plantilla per
desenvolupar els punts següents:

♦♦ Nom de la bona pràctica.

♦♦ Organització promotora.

♦♦ Altres agents participants.

♦♦ Dates clau: inici / posada en marxa / avaluació.

♦♦ Descripció sintètica.

♦♦ Necessitats detectades.

♦♦ Objectius plantejats.

♦♦ Metodologia emprada.

♦♦ Accions portades a terme.

♦♦ Recursos utilitzats.

♦♦ Resultats obtinguts.

♦♦ Difusió feta de la bona pràctica.

♦♦ Aspectes clau a ressaltar (positius i dificultats).

Un cop elaborada la bona pràctica per part de
cada municipi, se’n fa la presentació en plenari i
la resta de participants en fan una valoració amb
una plantilla que contempla els paràmetres se-
güents:

♦♦ Dades identificatives (Nom de la bona pràc-
tica, Biblioteca, Municipi).

♦♦ Indicadors de puntuació per a cada
atribut de la bona pràctica presentada:
 Gens: 0, Poc: 1/4, Bastant: 5/8, Molt: 9/10.

♦♦ Atributs a valorar (veure apartat d’atributs
d’una bona pràctica).

4.1.B Objectius a assolir

4.2.B Introducció de continguts

4.3.B Anàlisi d’un cas

II. PLA DE TREBALL

4.4.B Descripció d’una bona pràctica

4.5.B Presentació i valoració de les bones
 pràctiques

Cercles de comparació
intermunicipals

21

c
e

r
c

l
e

s d
e c

o
m

p
a

r
a

c
ió in

t
e

r
m

u
n

ic
ip

a
l

Cada un dels participants analitza la situació
del seu servei en base a l’evolució que han mos-

trat els indicadors analitzats. És una sessió que
s’estructura seguint les fases següents:

C. ANÀLISI DE L’EVOLUCIÓ DEL SERVEI A PARTIR
DELS INDICADORS DEL QUADRE RESUM
D’INDICADORS

MUNICIPI
PUNTS FORTS OPORTUNITATS DE MILLORA

Provenen de:
1. Anàlisi quantitativa en base als valors superiors

/ inferiors en més / menys d’un 25 % de la
mitjana.

2. Selecció i concreció en base a una anàlisi
qualitativa.

Provenen de:
1. Anàlisi quantitativa en base als valors superiors /

inferiors en més / menys d’un 25 % de la mitjana.
2. Selecció i concreció en base a una anàlisi

qualitativa.

ENTORN OPORTUNITATS DE MILLORA ANALITZADES

 Dades qua ajuden a contextualitzar el municipi  Es mostren les oportunitats de millora analitzades pels
municipis els anys anteriors.

ALTRES COMENTARIS
Poden provenir indistintament de:
 Punts Forts i Oportunitats de Millora.
 Aspectes de coneixement del municipi que no es veuen reflectits en les dades.

Com s’ha indicat a “3. Fase d’Avaluació”, cada
municipi valida el primer esborrany de Punts
Forts i Oportunitats de Millora.
En la metodologia d’Anàlisi de l’evolució del
servei, es defineixen prèviament:

♦♦ els indicadors amb correlació positiva (és a
dir, que com més grans, millor).

♦♦ els indicadors amb correlació negativa (és a
dir, com més petits, millor).

♦♦ els indicadors que no es pot considerar que
la situació millora o empitjora quan pugen
o baixen.

Aquesta pre-definició permet assignar colors
distintius en el Quadre Resum d’Indicadors, de
manera que:

♦♦ els indicadors destacats amb color verd
són Punts Forts (per estar un 25% per sobre
o per sota la mitjana)

♦♦ els indicadors destacats amb color taronja
són Oportunitats de Millora (per estar un
25% per sobre o per sota la mitjana)

♦♦ els indicadors destacats amb color groc
denoten una situació especial, però no es
poden considerar ni Punts Forts ni Oportu-
nitats de Millora (per estar un 25% per sobre
o per sota la mitjana).

Així mateix, s’incorpora la menció de les
oportunitats de millora analitzades els anys
anteriors (casella central a la dreta).

4.1.C Anàlisi de la situació actual: els participants analitzen i verifiquen els seus Punts Forts i
Oportunitats de Millora.

Cercles de comparació
intermunicipals

22

c
e

r
c

l
e

s
 d

e
 c

o
m

p
a

r
a

c
ió

 i
n

t
e

r
m

u
n

ic
ip

a
l

INDICADORS QUE EMPITJOREN INDICADORS QUE ES MANTENEN INDICADORS QUE MILLOREN

Es mostren els indicadors que
durant els tres anys analitzats
presenten una tendència negativa
continuada (i la variació és superior
al 5% entre l’any inicial i l’any final).

Es mostren els indicadors que entre
el primer i el tercer any analitzat NO
han tingut una variació superior al
5%.

Es mostren els indicadors que
durant els tres anys analitzats
presenten una tendència positiva
continuada (i la variació és superior
al 5% entre l’any inicial i l’any final).

MUNICIPI

Els participants han de verificar si els indicadors
han empitjorat, s’han mantingut, o han millorat
(respecte l’any base) en el Quadre Resum
d’Indicadors, on es mostra l’evolució dels
indicadors amb fletxes de colors:

•	 Quan puja l’indicador consecutivament
els 3 anys (i més d’un 5%), és Negatiu -
Empitjora

•	 Quan baixa l’indicador consecutivament
els 3 anys (i més d’un 5%), és Negatiu -
Empitjora

•	 Quan l’indicador entre l’any base i l’any
d’estudi no varia en més d’un 5%, es
Manté

•	 Quan puja l’indicador consecutivament
els 3 anys (i més d’un 5%), és Positiu -
Millora

•	 Quan baixa l’indicador consecutivament
els 3 anys (i més d’un 5%), és Positiu -
Millora

4.2.C Anàlisi de l’evolució dels indicadors: els participants analitzen i verifiquen quins indicadors
han millorat, quins s’han mantingut i quins han empitjorat des de l’any base fins l’any d’estudi.

Cercles de comparació
intermunicipals

23

c
e

r
c

l
e

s d
e c

o
m

p
a

r
a

c
ió in

t
e

r
m

u
n

ic
ip

a
l

Es mostren:
els indicadors que l’any

ACTUAL són OPORTUNITAT
DE MILLORA

i
durant els anys analitzats NO

han tingut una variació
superior al 5%

Es mostren:
els indicadors que l’any
ACTUAL són PUNT FORT

i
durant els anys analitzats NO

han tingut una variació
superior al 5%

INDICADORS QUE ES
MANTENEN

Es mostren:
els indicadors que l’any
ACTUAL són PUNT FORT

i
durant els anys analitzats han

tingut una tendència
POSITIVA

Es mostren:
els indicadors que l’any
ACTUAL són PUNT FORT

i
durant els anys analitzats han

tingut una tendència
NEGATIVA

Es mostren:
els indicadors que l’any

ACTUAL són OPORTUNITAT
DE MILLORA

i
durant els anys analitzats han

tingut una tendència
POSITIVA

Es mostren:
els indicadors que l’any

ACTUAL són OPORTUNITAT
DE MILLORA

i
durant els anys analitzats han

tingut una tendència
NEGATIVA

INDICADORS QUE MILLORENINDICADORS QUE
EMPITJOREN

Municipi

P
U

N
T

S
 F

O
R

T
S

O
P

O
R

T
U

N
IT

A
T

S
 D

E
 M

IL
LO

R
A

4.3.C Creuament de l’Anàlisi de la Situació Actual amb l’Anàlisi de l’evolució dels indicadors

Els participants han de creuar la informació de
l’Anàlisi de la Situació Actual (4.1.C) amb l’Anàlisi
de l’evolució dels indicadors (4.2.C).

Per a aquesta fase, s’utilitza el document “Anàlisi
de la situació actual a partir de l’evolució dels
indicadors”, que consisteix en una matriu de 6
entrades:

Els participants han d’escriure en cada un dels
quadrants del document “Anàlisi de la situació
actual a partir de l’evolució dels indicadors” una
d’aquestes 6 situacions (d’esquerra a dreta i de
dalt a baix):

1.	 Els indicadors que són un punt fort, però
que han tingut una tendència negativa
(han empitjorat). En paraules planeres:
“Bé, però atenció!”.

2.	 Els indicadors que són un punt fort i
s’han mantingut (ni han millorat ni han
empitjorat). En paraules planeres: “Bé!”.

3.	 Els indicadors que són un punt fort i
han tingut una tendència positiva (han
millorat). En paraules planeres: “Molt bé!”.

4.	 Els indicadors que són una oportunitat
de millora i han tingut una tendència
negativa (han empitjorat). En paraules
planeres: “Crític”.

5.	 Els indicadors que són una oportunitat de
milora i s’han mantingut (ni han millorat
ni han empitjorat) . En paraules planeres:
“No millora”.

6.	 Els indicadors que són una oportunitat
de millora, però que han tingut una
tendència positiva (han millorat) . En
paraules planeres: “Progressant bé”.

Cercles de comparació
intermunicipals

24

c
e

r
c

l
e

s
 d

e
 c

o
m

p
a

r
a

c
ió

 i
n

t
e

r
m

u
n

ic
ip

a
l

Cal destacar que en el document “Anàlisi de
la situació actual a partir de l’evolució dels
indicadors” NO apareixen tots els punts de de
l’Anàlisi de la Situació Actual (4.1.C) i de l’Anàlisi
de l’evolució dels indicadors (4.2.C), ja que es
tracta de la intersecció de dos conjunts.

Com es pot veure en la imatge següent, en el
document “Anàlisi de la situació actual a partir de
l’evolució dels indicadors” apareixen les “rodones”,
però no les “creus”.

INDICADORS QUE
EMPITJOREN

INDICADORS QUE ES
MANTENEN INDICADORS QUE MILLOREN

P
U

N
T

S
 FO

R
T

S
O

P
O

R
T

U
N

IT
A

T
S

D
E

 M
ILLO

R
A

Anàlisi de l’evolució dels indicadors

M
U

N
IC

IPI
P

U
N

T
S

 FO
R

T
S

O
P

O
R

T
U

N
IT

A
T

S
 D

E
 M

ILLO
R

A
Provenen de:
1.

Anàlisi quantitativa en base als valors superiors
/ inferiors en més / menys d’un 50 %

 dela
mitjana.

2.
Selecciói concrecióen base a una anàlisi
qualitativa.

Provenen de:
1.

Anàlisi quantitativa en base als valors superiors /
inferiors en més / menys d’un 50 %

 dela mitjana.
2.

Selecciói concrecióen base a una anàlisi
qualitativa.

E
N

T
O

R
N

O
P

O
R

T
U

N
IT

A
T

S
 D

E
 M

ILLO
R

A
 A

N
A

LIT
Z

A
D

E
S


Dades qua ajuden a contextualitzar el municipi


Es mostren les oportunitats demillora analitzades pels
municipis els anys anteriors.

A
LT

R
E

S
 C

O
M

E
N

T
A

R
IS

Poden provenir indistintament de:


Punts Forts i Oportunitats de Millora.


Aspectes de coneixement del municipi que no es veuen reflectits en les dades.

INDICADORS QUE EMPITJOREN INDICADORS QUE ES MANTENEN INDICADORS QUE MILLOREN

Es mostren els indicadors que
durant els tres anys analitzats
presenten una tendència negativa
continuada (i la variació és superior
al 5% entre l’any inicial i l’any final).

Es mostren els indicadors que entre
el primer i el tercer any analitzat NO
han tingut una variació superior al
5%.

Es mostren els indicadors que
durant els tres anys analitzats
presenten una tendència positiva
continuada (i la variació és superior
al 5% entre l’any inicial i l’any final).

MUNICIPI

Anàlisi de la
Situació Actual

D’altra banda, es destaquen en negreta, les
Oportunitats de Millora analitzades els anys
anteriors, i que es troben en alguna de les 6
situacions anteriors mencionades.

4.4.C Presentació i valoració de l’evolució del servei des de l’any base fins la situació actual

En aquesta fase, cada un dels participants
presenta i valora la situació dels indicadors
segons l’evolució que aquests han experimentat
durant els anys analitzats. És una fase de posada
en comú de les valoracions, idees i propostes de
millora entre tots els participants.

Cercles de comparació
intermunicipals

25

c
e

r
c

l
e

s d
e c

o
m

p
a

r
a

c
ió in

t
e

r
m

u
n

ic
ip

a
l

D. ACTUACIONS D’ESTALVI ECONÒMIC

A continuació es detallen els principals aspectes
conceptuals d’una actuació d’estalvi econòmic i
el pla de treball desplegat.

I. MOTIVACIÓ I ESTRUCTURA FORMAL D’UNA
ACTUACIÓ D’ESTALVI ECONÒMIC

FINALITAT I OBJECTIUS DE LES ACTUACIONS
D’ESTALVI ECONÒMIC

En el context actual de restriccions pressupostàries
en l’àmbit local, des de la Diputació de Barcelona
es vol potenciar la transferència de coneixement
entre els municipis d’aquelles actuacions d’estalvi
econòmic que o bé contribueixin a reduir la
despesa corrent o a incrementar els ingressos
corrents, i analitzar l’impacte global que aquestes
tenen en la prestació dels serveis, en els usuaris,
en els treballadors municipals, i en la resta de
serveis municipals.

La metodologia d’actuacions d’estalvi econòmic
té per finalitat identificar i avaluar processos o
actuacions relacionats amb la gestió en l’ús dels
recursos públics.

La naturalesa de les actuacions d’estalvi econòmic
responen a casuístiques molt variades. A grans
trets es poden establir tres gran blocs:

a)	 Actuacions que s’inicien davant una reduc-
ció dels ingressos municipals i la necessitat
de les entitats municipals de mantenir la
prestació del serveis.

b)	 Actuacions que s’inicien davant el sorgi-
ment de noves demandes amb un pressu-
postos de despesa congelats.

c)	 Actuacions que s’inicien en el marc de la
introducció de millores organitzatives en
el processos de prestació del servei.

Els objectius d’aquesta metodologia són dobles:

♦♦ Identificar les actuacions en l’àmbit de la
gestió econòmica que condueixi a un incre-
ment de l’estalvi en la prestació del servei i
alhora avaluar-ne les seves potencialitats i
limitacions.

♦♦ Compartir experiències i coneixements en-
tre els responsables municipals d’actuacions
vinculades amb la gestió del serveis en mo-
ments de restricció econòmica.

ESTRUCTURA FORMAL D’UNA ACTUACIÓ
D’ESTALVI ECONÒMIC

La fitxa d’una Actuació d’Estalvi Eocnòmic
s’estructura en dos blocs:

♦♦ Bloc I. Descripció de l’actuació

♦♦ Bloc II. Impactes

BLOC I. Descripció de l’actuació

En aquest bloc, els responsables municipals han
de descriure l’actuació portada a terme tenint
en compte els següents ítems. Remarcar que la
descripció ha de ser concisa.

Actuació

Descriure una mesura o actuació que realitza
el servei que hagi estat prestada amb una
dotació menor de recursos (humans, materials,
monetaris). La mesura en termes d’estalvi
econòmic pot ser causada per diferents raons:

♦♦ Reducció del pressupost assignat al servei.

♦♦ Sorgiment de noves demandes de servei per
part de la ciutadania però amb un pressu-
post que es manté.

♦♦ Millora dels processos de prestació del ser-
vei que ha comportat una millora en eficièn-
cia en la prestació del servei.

♦♦ Augment dels ingressos del servei.

En la casella actuació, s’han d’emplenar els
següents ítems:

♦♦ Nom de l’actuació

♦♦ Organització promotora

♦♦ Agents participants

♦♦ Any d’implementació

Objectiu de l’actuació

Assenyalar sintèticament les necessitats
(problemàtiques) detectades i establir els
objectius que es plantegen.

Cercles de comparació
intermunicipals

26

c
e

r
c

l
e

s
 d

e
 c

o
m

p
a

r
a

c
ió

 i
n

t
e

r
m

u
n

ic
ip

a
l Descripció de l’actuació:

Realitzar una descripció concisa de les accions
més rellevants portades a terme per complir
els objectius plantejats així com dels recursos
utilitzats (recursos humans, tècnics, tecnològics,
logístics, etc. emprats).

En aquest apartat, es fa especial menció a les
actuacions de caire econòmic [així com els
efectes que l’actuació comporta en termes
d’estalvi econòmic].

Valoració econòmica de l’actuació:

Els participants han d’indicar:

1)	 La quantia d’estalvi econòmic que ha
comportat l’actuació (expressat en euros),
ja sigui o bé l’import d’increment dels in-
gressos o bé l’import de la reducció de la
despesa.

2)	 La despesa corrent del servei (a partir de
les dades de l’enquesta de Cercles).

3)	 Finalment, s’ha de determinar què supo-
sa aquesta actuació d’estalvi econòmic en
termes de percentatge sobre la despesa
corrent del servei (és a dir, el percentatge
de 1 / 2).

BLOC II. IMPACTES

En el Bloc II es detallen de forma concisa els
impactes/efectes (tant positius com negatius)
que ha suposat l’actuació en diferents àmbits:

♦♦ En la prestació del servei: es recullen les
millores organitzatives que s’han aconseguit
gràcies a l’aplicació de la mesura;

♦♦ En l’usuari /client: incidència de l’actuació
sobre els ciutadans/usuaris del servei;

♦♦ En el treballador: incidència de l’actuació
sobre el recursos humans del propi servei;

♦♦ En la resta de serveis: incidència de
l’actuació sobre la resta de serveis de
l’ajuntament.

NOM DEL MUNICIPI

ACTUACIÓ D’ESTALVI ECONÒMIC EN LA PRESTACIÓ DEL SERVEI

BLOC I. DESCRIPCIÓ DE L’ACTUACIÓ

ACTUACIÓ:

- Nom de l’actuació:

- Organització promotora:

- Agents participants:

- Any d’implementació:

OBJECTIU DE L’ACTUACIÓ:

DESCRIPCIÓ DE L’ACTUACIÓ

VALORACIÓ ECONÒMICA DE L’ACTUACIÓ

1. Valoració econòmica de l’actuació
 Increment

d’ingressos
Disminució de

despeses
Valoració econòmica de l’actuació
(import en euros)

2. Despesa corrent del servei €

3. % sobre la despesa corrent del servei (1 / 2) %

BLOC II. IMPACTE DE L’ACTUACIÓ

EN LA PRESTACIÓ DEL SERVEI (PROCESSOS DE PRESTACIÓ)
Positius Negatius

 ddd













EN L’USUARI/CLIENT
Positius Negatius

















EN EL TREBALLADOR

Positius Negatius
















EN LA RESTA DE SERVEIS MUNICIPALS

Positius Negatius
















Cercles de comparació
intermunicipals

27

c
e

r
c

l
e

s d
e c

o
m

p
a

r
a

c
ió in

t
e

r
m

u
n

ic
ip

a
l

S’estructura a partir dels punts següents:

♦♦ 4.1.D Introducció de continguts.

♦♦ 4.2. D Descripció d’una Actuació d’Estalvi
Econòmic.

♦♦ 4.3.D Presentació i valoració de les Actua-
cions d’Estalvi Econòmic.

La Diputació de Barcelona remet als municipis
participants un email amb els contingut se-
güents:

♦♦ Finalitat i objectius de les Actuacions
d’Estalvi Econòmic.

♦♦ Fitxa de Formalització de les Actuacions
d’estalvi Econòmic.

Els i les participants descriuen l’Actuació d’Estalvi
Econòmic des dels seus propis municipis. Per a
fer-ho, compten amb una plantilla (veure apartat
“Estructura formal d’una Actuació d’Estalvi
Econòmic”).

A més a més, es remeten als participants un parell
d’exemples d’Actuacions d’Estalvi Econòmic per
facilitar la comprensió de la metodologia amb un
cas pràctic.

Durant el taller de millora, es fa una presentació
en plenari de les Actuacions d’Estalvi Econòmic
elaborades pels diferents municipis.

La resta de participants en fan una valoració
amb una plantilla que contempla els paràmetres
següents:

♦♦ Dades identificatives (Nom de l’Actuació
d’Estalvi Econòmic, Municipi).

♦♦ Atributs a valorar, en una escala de 0 a 10:

•	 Grau de compliment amb l’objectiu:
de 0 a 10 en funció de la consecució de
l’objectiu establert.

•	 Impacte en la prestació del servei: de 0
a 10 en funció de com es compensen els
aspectes positius i els negatius.

•	 Impacte en l’usuari / client: de 0 a 10 en
funció de com es compensen els aspectes
positius i els negatius.

•	 Impacte en el treballador: de 0 a 10 en
funció de com es compensen els aspectes
positius i els negatius.

•	 Impacte en la resta de serveis: de 0 a
10 en funció de com es compensen els
aspectes positius i els negatius.

•	 Grau d’implementació de l’actuació:
sense implementar = 0, implementada
durant uns mesos = 5, implementada
durant més d’1 any = 10.

•	 Transferible: capacitat de poder ser
aplicada per un altre municipi en els seus
aspectes essencials, en un context diferent
d’on va ser originada.

II. PLA DE TREBALL

4.3.D Presentació i valoració d’una actuació
d’estalvi econòmic

4.2.D Descripció d’una actuació d’estalvi
econòmic

4.1.D Introducció de continguts

Cercles de comparació
intermunicipals

28

c
e

r
c

l
e

s
 d

e
 c

o
m

p
a

r
a

c
ió

 i
n

t
e

r
m

u
n

ic
ip

a
l

E. ANÀLISI DE FORTALESES

A continuació, es detallen els principals aspectes
de la metodologia Anàlisi de Fortaleses així com el
pla de treball desplegat.

I. MOTIVACIÓ I ESTRUCTURA FORMAL D’UNA
FORTALESA

OBJECTIUS DE L’ANÀLISI DE FORTALESES

Una Fortalesa és qualsevol àmbit d’un servei,
que ha estat gestionada de forma especialment
satisfactòria per un grup de municipis.

Els objectius d’aquesta metodologia són dobles:

♦♦ Identificar els Factors d’Èxit que permeten
assolir una Fortalesa i els Obstacles apare-
guts durant els procés d’assoliment de la
fortalesa

♦♦ Compartir coneixements i experiències
que han permès o permetran un elevat
grau d’assoliment en un objectiu determi-
nat relatiu a la prestació del servei entre els
responsables municipals.

ESTRUCTURA FORMAL D’UNA FORTALESA

La fitxa de la Fortalesa analitzada s’estructura en
tres blocs:

♦♦ Identificació de la Fortalesa: Nom de la forta-
lesa, i municipis participants en la seva anàlisi.

♦♦ Factors d’èxit: Tots aquells elements que facili-
ten assolir la Fortalesa.

♦♦ Obstacles: Tots aquells elements que dificul-
ten assolir la Fortalesa.

S’estructura a partir dels punts següents:

Abans dels Tallers de Millora:

4.i.E. Selecció de les Fortaleses (Indicadors) a
analitzar.

4.ii.E. Agrupació dels Municipis segons el dia
de la realització del Taller.

4.iii.E. Agrupació dels Municipis per Fortaleses.

Durant els Tallers de Millora:

4.1.E. Introducció de la metodologia.

4.2.E. Descripció d’una Fortalesa (en taules).

4.3.E. Presentació i Discussió en plenari de
Fortaleses.

Abans dels Tallers de Millora, hi ha les següents
tasques a realitzar.

El Servei de Referència selecciona les Fortaleses a
analitzar durant els Tallers de Millora.

Com a criteri general, les fortaleses són indicadors
seleccionats del Quadre Resum d’Indicadors (veure
apartats Fase de Mesura i Fase d’Avaluació) sobre
els quals els tècnics del servei puguin actuar (és a
dir, que siguin gestionables).

Eventualment, es poden seleccionar altres temes
rellevants o d’actualitat relacionats amb el servei.

En el cas que hi hagi més d’un taller, el Servei de
Referència fa una agrupació dels municipis segons
els dia de la realització dels tallers, atenent els
següents criteris:

♦♦ Aproximadament 15 municipis per Taller.

♦♦ En funció de les Fortaleses (Indicadors) a ana-
litzar.

♦♦ Tenint en compte el % de municipis assistents
en les edicions anteriors.

II. PLA DE TREBALL

4.i.E Selecció de les Fortaleses (indicadors) a
analitzar

4.ii.E Agrupació dels Municipis segons el
dia de la realització del Taller

Cercles de comparació
intermunicipals

29

c
e

r
c

l
e

s d
e c

o
m

p
a

r
a

c
ió in

t
e

r
m

u
n

ic
ip

a
l

Per cada taller, es fa una agrupació dels municipis
per taules (cada taula analitza una fortalesa), tenint
en compte els següents aspectes.

♦♦ Aproximadament, es fan taules de 5 municipis
(eventualment 6).

♦♦ La majoria dels municipis presents, a través
del seu tècnic municipal, en una taula, han
assolit la fortalesa analitzada (és a dir, tenen
bons valors de l’indicador analitzat), de mane-
ra que poden transmetre i compartir la seva
experiència exitosa amb la resta de membres
de la Taula.

♦♦ L’assoliment reeixit de la fortalesa, es compa-
gina en algun cas, amb municipis que no han
assolit la fortalesa analitzada (és a dir, tenen
valors no tan bons de l’indicador analitzat), de
manera que permet emfatitzar en els Obsta-
cles.

Durant els Tallers de Millora, hi ha les següents
tasques a realitzar.

El Servei de Programació introdueix als tècnics
municipals presents els Objectius i la dinàmica del
taller d’Anàlisi de Fortaleses.

Es distribueixen els municipis segons la Fortalesa
que han d’analitzar per taules.

Cada taula està representada a més a més per
un coordinador/a que és personal tècnic del àrea
de referència del servei analitzat de la Diputació
de Barcelona. Els representants municipals
juntament amb el coordinador de taula escolliran
un “Municipi/Portaveu” que és un tècnic municipal
membre de la Taula.

Els i les participants, distribuïts per taules, analit-
zen la Fortalesa assignada, seguint els següents
passos.

♦♦ Cada municipi de forma individual fa una
pluja d’idees dels factors que han permès as-
solir la Fortalesa ”Factors d’Èxit”. És una pluja
d’idees individual ràpida (10 minuts aproxi-
madament) que els tècnics traslladen a unes
cartolines de color verd.

♦♦ Posteriorment, cada tècnic municipal explica
a la resta de membres de la taula els factors
d’èxit. El Coordinador fa una agrupació/ sínte-
si dels Factors d’Èxit suggerits i consensuats
pels municipis. Per fer aquesta tasca s’utilitza
un cartell de mida A0 on s’agrupen i ordenen
les diferents cartolines de Factors d’Èxit i té
una durada d’uns 30 minuts, aproximada-
ment.

♦♦ De forma similar, cada municipi de forma indi-
vidual fa una pluja d’idees sobre els Obstacles
als quals s’han afrontat per assolir la Fortalesa.
Posteriorment el Coordinador fa una agru-
pació d’aquests Obstacles seguint la mateixa
tècnica que la comentada anteriorment.

Les fortaleses analitzades per cada grup de
municipis són presentades a la resta dels
participants en plenari.

El Municipi Portaveu de cada taula exposa els
Factors d’Èxit i Obstacles d’una Fortalesa que s’han
consensuat i traslladat en el cartell A0.

Posteriorment, s’obre un torn de preguntes,
comentaris i suggeriments de la resta dels
municipis assistents al taller.

4.iii.E Agrupació dels Municipis per
Fortaleses

4.1.E Introducció de la metodologia

4.2.E Descripció d’una Fortalesa (en taules)

4.3.E Presentació i Discussió en plenari de
Fortaleses

Cercles de comparació
intermunicipals

30

c
e

r
c

l
e

s
 d

e
 c

o
m

p
a

r
a

c
ió

 i
n

t
e

r
m

u
n

ic
ip

a
l

Un cop realitzada la Fase de millora, cal comunicar
a l’organització els resultats i les accions de millora
que els tècnics han plantejat convenients de
portar a terme. Aquesta comunicació la realitza
cada un dels responsables municipals, tant al
seu equip de treball com als seus superiors.

De cara a facilitar la comunicació, la Diputació de
Barcelona ofereix als participants la possibilitat
de fer una jornada de tancament. En aquesta
jornada, amb una presència tant dels tècnics dels
ajuntaments com dels representants polítics, es
resumeixen els resultats principals del CCI.

Un cop feta la comunicació, correspon a cada
municipi realitzar la seva acció de millora. Per
dur a terme aquesta tasca es recomana elaborar
un Pla de Millora, i implementar-lo amb
posterioritat.

Un Pla de Millora acostuma a vincular diversos
agents territorials i departaments municipals, a
comprometre recursos públics i requereix d’un
temps prudencial de planificació i d’execució. Per
tots aquest motius, la Diputació de Barcelona no
participa directament en la seva elaboració. No
obstant això, no es descarta que a mig termini
s’iniciïn actuacions en aquesta línia.

5. FASE DE COMUNICACIÓ I IMPLEMENTACIÓ

Cercles de comparació
intermunicipals

31

c
e

r
c

l
e

s d
e c

o
m

p
a

r
a

c
ió in

t
e

r
m

u
n

ic
ip

a
l

L’any 2014 s’han realitzat els CCI dels següents 16 serveis, en el quals han participat 604 tècnics
municipals, englobats en 27 Cercles.

Nombre de
grups

Nombre de
grups Edició

Cercles Prov. Bcn Fora Prov.
Bcn Prov. Bcn Fora Prov.

Bcn

Policia Local 58 4 61 2 9ª
Neteja viària i residus 38 2 3 38 2 2 11ª
Biblioteques 44 2 44 1 11ª
Espais Escènics Municipals 31 2 31 1 7ª
Escoles Bressol 32 2 34 1 9ª
Escoles de Música 37 2 38 1 10ª
Esports 53 4 53 2 11ª
Serveis Socials 53 2 4 51 4 3 13ª
Mercats Municipals 31 2 30 2 8ª
Fires Locals 27 2 30 2 6ª
Serveis Locals d'Ocupació 33 2 34 1 6ª
Ofic. Mun. d'Informació al Consumidor 31 2 34 2 6ª
Seguretat Alimentària (Salut P.) 34 2 36 1 2 5ª
Enllumenat Públic 23 1 1 23 2 2 5ª
Servei de Mediació Ciutadana 24 1 30 2 4ª
Verd Urbà 14 -- 20 1 2ª

Total Cercles 35 27

2013

Municipis participants

574

2014

604

Municipis participants

+ 6**

+ 2**

+ 4**

+ 2**

En els gràfics següents es mostra l’evolució al llarg dels anys dels municipis participants a cadascun
dels serveis analitzats pels Cercles de Comparació Intermunicipal .

ALGUNES XIFRES

Planif.
Servei 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014
Policia Local 15 24 35 43 46 53 55 58 61
Neteja viària i residus 11 17 24 28 24 34 36 36 40 40
Biblioteques 13 27 37 37 37 37 54 44 44 44
Espais Escènics 12 26 30 29 30 31 31
Escoles Bressol 8 13 25 27 28 31 31 32 34
Escoles de Música 7 11 14 27 31 32 32 37 38
Esports 14 29 37 42 49 50 51 50 53 53
Serveis Socials 41 43 42 44 47 54 55 56 55 55
Mercats Municipals 12 25 29 29 30 30 33 32
Fires Locals 14 17 16 22 27 30
Serveis Locals d'Ocupació 12 26 30 32 33 34
OMICs 11 18 25 27 31 34
Seguretat Alimentària (Salut P.) 14 26 36 38 43
Enllumenat Públic 12 13 18 24 25
Servei de Mediació Ciutadana 14 17 24 30
Verd Urbà 14 20

Total Cercles 79 146 200 262 346 426 495 516 574 604

Esports Policia
Local Mercats Espais

Escènics Fires Segur.
Aliment.

Mediació
Ciutad. Verd Urbà

Neteja-
Residus

Esc.
Bressol SLO Enllumen

at
Serveis
Socials

Esc.
Música OMICs

Bibliote-
ques

79
146

200
262

346
426

495 516
574 604

11 17
24 28 24

34 36 36
40 40

2005 2006 2007 2008 2009 2010 2011 2012 2013 2014
0

10

20

30

40

50

60

70

80

Total Cercles

Neteja viària i residus

Cercles de comparació
intermunicipals

33MARC TEÒRIC

Cercles de comparació
intermunicipals

35

m
a

r
c t

e
ò

r
ic

Els indicadors de gestió són uns estadístics sin-
tètics que ens proporcionen informació relle-
vant sobre la prestació d’un servei i, que ens per-
meten fer-ne el seguiment i l’avaluació periòdica
mitjançant la seva comparació amb municipis
de característiques socio - econòmiques similars.

Els indicadors s’obtenen a partir de la realització
d’algunes operacions amb magnituds elemen-
tals, tant en unitats físiques com monetàries.

Els indicadors tenen una funció descriptiva i va-
lorativa sobre el nivell de prestació dels diferents
serveis públics. D’una banda, la funció descrip-
tiva fa referència a la informació necessària que
un indicador de gestió ha de proporcionar per
facilitar un coneixement sintètic del nivell de
provisió dels diferents serveis públics. D’altra
banda, la funció valorativa permet quantificar i
avaluar l’impacte de canvis en la gestió dels ser-
veis públics.

És desitjable que els indicadors reuneixin una sè-
rie de característiques:

♦♦ Pertinença: El concepte que expressa
l’indicador és clar i es manté en el temps.
L’indicador és adequat per allò que es vol
mesurar.

♦♦ Disponibilitat: Les dades bàsiques per a la
construcció de l’indicador han de ser de fàcil
obtenció.

♦♦ Simplicitat: L’indicador ha de ser de fàcil
elaboració.

♦♦ Objectivitat: El càlcul a partir de les magni-
tuds observades no és ambigu.

♦♦ Fiabilitat: L’indicador no permet interpreta-
cions equívoques, no ha de permetre inter-
pretacions contraposades.

♦♦ Sensibilitat: La mesura de l’indicador és su-
ficientment eficaç per identificar variacions
petites.

♦♦ Precisió: El marge d’error de l’indicador és
suficientment acceptable.

♦♦ Fidelitat: Les qualitats de l’indicador es
mantenen en el temps i l’espai.

♦♦ Rellevància: La informació que ens propor-
cionin ha de ser útil.

Els indicadors de gestió tenen unes utilitats
i aplicacions que els fan una eina de gestió
essencial per:

♦♦ Fer un diagnòstic de la situació actual.

♦♦ Ajudar a revisar i marcar objectius.

♦♦ Donar informació a l’hora de prendre deci-
sions.

♦♦ Ajudar a millorar els estàndards de qualitat
dels serveis.

♦♦ Ajudar a la planificació i pressupostació de
serveis, així com a l’avaluació de la imple-
mentació d’aquests.

♦♦ Ajudar al disseny i implementació de polí-
tiques.

♦♦ Informar als usuaris (ciutadans) del servei
que se’ls ofereix.

♦♦ Facilitar l’oportunitat per a introduir la
comptabilitat de costos a les administra-
cions locals.

DEFINICIÓ I PRINCIPALS CARACTERÍSTIQUES UTILITATS I APLICACIONS DELS INDICADORS

Cercles de comparació
intermunicipals

36

m
a

r
c

 t
e

ò
r

ic

Existeixen nombroses definicions sobre el
benchmarking. Tanmateix, de forma genèrica, la
majoria dels autors coincideixen en els principis
fonamentals:

És el procés sistemàtic i continu de mesurar
i comparar productes, serveis i pràctiques
d’una organització amb les organitzacions
líders per obtenir informació amb el propòsit
de realitzar millores organitzacionals.

Aquesta definició presenta aspectes importants
com:

♦♦ el concepte de continuïtat: el benchmar-
king no tan sols és un procés que es fa una
vegada i s’oblida, sinó que és un procés con-
tinu i constant.

♦♦ el concepte de mesura: cal mesurar els pro-
cessos propis i els d’altres empreses per po-
der comparar-los.

♦♦ la comparació es realitza amb les organitza-
cions líders, de manera que canvia la pràc-
tica de comparar-se internament per passar
a comparar-se en base a estàndards externs
de les organitzacions reconegudes com a lí-
ders del negoci.

Segons el tipus d’organitzacions amb les quals es
fa la comparació, es pot parlar de tres tipus de
Benchmarking:

EL BENCHMARKING

Benchmarking intern

Entenem per Benchmarking intern les operacions
de comparació que podem efectuar dins la ma-
teixa organització, entre diversos departaments
o seccions. Això, en general, és aplicable a grans
organitzacions, on el que es busca és veure quins
processos dins la mateixa organització són més
eficients i eficaços. Podem així establir patrons de
comparació amb departaments o seccions pre-
nent-les com a estàndard per iniciar processos de
millora continua.

Un dels riscos de l’enfocament intern és que no
siguem conscients durant la comparació de que
els mètodes de la pròpia organització són menys
eficients que els d’altres organitzacions. Aquest
enfocament predominantment intern impedeix,
doncs, una visió global de l’exterior.

Benchmarking competitiu

Aquest és el més conegut dels benchmarkings.
Consisteix en efectuar proves de comparabilitat
així com investigacions que ens permetin conèi-
xer tots els avantatges dels nostres competidors
més directes.

Un dels aspectes més importants dins d’aquest
tipus d’investigació a considerar és el fet que pot
ser realment difícil obtenir informació sobre les
operacions dels competidors.

Pot succeir que sigui impossible obtenir la infor-
mació degut a que està patentada i és la base de
l’avantatge competitiu d’una organització.

Benchmarking genèric

Existeixen funcions i processos que poden ser
idèntics en organitzacions de sectors i activitats
diferents. Així departaments de comptabilitat,
facturació, compra d’estocs, logística… d’altres
organitzacions poden mostrar similituds amb la
nostra, així que també pot ser lògica la compara-
ció de les millors pràctiques d’aquestes organit-
zacions i l’adequació a nous sistemes o proces-
sos de millora.

El benchmarking genèric requereix una àmplia
conceptualització, però amb una comprensió
acurada del procés genèric. És el concepte de
benchmarking més difícil per obtenir acceptació
i ús, però probablement és el que té major rendi-
ment a llarg termini.

Cercles de comparació
intermunicipals

37

m
a

r
c t

e
ò

r
ic

Segons Michael Spendolini, un benchmarking
ha de constar de 5 fases:

a.	 Determinar a què se li ha de fer un
benchmarking.
Determinar quins són els participants del
benchmarking.
Determinar les necessitats d’informació dels
participants del benchmarking.
Identificar els factors crítics d’èxit.
Fer un diagnòstic del procés de benchmarking.

b.	 Formar un equip de benchmarking.
Considerar el benchmarking com activitat
d’equip.
Decidir quines són les persones involucrades
en el procés de benchmarking (especialistes
interns, especialistes externs, empleats).
Definir funcions i responsabilitats de l’equip de
benchmarking.
Definir les habilitats i atributs d’un practicant
eficient de benchmarking.
Capacitar l’equip del benchmarking (a través
d’accions formatives).
Establir un calendari de les etapes del
benchmarking.

c.	 Identificar els socis / participants del
benchmarking.
Establir una xarxa d’informació pròpia.
Identificar altres recursos d’informació.
Buscar les millors pràctiques.
Establir xarxes de benchmarking.

d.	 Recopilar i analitzar la informació de
benchmarking.
Conèixer-se (entre els participants del
benchmarking).
Recopilar la informació.
Organitzar la informació.
Analitzar la informació.

e.	 Actuar.
Realitzar un informe de benchmarking.
Presentar els resultats als participants del
benchmarking.
Identificar possibles millores de productes i
processos.
Visió del projecte en la seva totalitat.

D’altra banda, segons Robert C. Camp (1995),
un benchmarking ha de constar de 5 fases
(amb 10 passos):

a.	 Fase de Planificació
L’objectiu d’aquesta fase és planejar les
investigacions de benchmarking. Els passos
essencials són els mateixos que els de qualsevol
planificació – qui, què, i com.
1.	 Identificar a què se li farà el benchmarking.
2.	 Identificar organitzacions comparables.
3.	 Determinar el mètode per recopilar les
dades.

b.	 Fase d’Anàlisi
Després de determinar qui, què i com, s’ha de
portar a terme la recopilació i l’anàlisi de les
dades. Aquesta fase ha d’incloure la comprensió
curosa de les pràctiques actuals del procés així
com les dels socis en el benchmarking.
4.	 Determinar l’escletxa d’actuació actual
(respecte el líder).
5.	 Planificar els nivells de d’actuació futurs.

c.	 Fase d’Integració
La integració és el procés d’emprar els resultats
del benchmarking per a fixar objectius
operacionals pel canvi.
6.	 Comunicar els resultats de benchmarking i
obtenir acceptació.
7.	 Establir fites funcionals.

d.	 Fase d’Acció
S’han de convertir en acció els resultats del
benchmarking i els principis operacionals
basats en aquests resultats. Així mateix, és
necessari incorporar processos d’avaluació dels
resultats i re-avaluar periòdicament les fites.
8.	 Desenvolupar plans d’acció.
9.	 Implementar accions específiques i
supervisar el progrés.
10.	 Recalibrar els benchmarks.

e.	 Fase de Maduresa
S’assoleix la maduresa quan s’incorporen
les millors pràctiques del sector a tots els
processos, assegurant així la superioritat. També
s’assoleix la maduresa quan es converteix en
una faceta contínua, essencial i autoiniciada del
procés de gestió (dit d’una altra manera, quan
s’institucionalitza el benchmarking).

Diversos autors han proposat metodologies lleugerament diferents sobre com fer un benchmarking.
Les dues principals són les de Michael Spendolini i Robert C. Camp.

Cercles de comparació
intermunicipals

38

m
a

r
c

 t
e

ò
r

ic

LEGISLACIÓ

El Reial decret legislatiu 2/2004, de 5 de març, pel
qual s’aprova el Text refós de la Llei reguladora
de les hisendes locals, estableix, a l’article 211,
que els municipis de més de 50.000 habitants
i les altres entitats locals d’àmbit superior han
d’acompanyar el seu compte general: «a) Una
memòria justificativa del cost i rendiment dels
serveis públics; b) una memòria demostrativa
del grau en què s’hagin complert els objectius
programats amb indicació dels objectius
previstos i dels objectius assolits amb el seu cost».

D’altra banda, a l’Annex de l’Ordre EHA/4041/2004,
de 23 de novembre, per la qual s’aprova la
Instrucció del Model Normal de Comptabilitat
Local, s’especifica que, a la memòria, «els municipis
de més de 50.000 habitants i les altres entitats
locals d’àmbit superior hauran de complimentar
la part que fa referència als indicadors de gestió».

Així mateix, en diversa legislació es fa referència
als conceptes d’economia, eficiència i eficàcia.

En la pròpia Constitució Espanyola, s’estableix a
l’article 31.2 que: «La despesa pública realitzarà
una assignació equitativa dels recursos públics,
i la seva programació i execució respondran als
criteris d’eficiència i economia». Posteriorment, a
l’article 103.1 de la carta magna també s’observa
el següent: «L’Administració pública serveix
amb objectivitat els interessos generals i actua
d’acord amb els principis d’eficàcia, jerarquia,
descentralització, desconcentració i coordinació,
amb sotmetiment ple a la llei i al dret».

La Llei 47/2003, de 26 de novembre, General
Pressupostària indica en el seu article 120 que
«la comptabilitat del sector públic estatal ha de
permetre el compliment de les següents finalitats
de gestió, de control i d’anàlisis i informació: ...
6. Proporcionar informació per a l’exercici dels
controls de legalitat, financer, de economia,
eficiència i eficàcia».

A la Llei 57/2003, de 16 de desembre, de mesures
per a la modernització del govern local s’estableix
en el seu article 133 que la gestió econòmico-
financera s’ajustarà als criteris següents: «e)
introducció de l’exigència del seguiment dels
costos dels serveis; f) l’assignació de recursos,
d’acord amb els principis d’eficàcia i eficiència,
es farà en funció de la definició i el compliment
d’objectius».

El Real Decret Legislatiu 2/2004, de 5 de març, que
aprova el texte refós de la llei reguladora de les
Hisendes Locals, posa l’accent en diversos temes
relacionats amb el control de gestió municipal en
el seu article 205.

La reforma de la comptabilitat local aprovada el
23 de novembre de 2004, que es va reflexar en les
ordres ministerials que aprovaven les instruccions
de Comptabilitat Local, va fixar en l’apartat
corresponent a la memòria que ha d’acompanyar
als Comptes Generals, l’obligatorietat de
presentar una sèrie d’indicadors financers,
patrimonials i pressupostaris.

A la Llei Orgànica 2/1982, de 12 de maig, del
Tribunal de Comptes, s’indica a l’article 9.1.
que «la funció fiscalitzadora del Tribunal de
Comptes es referirà al sotmetiment de l’activitat
econòmico-financera del sector públic als
principis de legalitat, eficiència i economia» i a
l’article 13.1 que «l’Informe o Memòria anual que
el Tribunal ha de remetre a les Corts Generals...
s’estendrà als extrems següents: c) la racionalitat
en l’execució de la despesa pública basada en
criteris d’eficiència i economia».

Finalment, a la Llei 8/1989, de 13 d’abril, de taxes
i preus públics, s’indica en els articles 7, 19.1 i 25.

Cercles de comparació
intermunicipals

39

m
a

r
c t

e
ò

r
ic

A continuació, es detalla alguna bibliografia de referència sobre indicadors de gestió, cercles de
comparació (benchmarking) i el procés de millora contínua.

•	 ASOCIACIÓN ESPAÑOLA PARA LA CALIDAD (2004). Herramientas para la calidad. Cyan, Proyectos
y Producciones Editoriales, S.A.

•	 CAMP, R. (1989). Benchmarking: The Search for Industry Best Practices that Lead to Superior
Performance. Milwaukee (Wisconsin, Estats Units): American Society for Quality Press

•	 CAMP, R. (1995). Business Process Benchmarking: Finding and Implementing Best Practices.
Milwaukee (Wisconsin, Estats Units): American Society for Quality Press

•	 CAMP, R. (1998). Global Cases in Benchmarking: Best Practices from Organizations Around the
World. Milwaukee (Wisconsin, Estats Units): American Society for Quality Press

•	 CARRASCO DÍAZ, D. [et al.] (2005). Cálculo de costes e indicadores de gestión en los servicios
municipales. Menor (Navarra): Thomson Civitas

•	 DIPUTACIÓ DE BARCELONA. SERVEI DE PROGRAMACIÓ (2011). Memòria 2009-2010 Servei
d’Informació Econòmica Municipal (SIEM). Barcelona: Diputació de Barcelona

•	 DIPUTACIÓ DE BARCELONA. SERVEI DE PROGRAMACIÓ (2014): Indicadors de gestió de serveis
municipals. Guia d’interpretació 2012. Barcelona: Diputació de Barcelona

•	 DIPUTACIÓ DE BARCELONA. SERVEI DE PROGRAMACIÓ (2014): Anàlisi de serveis municipals
mitjançant indicadors de gestió. Resultats any 2012. Barcelona: Diputació de Barcelona

•	 FEMP (2006). Guía para la Implantación de un sistema de costes en la Administración Local. Madrid:
Federación Española de Municipios y Provincias (FEMP)

•	 LÓPEZ CAMPS, J.; GADEA CARRERA, A. (1992): El control de gestión en la administración local.
Barcelona: Ediciones Gestión 2000

•	 METCALFE, L.; RICHARDS, S. (1989). La modernización de la gestión pública. Madrid: Ministerio
para las Administraciones Públicas

•	 OSBORNE, D.; GAEBLER, T. (1994): La reinvención del gobierno. La influencia del espíritu empresarial
en el sector público. Barcelona: Paidós. p. 205-240 i 467-479

•	 SUBIRATS, J. (1989). Análisis de políticas públicas y eficacia de la Administración. Madrid: Ministerio
para las Administraciones Públicas

•	 SPENDOLINI, M. (1992). The benchmarking book. New York (Estats Units), AMACOM, a division of
the American Management Association

•	 BOSCH, N; MAS, D. (2008): Indicadores de gestión: aplicación a los servicios municipales. Papeles de
Economía Española 115/2008, Fundación de las Cajas de Ahorros

BIBLIOGRAFIA

Cercles de comparació
intermunicipals

41EL CERCLE DE COMPARACIÓ
DE GESTIÓ I TRACTAMENT DE RESIDUS I

NETEJA VIÀRIA

Cercles de comparació
intermunicipals

43

c
e

r
c

l
e d

e c
o

m
p

a
r

a
c

ió in
t

e
r

m
u

n
ic

ip
a

l

CALENDARI DEL CERCLE

En el quadre següent es mostren les dates del Cercle de Comparació Intermunicipal de Gestió i
Tractament de Residus i Neteja Viària que ha tingut lloc durant l’any 2014.

El Procés de Millora ContínuaProcés de Millora Contínua

FASE DE MESURA
-Recollida de dades
- Validació de dades

(Abril fins a juny)

FASE D’AVALUACIÓ
- Informes amb indicadors de gestió

-Identificació de punts forts / oportunitats de millora
(juliol)

FASE DE MILLORA
- Anàlisi de fortaleses
(16 i 21 d’octubre)

FASE DE COMUNICACIÓ I
IMPLEMENTACIÓ
-Comunicació de resultats

(16 de desembre)

FASE DE DISSENY
- Consensuació d’indicadors

-Consensuació de les variables de l’enquesta

2

34

5

1

DATES DEL CERCLE DE GESTIÓ I TRACTAMENT DE RESIDUS I NETEJA VIÀRIA

Cercles de comparació
intermunicipals

44

c
e

r
c

l
e

 d
e

 c
o

m
p

a
r

a
c

ió
 i

n
t

e
r

m
u

n
ic

ip
a

l

PARTICIPANTS

Entitat Local Nom i cognoms Càrrec Adreça Tel. e-mail

Joan Pujol Tècnic Medi Ambient Ramón Par, 1. 08310 Argentona 667.182.612 pujolcj@argentona.cat

Conxita Ramos Inspectora Ambiental C/ Gran, 59 08310 Argentona
93 797 49 00

 /// 667 18 26 09
infoambientals@argentona.cat

Badalona Ramon Ortí Bertran Cap del departament de neteja
Pl. Assamblea de Catalunya, 9-12.
Edifici el Viver, 3a planta. 08911
Badalona

93 483 28 54
629787781

rorti@badalona.cat

Barberà del Vallès Isabel Charcos Inspectora de Serveis
Av. Generalitat, 70
08210 - Barberà del Vallès

TEL. 93 729 71 71
EXT. 354

charcosgi@bdv.cat

Canet de Mar Eduard Moreno Roca Tècnic de medi ambient
C/ Ample, 11-13. 08360 Canet de
Mar

93 794 39 42
687 426 104

morenoredu@canetdemar.cat

Marian Sardà Rico
Cap unitat intermèdia de medi ambient i
serveis urbans

93 665 11 50 (ext
1202)

marian.sarda@castelldefels.org

Sandra Martinez Vazquez Tècnica de la Unitat 93 665 11 50 sandra.martinez@castelldefels.org

Jaume Coll i Casals

Cap de la Secció Tècnica d'Ecologia
Urbana.
Servei d'Espai Públic i Ecologia Urbana de
l'Àrea d'Urbanisme, Espai Públic i

935808888 ext. 3358 CollCJ@cerdanyola.cat

Mario Moreno Catalan Cap manteniment d'Equipaments 93 5808888 ext. 3322 morenocm@cerdanyola.cat

Franqueses del Vallès, Les Mª Mercè Miquel Tècnica de Medi Ambient
Carretera Ribes 2, 08520 Les
Franqueses Vallès

93 846 76 76 mamerce.miquel@lesfranqueses.cat

Garriga, La Marta Romo Tècnica de Medi Ambient
Plaça de l'Església, 2. 08530 La
Garriga

93 860 50 50
93 860 52 91

mromo@ajlagarriga.cat

Gavà David Ugalde Tècnic responsable del servei C/ Oficis, 2. 08850 Gavà
93 662 30 81
93 633 32 65

dugalde@gava.cat

Gelida Montse Muray Tècnica Medi Ambient
Carrer de la Barceloneta, 12-18.
08790 Gelida

93-7790058 muraymm@diba.cat

Granollers Àngel Mera Cap Serveis Municipals
Sant Josep 7, 2ª planta.
Granollers

93 842 66 36 amera@ajuntament.granollers.cat

Lleida Esther Fanlo
Gerent de l'Institut Municipal de
Sostenibilitat

C/ Tallada 32, 1a. 25002 Lleida 973 700 455 efanlo@paeria.es

Anna Bonvei Tècnica de Medi Ambient
Passeig Gallifa 1, 08250 St. Joan
de Vilatorrada

93 876 78 12
679 07 20 66

abf@mintercar.org

Cristina Ballonga Tècnica de Medi Ambient
Passeig Gallifa 1, 08250 St. Joan
de Vilatorrada

93 876 78 12 cbs@mintercar.org

Mancomunitat la Plana Mar Segret Tècnica de Medi Ambient Sector el Quadro s/n 08522 Malla 93 812 41 67 mediambient.mar@mancoplana.cat

Anna Sala Tècnica de Medi Ambient Sector el Quadro s/n 08522 Malla 93 812 41 67 mediambient.anna@mancoplana.cat

Imma Codony Soler Gerent Sector el Quadro s/n 08522 Malla 93 812 41 67 gerencia@mancoplana.cat

Manlleu M.Dolors Colom Servei de Medi Ambient

Ajuntament de Manlleu Àrea de
Serveis Territorials
Plaça Fra Bernadí, 6
08560 Manlleu

938506666 colombd@manlleu.cat

Marta Mena Tècnica de residus i neteja viària mmena@ajmanresa.cat

Montse Parramon Cap del Servei mperramon@ajmanresa.cat

Mataró Albert Galan Tècnic de residus i neteja Riera Can Soler s/n 08304 Mataró
93 758 24 44 (ext

2590)
agalan@ajmataro.cat

Josep Mº Mompin Cap de Secció de Qualitat Ambiental
Plaça Major, 1. 08100 Mollet del
Vallès.

93 571 95 00 jmmompin@molletvalles.cat

Guifré Ortiz Tècnic de serveis
Plaça Major, 1. 08100 Mollet del
Vallès.

93 571 95 15, ext
9731

gortiz@molletvalles.cat

Jaume Masclans
Enginyer Municipal. Coordinador Àrea
Territori

jmasclans@montmelo.cat

Jordi Bartrolí Àrea de Medi Ambient mediambient@montmelo.cat

Navàs
Susanna Ribera
Planas/Lourdes Comelles

Medi Ambient, Aigües i Protecció Civil Pl. Ajuntament, 8 (08670) Navàs
Tel. 938390022 Fax.

938390196
riberaps@navas.cat/ comellasfl@navas.cat

Palau Solità i Plegamans Esther Estadella Tècnic Medi Ambient
Pl. Vila, 1. Palau Solità i
Pelgamans

93 864 80 56 . Ext 2211estadellale@palauplegamans.cat

Antoni Boscadas Cap de Manteniment i Serveis Urbans
C/ Major 4. 08820 El Prat de
Llobregat 93 379 00 50

boscadas@elprat.cat�

Àlex Pascual
Tècnic de gestió de neteja viària i residus
Manteniment i Serveis Urbans

Ronda de Llevant, 24
08820 - El Prat de Llobregat

Tel. 93 478 62 21
ext.5012

pascualc@elprat.cat

Reus Silvia Muñoz Tècnica de neteja i recollida
Carrer Sardà i Cailà 1. Edifici del
Mercat Central, 43201 Reus

977 010074 smunoz@reus.cat

Eduard Pallarès Ferrando Cap del Servei de Gestió de Residus
Ctra. de Terrassa, 116 (edifici
AEUS) 08181 Rubí

935887000 extensió
8047.

EPA@ajrubi.cat

Pascual Paules Sanjulian Tècnic gestió econòmica residus
Ctra. de Terrassa, 116 (edifici
AEUS) 08181 Rubí

935887000 extensió
8085

PPS@ajrubi.cat

Francesc Feliu Tècnic Residus Telf. 93 745 33 71 ffeliu@ajsabadell.cat

Ricardo Garrido Cap del Servei de Manteniments
Telf. 93 745 33 71 /

Ext. 3371
rgarrido@ajsabadell.cat;
martinezm@ajsabadell.cat

José Antonio Arrabal Cap Secció d'Infrastructures
Plaça de la Vila 12, 4ª planta.
Sant Adrià del Besòs

93 381 20 04 ext.
5239

jarrabal@sant-adria.net

Eva Rodriguez Secretaria secció d'infraestructures
Plaça de la Vila 12, 4ª planta.
Sant Adrià del Besòs

93 381 20 04 infrastructures@sant-adria.net

Cresencio Fernández
Jaumot

Tècnic Infraestructures
Plaça de la Vila 12, 4ª planta.
Sant Adrià del Besòs

933812004 ext 5233 infraestructures2@sant-adria.net

Sant Boi de Llobregat Eduard Nebot Herrando Cap Divisió Neteja
Pau Clarís, 14. 08830 Sant Boi de
Llobregat

93 652 98 30 enebot@coressa.cat

Marisa Alvarez Tècnica de Serveis Urbans
Plaça de la Vila 1, 08172 Sant
Cugat

mariaalvarez@santcugat.cat

Víctor Martínez
Director d'àmbit de Territori i Qualitat
Urbana

Plaça de la Vila 1, 08172 Sant
Cugat

victormartinez@santcugat.cat

Mercè Serre Castilla Responsable de Costos
Plaça de la Vila 1, 08172 Sant
Cugat

merceserre@santcugat.cat

Cerdanyola del Vallès

Castelldefels
Plaça Esglèsia 1, 08860
Castelldefels

938755258

Telf. 93 572 00 00
Fax. 93 572 04 20

93 565 70 00

Montmeló

Pl. St. Roc, 1. 08201 Sabadell

Sant Cugat del Vallès

Sabadell

Argentona

Plaça de la Vila, 1 - Montmeló
(Barcelona) 08160

Rubí

Mollet del Vallés

Manresa C/ Vic, 16 08240 Manresa

Prat de Llobregat

C. de l'Església 12. 08290
Cerdanyola del Vallès

Mancomunitat del
Cardener

Sant Adrià de Besòs

Us informem que les vostres dades s’incorporaran al fitxer Agenda i proveïdors de la Diputació de Barcelona i seran tractades amb la finalitat de gestió de les

dades de contacte dels Cercles de comparació intermunicipal.

Podeu exercir els vostres drets dirigint-vos a qualsevol de les oficines del Registre general de la Diputació de Barcelona. Per a més informació us podeu adreçar

a lopd@diba.cat

Protecció de dades

Cercles de comparació
intermunicipals

45

c
e

r
c

l
e d

e c
o

m
p

a
r

a
c

ió in
t

e
r

m
u

n
ic

ip
a

l

Entitat Local Nom i cognoms Càrrec Adreça Tel. e-mail

Antoni Alonso
Cap de l'Àrea de Serveis Urbans,
manteniment i transport

664 431 803 antoni.alonso@santquirzevalles.cat

Laura Vallvé Martí Tècnica gestió 93 721 68 00 laura.vallve@santquirzevalles.cat

Sant Sadurní d'Anoia Jordi Gual Estellé Tècnic Medi Ambient
c/ Camí dels Paperers, s/n
08770 Sant Sadurní d’Anoia

93 818 37 22 mediambient@santsadurni.cat

Rafael Vela Cap de Servei SS.MM.
Plaça de la Vila, 08921 santa
Coloma Gramenet

93 462 40 00 / 93 462
40 57

velagr@gramenet.cat

Jordi Herrando Tècnic medi Ambient
Plaça de la Vila, 08921 santa
Coloma Gramenet

93 462 40 00 herrandovj@gramenet.diba.es

Terrassa Conrad Segarra Cap d'Operacions
C/ Esla, 34. 08223 Terrassa-Aj.
937397000

93 784 33 00
628 69 10 15

conrad.segarra@terrassa.cat

Tiana Olga Llobet Tècnic Medi Ambient Plaça de la Vila, 1 Tiana - 08391 93 395 51 07 llobetgo@tiana.cat

Vic Jordi Boadas Mir Tècnic medi ambient c. Ciutat, 1 08500 Vic 937027283 ext 117302 boadasmj@vic.cat

Marcos Poncelas Tècnic Municipal Serveis Públics mponcelasp@viladecans.cat

Ramon Borda Cap de Departament de Serveis Públics

Josep Cortés Cap de Serveis Viàris jcortes@vilafranca.org

Pruvi Almirall
Tècnica de Gestió de Residus i Neteja
Viària

palmirall@vilafranca.org

Vilanova i la Geltrú Santi Alcaraz Fernàndez
Tècnic responsable de Residus i Neteja
viària
Àrea de Serveis a la Ciutat - Serveis

Plaça de la Vila, 8. 08800 Vilanova
i la Geltrú

93 814 00 00 ext.
4106 - 617496056

(5530)
salcaraz@vilanova.cat

NOUS

Parets del Vallès Joan Carles Millet Gómez Cap de Medi Ambient
C/ Major, 1
08150 Parets del Vallès

691 36 76 45 / 93 573
99 99 - Ext 409

Fax +34 93 573 99 98
joancarles.millet@parets.cat

Cardedeu Eulalia Zaragoza Guiteres Tècnica Serveis Municipals
Can Llibre ¦ Carrer Dr. Ferran, 1
08440 Cardedeu

938 444 146 – Ext.
316

eulaliazg@cardedeu.cat

L'Hospitalet de Llobregat Lluís Fatàs Cap de secció de sanejament
Plaça Ajuntament 11, 08870 L'
Hospitalet

93 402 94 00 aj.
93 402 95 00

centraleta
lfatas@l-h.es

Ramon Rabella Pujol
Cap de l'Oficina Tècnica de Canvi Climàtic
i Sostenibilitat

93 402 24 41 rabellapr@diba.cat

Conxita Vicaria
Tècnica de l'Oficina Tècnica de Canvi
Climàtic i Sostenibilitat

93 402 22 22 ext.
37241

vicariaac@diba.cat

Enric Coll Gelabert
Tècnic de l'Oficina de Sensibilització,
Participació i Divulgació Ambiental

93 402 22 22 ext.
37212

collge@diba.cat

Ramon Dordal Zueras
Cap de la Secció de Suport a l'Activitat
Econòmico-Financera Municipal

93 402 22 33 dordalzr@diba.cat

Enric Benet Colom
Tècnic de la Secció de Suport a l'Activitat
Econòmico-Financera Municipal

93 402 22 22 Ext.
33588

benetce@diba.cat

Montse Cabello Llopis
Tècnic de la Secció de Suport a l'Activitat
Econòmico-Financera Municipal

94 402 22 22 Ext.
33594

cabellolm@diba.cat

Pilar Clapers responsable Gaia pilarca@gaiamoia.com

Aurora Guardia Tècnica Gaia gaia@gaiamoia.com
Consultora

Diputació de Barcelona

93 635 18 01

Can Serra, Rambla de Catalunya,
126, 5a. 08008 Barcelona

C/Avinyonet, 3. 08720 Vilafranca
del Penedés

938300542

Santa Coloma Gramenet

Sant Quirze del Vallès
Plaça de la Vila, 1 - 08192 Sant
Quirze del Vallès

Diputació de Barcelona

Vilafranca del Penedés

Viladecans

93 818 15 40
93 890 59 17

Crta. de la Vila, 13 - 15

Comte Urgell, 187. Edif. Rellotge -
Planta 2 08036 Barcelona

Us informem que les vostres dades s’incorporaran al fitxer Agenda i proveïdors de la Diputació de Barcelona i seran tractades amb la finalitat de gestió de les

dades de contacte dels Cercles de comparació intermunicipal.

Podeu exercir els vostres drets dirigint-vos a qualsevol de les oficines del Registre general de la Diputació de Barcelona. Per a més informació us podeu adreçar

a lopd@diba.cat

Protecció de dades

Cercles de comparació
intermunicipals

47FASE DE DISSENY:
GESTIÓ I TRACTAMENT DE RESIDUS

Cercles de comparació
intermunicipals

49

fa
s

e d
e d

is
s

e
n

y: g
e

s
t

ió i t
r

a
c

t. d
e r

e
s

id
u

s

INTRODUCCIÓ

El servei de gestió, tractament i recollida de re-
sidus és una de les competències bàsiques dels
ajuntaments però, a la vegada, suposa un gran
repte: per una banda, optimitzar les despeses de
la recollida i posterior tractament dels residus i,
per l’altra, resoldre les dificultats tècniques per
assolir uns nivells d’eficiència i eficàcia que rever-
teixin en un bon servei a la ciutadania i un elevat
percentatge de valorització material dels residus
municipals.

Els indicadors que es presentaran a continuació
són un instrument per observar, analitzar i ava-
luar les característiques del servei de gestió de
residus dels municipis. A través dels indicadors
s’aconsegueix una gran quantitat d’informació
que ens permet detectar aquells punts de mi-
llora que afecten als municipis i, així, plantejar
mesures correctores o possibles alternatives de
millora.

En l’edició d’enguany, un total de 38 municipis
i 2 mancomunitats han participat en el Cercle
de comparació intermunicipal de gestió i tracta-
ment de residus i neteja viària. Tots els municipis
es situen a la província de Barcelona, exceptuant
les ciutats de Lleida i Reus que, per quart any,
participen també en el cercle de comparació in-
termunicipal.

A continuació doncs, es presenten un total de
42 indicadors per a l’anàlisi del servei de gestió
i tractament de residus: 12 dels quals en la di-
mensió ‘encàrrec polític’, 3 per la dimensió ‘usuari
/ client’, 14 per la dimensió ‘valors organitzatius /
RRHH’ i 13 per la dimensió ‘economia’.

Cercles de comparació
intermunicipals

50

fa
s

e
 d

e
 d

is
s

e
n

y
:

g
e

s
t

ió
 i

 t
r

a
c

t
.

d
e

 r
e

s
id

u
s

Quadre resum d'indicadors de GESTIÓ I TRACTAMENT DE RESIDUS 2013

Premeu per tornar a l'índex

Oferir un servei accessible als
usuaris (I) Vidre Paper -

Cartró

Env -
Llaun -
Brics

Fracció
orgàn.

No sel.
(resta) Total Oferir un servei accessible als

usuaris (II) Total
Reduir les emissions de CO2 del
servei de recollida

Total Assolir uns nivells adequats de
recollida selectiva Vidre Paper -

Cartró

Env -
Llaun -
Brics

Fracció
orgàn.

Volumi-
nosos

No sel.
(resta) Deixalleria

Total Fomentar el civisme Total

Total
Gestionar el servei amb les
diverses formes de gestió Total

Promoure un clima laboral
positiu pels treballadors Total

Millorar les habilitats dels
treballadors Total Total

Disposar dels recursos
adequats (I) Vidre Paper -

Cartró

Env -
Llaun -
Brics

Fracció
orgàn.

Volumino
sos

No sel.
(resta) Deixalleria

Disposar dels recursos
adequats (II) Total

Finançar adequadament el
servei Total

Despesa corrent en recollida de
residus per tona recollida 97,0 301,3 258,7 213,2 349,0 61,0 79,4 Despesa corrent en recollida de residus

per tona recollida 107,2 % d'autofinanç. per taxes i preus públics
recollida de residus 103,4 %

--

Nombre de visites per treballador de la
deixalleria 6.263

17,8 %

38,116,0

5,7 %

Despesa corrent en deixalleria per hora
de servei

% d’autofinançament per taxes i preus
públics de la recollida, tractament i/o
eliminació de residus

% de finançament per part de
l'ajuntament de la recollida, tractament
i/o eliminació de residus

% d’ingressos per recuperació selectiva
sobre despesa en gestió de residus
selectiva

% d’autofinançament per taxes i preus
públics de la deixalleria

13.6211.718 Renda per càpita
Densitat de població
(hab. / km2 municipi)

3,5 %

11,5 %% de treballadors de nacionalitat estrangera
sobre el total de treballadors

5,3 %23.272

13,2

8,2

20,6

1,8 %6,2

5,7

9,2 %% kg de residus comercials recollits
respecte el total recollit de cada fracció

% de contenidors cremats per actes
vandàlics sobre el total de contenidors

12,0 % 26,1 % 10,2 %

17,1 % 12,7 % 11,3 %

18 14 36 26310

2,8 %

51,7 % 42,8 % 42,5 % 25,8 %

5,1 % 3,8 %% de la recollida selectiva sobre el total
de la recollida de residus 10,0 %

26 70

5,7 4,1 %

15

25.674

58,6 %

32,2 %

85 585 986

18

Habitants per punt de recollida

Capacitat disponible dels contenidors
per habitant al mes (litres)

Periodicitat mensual de la recollida de
residus

273

3 13 12

25 152 139

E
n

to
rn

E
n

c
à
rr

e
c
 p

o
lí

ti
c

U
s
u

a
ri

 /
 C

li
e
n

t
V

a
lo

rs
 o

rg
a

n
it

z
a

ti
u

s
 /
 R

R
H

H
E

c
o

n
o

m
ia

2.093

744

46,2

0,4

Depesa corrent en tractament i/o
eliminació de residus per habitant 17,0

Despesa corrent en recollida de
residus per habitant

Despesa corrent en recollida de residus
per habitant

6,9 %

93,9 %

0,4 %

1,4 3,57,73,65,5

23,3 %

% del pressupost corrent municipal
destinat a la recollida, tractament i/o
eliminació de residus

Despeses en campanyes de
sensibilització per habitant

Oferir un servei de qualitat
(model de gestió)

% d’autofinançament per aportacions
d'altres institucions de la recollida,
tractament i/o eliminació de residus

% d'hores de baixa sobre total d'hores
laborals

15,6 %

84,4 %

7,2

4,5 %

% d'impropis

286 286

% recollit de cada fracció sobre el total
generat

Kg recollits per habitant i any% d’utilització de la deixalleria

% de deixalleries en el casc urbà
respecte el total de deixalleries

171 151 44

Promoure la responsabilitat social

Població 64.413

% Gestió indirecta
(concessió, altres...)

% de treballadors amb contractes bonificats
sobre el total de treballadors

Hores anuals de formació per
treballador

Accidents laborals per cada 100
treballadors

% de dones sobre el total de treballadors

Antiguitat mitjana dels treballadors

Sou brut base anual d'un peó del servei
de recollida de residus

Peticions per cada 1.000 habitants

Habitants per treballador del servei

Tones de residus recollides per treballador

Satisfacció general de la ciutadania amb els
serveis

Tones d'emissions de CO2 per cada
1000 habitants

% Gestió directa
(Ajuntament, OOAA, Emp. Municipal,
Mancomunitat, Consorci)

Satisfacció general dels treballadors

Oferir un servei de qualitat a la
ciutadania

Habitants per deixalleria

38

3,1

Com més gran, millor

Com més petit, millor.

La situació ni millora ni empitjora quan puja o baixa

QUADRE RESUM D’INDICADORS

Cercles de comparació
intermunicipals

51

fa
s

e d
e d

is
s

e
n

y: g
e

s
t

ió i t
r

a
c

t. d
e r

e
s

id
u

s

Quadre resum d'indicadors de GESTIÓ I TRACTAMENT DE RESIDUS 2013

Premeu per tornar a l'índex

Oferir un servei accessible als
usuaris (I) Vidre Paper -

Cartró

Env -
Llaun -
Brics

Fracció
orgàn.

No sel.
(resta) Total Oferir un servei accessible als

usuaris (II) Total
Reduir les emissions de CO2 del
servei de recollida

Total Assolir uns nivells adequats de
recollida selectiva Vidre Paper -

Cartró

Env -
Llaun -
Brics

Fracció
orgàn.

Volumi-
nosos

No sel.
(resta) Deixalleria

Total Fomentar el civisme Total

Total
Gestionar el servei amb les
diverses formes de gestió Total

Promoure un clima laboral
positiu pels treballadors Total

Millorar les habilitats dels
treballadors Total Total

Disposar dels recursos
adequats (I) Vidre Paper -

Cartró

Env -
Llaun -
Brics

Fracció
orgàn.

Volumino
sos

No sel.
(resta) Deixalleria

Disposar dels recursos
adequats (II) Total

Finançar adequadament el
servei Total

Despesa corrent en recollida de
residus per tona recollida 97,0 301,3 258,7 213,2 349,0 61,0 79,4 Despesa corrent en recollida de residus

per tona recollida 107,2 % d'autofinanç. per taxes i preus públics
recollida de residus 103,4 %

--

Nombre de visites per treballador de la
deixalleria 6.263

17,8 %

38,116,0

5,7 %

Despesa corrent en deixalleria per hora
de servei

% d’autofinançament per taxes i preus
públics de la recollida, tractament i/o
eliminació de residus

% de finançament per part de
l'ajuntament de la recollida, tractament
i/o eliminació de residus

% d’ingressos per recuperació selectiva
sobre despesa en gestió de residus
selectiva

% d’autofinançament per taxes i preus
públics de la deixalleria

13.6211.718 Renda per càpita
Densitat de població
(hab. / km2 municipi)

3,5 %

11,5 %% de treballadors de nacionalitat estrangera
sobre el total de treballadors

5,3 %23.272

13,2

8,2

20,6

1,8 %6,2

5,7

9,2 %% kg de residus comercials recollits
respecte el total recollit de cada fracció

% de contenidors cremats per actes
vandàlics sobre el total de contenidors

12,0 % 26,1 % 10,2 %

17,1 % 12,7 % 11,3 %

18 14 36 26310

2,8 %

51,7 % 42,8 % 42,5 % 25,8 %

5,1 % 3,8 %% de la recollida selectiva sobre el total
de la recollida de residus 10,0 %

26 70

5,7 4,1 %

15

25.674

58,6 %

32,2 %

85 585 986

18

Habitants per punt de recollida

Capacitat disponible dels contenidors
per habitant al mes (litres)

Periodicitat mensual de la recollida de
residus

273

3 13 12

25 152 139

E
n

to
rn

E
n

c
à
rr

e
c
 p

o
lí

ti
c

U
s
u

a
ri

 /
 C

li
e
n

t
V

a
lo

rs
 o

rg
a

n
it

z
a

ti
u

s
 /
 R

R
H

H
E

c
o

n
o

m
ia

2.093

744

46,2

0,4

Depesa corrent en tractament i/o
eliminació de residus per habitant 17,0

Despesa corrent en recollida de
residus per habitant

Despesa corrent en recollida de residus
per habitant

6,9 %

93,9 %

0,4 %

1,4 3,57,73,65,5

23,3 %

% del pressupost corrent municipal
destinat a la recollida, tractament i/o
eliminació de residus

Despeses en campanyes de
sensibilització per habitant

Oferir un servei de qualitat
(model de gestió)

% d’autofinançament per aportacions
d'altres institucions de la recollida,
tractament i/o eliminació de residus

% d'hores de baixa sobre total d'hores
laborals

15,6 %

84,4 %

7,2

4,5 %

% d'impropis

286 286

% recollit de cada fracció sobre el total
generat

Kg recollits per habitant i any% d’utilització de la deixalleria

% de deixalleries en el casc urbà
respecte el total de deixalleries

171 151 44

Promoure la responsabilitat social

Població 64.413

% Gestió indirecta
(concessió, altres...)

% de treballadors amb contractes bonificats
sobre el total de treballadors

Hores anuals de formació per
treballador

Accidents laborals per cada 100
treballadors

% de dones sobre el total de treballadors

Antiguitat mitjana dels treballadors

Sou brut base anual d'un peó del servei
de recollida de residus

Peticions per cada 1.000 habitants

Habitants per treballador del servei

Tones de residus recollides per treballador

Satisfacció general de la ciutadania amb els
serveis

Tones d'emissions de CO2 per cada
1000 habitants

% Gestió directa
(Ajuntament, OOAA, Emp. Municipal,
Mancomunitat, Consorci)

Satisfacció general dels treballadors

Oferir un servei de qualitat a la
ciutadania

Habitants per deixalleria

38

3,1

Com més gran, millor

Com més petit, millor.

La situació ni millora ni empitjora quan puja o baixa

Cercles de comparació
intermunicipals

52

fa
s

e
 d

e
 d

is
s

e
n

y
:

g
e

s
t

ió
 i

 t
r

a
c

t
.

d
e

 r
e

s
id

u
s I. DIMENSIÓ ENCÀRREC POLÍTIC / ESTRATÈGIC

Oferir un servei accessible als usuaris (I)

Fase de Disseny 5

I. Dimensió encàrrec polític / estratègic
Oferir un servei accessible als usuaris (I)

Habitants per punt de recollida
Explicació de l’indicador:
Aquest indicador mesura la possibilitat que té la ciutadania de dipositar els residus en contenidors i
participar en la recollida selectiva. Es tracta doncs d’un indicador de proximitat, i un major nombre de
punts de recollida suposa una major facilitat d’accés als contenidors.

Població Fórmula de càlcul: Nombre punts de recollida

Variables emprades:
 Població: nombre de persones empadronades al municipi a 1 de gener de l’any en estudi. Font:

Instituto Nacional de Estadística i Institut d'Estadística de Catalunya.
 Punts de recollida: nombre de punts de recollida segregats per cada tipus de contenidor. Si hi ha

diversos contenidors de la mateixa fracció en un mateix punt, es comptabilitza com un únic punt
de recollida. Aquestes dades corresponen al 31 de desembre de l’any en estudi. Font:
Ajuntaments.

Valors mitjans dels indicadors 2013: Municipis participants:
 Vidre: 286 40
 Paper-cartró: 286 36
 Envasos: 273 36
 Fracció orgànica: 171 34
 No selectiva (resta): 151 34
 Total: 44 35

Capacitat disponible dels contenidors per habitant al mes
Explicació de l’indicador:
Aquest indicador mesura la disponibilitat de la ciutadania per poder deixar els residus en contenidors i
participar en la recollida selectiva. Es tracta doncs d’un indicador que mesura la capacitat
d’emmagatzematge dels contenidors, i mostra que com més elevat sigui el resultat més quantitat de
residus podran ser recollits.

Litres de contenidors x Nombre de recollides al mes Fórmula de càlcul: Població

Variables emprades:
 Litres dels contenidors: el nombre de litres dels contenidors s’obté de multiplicar el nombre de

contenidors per la seva capacitat en litres segmentada en les diverses fraccions. En cas que el
municipi tingui contenidor multiproducte, el 50% s’imputa a paper-cartró i el 50% a envasos.
Aquestes dades corresponen al 31 de desembre de l’any en estudi. Font: Ajuntaments.

 Nombre de recollides al mes: nombre de recollides al mes segmentat per les diverses fraccions a
31 de desembre de l’any en estudi. Font: Ajuntaments.

 Població: nombre de persones empadronades al municipi a 1 de gener de l’any en estudi. Font:
Instituto Nacional de Estadística i Institut d'Estadística de Catalunya.

Valors mitjans dels indicadors 2013: Municipis participants:
 Vidre: 25 40
 Paper-cartró: 152 36
 Envasos: 139 36
 Fracció orgànica: 85 34
 No selectiva (resta): 585 34
 Total: 986 34

Cercles de comparació
intermunicipals

53

fa
s

e d
e d

is
s

e
n

y: g
e

s
t

ió i t
r

a
c

t. d
e r

e
s

id
u

s

Fase de Disseny 6

Periodicitat mensual de la recollida de residus
Explicació de l’indicador:
Aquest indicador mostra la freqüència de recollida de residus per les diferents fraccions. S’expressa en
context amb els dos indicadors precedents, com a informació complementària.

Fórmula de càlcul: Nombre de recollides al mes

Variables emprades:
 Nombre de recollides al mes: Nombre de recollides al mes segmentat per les diverses fraccions.

Font: Ajuntaments.
Valors mitjans dels indicadors 2013: Municipis participants:
 Vidre: 3 40
 Paper-cartró: 13 37
 Envasos: 12 37
 Fracció orgànica: 18 36
 No selectiva (resta): 26 36
 Total: 70 37

Oferir un servei accessible als usuaris (II)

Habitants per deixalleria
Explicació de l’indicador:
Aquest indicador mostra la facilitat d’accés dels habitants per aportar residus a la deixalleria i, per tant,
contribuir en la recollida selectiva de residus.

Població Fórmula de càlcul: Nombre de deixalleries

Variables emprades:
 Població: nombre de persones empadronades al municipi a 1 de gener de l’any en estudi. Font:

Instituto Nacional de Estadística i Institut d'Estadística de Catalunya.
 Nombre de deixalleries: centres, selectius i amb personal responsable, de recepció i

emmagatzematge de residus municipals que no són objecte de recollida domiciliària.
S’inclouen les deixalleries mòbils, minideixalleries i deixalleries de barri. No s'inclouen les
minideixalleries semblants a suports publicitaris.Font: Ajuntaments.

Valor mitjà de l’indicador 2013: 25.674 Municipis participants: 39

Fase de Disseny 6

Periodicitat mensual de la recollida de residus
Explicació de l’indicador:
Aquest indicador mostra la freqüència de recollida de residus per les diferents fraccions. S’expressa en
context amb els dos indicadors precedents, com a informació complementària.

Fórmula de càlcul: Nombre de recollides al mes

Variables emprades:
 Nombre de recollides al mes: Nombre de recollides al mes segmentat per les diverses fraccions.

Font: Ajuntaments.
Valors mitjans dels indicadors 2013: Municipis participants:
 Vidre: 3 40
 Paper-cartró: 13 37
 Envasos: 12 37
 Fracció orgànica: 18 36
 No selectiva (resta): 26 36
 Total: 70 37

Oferir un servei accessible als usuaris (II)

Habitants per deixalleria
Explicació de l’indicador:
Aquest indicador mostra la facilitat d’accés dels habitants per aportar residus a la deixalleria i, per tant,
contribuir en la recollida selectiva de residus.

Població Fórmula de càlcul: Nombre de deixalleries

Variables emprades:
 Població: nombre de persones empadronades al municipi a 1 de gener de l’any en estudi. Font:

Instituto Nacional de Estadística i Institut d'Estadística de Catalunya.
 Nombre de deixalleries: centres, selectius i amb personal responsable, de recepció i

emmagatzematge de residus municipals que no són objecte de recollida domiciliària.
S’inclouen les deixalleries mòbils, minideixalleries i deixalleries de barri. No s'inclouen les
minideixalleries semblants a suports publicitaris.Font: Ajuntaments.

Valor mitjà de l’indicador 2013: 25.674 Municipis participants: 39

Oferir un servei accessible als usuaris (II)

Cercles de comparació
intermunicipals

54

fa
s

e
 d

e
 d

is
s

e
n

y
:

g
e

s
t

ió
 i

 t
r

a
c

t
.

d
e

 r
e

s
id

u
s

Fase de Disseny 7

% de deixalleries dins del casc urbà respecte el total de deixalleries
Explicació de l’indicador:
Aquest indicador mostra el percentatge de deixalleries localitzades dins del casc urbà dels municipis i,
per tant, valora el grau de proximitat de les deixalleries a la ciutadania.

Nombre deixalleries dins del casc urbà Fórmula de càlcul: Nombre de deixalleries x 100

Variables emprades:
 Nombre de deixalleries dins del casc urbà: centres d’aportació i emmagatzematge, selectius, de

residus municipals que no son objecte de la recollida domiciliaria amb l’objectiu de facilitar-ne la
valorització o gestió correcte a 31 de desembre de l’any en estudi i que es situen dins el casc
urbà, incloent també les deixalleries mòbils. Per tant, aquelles deixalleries que es trobin en zones
industrials o altres zones allunyades del casc urbà quedaran excloses. Font: Ajuntaments.

 Nombre de deixalleries: centres, selectius i amb personal responsable, de recepció i
emmagatzematge de residus municipals que no són objecte de recollida domiciliària.
S’inclouen les deixalleries mòbils, minideixalleries i deixalleries de barri. No s'inclouen les
minideixalleries semblants a suports publicitaris. Font: Ajuntaments.

Valor mitjà de l’indicador 2013: 58,6 % Municipis participants: 39

% d’utilització de la deixalleria
Explicació de l’indicador:
Aquest indicador mostra en quina mesura els habitants fan ús de les deixalleries, mitjançant la relació del
nombre anual de visites respecte a la població.

Nombre de visites o entrades a la deixalleria Fórmula de càlcul: Població x 100

Variables emprades:
 Nombre de visites o entrades a la deixalleria: s’inclouen tant les visites o entrades particulars

com les industrials i comercials a 31 de desembre de l’any en estudi. Font: Ajuntaments.
 Població: nombre de persones empadronades al municipi a 1 de gener de l’any en estudi. Font:

Instituto Nacional de Estadística i Institut d'Estadística de Catalunya.
Valor mitjà de l’indicador 2013: 32,2 % Municipis participants: 37

Cercles de comparació
intermunicipals

55

fa
s

e d
e d

is
s

e
n

y: g
e

s
t

ió i t
r

a
c

t. d
e r

e
s

id
u

s

Fase de Disseny 8

Reduir les emissions de CO2 del servei de recollida

Tones d’emissions de CO2 per cada 1.000 habitants
Explicació de l’indicador:
Aquest indicador aproxima la quantitat d’emissions de CO2 que produeixen anualment els vehicles de
recollida de residus per cada 1.000 habitants

Emissions de CO2 dels vehicles de recollida de residusFórmula de càlcul: Població x 1000

Variables emprades:
 Emissions de CO2 (tones de CO2): els valors del consum de combustible en litres es transformen

aquí en emissions de CO2.

 Població: nombre de persones empadronades al municipi a 1 de gener de l’any en estudi. Font:
Instituto Nacional de Estadística i Institut d'Estadística de Catalunya.

Valor mitjà de l’indicador 2013: 5,7 Municipis participants: 37

Reduir les emissions de CO2 del servei de recollida

Cercles de comparació
intermunicipals

56

fa
s

e
 d

e
 d

is
s

e
n

y
:

g
e

s
t

ió
 i

 t
r

a
c

t
.

d
e

 r
e

s
id

u
s

Fase de Disseny
9

Assolir uns nivells adequats de recollida selectiva

% de recollida selectiva sobre el total de recollida de residus
Explicació de l’indicador:
Aquest indicador expressa quina importància relativa representen les fraccions recollides selectivament
sobre el total de residus municipals que es recullen en un municipi.

Kg recollits per any de forma selectiva Fórmula de càlcul: Kg recollits per any (selectiva i No selectiva) x 100

Variables emprades:
 Kg totals recollits per any de forma selectiva: kg recollits selectivament segmentats per fraccions

(vidre, paper-cartró, envasos, orgànica i voluminosos). S’inclouen les recollides porta a porta, de
comerços i dels mercats setmanals municipals. No s’inclouen els residus de la deixalleria ni de la
poda.

 Els kg de voluminosos recollits són aquells residus de gran volum que no es recullen en
 contenidors, sinó amb un servei específic de l’ajuntament (mobles, electrodomèstics, estris vells,
 matalassos, etc.). Font: Ajuntaments.

 Kg recollits per any (selectiva i no selectiva): suma dels kg recollits de forma selectiva (tan sols
fraccions vidre, paper-cartró, envasos, fracció orgànica, voluminosos) i de forma no selectiva
(resta). Font: Ajuntaments.

Valors mitjans dels indicadors 2013: Municipis participants:
 Vidre: 4,1 % 39
 Paper-cartró: 5,1 % 39
 Envasos: 3,8 % 39
 Fracció orgànica: 10 % 39
 Voluminosos: 2,8 % 39

Total parcial ( fraccions anteriors): 26 % 39

% recollit de cada fracció sobre el total generat
Explicació de l’indicador:
Aquest indicador mesura l’eficiència de la recollida selectiva de cada fracció. Per al càlcul s’utilitza la
composició de la bossa estàndard d’escombraries segons el Programa de Gestió de Residus Municipals
de Catalunya de la Generalitat de Catalunya (PRECAT 2013-2020).

Kg recollits anualment de forma selectiva Fórmula de càlcul: Kg generats de cada fracció segons PRECAT x 100

Variables emprades:
 Kg recollits anualment de forma selectiva: kg recollits de forma selectiva per fraccions (vidre,

paper-cartró, envasos, orgànica i voluminosos) anualment. No s’inclouen els residus de la
deixalleria ni de la poda. S’inclouen les recollides porta a porta, de comerços i dels mercats
setmanals municipals.

 Els kg de voluminosos recollits són aquells residus de gran volum que no es recullen en
contenidors, sinó amb un servei específic de l’ajuntament (mobles, electrodomèstics, estris vells,
matalassos, etc.). Font: Ajuntaments.

 Kg generats de cada fracció segons PRECAT: per a cada fracció, és el producte de a) Kg de
residus municipals generats (vidre, paper-cartró, envasos, fracció orgànica, voluminosos i resta) i
b) El percentatge de la composició de la bossa tipus per cada tipologia de fracció que és: vidre
(8%), paper-cartró (12%), envasos (9%), fracció orgànica (39%), altres (30%), d’acord amb el
nou pla per la gestió de residus de la Generalitat de Catalunya (PRECAT 2013 - 2020).

Valors mitjans dels indicadors 2013: Municipis participants:
 Vidre: 51,7 % 39
 Paper-cartró: 42,8 % 39
 Envasos: 42,5 % 39

Fracció orgànica: 25,8 % 39

Assolir uns nivells adequats de recollida selectiva

Cercles de comparació
intermunicipals

57

fa
s

e d
e d

is
s

e
n

y: g
e

s
t

ió i t
r

a
c

t. d
e r

e
s

id
u

s

Fase de Disseny
10

Kg. recollits per habitant i any
Explicació de l’indicador:
Aquest indicador mesura la generació anual de residus municipals, a la vegada que mostra el grau de
recollida selectiva de la ciutadania.

Kg recollits per any (selectiva i no selectiva) Fórmula de càlcul: Població

Variables emprades:
 Kg recollits per any (selectiva i no selectiva): kg totals recollits per any: quilograms recollits

selectivament segmentats per fraccions (vidre, paper- cartró, envasos, orgànica i voluminosos).
No s'inclouen els residus de la deixalleria ni de la poda. S’inclouen les recollides comercials i dels
mercats setmanals municipals.
Els kg recollits de voluminosos són aquells residus d’un gran volum que no es recullen en
contenidors, sinó amb un servei específic de l'ajuntament (mobles, electrodomèstics, estris vells,
matalassos, etc.).
En el cas que el municipi tingui contenidor inorgànic, la dada inclosa és la de la planta de triatge..
Font: Ajuntaments.

 Població: nombre de persones empadronades al municipi a 1 de gener de l’any en estudi. Font:
Instituto Nacional de Estadística i Institut d'Estadística de Catalunya.

Valors mitjans dels indicadors 2013: Municipis participants:
 Vidre: 15 39
 Paper-cartró: 18 39
 Envasos: 14 39
 Fracció orgànica: 36 39
 Voluminosos: 10 39

No selectiva (resta): 263 39
 Deixalleria: 38 37

Cercles de comparació
intermunicipals

58

fa
s

e
 d

e
 d

is
s

e
n

y
:

g
e

s
t

ió
 i

 t
r

a
c

t
.

d
e

 r
e

s
id

u
s

Fase de Disseny
11

% d’impropis
Explicació de l’indicador:
Aquest indicador valora la qualitat de la recollida selectiva de paper-cartró, envasos lleugers i fracció
orgànica que fa la ciutadania. Com més gran sigui aquest indicador, amb menys cura s’estarà realitzant
la recollida selectiva.

Fórmula de càlcul: % d’impropis anuals

Variables emprades:
 % d’impropis per any: mitjana anual dels certificats expedits per la Generalitat i per Ecoembes

del percentatge d’elements o materials impropis en el contingut bàsic de la fracció orgànica i
d’envasos. Incloure la fracció paper-cartró en cas de disposar de dades a nivell municipal. Font:
Ajuntaments, Agència de Residus de Catalunya.

Valors mitjans dels indicadors 2013: Municipis participants:
 Paper-cartró: 12,0 % 4
 Envasos: 26,1 % 21
 Fracció orgànica: 10,2 % 30

% Kg de residus comercials recollits respecte el total recollit de cada fracció
Explicació de l’indicador:
Aquest indicador mostra el pes de la recollida selectiva comercial per cada fracció de residus recollits
selectivament .

Kg recollits anualment en la recollida
segregada comercial de cada fracció Fórmula de càlcul:

Kg residus recollits anualment de cada fracció
x 100

Variables emprades:
 Kg recollits anualment en la recollida segregada comercial de cada fracció: kg de residus

comercials recollits mitjançant el servei de recollida específica a comerços i grans generadors de
residus. Font: Ajuntaments.

 Kg residus recollits anualment de cada fracció: kg totals recollits per any: quilograms recollits
selectivament segmentats per fraccions (vidre, paper- cartró, envasos, orgànica i voluminosos).
No s'inclouen els residus de la deixalleria ni de la poda. S’inclouen les recollides comercials i dels
mercats setmanals municipals.
Els kg recollits de voluminosos són aquells residus d’un gran volum que no es recullen en
contenidors, sinó amb un servei específic de l'ajuntament (mobles, electrodomèstics, estris vells,
matalassos, etc.).
En el cas que el municipi tingui contenidor inorgànic, la dada inclosa és la de la planta de triatge.
Font: Ajuntaments.

Valor mitjà de l’indicador 2013: Municipis participants:
 Vidre: 9,2 % 5
 Paper-cartró: 17,1 % 26
 Envasos: 12,7 % 1

Fracció orgànica: 11,3% 8

Cercles de comparació
intermunicipals

59

fa
s

e d
e d

is
s

e
n

y: g
e

s
t

ió i t
r

a
c

t. d
e r

e
s

id
u

s

II. DIMENSIÓ USUARI / CLIENT

Oferir un servei de qualitat a la ciutadania

Fase de Disseny
12

II. Dimensió usuari / client
Oferir un servei de qualitat a la ciutadania

Satisfacció general de la ciutadania amb el servei
Explicació de l’indicador:
Aquest indicador reflexa directament la percepció del servei per part de la ciutadania com a dada
complementària als indicadors quantitatius.

Fórmula de càlcul: Grau de satisfacció general de la ciutadania amb el servei

Variables emprades:
 Grau de satisfacció general de la ciutadania amb el servei de recollida de residus: Resultat

d’enquesta en una escala de 0 a 10 ("gens satisfet" - "molt satisfet"); mitjana de puntuació. En
absència d’una enquesta comuna, s’utilitzaran els següents criteris homogeneïtzadors: resultat
de la valoració global en una escala de 0 a 10; si no hi ha valoració global, s’utilitzarà la mitjana
de les preguntes de l’enquesta; si l’enquesta està feta amb altres escales, cal fer l’equivalència a
l’escala de 0 a 10; en qüestionaris qualitatius, si és possible, cal fer l’equivalència numèrica (si no
és possible es deixa la dada en blanc). (Només tindran validesa aquelles enquestes realitzades
durant els tres últims anys, respecte l'any d'estudi). Font: Ajuntaments.

Valor mitjà de l’indicador 2013: 6,2 Municipis participants: 5

Peticions per cada 1.000 habitants
Explicació de l’indicador:
Aquest indicador mesura el nombre de peticions de la ciutadania sobre la recollida de residus per cada
1.000 habitants i pretén ser una aproximació al seu grau de satisfacció.

Peticions dels ciutadans Fórmula de càlcul: Població x 1000

Variables emprades:
 Peticions dels ciutadans: nombre de peticions rebudes a través dels diferents canals de

comunicació (telèfon, cartes, etc.) al llarg de l’any. Cal tenir present que el sistema de recollida
de les peticions no és homogeni entre els diversos municipis i, per tant, s’inclouran tan les
queixes com els suggeriments. Resten excloses les peticions per un servei específic, com per
exemple la recollida de mobles. Font: Ajuntament, entitats gestores.

 Població: nombre de persones empadronades al municipi a 1 de gener de l’any en estudi. Font:
Instituto Nacional de Estadística i Institut d'Estadística de Catalunya.

Valor mitjà de l’indicador 2013: 5,7 Municipis participants: 34

Fomentar el civisme

% de contenidors cremats per actes vandàlics sobre el total de contenidors
Explicació de l’indicador:
Aquest indicador mesura el grau de civisme a través del càlcul del nombre de contenidors que són
cremats per actes vandàlics anualment.

Contenidors cremats per actes vandàlicsFórmula de càlcul: Nombre de contenidors x 100

Variables emprades:
 Contenidors cremats per actes vandàlics: nombre anual de contenidors cremats, i que s’han de

reposar o reparar. Queden exclosos els contenidors avariats i/o reposats a causa del propi ús del
servei. Font: Ajuntaments.

 Nombre de contenidors: nombre total de contenidors per tipus de fracció de recollida. També
s'inclouen els contenidors dels comerços.
Aquestes dades corresponen al 31 de desembre.

Valor mitjà de l’indicador 2013: 1,8 % Municipis participants: 34

Fomentar el civisme

Fase de Disseny
12

II. Dimensió usuari / client
Oferir un servei de qualitat a la ciutadania

Satisfacció general de la ciutadania amb el servei
Explicació de l’indicador:
Aquest indicador reflexa directament la percepció del servei per part de la ciutadania com a dada
complementària als indicadors quantitatius.

Fórmula de càlcul: Grau de satisfacció general de la ciutadania amb el servei

Variables emprades:
 Grau de satisfacció general de la ciutadania amb el servei de recollida de residus: Resultat

d’enquesta en una escala de 0 a 10 ("gens satisfet" - "molt satisfet"); mitjana de puntuació. En
absència d’una enquesta comuna, s’utilitzaran els següents criteris homogeneïtzadors: resultat
de la valoració global en una escala de 0 a 10; si no hi ha valoració global, s’utilitzarà la mitjana
de les preguntes de l’enquesta; si l’enquesta està feta amb altres escales, cal fer l’equivalència a
l’escala de 0 a 10; en qüestionaris qualitatius, si és possible, cal fer l’equivalència numèrica (si no
és possible es deixa la dada en blanc). (Només tindran validesa aquelles enquestes realitzades
durant els tres últims anys, respecte l'any d'estudi). Font: Ajuntaments.

Valor mitjà de l’indicador 2013: 6,2 Municipis participants: 5

Peticions per cada 1.000 habitants
Explicació de l’indicador:
Aquest indicador mesura el nombre de peticions de la ciutadania sobre la recollida de residus per cada
1.000 habitants i pretén ser una aproximació al seu grau de satisfacció.

Peticions dels ciutadans Fórmula de càlcul: Població x 1000

Variables emprades:
 Peticions dels ciutadans: nombre de peticions rebudes a través dels diferents canals de

comunicació (telèfon, cartes, etc.) al llarg de l’any. Cal tenir present que el sistema de recollida
de les peticions no és homogeni entre els diversos municipis i, per tant, s’inclouran tan les
queixes com els suggeriments. Resten excloses les peticions per un servei específic, com per
exemple la recollida de mobles. Font: Ajuntament, entitats gestores.

 Població: nombre de persones empadronades al municipi a 1 de gener de l’any en estudi. Font:
Instituto Nacional de Estadística i Institut d'Estadística de Catalunya.

Valor mitjà de l’indicador 2013: 5,7 Municipis participants: 34

Fomentar el civisme

% de contenidors cremats per actes vandàlics sobre el total de contenidors
Explicació de l’indicador:
Aquest indicador mesura el grau de civisme a través del càlcul del nombre de contenidors que són
cremats per actes vandàlics anualment.

Contenidors cremats per actes vandàlicsFórmula de càlcul: Nombre de contenidors x 100

Variables emprades:
 Contenidors cremats per actes vandàlics: nombre anual de contenidors cremats, i que s’han de

reposar o reparar. Queden exclosos els contenidors avariats i/o reposats a causa del propi ús del
servei. Font: Ajuntaments.

 Nombre de contenidors: nombre total de contenidors per tipus de fracció de recollida. També
s'inclouen els contenidors dels comerços.
Aquestes dades corresponen al 31 de desembre.

Valor mitjà de l’indicador 2013: 1,8 % Municipis participants: 34

Cercles de comparació
intermunicipals

60

fa
s

e
 d

e
 d

is
s

e
n

y
:

g
e

s
t

ió
 i

 t
r

a
c

t
.

d
e

 r
e

s
id

u
s

Oferir un servei de qualitat (model de gestió)

III. DIMENSIÓ VALORS ORGANITZATIUS/ RECURSOS HUMANS

Fase de Disseny
13

III. Dimensió valors organitzatius / recursos humans
Oferir un servei de qualitat (model de gestió)

Habitants per treballador del servei
Explicació de l’indicador:
Aquest indicador mesura el nombre d’habitants per treballador, i pretén mostrar el nombre de “clients
potencials” que té assignat cada treballador.

Població Fórmula de càlcul: Treballadors

Variables emprades:
 Població: nombre de persones empadronades al municipi a 1 de gener de l’any en estudi. Font:

Instituto Nacional de Estadística i Institut d'Estadística de Catalunya.
 Treballadors: tots els treballadors directes relacionats amb la prestació d’aquests serveis, també

els que es dediquen a desballestament de mobles i voluminosos en cas d'haver-n'hi. En el cas
d’una plantilla homogènia temporalment al llarg de l’any, nombre de places anuals. En el cas de
contractacions temporals i/o a temps parcial, per estimar la plantilla mitjana al llarg de l’any
s’aplicarà el següent càlcul: nombre d’hores treballades de tots els treballadors (fixos i
temporals), sense hores extres, dividit pel nombre d’hores de conveni a l’any. No s’inclou el
personal indirecte, com per exemple els tècnics municipals i el personal d’administració i
gerència de l’empresa concessionària. Font: Ajuntament, entitats gestores.

Valors mitjans dels indicadors 2013: 2.093 Municipis participants: 38

Tones de residus recollides per treballador
Explicació de l’indicador:
Aquest indicador mesura la càrrega de treball dels treballadors del servei de recollida de residus.

Kg de residus recollits Fórmula de càlcul: Treballadors x 1.000

Variables emprades:
 Kg de residus recollits anualment (selectiva i no selectiva): kg totals recollits per any: Quilograms

recollits selectivament segmentats per fraccions (vidre, paper- cartró, envasos, orgànica i
voluminosos). No s'inclouen els residus de la deixalleria ni de la poda. S’inclouen les recollides
comercials i dels mercats setmanals municipals.
Els kg recollits de voluminosos són aquells residus d’un gran volum que no es recullen en
contenidors, sinó amb un servei específic de l'ajuntament (mobles, electrodomèstics, estris vells,
matalassos, etc.).
En el cas que el municipi tingui contenidor inorgànic, la dada inclosa és la de la planta de
triatge.Font: Ajuntaments.

 Treballadors: tots els treballadors directes relacionats amb la prestació d’aquests serveis, també
els que es dediquen a desballestament de mobles i voluminosos en cas d'haver-n'hi. En el cas
d’una plantilla homogènia temporalment al llarg de l’any, nombre de places anuals. En el cas de
contractacions temporals i/o a temps parcial, per estimar la plantilla mitjana al llarg de l’any
s’aplicarà el següent càlcul: nombre d’hores treballades de tots els treballadors (fixos i
temporals), sense hores extres, dividit pel nombre d’hores de conveni a l’any. No s’inclou el
personal indirecte, com per exemple els tècnics municipals i el personal d’administració i
gerència de l’empresa concessionària. Font: Ajuntament, entitats gestores.

Valor mitjà de l’indicador 2013: 744 Municipis participants: 38

Cercles de comparació
intermunicipals

61

fa
s

e d
e d

is
s

e
n

y: g
e

s
t

ió i t
r

a
c

t. d
e r

e
s

id
u

s

Fase de Disseny 15

Gestionar el servei amb les diverses formes de gestió

% de gestió directa
Explicació de l’indicador:
Aquest indicador mesura si la prestació del servei es fa mitjançant gestió directa, mesurant el % de la
despesa en gestió directa respecte el total de la despesa.

Despeses corrents en gestió directa Fórmula de càlcul: Desp. corrents en gestió directa + Desp. corrents en gestió indirecta x 100

Variables emprades:
 Despeses corrents en gestió directa: inclou les despeses corrents gestionades directament per

una sola administració local (ajuntament, un organisme autònom, una societat mercantil de
capital íntegrament municipal) o en col·laboració amb altres administracions (mancomunitat,
consorci, etc.). Font: Ajuntaments.

 Despeses corrents en gestió indirecta: inclou les despeses corrents gestionades indirectament
per l’ajuntament (via concessió, concert, arrendament, gestió interessada o societat d’economia
mixta). Font: Ajuntaments.

Valor mitjà de l’indicador 2013: 15,6 % Municipis participants: 36

% de gestió indirecta
Explicació de l’indicador:
Aquest indicador mesura si la prestació del servei es fa mitjançant gestió indirecta, mesurant el % de la
despesa en gestió indirecta respecte el total de la despesa.

Despeses corrents en gestió indirecta Fórmula de càlcul: Desp. corrents en gestió directa + Desp. corrents en gestió indirecta x 100

Variables emprades:
 Despeses corrents en gestió indirecta: inclou les despeses corrents gestionades indirectament

per l’ajuntament (via concessió, concert, arrendament, gestió interessada o societat d’economia
mixta). Font: Ajuntaments.

 Despeses corrents en gestió directa: inclou les despeses corrents gestionades directament per
una sola administració local (ajuntament, un organisme autònom, una societat mercantil de
capital íntegrament municipal) o en col·laboració amb altres administracions (mancomunitat,
consorci, etc.). Font: Ajuntaments.

Valor mitjà de l’indicador 2013: 84,4 % Municipis participants: 36

Promoure un clima laboral positiu pels treballadors

Satisfacció general dels treballadors
Explicació de l’indicador:
Aquest indicador pretén reflectir la valoració del clima laboral per part dels propis treballadors.

Fórmula de càlcul: Grau de satisfacció general dels treballadors

Variables emprades:
 Grau de satisfacció general dels treballadors de recollida de residus: resultat d’enquesta en una

escala de 0 a 10 ("gens satisfet" - "molt satisfet"); mitjana de puntuació. En absència d’una
enquesta comuna, s’utilitzaran els següents criteris homogeneïtzadors: resultat de la valoració
global en una escala de 0 a 10; si no hi ha valoració global, s’utilitzarà la mitjana de les
preguntes de l’enquesta; si l’enquesta està feta amb altres escales, cal fer l’equivalència a
l’escala de 0 a 10; en qüestionaris qualitatius, si és possible, cal fer l’equivalència numèrica (si no
és possible es deixa la dada en blanc). (Només tindran validesa aquelles enquestes realitzades
durant els tres últims anys, respecte l'any d'estudi) Font: Ajuntaments.

Valor mitjà de l’indicador 2013: 7,2 Municipis participants: 7

Fase de Disseny
14

Nombre de visites o entrades a la deixalleria/treballador de la deixalleria
Explicació de l’indicador:
Aquest indicador mesura la càrrega de treball dels treballadors de les deixalleries.

Nombre de visites a la deixalleria Fórmula de càlcul: Treballadors deixalleria

Variables emprades:
 Nombre de visites o entrades a la deixalleria: visites o entrades tant particulars com industrials i

comercials. Font:Ajuntament
 Nombre de treballadors de la deixalleria: tots els treballadors directes relacionats amb la

prestació d’aquest servei. En el cas d’una plantilla homogènia temporalment al llarg de l’any,
nombre de places anuals. En el cas de contractacions temporals i/o a temps parcial, per estimar
la plantilla mitjana al llarg de l’any s’aplicarà el següent càlcul: nombre d’hores treballades de tots
els treballadors (fixos i temporals), sense hores extres, dividit pel nombre d’hores de conveni a
l’any. No s’inclou el personal indirecte, com per exemple els tècnics municipals i el personal
d’administració i gerència de l’empresa concessionària. Font: Ajuntaments.

Valor mitjà de l’indicador 2013: 6.263 Municipis participants: 35

Gestionar el servei amb les diverses formes de gestió

Cercles de comparació
intermunicipals

62

fa
s

e
 d

e
 d

is
s

e
n

y
:

g
e

s
t

ió
 i

 t
r

a
c

t
.

d
e

 r
e

s
id

u
s

Fase de Disseny 15

Gestionar el servei amb les diverses formes de gestió

% de gestió directa
Explicació de l’indicador:
Aquest indicador mesura si la prestació del servei es fa mitjançant gestió directa, mesurant el % de la
despesa en gestió directa respecte el total de la despesa.

Despeses corrents en gestió directa Fórmula de càlcul: Desp. corrents en gestió directa + Desp. corrents en gestió indirecta x 100

Variables emprades:
 Despeses corrents en gestió directa: inclou les despeses corrents gestionades directament per

una sola administració local (ajuntament, un organisme autònom, una societat mercantil de
capital íntegrament municipal) o en col·laboració amb altres administracions (mancomunitat,
consorci, etc.). Font: Ajuntaments.

 Despeses corrents en gestió indirecta: inclou les despeses corrents gestionades indirectament
per l’ajuntament (via concessió, concert, arrendament, gestió interessada o societat d’economia
mixta). Font: Ajuntaments.

Valor mitjà de l’indicador 2013: 15,6 % Municipis participants: 36

% de gestió indirecta
Explicació de l’indicador:
Aquest indicador mesura si la prestació del servei es fa mitjançant gestió indirecta, mesurant el % de la
despesa en gestió indirecta respecte el total de la despesa.

Despeses corrents en gestió indirecta Fórmula de càlcul: Desp. corrents en gestió directa + Desp. corrents en gestió indirecta x 100

Variables emprades:
 Despeses corrents en gestió indirecta: inclou les despeses corrents gestionades indirectament

per l’ajuntament (via concessió, concert, arrendament, gestió interessada o societat d’economia
mixta). Font: Ajuntaments.

 Despeses corrents en gestió directa: inclou les despeses corrents gestionades directament per
una sola administració local (ajuntament, un organisme autònom, una societat mercantil de
capital íntegrament municipal) o en col·laboració amb altres administracions (mancomunitat,
consorci, etc.). Font: Ajuntaments.

Valor mitjà de l’indicador 2013: 84,4 % Municipis participants: 36

Promoure un clima laboral positiu pels treballadors

Satisfacció general dels treballadors
Explicació de l’indicador:
Aquest indicador pretén reflectir la valoració del clima laboral per part dels propis treballadors.

Fórmula de càlcul: Grau de satisfacció general dels treballadors

Variables emprades:
 Grau de satisfacció general dels treballadors de recollida de residus: resultat d’enquesta en una

escala de 0 a 10 ("gens satisfet" - "molt satisfet"); mitjana de puntuació. En absència d’una
enquesta comuna, s’utilitzaran els següents criteris homogeneïtzadors: resultat de la valoració
global en una escala de 0 a 10; si no hi ha valoració global, s’utilitzarà la mitjana de les
preguntes de l’enquesta; si l’enquesta està feta amb altres escales, cal fer l’equivalència a
l’escala de 0 a 10; en qüestionaris qualitatius, si és possible, cal fer l’equivalència numèrica (si no
és possible es deixa la dada en blanc). (Només tindran validesa aquelles enquestes realitzades
durant els tres últims anys, respecte l'any d'estudi) Font: Ajuntaments.

Valor mitjà de l’indicador 2013: 7,2 Municipis participants: 7

Fase de Disseny 15

Gestionar el servei amb les diverses formes de gestió

% de gestió directa
Explicació de l’indicador:
Aquest indicador mesura si la prestació del servei es fa mitjançant gestió directa, mesurant el % de la
despesa en gestió directa respecte el total de la despesa.

Despeses corrents en gestió directa Fórmula de càlcul: Desp. corrents en gestió directa + Desp. corrents en gestió indirecta x 100

Variables emprades:
 Despeses corrents en gestió directa: inclou les despeses corrents gestionades directament per

una sola administració local (ajuntament, un organisme autònom, una societat mercantil de
capital íntegrament municipal) o en col·laboració amb altres administracions (mancomunitat,
consorci, etc.). Font: Ajuntaments.

 Despeses corrents en gestió indirecta: inclou les despeses corrents gestionades indirectament
per l’ajuntament (via concessió, concert, arrendament, gestió interessada o societat d’economia
mixta). Font: Ajuntaments.

Valor mitjà de l’indicador 2013: 15,6 % Municipis participants: 36

% de gestió indirecta
Explicació de l’indicador:
Aquest indicador mesura si la prestació del servei es fa mitjançant gestió indirecta, mesurant el % de la
despesa en gestió indirecta respecte el total de la despesa.

Despeses corrents en gestió indirecta Fórmula de càlcul: Desp. corrents en gestió directa + Desp. corrents en gestió indirecta x 100

Variables emprades:
 Despeses corrents en gestió indirecta: inclou les despeses corrents gestionades indirectament

per l’ajuntament (via concessió, concert, arrendament, gestió interessada o societat d’economia
mixta). Font: Ajuntaments.

 Despeses corrents en gestió directa: inclou les despeses corrents gestionades directament per
una sola administració local (ajuntament, un organisme autònom, una societat mercantil de
capital íntegrament municipal) o en col·laboració amb altres administracions (mancomunitat,
consorci, etc.). Font: Ajuntaments.

Valor mitjà de l’indicador 2013: 84,4 % Municipis participants: 36

Promoure un clima laboral positiu pels treballadors

Satisfacció general dels treballadors
Explicació de l’indicador:
Aquest indicador pretén reflectir la valoració del clima laboral per part dels propis treballadors.

Fórmula de càlcul: Grau de satisfacció general dels treballadors

Variables emprades:
 Grau de satisfacció general dels treballadors de recollida de residus: resultat d’enquesta en una

escala de 0 a 10 ("gens satisfet" - "molt satisfet"); mitjana de puntuació. En absència d’una
enquesta comuna, s’utilitzaran els següents criteris homogeneïtzadors: resultat de la valoració
global en una escala de 0 a 10; si no hi ha valoració global, s’utilitzarà la mitjana de les
preguntes de l’enquesta; si l’enquesta està feta amb altres escales, cal fer l’equivalència a
l’escala de 0 a 10; en qüestionaris qualitatius, si és possible, cal fer l’equivalència numèrica (si no
és possible es deixa la dada en blanc). (Només tindran validesa aquelles enquestes realitzades
durant els tres últims anys, respecte l'any d'estudi) Font: Ajuntaments.

Valor mitjà de l’indicador 2013: 7,2 Municipis participants: 7

Promoure un clima laboral positiu per als treballadors

Cercles de comparació
intermunicipals

63

fa
s

e d
e d

is
s

e
n

y: g
e

s
t

ió i t
r

a
c

t. d
e r

e
s

id
u

s

Fase de Disseny 16

% d’hores de baixa laboral sobre el total d’hores laborals
Explicació de l’indicador:
Aquest indicador avalua l’absentisme a partir de les hores de baixa laboral respecte el total d’hores
treballades.

Hores de baixa laboral per any Fórmula de càlcul: Hores laborables totals per any x 100

Variables emprades:
 Hores de baixa laboral per any: s’inclou el total d’hores de baixa i d’indisposicions anuals

(indisposició laboral transitòria i accidents de treball) del conjunt de treballadors. No es considera
les hores de baixa per maternitat. Font: Ajuntaments, entitats gestores.

 Hores laborables totals per any: nombre d’hores laborables anuals definides en el conveni
multiplicat pel nombre de treballadors. Font: Ajuntaments, entitats gestores.

Valor mitjà de l’indicador 2013: 4,5 % Municipis participants: 36

Sou brut base anual d’un peó del servei de recollida de residus
Explicació de l’indicador:
Aquest indicador mostra el salari brut anual d’un peó del servei de recollida de residus.

Fórmula de càlcul: Sou brut base anual d’un peó de recollida de residus

Variables emprades:
 Sou brut base anual d’un peó de recollida de residus: sou brut anual d’un peó del servei de

residus d’acord amb les dedicacions horàries base o estàndard de cada ajuntament/empresa
gestora del servei, sense considerar els complements salarials personals i els relacionats amb
els conceptes de prolongació de jornada, nocturnitat i/o festivitat, antiguitat i els complements
personals transitoris. No s’inclou la Seguretat Social (a càrrec de l’empresa). En el cas de
diferents tipus de gestió i, per tant, de peó, es calcularà la mitjana. Font: Ajuntaments, entitats
gestores.

Valor mitjà de l’indicador 2013: 23.271,77 € Municipis participants: 38

Antiguitat mitjana dels treballadors
Explicació de l’indicador:
L’indicador avalua l’estabilitat laboral a partir de l’antiguitat mitjana dels treballadors.

Antiguitat de tots els treballadors Fórmula de càlcul: Treballadors

Variables emprades:
 Antiguitat de tots els treballadors: suma de l’antiguitat de tots els treballadors. En el cas de canvi

d’empresa concessionària, l’antiguitat del treballador és la suma de la seva permanència en les
diferents concessionàries. Font: Ajuntaments, Entitats gestores.

 Treballadors: tots els treballadors directes relacionats amb la prestació d’aquests serveis, també
els que es dediquen a desballestament de mobles i voluminosos en cas d'haver-n'hi. En el cas
d’una plantilla homogènia temporalment al llarg de l’any, nombre de places anuals. En el cas de
contractacions temporals i/o a temps parcial, per estimar la plantilla mitjana al llarg de l’any
s’aplicarà el següent càlcul: nombre d’hores treballades de tots els treballadors (fixos i
temporals), sense hores extres, dividit pel nombre d’hores de conveni a l’any. No s’inclou el
personal indirecte, com per exemple els tècnics municipals i el personal d’administració i
gerència de l’empresa concessionària. Font: Ajuntaments, entitats gestores.

Valor mitjà de l’indicador 2013: 13,2 Municipis participants: 37

Cercles de comparació
intermunicipals

64

fa
s

e
 d

e
 d

is
s

e
n

y
:

g
e

s
t

ió
 i

 t
r

a
c

t
.

d
e

 r
e

s
id

u
s

Millorar les habilitats dels treballadors

Fase de Disseny 17

Millorar les habilitats dels treballadors

Hores anuals de formació per treballador
Explicació de l’indicador:
Considerant la formació laboral com un factor d’influència respecte a la satisfacció, motivació, seguretat i
productivitat dels empleats, aquest indicador mesura les hores de formació que rep l’equip de treball.

Hores anuals de formacióFórmula de càlcul: Treballadors

Variables emprades:
 Hores anuals de formació: suma d’hores de cursos de formació multiplicat pel nombre de

treballadors assistents. Les dades procedents d’empreses externes a través de les justificacions
corresponents. Font: Ajuntaments, entitats gestores.

 Treballadors: tots els treballadors directes relacionats amb la prestació d’aquests serveis, també
els que es dediquen a desballestament de mobles i voluminosos en cas d'haver-n'hi. En el cas
d’una plantilla homogènia temporalment al llarg de l’any, nombre de places anuals. En el cas de
contractacions temporals i/o a temps parcial, per estimar la plantilla mitjana al llarg de l’any
s’aplicarà el següent càlcul: nombre d’hores treballades de tots els treballadors (fixos i
temporals), sense hores extres, dividit pel nombre d’hores de conveni a l’any. No s’inclou el
personal indirecte, com per exemple els tècnics municipals i el personal d’administració i
gerència de l’empresa concessionària. Font: Ajuntaments, entitats gestores.

Valor mitjà de l’indicador 2013: 8,2 Municipis participants: 34

Accidents laborals per cada 100 treballadors
Explicació de l’indicador:
Aquest indicador avalua el grau de sinistralitat del servei de gestió de residus a partir del percentatge
d’accidents laborals soferts anualment per cada 100 treballadors

 Nombre d’accidents laborals Fórmula de càlcul: Treballadors x 100

Variables emprades:
 Nombre d’accidents laborals: es considera accident laboral aquell que genera un comunicat

d’assistència de la mútua concertada del conjunt de la plantilla del servei de gestió de residus.
Font: Ajuntaments, entitats gestores.

 Treballadors: tots els treballadors directes relacionats amb la prestació d’aquests serveis, també
els que es dediquen a desballestament de mobles i voluminosos en cas d'haver-n'hi. En el cas
d’una plantilla homogènia temporalment al llarg de l’any, nombre de places anuals. En el cas de
contractacions temporals i/o a temps parcial, per estimar la plantilla mitjana al llarg de l’any
s’aplicarà el següent càlcul: nombre d’hores treballades de tots els treballadors (fixos i
temporals), sense hores extres, dividit pel nombre d’hores de conveni a l’any. No s’inclou el
personal indirecte, com per exemple els tècnics municipals i el personal d’administració i
gerència de l’empresa concessionària. Font: Ajuntaments, entitats gestores.

Valor mitjà de l’indicador 2013: 20,6 Municipis participants: 37

Cercles de comparació
intermunicipals

65

fa
s

e d
e d

is
s

e
n

y: g
e

s
t

ió i t
r

a
c

t. d
e r

e
s

id
u

s

Promoure la responsabilitat social

Fase de Disseny 18

Promoure la responsabilitat social

% de dones sobre el total de treballadors
Explicació de l’indicador:
Aquest indicador mesura la presència de dones que intervenen de forma directa en el servei de recollida
de residus

Núm. de dones Fórmula de càlcul: Treballadors x 100

Variables emprades:
 Núm. de dones: s’inclouen tots els treballadors directes relacionats amb la prestació d’aquests

serveis que siguin dones. En el cas d’una plantilla homogènia temporalment al llarg de l’any,
nombre de places anuals. No s’inclou el personal indirecte. Font: Ajuntaments, Entitats gestores.

 Treballadors: tots els treballadors directes relacionats amb la prestació d’aquests serveis, també
els que es dediquen a desballestament de mobles i voluminosos en cas d'haver-n'hi. En el cas
d’una plantilla homogènia temporalment al llarg de l’any, nombre de places anuals. En el cas de
contractacions temporals i/o a temps parcial, per estimar la plantilla mitjana al llarg de l’any
s’aplicarà el següent càlcul: nombre d’hores treballades de tots els treballadors (fixos i
temporals), sense hores extres, dividit pel nombre d’hores de conveni a l’any. No s’inclou el
personal indirecte, com per exemple els tècnics municipals i el personal d’administració i
gerència de l’empresa concessionària. Font: Ajuntaments, entitats gestores.

Valor mitjà de l’indicador 2013: 3,5 % Municipis participants: 37

% de treballadors de nacionalitat estrangera sobre el total de treballadors
Explicació de l’indicador:
Aquest indicador mesura la presència de treballadors de nacionalitat estrangera que intervenen de forma
directa en el servei de recollida de residus

Núm. de treballadors de nacionalitat estrangera Fórmula de càlcul: Treballadors x 100

Variables emprades:
 Núm. de treballadors de nacionalitat estrangera: s’inclouen tots els treballadors directes

relacionats amb la prestació d’aquests serveis que tinguin la nacionalitat estrangera. En el cas
d’una plantilla homogènia temporalment al llarg de l’any, nombre de places anuals. No s’inclou el
personal indirecte. Font: Ajuntaments, Entitats gestores.

 Treballadors: tots els treballadors directes relacionats amb la prestació d’aquests serveis, també
els que es dediquen a desballestament de mobles i voluminosos en cas d'haver-n'hi. En el cas
d’una plantilla homogènia temporalment al llarg de l’any, nombre de places anuals. En el cas de
contractacions temporals i/o a temps parcial, per estimar la plantilla mitjana al llarg de l’any
s’aplicarà el següent càlcul: nombre d’hores treballades de tots els treballadors (fixos i
temporals), sense hores extres, dividit pel nombre d’hores de conveni a l’any. No s’inclou el
personal indirecte, com per exemple els tècnics municipals i el personal d’administració i
gerència de l’empresa concessionària. Font: Ajuntaments, entitats gestores.

Valor mitjà de l’indicador 2013: 11,5% Municipis participants: 37

Cercles de comparació
intermunicipals

66

fa
s

e
 d

e
 d

is
s

e
n

y
:

g
e

s
t

ió
 i

 t
r

a
c

t
.

d
e

 r
e

s
id

u
s

Fase de Disseny 19

% de treballadors amb contractes bonificats sobre el total de treballadors
Explicació de l’indicador:
Aquest indicador mesura la presència de treballadors amb contractes bonificats que intervenen de forma
directa en el servei de recollida de residus

Núm. de treballadors amb contractes bonificats Fórmula de càlcul: Treballadors x 100

Variables emprades:
 Núm. de treballadors amb contractes bonificats: inclou tots els treballadors directes relacionats

amb la prestació d’aquests serveis que tenen un contracte indefinit bonificat. S’entenen per
bonificats aquells contractes a: dones (desocupades i víctimes de violència de gènere;
contractades en els 24 mesos posteriors al part; contractades després de 5 anys d’inactivitat
laboral o, si, anteriorment a la seva retirada, han treballat almenys durant 3 anys); majors de 45
anys; joves (entre 16 i 30 anys); i, altres col·lectius amb situacions especials (desocupats durant
més de 6 mesos i treballadors amb risc d’exclusió social, persones amb discapacitat -general i
severa- i conversions a indefinits de contractes formatius, de relleu i de substitució per jubilació).
En cas de dubte, consultar la Llei 43/2006 del 29 de Desembre (BOE núm. 312). Font:
Ajuntaments, Entitats gestores.

 Treballadors: tots els treballadors directes relacionats amb la prestació d’aquests serveis, també
els que es dediquen a desballestament de mobles i voluminosos en cas d'haver-n'hi. En el cas
d’una plantilla homogènia temporalment al llarg de l’any, nombre de places anuals. En el cas de
contractacions temporals i/o a temps parcial, per estimar la plantilla mitjana al llarg de l’any
s’aplicarà el següent càlcul: nombre d’hores treballades de tots els treballadors (fixos i
temporals), sense hores extres, dividit pel nombre d’hores de conveni a l’any. No s’inclou el
personal indirecte, com per exemple els tècnics municipals i el personal d’administració i
gerència de l’empresa concessionària. Font: Ajuntaments, entitats gestores.

Valor mitjà de l’indicador 2013: 5,3 % Municipis participants: 34

Cercles de comparació
intermunicipals

67

fa
s

e d
e d

is
s

e
n

y: g
e

s
t

ió i t
r

a
c

t. d
e r

e
s

id
u

s

IV. DIMENSIÓ ECONÒMICA

Disposar dels recursos adequats (I)

Fase de Disseny 20

IV. Dimensió econòmica
Disposar dels recursos adequats (I)

Despesa corrent en recollida de residus per habitant
Explicació de l’indicador:
Aquest indicador mesura la despesa corrent per habitant del servei de recollida de residus.

Despeses corrents del servei de recollida de residus Fórmula de càlcul: Població

Variables emprades:
 Despeses corrents del servei de recollida de residus: inclou les despeses (obligacions reconegudes)

dels capítols 1 (Personal), 2 (Béns i serveis) i 4 (Transferències Corrents), més l’amortització de la
maquinària (en el cas de les concessionàries, ja està inclòs en el preu de la concessió; i en el cas de
servei prestat directament per l’ajuntament, s’haurà d’incloure la part de l’amortització de la maquinària
corresponent a l’any d’estudi).
En el cost de recollida de residus es comptabilitzen les següents activitats: recollida, transport,
manteniment i neteja dels contenidors. En el cas de la selectiva s’inclou el cost de les recollides
comercials i dels mercats setmanals municipals.
En el cas de la recollida selectiva, si l’ajuntament disposa del cost agregat, la fórmula de repartiment
per fraccions (vidre/paper i cartró/envasos) es farà mitjançant la proporció de les hores dels
treballadors dedicades a cada fracció. Font: Ajuntaments (Intervenció).

 Població: nombre de persones empadronades al municipi a 1 de gener de l’any en estudi. Font:
Instituto Nacional de Estadística i Institut d'Estadística de Catalunya.

Valor mitjà dels indicadors 2013: Municipis participants:
 Residus:
 Recollida selectiva – vidre: 1,44 € 38
 Recollida selectiva – paper-cartró: 5,47 € 37
 Recollida selectiva – envasos: 3,56 € 37
 Recollida selectiva – fracció orgànica: 7,72 € 38
 Recollida selectiva – voluminosos: 3,52 € 34
 Recollida No selectiva (resta): 15,96 € 38
 Total residus: 38,13 € 39
 Deixalleria 3,07 € 38

Cercles de comparació
intermunicipals

68

fa
s

e
 d

e
 d

is
s

e
n

y
:

g
e

s
t

ió
 i

 t
r

a
c

t
.

d
e

 r
e

s
id

u
s

Disposar dels recursos adequats (II)

Fase de Disseny 21

Despesa corrent en recollida de residus per tona recollida
Explicació de l’indicador:
Aquest indicador mesura la despesa corrent per tona de residus recollida.

Despeses corrents del servei de recollida de residus Fórmula de càlcul: Tones recollides de cada fracció

Variables emprades:
 Despeses corrents del servei de recollida de residus: inclou les despeses (obligacions reconegudes)

dels capítols 1 (Personal), 2 (Béns i serveis) i 4 (Transferències corrents), més l’amortització de la
maquinària (en el cas de les concessionàries, ja està inclòs en el preu de la concessió, i en el del
servei prestat directament per l’ajuntament, s’haurà d’incloure la part de l’amortització de la maquinària
corresponent a l’any d’estudi). S’inclou dins del cost de recollida de residus les següents activitats:
recollida, transport, manteniment i neteja dels contenidors i servei de deixalleria. En el cas de la
recollida selectiva s’inclou el cost de les recollides porta a porta (comerços) i dels mercats setmanals
municipals. Resta exclosa la poda. Font: Ajuntaments (Intervenció).

 Tones recollides de cada fracció: tones recollides de forma selectiva per fraccions (vidre, paper-cartró,
envasos, orgànica i voluminosos) anualment i els residus recollits a la deixalleria. No s’inclouen els
residus de la poda. S’inclouen les recollides porta a porta, de comerços i dels mercats setmanals
municipals.
Els Kg. de voluminosos recollits són aquells residus de gran volum que no es recullen en contenidors,
sinó amb un servei específic de l’ajuntament (mobles, electrodomèstics, estris vells, matalassos, etc.).
Font: Ajuntaments.

Valor mitjà dels indicadors 2013: Municipis participants:
 Residus:
 Recollida selectiva – vidre: 97,03 € 38
 Recollida selectiva – paper-cartró: 301,31 € 37
 Recollida sel. – envasos: 258,72 € 37
 Recollida selectiva – fracció orgànica: 213,21 € 38
 Recollida selectiva – voluminosos: 348,98 € 28
 Recollida No selectiva (resta): 60,97 € 38
 Total residus: 107,24 € 39
 Deixalleria 79,41 € 37

Disposar dels recursos adequats (II)

Despesa corrent en tractament i/o eliminació de residus per habitant
Explicació de l’indicador:
Aquest indicador mesura la despesa corrent en tractament i/o eliminació de residus per habitant.

Despeses corrents en tractament i/o eliminació de residus Fórmula de càlcul: Població

Variables emprades:
 Despeses corrents de tractament i/o eliminació de residus: inclou les despeses (obligacions

reconegudes) dels capítols 1 (Personal), 2 (Béns i serveis) i 4 (Transferències corrents). Correspon al
cost de la no selectiva (resta) i selectiva des del moment que entren a la planta de tractament. No
s’inclou la despesa de la deixalleria. En el cas de consorcis o mancomunitats, el cost serà la facturació
de l’ajuntament a l’ens corresponent. Font: Ajuntaments (Intervenció).

 Població: nombre de persones empadronades al municipi a 1 de gener de l’any en estudi. Font:
Instituto Nacional de Estadística i Institut d'Estadística de Catalunya.

Valor mitjà de l’indicador 2013: 16,95 € Municipis participants: 31

Fase de Disseny 21

Despesa corrent en recollida de residus per tona recollida
Explicació de l’indicador:
Aquest indicador mesura la despesa corrent per tona de residus recollida.

Despeses corrents del servei de recollida de residus Fórmula de càlcul: Tones recollides de cada fracció

Variables emprades:
 Despeses corrents del servei de recollida de residus: inclou les despeses (obligacions reconegudes)

dels capítols 1 (Personal), 2 (Béns i serveis) i 4 (Transferències corrents), més l’amortització de la
maquinària (en el cas de les concessionàries, ja està inclòs en el preu de la concessió, i en el del
servei prestat directament per l’ajuntament, s’haurà d’incloure la part de l’amortització de la maquinària
corresponent a l’any d’estudi). S’inclou dins del cost de recollida de residus les següents activitats:
recollida, transport, manteniment i neteja dels contenidors i servei de deixalleria. En el cas de la
recollida selectiva s’inclou el cost de les recollides porta a porta (comerços) i dels mercats setmanals
municipals. Resta exclosa la poda. Font: Ajuntaments (Intervenció).

 Tones recollides de cada fracció: tones recollides de forma selectiva per fraccions (vidre, paper-cartró,
envasos, orgànica i voluminosos) anualment i els residus recollits a la deixalleria. No s’inclouen els
residus de la poda. S’inclouen les recollides porta a porta, de comerços i dels mercats setmanals
municipals.
Els Kg. de voluminosos recollits són aquells residus de gran volum que no es recullen en contenidors,
sinó amb un servei específic de l’ajuntament (mobles, electrodomèstics, estris vells, matalassos, etc.).
Font: Ajuntaments.

Valor mitjà dels indicadors 2013: Municipis participants:
 Residus:
 Recollida selectiva – vidre: 97,03 € 38
 Recollida selectiva – paper-cartró: 301,31 € 37
 Recollida sel. – envasos: 258,72 € 37
 Recollida selectiva – fracció orgànica: 213,21 € 38
 Recollida selectiva – voluminosos: 348,98 € 28
 Recollida No selectiva (resta): 60,97 € 38
 Total residus: 107,24 € 39
 Deixalleria 79,41 € 37

Disposar dels recursos adequats (II)

Despesa corrent en tractament i/o eliminació de residus per habitant
Explicació de l’indicador:
Aquest indicador mesura la despesa corrent en tractament i/o eliminació de residus per habitant.

Despeses corrents en tractament i/o eliminació de residus Fórmula de càlcul: Població

Variables emprades:
 Despeses corrents de tractament i/o eliminació de residus: inclou les despeses (obligacions

reconegudes) dels capítols 1 (Personal), 2 (Béns i serveis) i 4 (Transferències corrents). Correspon al
cost de la no selectiva (resta) i selectiva des del moment que entren a la planta de tractament. No
s’inclou la despesa de la deixalleria. En el cas de consorcis o mancomunitats, el cost serà la facturació
de l’ajuntament a l’ens corresponent. Font: Ajuntaments (Intervenció).

 Població: nombre de persones empadronades al municipi a 1 de gener de l’any en estudi. Font:
Instituto Nacional de Estadística i Institut d'Estadística de Catalunya.

Valor mitjà de l’indicador 2013: 16,95 € Municipis participants: 31

Cercles de comparació
intermunicipals

69

fa
s

e d
e d

is
s

e
n

y: g
e

s
t

ió i t
r

a
c

t. d
e r

e
s

id
u

s

Fase de Disseny 22

% del pressupost corrent municipal destinat a la gestió,
tractament i/o eliminació de residus

Explicació de l’indicador:
Aquest indicador mesura el % del pressupost municipal que es destina a la gestió, tractament i/o
eliminació de residus

Despeses corrents en recollida de residus + Despeses corrents
en tractament i/o eliminació de residus Fórmula de càlcul:

Despesa corrent pressupost municipal
x 100

Variables emprades:
 Despeses corrents del servei de recollida de residus: inclou les despeses (obligacions

reconegudes) dels capítols 1 (Personal), 2 (Béns i serveis) i 4 (Transferències corrents), més
l’amortització de la maquinària (en el cas de les concessionàries, ja està inclòs en el preu de la
concessió, i en el cas de servei prestat directament per l’ajuntament, s’haurà d’incloure la part de
l’amortització de la maquinària corresponent a l’any d’estudi). S’inclou dins del cost de recollida
de residus les següents activitats: recollida, transport, manteniment i neteja dels contenidors. En
el cas de la recollida selectiva s’inclou el cost de les recollides comercials i dels mercats
setmanals municipals. Resta exclosa la poda. Font: Ajuntaments (Intervenció).

 Despeses corrents del tractament i/o eliminació de residus: inclou les despeses (obligacions
reconegudes) dels capítols 1 (Personal), 2 (Béns i serveis) i 4 (Transferències Corrents).
Correspon al cost de la No selectiva (resta) i orgànica des del moment que entren en la planta de
tractament. No s’inclou la deixalleria. En el cas de consorcis o mancomunitats el cost serà la
factura que es pagui. Font: Ajuntaments (Intervenció).

 Despesa corrent pressupost municipal: inclou les despeses (obligacions reconegudes) dels
capítols 1 (Personal), 2 (Béns i serveis), 3 (Interessos) i 4 (Transferències corrents) del
pressupost municipal consolidat de l’any en estudi. (S’inclouen l’ajuntament i els organismes
autònoms, i s’exclouen les empreses municipals). Font: Ajuntaments (Intervenció).

Valor mitjà de l’indicador 2013: 6,9% Municipis participants: 28

Fase de Disseny 23

Despesa en campanyes de sensibilització per habitant
Explicació de l’indicador:
Aquest indicador mesura la despesa anual en campanyes de sensibilització per habitant.

Despeses en campanyes de sensibilització Fórmula de càlcul: Població

Variables emprades:
 Despeses en campanyes de sensibilització: despeses corrents (obligacions) destinades

anualment a campanyes de sensibilització. Font: Ajuntaments (Intervenció).
 Població: nombre de persones empadronades al municipi a 1 de gener de l’any en estudi. Font:

Instituto Nacional de Estadística i Institut d'Estadística de Catalunya.
Valor mitjà de l’indicador 2013: 0,42 € Municipis participants: 34

Despesa corrent en deixalleria per hora de servei
Explicació de l’indicador:
Aquest indicador mesura la despesa del servei de deixalleria municipal per hora de servei.

Despeses corrents en deixalleries Fórmula de càlcul: Nombre d’hores de funcionament de les deixalleries

Variables emprades:
 Despeses corrents en deixalleries: inclou les despeses (obligacions reconegudes) dels capítols 1

(Personal), 2 (Béns i serveis) i 4 (Transferències corrents). La despesa inclou la gestió del
servei, el transport i el tractament. En el cas de consorcis o mancomunitats, el cost serà la
factura que es pagui. Font: Ajuntaments (Intervenció).

 Nombre d’hores de funcionament de les deixalleries: sumatori del total d'hores de funcionament
anual del conjunt de deixalleries. S’inclouen el sumatori de les hores de funcionament anuals de
deixalleries mòbils, minideixalleries i deixalleries de barri. No s'inclouen les minideixalleries
semblants a suports publicitaris. Font: Ajuntaments, entitats gestores.

Valor mitjà de l’indicador 2013: 46,2€ Municipis participants: 35

Cercles de comparació
intermunicipals

70

fa
s

e
 d

e
 d

is
s

e
n

y
:

g
e

s
t

ió
 i

 t
r

a
c

t
.

d
e

 r
e

s
id

u
s

Fase de Disseny 23

Despesa en campanyes de sensibilització per habitant
Explicació de l’indicador:
Aquest indicador mesura la despesa anual en campanyes de sensibilització per habitant.

Despeses en campanyes de sensibilització Fórmula de càlcul: Població

Variables emprades:
 Despeses en campanyes de sensibilització: despeses corrents (obligacions) destinades

anualment a campanyes de sensibilització. Font: Ajuntaments (Intervenció).
 Població: nombre de persones empadronades al municipi a 1 de gener de l’any en estudi. Font:

Instituto Nacional de Estadística i Institut d'Estadística de Catalunya.
Valor mitjà de l’indicador 2013: 0,42 € Municipis participants: 34

Despesa corrent en deixalleria per hora de servei
Explicació de l’indicador:
Aquest indicador mesura la despesa del servei de deixalleria municipal per hora de servei.

Despeses corrents en deixalleries Fórmula de càlcul: Nombre d’hores de funcionament de les deixalleries

Variables emprades:
 Despeses corrents en deixalleries: inclou les despeses (obligacions reconegudes) dels capítols 1

(Personal), 2 (Béns i serveis) i 4 (Transferències corrents). La despesa inclou la gestió del
servei, el transport i el tractament. En el cas de consorcis o mancomunitats, el cost serà la
factura que es pagui. Font: Ajuntaments (Intervenció).

 Nombre d’hores de funcionament de les deixalleries: sumatori del total d'hores de funcionament
anual del conjunt de deixalleries. S’inclouen el sumatori de les hores de funcionament anuals de
deixalleries mòbils, minideixalleries i deixalleries de barri. No s'inclouen les minideixalleries
semblants a suports publicitaris. Font: Ajuntaments, entitats gestores.

Valor mitjà de l’indicador 2013: 46,2€ Municipis participants: 35

Finançar adequadament el servei

Fase de Disseny 24

Finançar adequadament el servei

% d’autofinançament per taxes i preus públics de la recollida, el tractament i/o eliminació de
residus

Explicació de l’indicador:
Aquest indicador mesura quina part de la despesa corrent en gestió i tractament i/o eliminació de residus
està finançada per ingressos de la recuperació de la recollida selectiva i per taxes.

Ingressos per taxes, preus públics i altres ingressos + Ingressos
per retorn del cànon Fórmula de càlcul:

Desp. cor. servei recollida + Desp. cor. tractament i/o eliminació de residus
x 100

Variables emprades:
 Ingressos per taxes, preus públics i altres ingressos: ingressos (drets reconeguts) per:

A. Recuperació de la recollida selectiva. A incloure en cada una de les fraccions de recollida
selectiva i dels convenis establerts per ECOEMBES i ECOVIDRIO. En el cas de no haver rebut
l'ingrés en el moment de realitzar l'enquesta, s'agafaran les sol·licituds d'ingressos fetes pels
ajuntaments
B. Taxa de recollida d’escombraries (inclou domèstica i comercial).
Font: Ajuntaments (Intervenció).
Ingressos per retorn del cànon d’orgànica: ingressos (drets reconeguts) per retorn del cànon per
recollida selectiva de la fracció orgànica (diferenciar i no confondre amb el retorn del cànon per
tractament de la fracció orgànica) i el retorn del cànon del paper-cartró. Font: Ajuntaments
(Intervenció).

 Despeses corrents del servei de recollida: inclou les despeses (obligacions reconegudes) dels
capítols 1 (Personal), 2 (Béns i serveis) i 4 (Transferències corrents), més l’amortització de la
maquinària (en el cas de les concessionàries, ja està inclòs en el preu de la concessió; i en el
cas de servei prestat directament per l’ajuntament, s’haurà d’incloure la part de l’amortització de
la maquinària corresponent a l’any d’estudi). S’inclou dins del cost de recollida de residus les
següents activitats: recollida, transport, manteniment i neteja dels contenidors. Font:
Ajuntaments (Intervenció).

 Despeses corrents de tractament i/o eliminació de residus: inclou les despeses (obligacions
reconegudes) dels capítols 1 (Personal), 2 (Béns i serveis) i 4 (Transferències corrents).
Correspon al cost de la no selectiva (resta) i orgànica des del moment que entren en la planta de
tractament. No s’inclou la deixalleria. En el cas de consorcis o mancomunitats, el cost serà la
factura que es pagui. Font: Ajuntaments (Intervenció).

Valor mitjà de l’indicador 2013: 93,89% Municipis participants: 30

Cercles de comparació
intermunicipals

71

fa
s

e d
e d

is
s

e
n

y: g
e

s
t

ió i t
r

a
c

t. d
e r

e
s

id
u

s

Fase de Disseny 25

% d’autofinançament per taxes i preus públics de la recollida de residus
Explicació de l’indicador:
Aquest indicador mesura quina part de la despesa corrent en recollida de residus està finançada per
ingressos de la recuperació de la recollida selectiva i per taxes.

Ingressos per taxes, preus públics i altres ingressos + Ingressos
per retorn del cànon Fórmula de càlcul:

Desp. cor. servei recollida residus
x 100

Variables emprades:
 Ingressos per taxes, preus públics i altres ingressos: ingressos (drets reconeguts) per:

A. Recuperació de la recollida selectiva. A incloure en cada una de les fraccions de recollida
selectiva i dels convenis establerts per ECOEMBES i ECOVIDRIO. En el cas de no haver rebut
l'ingrés en el moment de realitzar l'enquesta, s'agafaran les sol·licituds d'ingressos fetes pels
ajuntaments
B. Taxa de recollida d’escombraries (inclou domèstica i comercial).
Font: Ajuntaments (Intervenció).

 Ingressos per retorn del cànon d’orgànica: ingressos (drets reconeguts) per retorn del cànon per
recollida selectiva de la fracció orgànica (diferenciar i no confondre amb el retorn del cànon per
tractament de la fracció orgànica) i el retorn del cànon del paper-cartró. Font: Ajuntaments
(Intervenció).

 Despeses corrents del servei de recollida: inclou les despeses (obligacions reconegudes) dels
capítols 1 (Personal), 2 (Béns i serveis) i 4 (Transferències corrents), més l’amortització de la
maquinària (en el cas de les concessionàries, ja està inclòs en el preu de la concessió; i en el
cas de servei prestat directament per l’ajuntament, s’haurà d’incloure la part de l’amortització de
la maquinària corresponent a l’any d’estudi). S’inclou dins del cost de recollida de residus les
següents activitats: recollida, transport, manteniment i neteja dels contenidors. Font:
Ajuntaments (Intervenció).

Valor mitjà de l’indicador 2013: 103,4% Municipis participants: 39

% d’autofinançament per aportacions d’altres institucions de la recollida, tractament i/o
eliminació de residus

Explicació de l’indicador:
Aquest indicador mesura quina part de la despesa corrent en recollida, tractament i/o eliminació de
residus està finançada per aportacions d’altres institucions.

Ingressos per aportacions d’altres institucions i/o administracions
Fórmula de càlcul: Desp. cor. servei recollida residus + Desp. cor. tractament i/o eliminació

de residus
x 100

Variables emprades:
 Ingressos per aportacions d’altres institucions i/o administracions: ingressos (drets reconeguts)

per subvencions aportades per altres institucions i/o administracions. Font: Ajuntaments
(Intervenció).

 Despeses corrents del servei de recollida de residus: inclou les despeses (obligacions
reconegudes) dels capítols 1 (Personal), 2 (Béns i serveis) i 4 (Transferències corrents), més
l’amortització de la maquinària (en el cas de les concessionàries, ja està inclòs en el preu de la
concessió, i en el cas de servei prestat directament per l’ajuntament, s’haurà d’incloure la part de
l’amortització de la maquinària corresponent a l’any d’estudi). S’inclou dins del cost de recollida
de residus les següents activitats: recollida, transport, manteniment i neteja dels contenidors. En
el cas de la recollida selectiva s’inclou el cost de les recollides porta a porta (comerços) i dels
mercats setmanals municipals. Font: Ajuntaments (Intervenció).

 Despeses corrents de tractament i/o eliminació de residus: inclou les despeses (obligacions
reconegudes) dels capítols 1 (Personal), 2 (Béns i serveis) i 4 (Transferències corrents).
Correspon al cost de la no selectiva (resta) i orgànica des del moment que entren a la planta de
tractament. No s’inclou la deixalleria. En el cas de consorcis o mancomunitats el cost serà la
factura que es pagui. Font: Ajuntaments (Intervenció).

Valor mitjà de l’indicador 2013: 0,4 % Municipis participants: 31

Cercles de comparació
intermunicipals

72

fa
s

e
 d

e
 d

is
s

e
n

y
:

g
e

s
t

ió
 i

 t
r

a
c

t
.

d
e

 r
e

s
id

u
s

Fase de Disseny 26

% de finançament per part de l’ajuntament de la recollida, tractament i/o eliminació de residus
Explicació de l’indicador:
Aquest indicador mesura quina part de la despesa corrent en recollida, tractament i/o eliminació de
residus està finançada pels recursos propis de l’ajuntament

(Desp. cor. servei recollida de residus + Des. cor. tractament i/o
eliminació de residus) – (Ingressos per taxes, preus públics i altres
ingressos + ingressos per retorn cànon + ingressos tractament i/o

eliminació de residus + Ingressos per aportacions d’altres
institucions i/o administracions)

Fórmula de càlcul:

Desp. cor. servei de recollida de residus + Desp. cor. tractament i/o
eliminació de residus

x 100

Variables emprades:
 Despeses corrents del servei de recollida de residus: inclou les despeses (obligacions

reconegudes) dels capítols 1 (Personal), 2 (Béns i serveis) i 4 (Transferències corrents), més
l’amortització de la maquinària (en el cas de les concessionàries, ja està inclòs en el preu de la
concessió, i en el cas de servei prestat directament per l’ajuntament, s’haurà d’incloure la part de
l’amortització de la maquinària corresponent a l’any d’estudi). S’inclou dins del cost de recollida
de residus les següents activitats: recollida, transport, manteniment i neteja dels contenidors. En
el cas de la recollida selectiva s’inclou el cost de les recollides porta a porta (comerços) i dels
mercats setmanals municipals. Font: Ajuntaments (Intervenció).

 Despeses corrents de tractament i/o eliminació de residus: inclou les despeses (obligacions
reconegudes) dels capítols 1 (Personal), 2 (Béns i serveis) i 4 (Transferències Corrents).
Correspon al cost de la no selectiva (resta) i orgànica des del moment que entren a la planta de
tractament. No s’inclou la deixalleria. En el cas de consorcis o mancomunitats, el cost serà la
factura que es pagui. Font: Ajuntaments (Intervenció).

 Ingressos per taxes, preus públics i altres ingressos: ingressos (drets reconeguts) per:
A. Recuperació de la recollida selectiva. A incloure en cada una de les fraccions de recollida
selectiva i dels convenis establerts per ECOEMBES i ECOVIDRIO. En el cas de no haver rebut
l'ingrés en el moment de realitzar l'enquesta, s'agafaran les sol·licituds d'ingressos fetes pels
ajuntaments
B. Taxa de recollida d’escombraries (inclou domèstica i comercial). Font: Ajuntaments
(Intervenció).

 Ingressos per retorn del cànon: ingressos (drets reconeguts) per retorn del cànon per recollida
selectiva de la fracció orgànica (diferenciar i no confondre amb el retorn del cànon per tractament
de la fracció orgànica) i el retorn del cànon del paper-cartró. Font: Ajuntaments (Intervenció).

 Ingressos tractament i/o eliminació de residus: correspon al cànon que es cobra, és a dir, al
retorn del cànon per tractament de la fracció orgànica (no confondre amb el concepte de retorn
del cànon de recollida de la fracció orgànica). Font: Ajuntaments (Intervenció).

 Ingressos per aportacions d’altres institucions i/o administracions: ingressos (drets reconeguts)
proporcionats per altres institucions i/o administracions. Font: Ajuntaments (Intervenció).

Valor mitjà de l’indicador 2013: 5,7 % Municipis participants: 30

Cercles de comparació
intermunicipals

73

fa
s

e d
e d

is
s

e
n

y: g
e

s
t

ió i t
r

a
c

t. d
e r

e
s

id
u

s

Fase de Disseny 27

% d’ingressos per recuperació selectiva sobre la despesa en recollida de residus selectiva
Explicació de l’indicador:
Aquest indicador mesura quina part de la despesa corrent en gestió de residus selectiva està finançada
per ingressos provinents de la recuperació d’aquests residus.

Ingressos per recuperació dels residus +
Ingressos pel retorn del cànon d’orgànica Fórmula de càlcul:

Despesa corrent de la gestió de la recollida selectiva
x 100

Variables emprades:
 Ingressos per la recuperació dels residus recollits de forma selectiva: ingressos (drets

reconeguts) per: retorn del cànon per recollida selectiva de la fracció orgànica (diferenciar i no
confondre amb el retorn del cànon per tractament de la fracció orgànica) i el retorn del cànon del
paper-cartró. Font: Ajuntaments (Intervenció).

 Ingressos pel retorn del cànon d’orgànica: correspon al cànon que es cobra, és a dir, al retorn del
cànon per tractament de la fracció orgànica (no confondre amb el concepte de retorn del cànon
de recollida de la fracció orgànica). Font: Ajuntaments (Intervenció).

 Despeses corrents de la gestió de la recollida selectiva: inclou les despeses (obligacions
reconegudes) dels capítols 1 (Personal), 2 (Béns i serveis) i 4 (Transferències Corrents), més
l’amortització de la maquinària (en el cas de les concessionàries, ja està inclòs en el preu de la
concessió; i en el cas de servei prestat directament per l’ajuntament, s’haurà d’incloure la part de
l’amortització de la maquinària corresponent a l’any d’estudi).
En el cost de recollida de residus es comptabilitzen les següents activitats: recollida, transport i
manteniment i neteja dels contenidors. En el cas de la selectiva s’inclou el cost de les recollides
comercials i dels mercats setmanals municipals.
En el cas de la recollida selectiva, si l’ajuntament disposa del cost agregat, la fórmula de
repartiment per fraccions (vidre/paper i cartró/envasos) es farà mitjançant la proporció de les
hores dels treballadors dedicades a cada fracció.. Font: Ajuntaments (Intervenció).

Valor mitjà de l’indicador 2013: 23,3 % Municipis participants: 38

% d’autofinançament per taxes i preus públics de la deixalleria
Explicació de l’indicador:
Aquest indicador mesura quina part del cost de la deixalleria es cobreix amb els ingressos propis de la
deixalleria.

Ingressos de la deixalleria Fórmula de càlcul: Cost de la deixalleria x 100

Variables emprades:
 Ingressos de la deixalleria: ingressos obtinguts a partir dels preus públics que els usuaris de la

deixalleria paguen i dels ingressos obtinguts per la valorització dels productes de la deixalleria
(s'inclouen els ingressos obtinguts dels Residus d'Aparells Elèctrics i Electrònics - RAEE). És a
dir, la suma de tots els ingressos. Font: Ajuntaments, entitats gestores.

 Cost de la deixalleria: despeses (obligacions reconegudes) dels capítols 1 (Personal), 2 (Béns i
serveis) i 4 (Transferències Corrents). La despesa inclou la recollida, el transport i el tractament.
En el cas de consorcis o mancomunitats, el cost serà la factura que es pagui. Font: Ajuntaments,
entitats gestores.

Valor mitjà de l’indicador 2013: 17,8 % Municipis participants: 33

Cercles de comparació
intermunicipals

74

fa
s

e
 d

e
 d

is
s

e
n

y
:

g
e

s
t

ió
 i

 t
r

a
c

t
.

d
e

 r
e

s
id

u
s V. INDICADORS ENTORN

Fase de Disseny 28

V. Indicadors d’Entorn

Població
Explicació del indicador:
Aquest indicador mesura indica la grandària d’un municipi en termes de habitants.

Fórmula de càlcul: Població

Variables emprades:
 Població: nombre de persones empadronades en el municipi a 1 de gener de l'any en estudi.
 Font: Instituto Nacional de Estadística i Institut d'Estadística de Catalunya.

Valor mitjà de l’indicador 2013: 64.413 Municipis participants: 40

Densitat de població
Explicació de l’indicador:
Aquest indicador mesura com de dens és globalment un municipi en el seu territori.

PoblacióFórmula de càlcul: Superfície municipal

Variables emprades:
 Població: nombre de persones empadronades en el municipi a 1 de gener de l'any en estudi.

 Font: Instituto Nacional de Estadística i Institut d'Estadística de Catalunya.
 Superfície Municipal: extensió del municipi, en km quadrats.
 Font: Instituto Nacional de Estadística i Institut d'Estadística de Catalunya.

Valor mitjà de l’indicador 2013: 1.718,3 Municipis participants: 40

Renda per càpita
Explicació de l’indicador:
Aquest indicador mesura com de ric és globalment un municipi.

Renda familiar bruta disponibleFórmula de càlcul: Població

Variables emprades:
 Renda familiar bruta disponible: renda municipal.
 Font: Diputació de Barcelona (SIEM, Elaboració pròpia).
 Població: nombre de persones empadronades en el municipi a 1 de gener de l'any en estudi.
 Font: Instituto Nacional de Estadística i Institut d'Estadística de Catalunya.

Valor mitjà de l’indicador 2013: 13.621 Municipis participants: 39

Fase de Disseny 28

V. Indicadors d’Entorn

Població
Explicació del indicador:
Aquest indicador mesura indica la grandària d’un municipi en termes de habitants.

Fórmula de càlcul: Població

Variables emprades:
 Població: nombre de persones empadronades en el municipi a 1 de gener de l'any en estudi.
 Font: Instituto Nacional de Estadística i Institut d'Estadística de Catalunya.

Valor mitjà de l’indicador 2013: 64.413 Municipis participants: 40

Densitat de població
Explicació de l’indicador:
Aquest indicador mesura com de dens és globalment un municipi en el seu territori.

PoblacióFórmula de càlcul: Superfície municipal

Variables emprades:
 Població: nombre de persones empadronades en el municipi a 1 de gener de l'any en estudi.

 Font: Instituto Nacional de Estadística i Institut d'Estadística de Catalunya.
 Superfície Municipal: extensió del municipi, en km quadrats.
 Font: Instituto Nacional de Estadística i Institut d'Estadística de Catalunya.

Valor mitjà de l’indicador 2013: 1.718,3 Municipis participants: 40

Renda per càpita
Explicació de l’indicador:
Aquest indicador mesura com de ric és globalment un municipi.

Renda familiar bruta disponibleFórmula de càlcul: Població

Variables emprades:
 Renda familiar bruta disponible: renda municipal.
 Font: Diputació de Barcelona (SIEM, Elaboració pròpia).
 Població: nombre de persones empadronades en el municipi a 1 de gener de l'any en estudi.
 Font: Instituto Nacional de Estadística i Institut d'Estadística de Catalunya.

Valor mitjà de l’indicador 2013: 13.621 Municipis participants: 39

Cercles de comparació
intermunicipals

75FASE DE DISSENY:
NETEJA VIÀRIA

Cercles de comparació
intermunicipals

77

fa
s

e d
e d

is
s

e
n

y: n
e

t
e

ja v
ià

r
ia

INTRODUCCIÓ

La neteja viària és també un servei bàsic a nivell
municipal. La ciutadania i visitants d’un municipi
valoren de manera molt positiva la netedat dels
espais públics, carrers i voreres i, pels ajunta-
ments, mantenir un entorn net a la seva ciutat és
també molt positiu, ja sigui sobretot per raons
higièniques i també de qualitat, com per atraure
un major nombre de visitants i turistes.

Un total de 37 municipis i 1 mancomunitat han
proporcionat informació per al càlcul dels indi-
cadors corresponents a la neteja viària.

Un total de 37 indicadors serveixen per analitzar
el servei de neteja viària dels municipis partici-
pants, agrupats de la manera següent: dimensió
‘encàrrec polític’ 10 indicadors, dimensió ‘usuari
/ client’ 4 indicadors, dimensió ‘valors organitza-
tius/RRHH’ 15 i dimensió ‘economia’ 8 indicadors.

Cercles de comparació
intermunicipals

78

fa
s

e
 d

e
 d

is
s

e
n

y
:

n
e

t
e

ja
 v

ià
r

ia

Quadre resum d'indicadors de NETEJA VIÀRIA 2013

Premeu per tornar a l'índex

Oferir un servei accessible als
usuaris Total

Reduir les emissions de CO2

del servei de neteja viària
Total Assolir un nivell adequat de

qualitat en la neteja viària
E.

Manual E. Mixta E. Meca-
nitzada

Aigua-
batre Altres Total

Promoure l'estalvi d'aigua Total

Oferir un servei de qualitat a la
ciutadania Total Fomentar el civisme Total

Oferir un servei de qualitat
(model de gestió) Total Gestionar el servei amb les

diverses formes de gestió Total Promoure un clima laboral
positiu pels treballadors Total Total

Disposar dels recursos
adequats Total Finançar adequadament el

servei Total Oferir el servei a uns costos
unitaris adequats Total

--

1.718 13.621

0,0 %

100,0 %

2,1

18,5

21.127

10,9

16,1 %

9,6 %

6,5 %

1,3 %

5,6 %

1.117

2.436

9,4 %

90,6 %

7,7

4,4 %

% d'hores de servei destinades a
la neteja de façanes sobre el total
d'hores de servei de neteja viària

% de papereres substituïdes per
actes vandàlics durant l'últim any
respecte el total de papereres

11,3 % 100,0 %

118,7

45,3 %

65,8 % 11,9 % 6,1 % 5,0 %

Depesa corrent en neteja viària
per metre quadrat

Densitat de població
(hab. / km2 municipi)

Renda per càpita

% d'autofinançament per taxes i
preus públics

% d'autofinançament per
aportacions d'altres institucions

% de finançament per part de
l'ajuntament

Antiguitat mitjana dels treballadors

Hores anuals de formació per
treballador

Accidents laborals per cada 100
treballadors

Població 64.413

% de la despesa sobre el
pressupost corrent municipal

% de despesa corrent fora del
contracte del servei de neteja
viària

5,1 %

0,2 %

Despesa corrent per habitant Depesa corrent en neteja viària
per metre lineal

Millorar les habilitats dels
treballadors Total

7,4

13,5

41,1 0,0 %

Metres quadrats per treballador

% Gestió directa
(Ajuntament, OOAA, Emp.
Municipal, Mancomunitat,
Consorci)

% Gestió indirecta
(concessió, altres...)

Satisfacció general dels
treballadors

% d'hores de baixa sobre total
d'hores laborals

Sou brut base anual d'un peó del
servei de neteja viària20.745

Habitants per treballador del
servei

Metres lineals per treballador

6,7

4,4

Litres d'aigua consumits pel
servei de neteja viària per
habitant
% de litres d'aigua de xarxa
consumits pel servei de neteja
viària sobre el total del consum
d'aigua

Satisfacció general de la
ciutadania amb els serveis

Peticions per cada 1.000
habitants

Habitants per paperera

Habitants per papereres
específiques per a la recollida
d’excrements de gos

Tones d'emissions de CO2 per
cada 1000 habitants

% d’hores anuals segons la
tipologia del servei de neteja
sobre el total d’hores anuals que
es presta el servei

46,4

3.123,2

2,6

En
to

rn
En

cà
rr

ec
 p

ol
íti

c
Us

ua
ri

/ C
lie

nt
Va

lo
rs

 o
rg

an
itz

at
iu

s
/ R

RH
H

Ec
on

om
ia

Promoure la
responsabilitat social

% de dones sobre el total
de treballadors

% de treballadors de
nacionalitat estrangera
sobre el total de
treballadors

% de treballadors amb
contractes bonificats sobre
el total de treballadors

Com més gran, millor

Com més petit, millor.

La situació ni millora ni empitjora quan puja o baixa

QUADRE RESUM D’INDICADORS

Cercles de comparació
intermunicipals

79

fa
s

e d
e d

is
s

e
n

y: n
e

t
e

ja v
ià

r
ia

Quadre resum d'indicadors de NETEJA VIÀRIA 2013

Premeu per tornar a l'índex

Oferir un servei accessible als
usuaris Total

Reduir les emissions de CO2

del servei de neteja viària
Total Assolir un nivell adequat de

qualitat en la neteja viària
E.

Manual E. Mixta E. Meca-
nitzada

Aigua-
batre Altres Total

Promoure l'estalvi d'aigua Total

Oferir un servei de qualitat a la
ciutadania Total Fomentar el civisme Total

Oferir un servei de qualitat
(model de gestió) Total Gestionar el servei amb les

diverses formes de gestió Total Promoure un clima laboral
positiu pels treballadors Total Total

Disposar dels recursos
adequats Total Finançar adequadament el

servei Total Oferir el servei a uns costos
unitaris adequats Total

--

1.718 13.621

0,0 %

100,0 %

2,1

18,5

21.127

10,9

16,1 %

9,6 %

6,5 %

1,3 %

5,6 %

1.117

2.436

9,4 %

90,6 %

7,7

4,4 %

% d'hores de servei destinades a
la neteja de façanes sobre el total
d'hores de servei de neteja viària

% de papereres substituïdes per
actes vandàlics durant l'últim any
respecte el total de papereres

11,3 % 100,0 %

118,7

45,3 %

65,8 % 11,9 % 6,1 % 5,0 %

Depesa corrent en neteja viària
per metre quadrat

Densitat de població
(hab. / km2 municipi)

Renda per càpita

% d'autofinançament per taxes i
preus públics

% d'autofinançament per
aportacions d'altres institucions

% de finançament per part de
l'ajuntament

Antiguitat mitjana dels treballadors

Hores anuals de formació per
treballador

Accidents laborals per cada 100
treballadors

Població 64.413

% de la despesa sobre el
pressupost corrent municipal

% de despesa corrent fora del
contracte del servei de neteja
viària

5,1 %

0,2 %

Despesa corrent per habitant Depesa corrent en neteja viària
per metre lineal

Millorar les habilitats dels
treballadors Total

7,4

13,5

41,1 0,0 %

Metres quadrats per treballador

% Gestió directa
(Ajuntament, OOAA, Emp.
Municipal, Mancomunitat,
Consorci)

% Gestió indirecta
(concessió, altres...)

Satisfacció general dels
treballadors

% d'hores de baixa sobre total
d'hores laborals

Sou brut base anual d'un peó del
servei de neteja viària20.745

Habitants per treballador del
servei

Metres lineals per treballador

6,7

4,4

Litres d'aigua consumits pel
servei de neteja viària per
habitant
% de litres d'aigua de xarxa
consumits pel servei de neteja
viària sobre el total del consum
d'aigua

Satisfacció general de la
ciutadania amb els serveis

Peticions per cada 1.000
habitants

Habitants per paperera

Habitants per papereres
específiques per a la recollida
d’excrements de gos

Tones d'emissions de CO2 per
cada 1000 habitants

% d’hores anuals segons la
tipologia del servei de neteja
sobre el total d’hores anuals que
es presta el servei

46,4

3.123,2

2,6

En
to

rn
En

cà
rr

ec
 p

ol
íti

c
Us

ua
ri

/ C
lie

nt
Va

lo
rs

 o
rg

an
itz

at
iu

s
/ R

RH
H

Ec
on

om
ia

Promoure la
responsabilitat social

% de dones sobre el total
de treballadors

% de treballadors de
nacionalitat estrangera
sobre el total de
treballadors

% de treballadors amb
contractes bonificats sobre
el total de treballadors

Com més gran, millor

Com més petit, millor.

La situació ni millora ni empitjora quan puja o baixa

Cercles de comparació
intermunicipals

80

fa
s

e
 d

e
 d

is
s

e
n

y
:

n
e

t
e

ja
 v

ià
r

ia

I. DIMENSIÓ ENCÀRREC POLÍTIC / ESTRATÈGIC

Oferir un servei accessible als usuaris

Fase de disseny 36

I. Dimensió encàrrec polític / estratègic
Oferir un servei accessible als usuaris

Habitants per paperera
Explicació de l’indicador:
Aquest indicador mesura el nombre d’habitants per cada paperera. Com més elevat sigui el resultat,
menor serà la quantitat de papereres en el municipi.

Població Fórmula de càlcul: Papereres

Variables emprades:
 Població: nombre de persones empadronades al municipi a 1 de gener de l’any en estudi. Font:

Instituto Nacional de Estadística i Institut d'Estadística de Catalunya.
 Papereres: nombre total de papereres (incloses les situades en parcs i jardins) a 31 de

desembre de l’any en estudi. No s’inclouen aquelles destinades a recollir excrements d’animals.
Font: Ajuntaments.

Valor mitjà de l’indicador 2013: 46,4 Municipis participants: 37

Habitants per papereres específiques per a la recollida d’excrements de gos
Explicació de l’indicador:
Aquest indicador mesura el nombre d’habitants per cada paperera específica per a la recollida
d’excrements de gos.

Població Fórmula de càlcul: Papereres específiques per a excrements de gos

Variables emprades:
 Població: nombre de persones empadronades al municipi a 1 de gener de l’any en estudi. Font:

Instituto Nacional de Estadística i Institut d'Estadística de Catalunya.
 Papereres específiques per a excrements de gos: nombre total de papereres destinades a la

recollida d’excrements d’animals a 31 de desembre de l’any en estudi. Els altres tipus de
papereres queden excloses. Font: Ajuntaments

Valor mitjà de l’indicador 2013: 3.123,2 Municipis participants: 23

Fase de disseny 37

Reduir les emissions de CO2 del servei de recollida

Tones d’emissions de CO2 per cada 1000 habitants
Explicació de l’indicador:
Aquest indicador aproxima la quantitat d’emissions de CO2 que produeixen anualment els vehicles de
neteja viària per cada 1.000 habitants.

Emissions de CO2 dels vehicles de neteja viàriaFórmula de càlcul: Població x 1000

Variables emprades:
 Emissions de CO2 (tones de CO2): els valors dels combustibles en litres es transformen aquí en

emissions de CO2.

 Població: nombre de persones empadronades al municipi a 1 de gener de l’any en estudi. Font:
Instituto Nacional de Estadística i Institut d'Estadística de Catalunya.

Valor mitjà de l’indicador 2013: 2,6 Municipis participants: 35

Reduir les emissions de CO2 del servei de recollida

Cercles de comparació
intermunicipals

81

fa
s

e d
e d

is
s

e
n

y: n
e

t
e

ja v
ià

r
ia

Fase de disseny 38

Promoure l’estalvi d’aigua

Litres d’aigua consumits pel servei de neteja viària per habitant
Explicació de l’indicador:
Aquest indicador quantifica el consum d’aigua del servei de neteja viària per habitant del municipi.

Consum d’aigua xarxa d’abastament + Consum d’aigua d’altres
fonts de subministrament Fórmula de càlcul:

Població

Variables emprades:
 Consum d’aigua de la xarxa d’abastament: número anual de litres consumits pel servei de neteja

viària de la xarxa d’abastament municipal. Font: Ajuntament i entitat gestora
 Consum d’aigua d’altres fonts de subministrament: número anual de litres consumits que

s’obtenen de fonts diferents a la xarxa de subministrament d’aigua potable, com p.ex.:
reutilització d’aigua depurada, aigua provinent de pous, aigües blanques (aigües que no han
estat sotmeses a cap procés de transformació de tal manera que la seva potencial capacitat de
pertorbació del medi és nul·la i, per tant, no han de ser conduïdes mitjançant els sistemes públics
de sanejament), entre d’altres. Font: Ajuntament i entitat gestora.

 Població: nombre de persones empadronades al municipi a 1 de gener de l’any en estudi. Font:
Instituto Nacional de Estadística i Institut d’Estadística de Catalunya.

Valor mitjà de l’indicador 2013: 118,7 Municipis participants: 29

% litres d’aigua de xarxa consumits pel servei de neteja viària sobre el total del consum d’aigua
del mateix servei

Explicació de l’indicador:
Aquest indicador quantifica el consum d’aigua de xarxa respecte el total d’aigua consumida pel servei de
neteja viària.

Consum d’aigua de xarxa d’abastament
Fórmula de càlcul: Consum d’aigua de xarxa d’abastament + Consum d’aigua

d’altres fonts de subministrament
x 100

Variables emprades:
 Consum d’aigua provinent de xarxa d’abastament: número anual de litres consumits pel servei

de neteja viària de la xarxa d’abastament municipal. Font: Ajuntament.
 Consum d’aigua provinent d’altres fonts de subministrament: número anual de litres consumits

que s’obtenen de fonts diferents a la xarxa de subministrament d’aigua potable, com p.ex.:
reutilització d’aigua depurada, aigua provinent de pous, aigües blanques (aigües que no han
estat sotmeses a cap procés de transformació de tal manera que la seva potencial capacitat de
pertorbació del medi és nul·la i, per tant, no han de ser conduïdes mitjançant els sistemes públics
de sanejament), entre d’altres. Font: Ajuntament.

Valor mitjà de l’indicador 2013: 45,3 % Municipis participants: 29

Promoure l’estalvi d’aigua

Cercles de comparació
intermunicipals

82

fa
s

e
 d

e
 d

is
s

e
n

y
:

n
e

t
e

ja
 v

ià
r

ia

Fase de disseny 39

Assolir un nivell adequat de qualitat en la neteja viària

% d’hores anuals segons la tipologia del servei de neteja sobre el total
d’hores anuals que es presta el servei

Explicació de l’indicador:
Aquest indicador mostra el percentatge d’hores de servei de les diferent tipologies de neteja: equips
manuals, mixtes, mecanitzats, aigua-batre i altres.

Hores anuals del servei per tipologia emprada Fórmula de càlcul: Hores anuals de servei (total) x 100

Variables emprades:
 Equip manual: total d’hores anuals del servei de neteja viària realitzada de forma manual.

S’entén per manual quan un treballador escombra la via pública amb l’ajut o sense d’un vehicle o
carro de transport per recollir la brossa. En el cas d’equips o brigades d’escombrada manual se
sumaran les hores de cada treballador. Font: Ajuntament, entitats gestores.

 Equip mixt: total d’hores anuals del servei de neteja viària realitzada de forma mixta. S’entén per
mixta les situacions en les quals un grup de dos o més operaris realitzen operacions
d’escombrada manual o de bufador mentre un altre operari condueix una màquina que fa la
funció d’escombrada del carrer i recol·lecció de la brossa. Cal comptabilitzar les hores de l’equip,
amb independència del nombre de persones que en formin part. Font: Ajuntament, entitats
gestores.

 Equip mecanitzat: total d’hores anuals del servei de neteja viària realitzada de forma
mecanitzada. S’entén per mecanitzada, les situacions quan un vehicle conduït per un operari fa
funcions de recollida d’objectes i neteja de la via pública (calçades, voreres i zones de vianants).
Cal comptabilitzar les hores de l’equip, amb independència del nombre de persones que en
formin part. Font: Ajuntament, entitats gestores.

 Aiguabatre: total d’hores del servei de neteja viària realitzada utilitzant aigua a pressió. No es fan
distincions entre baldeig manual, mecànic i mixt, i, per tant, s’agruparan totes les hores d’aquests
tres tipus de neteja en una mateixa variable: neteja viària de forma aiguabatre. Cal comptabilitzar
les hores de l’equip, amb independència del nombre de persones que en formin part. Font:
Ajuntament, entitats gestores.

 Altres: total d'hores del servei de neteja viària incloent les operacions de: neteja de l'entorn dels
contenidors de recollida, neteja de solars i àrees degradades, neteja d'escocells, retirada
d'herbes de l'arbrat viari i voreres de carreteres i carrers, servei específic de recollida d'elements
abandonats a la via pública, recollida de defecacions d'animals a la via pública, neteja de
pintades i retirada de cartells a les façanes, recollida d'animals morts, neteges a conseqüència
d'accidents a la via pública, neteja de punts negres i de mercats i activitats lúdiques, neteja de
mobiliari urbà (fanals, parades autobús, etc), neteja de monuments, neteja de l'espai públic
utilitzat per a les festes locals i de barri, serveis de neteja urgents (per accidents de trànsit,
causes climatològiques, etc.), neteja d'embornals i neteja de platges. No s'inclou la neteja de
zones industrials. Cal comptabilitzar les hores de l'equip, amb independència del nombre de
persones que en formin part. En el cas que es realitzin altres serveis de neteja viària no
contemplats en aquesta descripció, anotar-ho a comentaris. Font: Ajuntament, entitats gestores.

Valor mitjà de l’indicador 2013: Municipis participants:
 Equip Manual: 65,8 % 37
 Equip Mixt: 11,9 % 36
 Equip Mecanitzat: 6,1 % 37
 Aiguabatre: 5 % 35
 Altres: 11,3 % 37
 Total: 100,0 % 35

Assolir un nivell adequat de qualitat en la neteja viària

Cercles de comparació
intermunicipals

83

fa
s

e d
e d

is
s

e
n

y: n
e

t
e

ja v
ià

r
ia

Fase de disseny 40

II. Dimensió usuari / client
Oferir un servei de qualitat a la ciutadania

Satisfacció general de la ciutadania amb els serveis
Explicació de l’indicador:
Aquest indicador reflexa directament la percepció del servei per part de la ciutadania com a dada
complementària als indicadors quantitatius.

Fórmula de càlcul: Grau de satisfacció general del ciutadà amb el servei

Variables emprades:
 Grau de satisfacció general del ciutadà amb el servei de neteja viària: resultat d’enquesta en una

escala de 0 a 10 ("gens satisfet" - "molt satisfet"); mitjana de puntuació. En absència d’una
enquesta comuna, s’utilitzen els següents criteris homogeneïtzadors: resultat de la valoració
global en una escala de 0 a 10; si no hi ha valoració global s’utilitza la mitjana de les preguntes
de l’enquesta; si l’enquesta està feta amb altres escales, cal fer l’equivalència a l’escala de 0 a
10; en qüestionaris qualitatius, si és possible, es fa l’equivalència numèrica. Es recullen resultats
de les enquestes realitzades en un període màxim de 3 anys. Font: Ajuntaments.

Valor mitjà de l’indicador 2013: 6,7 Municipis participants: 5

Peticions per cada 1.000 habitants
Explicació de l’indicador:
Aquest indicador mesura el nombre de peticions de la ciutadania sobre la neteja viària per cada 1.000
habitants i pretén ser una aproximació al seu grau de satisfacció.

Peticions dels ciutadans Fórmula de càlcul: Població x 1000

Variables emprades:
 Peticions dels ciutadans sobre la neteja viària: nombre de peticions rebudes a través dels

diferents canals de comunicació (telèfon, cartes, etc.) Cal tenir present que el sistema de
recollida de les peticions no és homogeni entre els diversos municipis i, per tant, s’inclouran tan
les queixes com els suggeriments. Resten excloses les peticions per un servei específic, com per
exemple la recollida de mobles. Font: Ajuntaments.

 Població: nombre de persones empadronades al municipi a 1 de gener de l’any en estudi. Font:
Instituto Nacional de Estadística i Institut d'Estadística de Catalunya.

Valor mitjà de l’indicador 2013: 4,4 Municipis participants: 31

II. DIMENSIÓ USUARI / CLIENT

Oferir un servei de qualitat a la ciutadania

Cercles de comparació
intermunicipals

84

fa
s

e
 d

e
 d

is
s

e
n

y
:

n
e

t
e

ja
 v

ià
r

ia

Fase de disseny 41

Fomentar el civisme

% d’hores de servei destinades a la neteja de façanes sobre el
total d’hores de servei de neteja viària

Explicació de l’indicador:
Aquest indicador valora la problemàtica dels grafits a la ciutat, quantificant les hores anuals destinades a
la neteja de façanes per pintades i cartells publicitaris.

Hores destinades a la neteja de façanes Fórmula de càlcul: Hores anuals del servei (total) x 100

Variables emprades:
 Hores destinades a la neteja de façanes: nombre d’hores anuals destinades a la neteja de

façanes de cada treballador per treure grafits o cartells publicitaris. Si hi ha més d’un treballador
se sumaran el total d’hores de tots ells. Font: Ajuntaments, entitats gestores.

 Total hores del servei: total d’hores anuals del servei de neteja viària, sense distinció de la
tipologia del servei. Font: Ajuntaments, entitats gestores.

Valor mitjà de l’indicador 2013: 1,3 % Municipis participants: 28

% de papereres substituïdes per actes vandàlics durant l’últim any
respecte el nombre total de papereres

Explicació de l’indicador:
Aquest indicador mesura el grau de civisme a partir del nombre anual de papereres reposades per actes
vandàlics.

Nombre de papereres reposades per actes vandàlics Fórmula de càlcul: Papereres x 100

Variables emprades:
 Nombre total de papereres reposades per actes vandàlics: nombre total de papereres (tant les

normals com les d'excrements de gossos) substituïdes per actes vandàlics o per mal ús
(voluntari o involuntari) dels ciutadans. No inclou la renovació periòdica de papereres ni tampoc
les papereres situades en carrers nous o en zones on no n’hi havia amb anterioritat. Font:
Ajuntaments

 Papereres: nombre total de papereres (incloses les situades en parcs i jardins) a 31 de
desembre de l’any en estudi. No s’inclouen les destinades a recollir excrements d’animals. Font:
Ajuntaments.

Valor mitjà de l’indicador 2013: 5,6 % Municipis participants: 29

Fomentar el civisme

Cercles de comparació
intermunicipals

85

fa
s

e d
e d

is
s

e
n

y: n
e

t
e

ja v
ià

r
ia

Oferir un servei de qualitat (model de gestió)

III. DIMENSIÓ VALORS ORGANITZATIUS/ RECURSOS HUMANS

Fase de disseny 42

III. Dimensió valors organitzatius / recursos humans
Oferir un servei de qualitat (model de gestió)

Habitants per treballador del servei
Explicació de l’indicador:
Aquest indicador mesura la relació d’habitants per treballador i pretén mostrar el nombre de “clients
potencials” que té assignat cada treballador.

Població Fórmula de càlcul: Treballadors

Variables emprades:
 Població: nombre de persones empadronades al municipi a 1 de gener de l’any en estudi. Font:

Instituto Nacional de Estadística i Institut d'Estadística de Catalunya.
 Treballadors: tots els treballadors directes relacionats amb la prestació d’aquests serveis. En el

cas d’una plantilla homogènia temporalment al llarg de l’any, nombre de places anuals. En el cas
de contractacions temporals i/o a temps parcial, per estimar la plantilla mitjana al llarg de l’any
s’aplicarà el següent càlcul: nombre d’hores treballades de tots els treballadors (fixes i
temporals), sense hores extres, dividit pel nombre d’hores de conveni a l’any. No s’inclou el
personal indirecte, com per exemple els tècnics municipals i el personal d’administració i
gerència de l’empresa concessionària. Font: Ajuntaments, entitats gestores.

Valor mitjà de l’indicador 2013: 1.117 Municipis participants: 38

Metres lineals o quadrats per treballador
Explicació de l’indicador:
Aquest indicador mesura la càrrega de treball dels treballadors del servei de neteja viària.

Càrrega de treball
Fórmula de càlcul: Treballadors

Variables emprades:
 Càrrega de treball:

o Metres quadrats de carrers: metres quadrats d’espai de la xarxa viària. Si l'empresa que
realitza el servei de neteja viària és la mateixa que la que realitza la neteja dels parcs i
jardins especificar-ho a comentaris. Font: Ajuntaments, entitats gestores.

o Metres lineals de carrers: metres lineals d’eix de carrer amb neteja viària (en el cas d’haver
de netejar en ambdues direccions, tan sols es compta una vegada). Font: Ajuntaments,
entitats gestores.

 Treballadors: tots els treballadors directes relacionats amb la prestació d’aquests serveis. En el
cas d’una plantilla homogènia temporalment al llarg de l’any, nombre de places anuals. En el cas
de contractacions temporals i/o a temps parcial, per estimar la plantilla mitjana al llarg de l’any
s’aplicarà el següent càlcul: nombre d’hores treballades de tots els treballadors (fixes i
temporals), sense hores extres, dividit pel nombre d’hores de conveni a l’any. No s’inclou el
personal indirecte, com per exemple els tècnics municipals i el personal d’administració i
gerència de l’empresa concessionària. Font: Ajuntaments, entitats gestores.

Valors mitjans dels indicadors 2013: Municipis participants:
 Per metres lineals: 2.436 36
 Per metres quadrats: 20.745 28

Cercles de comparació
intermunicipals

86

fa
s

e
 d

e
 d

is
s

e
n

y
:

n
e

t
e

ja
 v

ià
r

ia

Fase de disseny 43

Gestionar el servei amb les diverses formes de gestió

% de gestió directa
Explicació de l’indicador:
Aquest indicador mesura si la prestació del servei es fa mitjançant gestió directa, mesurant el % de la
despesa en gestió directa respecte el total de la despesa.

Despeses corrents en gestió directa Fórmula de càlcul: Desp. corrents en gestió directa + Desp. corrents en gestió indirecta x 100

Variables emprades:
 Despeses corrents en gestió directa: inclou les despeses corrents gestionades directament per

una sola administració local (l’ajuntament, un organisme autònom, una societat mercantil de
capital íntegrament municipal) o en col·laboració amb altres administracions (mancomunitat,
consorci, etc.) Font: Ajuntaments (Intervenció).

 Despeses corrents en gestió indirecta: inclou les despeses corrents gestionades indirectament
per l’ajuntament (concessió, concert, arrendament, gestió interessada o societat d’economia
mixta). Font: Ajuntaments (Intervenció).

Valor mitjà de l’indicador 2013: 9,4 % Municipis participants: 36

% de gestió indirecta
Explicació de l’indicador:
Aquest indicador mesura si la prestació del servei es fa mitjançant gestió indirecta, mesurant el % de la
despesa en gestió indirecta respecte el total de la despesa.

Despeses corrents en gestió indirecta Fórmula de càlcul: Desp. corrents en gestió directa + Desp. corrents en gestió indirecta x 100

Variables emprades:
 Despeses corrents en gestió indirecta: inclou les despeses corrents gestionades indirectament

per l’ajuntament (concessió, concert, arrendament, gestió interessada o societat d’economia
mixta). Font: Ajuntaments (Intervenció).

 Despeses corrents en gestió directa: inclou les despeses corrents gestionades directament per
una sola administració local (l’ajuntament, un organisme autònom, una societat mercantil de
capital íntegrament municipal) o en col·laboració amb altres administracions (mancomunitat,
consorci, etc.) Font: Ajuntaments (Intervenció).

Valor mitjà de l’indicador 2013: 90,6 % Municipis participants: 36

Promoure un clima laboral positiu pels treballadors

Satisfacció general dels treballadors
Explicació de l’indicador:
Aquest indicador pretén reflectir la percepció del servei per part dels treballadors.

Fórmula de càlcul: Grau de satisfacció general dels treballadors

Variables emprades:
 Grau de satisfacció general dels treballadors de neteja viària: resultat d’enquesta en una escala

de 0 a 10 ("gens satisfet" - "molt satisfet"); mitjana de puntuació. En absència d’una enquesta
comuna, s’utilitzen els següents criteris homogeneïtzadors: resultat de la valoració global en una
escala de 0 a 10; si no hi ha valoració global s’utilitza la mitjana de les preguntes de l’enquesta;
si l’enquesta està feta amb altres escales cal fer l’equivalència a l’escala de 0 a 10; en
qüestionaris qualitatius, si és possible, es fa l’equivalència numèrica. Es recullen resultats de les
enquestes realitzades en un període màxim de 3 anys. Font: Ajuntaments.

Valor mitjà de l’indicador 2013: 7,7 Municipis participants: 7

Gestionar el servei amb les diverses formes de gestió

Fase de disseny 43

Gestionar el servei amb les diverses formes de gestió

% de gestió directa
Explicació de l’indicador:
Aquest indicador mesura si la prestació del servei es fa mitjançant gestió directa, mesurant el % de la
despesa en gestió directa respecte el total de la despesa.

Despeses corrents en gestió directa Fórmula de càlcul: Desp. corrents en gestió directa + Desp. corrents en gestió indirecta x 100

Variables emprades:
 Despeses corrents en gestió directa: inclou les despeses corrents gestionades directament per

una sola administració local (l’ajuntament, un organisme autònom, una societat mercantil de
capital íntegrament municipal) o en col·laboració amb altres administracions (mancomunitat,
consorci, etc.) Font: Ajuntaments (Intervenció).

 Despeses corrents en gestió indirecta: inclou les despeses corrents gestionades indirectament
per l’ajuntament (concessió, concert, arrendament, gestió interessada o societat d’economia
mixta). Font: Ajuntaments (Intervenció).

Valor mitjà de l’indicador 2013: 9,4 % Municipis participants: 36

% de gestió indirecta
Explicació de l’indicador:
Aquest indicador mesura si la prestació del servei es fa mitjançant gestió indirecta, mesurant el % de la
despesa en gestió indirecta respecte el total de la despesa.

Despeses corrents en gestió indirecta Fórmula de càlcul: Desp. corrents en gestió directa + Desp. corrents en gestió indirecta x 100

Variables emprades:
 Despeses corrents en gestió indirecta: inclou les despeses corrents gestionades indirectament

per l’ajuntament (concessió, concert, arrendament, gestió interessada o societat d’economia
mixta). Font: Ajuntaments (Intervenció).

 Despeses corrents en gestió directa: inclou les despeses corrents gestionades directament per
una sola administració local (l’ajuntament, un organisme autònom, una societat mercantil de
capital íntegrament municipal) o en col·laboració amb altres administracions (mancomunitat,
consorci, etc.) Font: Ajuntaments (Intervenció).

Valor mitjà de l’indicador 2013: 90,6 % Municipis participants: 36

Promoure un clima laboral positiu pels treballadors

Satisfacció general dels treballadors
Explicació de l’indicador:
Aquest indicador pretén reflectir la percepció del servei per part dels treballadors.

Fórmula de càlcul: Grau de satisfacció general dels treballadors

Variables emprades:
 Grau de satisfacció general dels treballadors de neteja viària: resultat d’enquesta en una escala

de 0 a 10 ("gens satisfet" - "molt satisfet"); mitjana de puntuació. En absència d’una enquesta
comuna, s’utilitzen els següents criteris homogeneïtzadors: resultat de la valoració global en una
escala de 0 a 10; si no hi ha valoració global s’utilitza la mitjana de les preguntes de l’enquesta;
si l’enquesta està feta amb altres escales cal fer l’equivalència a l’escala de 0 a 10; en
qüestionaris qualitatius, si és possible, es fa l’equivalència numèrica. Es recullen resultats de les
enquestes realitzades en un període màxim de 3 anys. Font: Ajuntaments.

Valor mitjà de l’indicador 2013: 7,7 Municipis participants: 7

Promoure un clima laboral positiu per als treballadors

Cercles de comparació
intermunicipals

87

fa
s

e d
e d

is
s

e
n

y: n
e

t
e

ja v
ià

r
ia

Fase de disseny 44

% d’hores de baixa laboral sobre el total d’hores laborals
Explicació de l’indicador:
Aquest indicador avalua l’absentisme a partir de les hores de baixa laboral respecte el total d’hores
treballades.

Hores de baixa laboral per any Fórmula de càlcul: Hores laborables totals per any x 100

Variables emprades:
 Hores de baixa laboral per any: s’inclou el total d’hores de baixa i d’indisposicions anuals

(indisposició laboral transitòria i accidents de treball), del conjunt de treballadors. No es
consideren les hores de baixa per maternitat.

 Hores laborables totals per any: nombre d’hores laborables anuals definit en el conveni
multiplicat pel nombre de treballadors. Font: Ajuntaments, entitats gestores.

Valor mitjà de l’indicador 2013: 4,4 % Municipis participants: 36

Sou brut base anual d’un peó del servei de neteja viària
Explicació de l’indicador:
Aquest indicador mostra el salari brut anual d’un peó del servei de neteja viària.

Fórmula de càlcul: Sou brut base anual d’un peó

Variables emprades:
 Sou brut base anual d’un peó: sou brut anual d’un peó del servei de neteja d’acord amb les

dedicacions horàries base o estàndard de cada ajuntament/empresa gestora del servei, sense
considerar els complements salarials personals i els relacionats amb els conceptes de
prolongació de jornada, nocturnitat i/o festivitat, antiguitat i els complements personals transitoris.
No s’inclou la Seguretat Social (a càrrec de l’empresa). En el cas de diferents tipus de gestió i,
per tant, de peó, es calcularà la mitjana. Font: Ajuntaments, Entitats gestores.

Valor mitjà de l’indicador 2013: 21.126,61 € Municipis participants: 37

Antiguitat mitjana dels treballadors
Explicació de l’indicador:
L’indicador avalua l’estabilitat laboral a partir de l’antiguitat mitjana dels treballadors.

Antiguitat de tots els treballadors Fórmula de càlcul: Treballadors

Variables emprades:
 Antiguitat de tots els treballadors: suma de l’antiguitat de tots els treballadors. En el cas de canvi

d’empresa concessionària, l’antiguitat del treballador és la suma de la seva permanència en les
diferents concessionàries. Font: Ajuntaments, Entitats gestores.

 Treballadors: tots els treballadors directes relacionats amb la prestació d’aquests serveis. En el
cas d’una plantilla homogènia temporalment al llarg de l’any, nombre de places anuals. En el cas
de contractacions temporals i/o a temps parcial, per estimar la plantilla mitjana al llarg de l’any
s’aplicarà el següent càlcul: nombre d’hores treballades de tots els treballadors (fixes i
temporals), sense hores extres, dividit pel nombre d’hores de conveni a l’any. No s’inclou el
personal indirecte, com per exemple els tècnics municipals i el personal d’administració i
gerència de l’empresa concessionària. Font: Ajuntaments, entitats gestores.

Valor mitjà de l’indicador 2013: 10,9 Municipis participants: 38

Cercles de comparació
intermunicipals

88

fa
s

e
 d

e
 d

is
s

e
n

y
:

n
e

t
e

ja
 v

ià
r

ia

Fase de disseny 45

Millorar les habilitats dels treballadors

Hores anuals de formació per treballador
Explicació de l’indicador:
Considerant la formació laboral com un factor d’influència respecte a la satisfacció, motivació, seguretat i
productivitat dels empleats, aquest indicador mesura les hores de formació que rep l’equip de treball

Hores anuals de formacióFórmula de càlcul: Treballadors

Variables emprades:
 Hores anuals de formació: suma d’hores de cursos de formació multiplicada pel nombre de

treballadors assistents. Les dades procedents d’empreses externes a través de les justificacions
corresponents. Font: Ajuntaments, Entitats gestores.

 Treballadors: tots els treballadors directes relacionats amb la prestació d’aquests serveis. En el
cas d’una plantilla homogènia temporalment al llarg de l’any, nombre de places anuals. En el cas
de contractacions temporals i/o a temps parcial, per estimar la plantilla mitjana al llarg de l’any
s’aplicarà el següent càlcul: nombre d’hores treballades de tots els treballadors (fixes i
temporals), sense hores extres, dividit pel nombre d’hores de conveni a l’any. No s’inclou el
personal indirecte, com per exemple els tècnics municipals i el personal d’administració i
gerència de l’empresa concessionària. Font: Ajuntaments, entitats gestores.

Valor mitjà de l’indicador 2013: 7,4 Municipis participants: 35

Accidents laborals per cada 100 treballadors
Explicació de l’indicador:
Aquest indicador avalua el grau de sinistralitat del servei de neteja viària a partir del percentatge
d’accidents laborals soferts anualment per cada 100 treballadors.

Nombre d’accidents laborals Fórmula de càlcul: Treballadors x 100

Variables emprades:
 Nombre d’accidents laborals: es considera accident laboral aquell que genera un comunicat

d’assistència de la mútua concertada del conjunt de la plantilla del servei de neteja viària. Font:
Ajuntaments, entitats gestores.

 Treballadors: tots els treballadors directes relacionats amb la prestació d’aquests serveis. En el
cas d’una plantilla homogènia temporalment al llarg de l’any, nombre de places anuals. En el cas
de contractacions temporals i/o a temps parcial, per estimar la plantilla mitjana al llarg de l’any
s’aplicarà el següent càlcul: Nombre d’hores treballades de tots els treballadors (fixes i
temporals), sense hores extres, dividit pel nombre d’hores de conveni a l’any. No s’inclou el
personal indirecte, com per exemple els tècnics municipals i el personal d’administració i
gerència de l’empresa concessionària. Font: Ajuntaments, entitats gestores.

Valor mitjà de l’indicador 2013: 13,5 Municipis participants: 37

Millorar les habilitats dels treballadors

Cercles de comparació
intermunicipals

89

fa
s

e d
e d

is
s

e
n

y: n
e

t
e

ja v
ià

r
ia

Fase de disseny 46

Promoure la responsabilitat social

% de dones sobre el total de treballadors
Explicació de l’indicador:
Aquest indicador mesura la presència de dones que intervenen de forma directa en la neteja viària.

Núm. de dones Fórmula de càlcul: Treballadors x 100

Variables emprades:
 Núm. de dones: tots els treballadors directes relacionats amb la prestació d’aquests serveis que

siguin dones. En el cas d’una plantilla homogènia temporalment al llarg de l’any, nombre de
places anuals. No s’inclou el personal indirecte. Font: Ajuntaments, Entitats gestores.

 Treballadors: tots els treballadors directes relacionats amb la prestació d’aquests serveis. En el
cas d’una plantilla homogènia temporalment al llarg de l’any, nombre de places anuals. En el cas
de contractacions temporals i/o a temps parcial, per estimar la plantilla mitjana al llarg de l’any
s’aplicarà el següent càlcul: nombre d’hores treballades de tots els treballadors (fixes i
temporals), sense hores extres, dividit pel nombre d’hores de conveni a l’any. No s’inclou el
personal indirecte, com per exemple els tècnics municipals i el personal d’administració i
gerència de l’empresa concessionària. Font: Ajuntaments, entitats gestores.

Valor mitjà de l’indicador 2013: 16,1 % Municipis participants: 38

% de treballadors de nacionalitat estrangera sobre el total de treballadors
Explicació de l’indicador:
Aquest indicador mesura la presència de treballadors de nacionalitat estrangera que intervenen de forma
directa en la neteja viària.

Núm. de treballadors de nacionalitat estrangera Fórmula de càlcul: Treballadors x 100

Variables emprades:
 Núm. de treballadors de nacionalitat estrangera: s’inclouen tots els treballadors directes

relacionats amb la prestació d’aquests serveis que tinguin la nacionalitat estrangera. En el cas
d’una plantilla homogènia temporalment al llarg de l’any, nombre de places anuals. No s’inclou el
personal indirecte. Font: Ajuntaments, Entitats gestores.

 Treballadors: tots els treballadors directes relacionats amb la prestació d’aquests serveis. En el
cas d’una plantilla homogènia temporalment al llarg de l’any, nombre de places anuals. En el cas
de contractacions temporals i/o a temps parcial, per estimar la plantilla mitjana al llarg de l’any
s’aplicarà el següent càlcul: nombre d’hores treballades de tots els treballadors (fixes i
temporals), sense hores extres, dividit pel nombre d’hores de conveni a l’any. No s’inclou el
personal indirecte, com per exemple els tècnics municipals i el personal d’administració i
gerència de l’empresa concessionària. Font: Ajuntaments, entitats gestores.

Valor mitjà de l’indicador 2013: 9,6 % Municipis participants: 38

Promoure la responsabilitat social

Cercles de comparació
intermunicipals

90

fa
s

e
 d

e
 d

is
s

e
n

y
:

n
e

t
e

ja
 v

ià
r

ia

Fase de disseny 47

% de treballadors amb contractes bonificats sobre el total de treballadors
Explicació de l’indicador:
Aquest indicador mesura la presència de treballadors amb contractes bonificats que intervenen de forma
directa en la neteja viària.

Núm. de treballadors amb contractes bonificats Fórmula de càlcul: Treballadors x 100

Variables emprades:
 Núm. de treballadors amb contractes bonificats: tots els treballadors directes relacionats amb la

prestació d'aquests serveis que tenen un contracte indefinit bonificat. S’entenen per bonificats
aquells contractes a: dones (desocupades i víctimes de violència de gènere; contractades en els
24 mesos posteriors al part; contractades després de 5 anys d’inactivitat laboral, si, anteriorment
a la seva retirada, han treballat almenys durant 3 anys), majors de 45 anys, joves (entre 16 i 30
anys) i, altres col·lectius amb situacions especials (aturats durant més de 6 mesos, treballadors
amb risc d’exclusió social, persones amb discapacitat -general i severa- i conversions a indefinits
de contractes formatius, de relleu i de substitució per jubilació). En cas de dubte, consultar la Llei
43/2006 del 29 de Desembre (BOE núm. 312). Font: Ajuntaments, Entitats gestores.

 Treballadors: tots els treballadors directes relacionats amb la prestació d’aquests serveis. En el
cas d’una plantilla homogènia temporalment al llarg de l’any, nombre de places anuals. En el cas
de contractacions temporals i/o a temps parcial, per estimar la plantilla mitjana al llarg de l’any
s’aplicarà el següent càlcul: Nombre d’hores treballades de tots els treballadors (fixes i
temporals), sense hores extres, dividit pel nombre d’hores de conveni a l’any. No s’inclou el
personal indirecte, com per exemple els tècnics municipals i el personal d’administració i
gerència de l’empresa concessionària. Font: Ajuntaments, Entitats gestores.

Valor mitjà de l’indicador 2013: 6,5% Municipis participants: 34

Cercles de comparació
intermunicipals

91

fa
s

e d
e d

is
s

e
n

y: n
e

t
e

ja v
ià

r
ia

IV. DIMENSIÓ ECONÒMICA

Disposar dels recursos adequats

Fase de disseny 48

IV. Dimensió econòmica
Disposar dels recursos adequats

Despesa corrent per habitant
Explicació de l’indicador:
Aquest indicador mesura la despesa corrent per habitant del servei de neteja viària.

Despeses corrents del servei de neteja viària Fórmula de càlcul: Població

Variables emprades:
 Despeses corrents del servei de neteja viària: inclou les despeses (obligacions reconegudes)

dels capítols 1 (Personal), 2 (Béns i serveis) i 4 (Transferències corrents), més l’amortització de
la maquinària (en el cas de les concessionàries, ja està inclòs en el preu de la concessió, i en el
cas de servei prestat directament per l’ajuntament, s’haurà d’incloure la part de l’amortització de
la maquinària corresponent a l’any d’estudi). Font: Ajuntaments (Intervenció).

 Població: nombre de persones empadronades al municipi a 1 de gener de l’any en estudi. Font:
Instituto Nacional de Estadística i Institut d'Estadística de Catalunya.

Valor mitjà de l’indicador 2013: 41,1 € Municipis participants: 37

% de la despesa sobre el pressupost corrent municipal
Explicació de l’indicador:
Aquest indicador mesura la despesa corrent del servei de neteja viària respecte el pressupost corrent
municipal.

Despesa corrent en neteja viària
Fórmula de càlcul: Despesa corrent del pressupost municipal x 100

Variables emprades:
 Despesa corrent en neteja viària: inclou les despeses (obligacions reconegudes) dels capítols 1

(Personal), 2 (Béns i serveis) i 4 (Transferències corrents), més l’amortització de la maquinària
(en el cas de les concessionàries, ja està inclòs en el preu de la concessió, i en el cas de servei
prestat directament per l’ajuntament, s’haurà d’incloure la part de l’amortització de la maquinària
corresponent a l’any d’estudi). Font: Ajuntaments (Intervenció).

 Despesa corrent del pressupost municipal: inclou les despeses (obligacions reconegudes) dels
capítols 1 (Personal), 2 (Béns i serveis), 3 (Interessos) i 4 (Transferències corrents) del
pressupost municipal consolidat de l’any en estudi. (S’inclou l’ajuntament, els organismes
autònoms i no s’inclouen les empreses municipals). Font: Ajuntaments (Intervenció).

Valor mitjà de l’indicador 2013: 5,1 % Municipis participants: 36

Cercles de comparació
intermunicipals

92

fa
s

e
 d

e
 d

is
s

e
n

y
:

n
e

t
e

ja
 v

ià
r

ia

Finançar adequadament el servei

Fase de disseny 49

% de la despesa corrent fora del contracte del servei de neteja viària
Explicació de l’indicador:
Aquest indicador mesura la despesa corrent fora del contracte del servei de neteja viària respecte el
pressupost corrent municipal.

Despesa fora del contracte del servei de neteja
Fórmula de càlcul: Despesa corrent del pressupost municipal x 100

Variables emprades:
 Despesa fora del contracte del servei de neteja: inclou el cost anual de tots aquells serveis i

actuacions no inclosos en el contracte, en el cas de les concessions, o en el cost ordinari del
servei. Font: Ajuntaments (Intervenció).

 Despesa corrent del pressupost municipal: inclou les despeses (obligacions reconegudes) dels
capítols 1 (Personal), 2 (Béns i serveis), 3 (Interessos) i 4 (Transferències corrents) del
pressupost municipal consolidat de l’any en estudi. (S’inclou l’ajuntament, els organismes
autònoms i no s’inclouen les empreses municipals). Font: Ajuntaments (Intervenció).

Valor mitjà de l’indicador 2013: 0,2 % Municipis participants: 37

Finançar adequadament el servei

% d’autofinançament per taxes i preus públics
Explicació de l’indicador:
Aquest indicador mesura quina part de la despesa corrent en neteja viària està finançada per taxes i
preus públics.

Ingressos per taxes i preus públics Fórmula de càlcul: Despesa corrent del servei de neteja viària x 100

Variables emprades:

 Ingressos per taxes i preus públics: ingressos (drets reconeguts) per serveis de neteja viària.
Normalment aquesta variable serà 0, excepte si es realitzen accions de forma subsidiària, per
exemple: neteja de solars. Font: Ajuntaments (Intervenció).

 Despesa corrent del servei de neteja viària: inclou les despeses (obligacions reconegudes) dels
capítols 1 (Personal), 2 (Béns i serveis) i 4 (Transferències corrents), més l’amortització de la
maquinària (en el cas de les concessionàries, ja està inclòs en el preu de la concessió, i en el
cas de servei prestat directament per l’ajuntament, s’haurà d’incloure la part de l’amortització de
la maquinària corresponent a l’any d’estudi). Font: Ajuntaments (Intervenció).

Valor mitjà de l’indicador 2013: 0,0 % Municipis participants: 37

Fase de disseny 49

% de la despesa corrent fora del contracte del servei de neteja viària
Explicació de l’indicador:
Aquest indicador mesura la despesa corrent fora del contracte del servei de neteja viària respecte el
pressupost corrent municipal.

Despesa fora del contracte del servei de neteja
Fórmula de càlcul: Despesa corrent del pressupost municipal x 100

Variables emprades:
 Despesa fora del contracte del servei de neteja: inclou el cost anual de tots aquells serveis i

actuacions no inclosos en el contracte, en el cas de les concessions, o en el cost ordinari del
servei. Font: Ajuntaments (Intervenció).

 Despesa corrent del pressupost municipal: inclou les despeses (obligacions reconegudes) dels
capítols 1 (Personal), 2 (Béns i serveis), 3 (Interessos) i 4 (Transferències corrents) del
pressupost municipal consolidat de l’any en estudi. (S’inclou l’ajuntament, els organismes
autònoms i no s’inclouen les empreses municipals). Font: Ajuntaments (Intervenció).

Valor mitjà de l’indicador 2013: 0,2 % Municipis participants: 37

Finançar adequadament el servei

% d’autofinançament per taxes i preus públics
Explicació de l’indicador:
Aquest indicador mesura quina part de la despesa corrent en neteja viària està finançada per taxes i
preus públics.

Ingressos per taxes i preus públics Fórmula de càlcul: Despesa corrent del servei de neteja viària x 100

Variables emprades:

 Ingressos per taxes i preus públics: ingressos (drets reconeguts) per serveis de neteja viària.
Normalment aquesta variable serà 0, excepte si es realitzen accions de forma subsidiària, per
exemple: neteja de solars. Font: Ajuntaments (Intervenció).

 Despesa corrent del servei de neteja viària: inclou les despeses (obligacions reconegudes) dels
capítols 1 (Personal), 2 (Béns i serveis) i 4 (Transferències corrents), més l’amortització de la
maquinària (en el cas de les concessionàries, ja està inclòs en el preu de la concessió, i en el
cas de servei prestat directament per l’ajuntament, s’haurà d’incloure la part de l’amortització de
la maquinària corresponent a l’any d’estudi). Font: Ajuntaments (Intervenció).

Valor mitjà de l’indicador 2013: 0,0 % Municipis participants: 37

Cercles de comparació
intermunicipals

93

fa
s

e d
e d

is
s

e
n

y: n
e

t
e

ja v
ià

r
ia

Fase de disseny 50

% d’autofinançament per aportacions d’altres institucions
Explicació de l’indicador:
Aquest indicador mesura quina part de la despesa corrent en neteja viària està finançada per aportacions
d’altres institucions.

Ingressos per aportacions d’altres institucions i/o administracions Fórmula de càlcul: Despesa corrent del servei de neteja viària x 100

Variables emprades:

 Ingressos per aportacions d’altres institucions i/o administracions: ingressos (drets reconeguts)
per subvencions aportades per altres institucions i administracions. Font: Ajuntaments
(Intervenció).

 Despesa corrent del servei de neteja viària: inclou les despeses (obligacions reconegudes) dels
capítols 1 (Personal), 2 (Béns i serveis) i 4 (Transferències corrents), més l’amortització de la
maquinària (en el cas de les concessionàries, ja està inclòs en el preu de la concessió, i en el
cas de servei prestat directament per l’ajuntament, s’haurà d’incloure la part de l’amortització de
la maquinària corresponent a l’any d’estudi). Font: Ajuntaments (Intervenció).

Valor mitjà de l’indicador 2013: 0,0 % Municipis participants: 37

% de finançament per part de l’ajuntament
Explicació de l’indicador:
Aquest indicador mesura quina part de la despesa corrent en neteja viària està finançada pels recursos
de l’ajuntament.

Despesa corrent del servei de neteja viària - Ingressos per
taxes i preus públics – Ingressos per aportacions d’altres

institucions i/o administracions Fórmula de càlcul:
Despesa corrent del servei de neteja viària

x 100

Variables emprades:
 Despesa corrent del servei de neteja viària: inclou les despeses (obligacions reconegudes) dels

capítols 1 (Personal), 2 (Béns i serveis) i 4 (Transferències corrents), més l’amortització de la
maquinària (en el cas de les concessionàries, ja està inclòs en el preu de la concessió, i en el
cas de servei prestat directament per l’ajuntament, s’haurà d’incloure la part de l’amortització de
la maquinària corresponent a l’any d’estudi). Font: Ajuntaments (Intervenció).

 Ingressos taxes i preus públics: ingressos (drets reconeguts) per: serveis de neteja viària.
Normalment aquesta variable serà 0, excepte si es realitzen accions de forma subsidiària, per
exemple: neteja de solars. Font: Ajuntaments (Intervenció).

 Ingressos per aportacions d’altres institucions i/o administracions: ingressos (drets reconeguts)
per subvencions aportades per altres institucions i/o administracions. Font: Ajuntaments
(Intervenció).

Valor mitjà de l’indicador 2013: 100,0 % Municipis participants: 37

Cercles de comparació
intermunicipals

94

fa
s

e
 d

e
 d

is
s

e
n

y
:

n
e

t
e

ja
 v

ià
r

ia

Fase de disseny 51

Oferir el servei a uns costos unitaris adequats

Despesa corrent en neteja viària per metre lineal de carrer
Explicació de l’indicador:
Aquest indicador mesura la despesa corrent per metre lineal de carrer amb neteja viària del municipi.

Despesa corrent en neteja viària Fórmula de càlcul: Metres lineals de carrer

Variables emprades:
 Despeses corrent en neteja viària: inclou les despeses (obligacions reconegudes) dels capítols 1

(Personal), 2 (Béns i serveis) i 4 (Transferències corrents), més l’amortització de la maquinària (en el
cas de les concessionàries, ja està inclòs en el preu de la concessió, i en el cas de servei prestat
directament per l’ajuntament, s’haurà d’incloure la part de l’amortització de la maquinària corresponent
a l’any d’estudi). Font: Ajuntaments (Intervenció).

 Metres lineals de carrer: metres lineals d'eix de carrer amb neteja viària (en el cas d’haver de netejar
en ambdues direccions, tan sols es compta una vegada). Font: Ajuntaments.

Valor mitjà de l’indicador 2013: 18,52 € Municipis participants: 34

Despesa corrent en neteja viària per metre quadrat de carrer
Explicació de l’indicador:
Aquest indicador mesura la despesa corrent per metre quadrat amb neteja viària de carrer del municipi.

Despeses corrent en neteja viària Fórmula de càlcul: Metres quadrats de carrers

Variables emprades:
 Despeses corrent en neteja viària: inclou les despeses (obligacions reconegudes) dels capítols 1

(Personal), 2 (Béns i serveis) i 4 (Transferències corrents), més l’amortització de la maquinària (en el
cas de les concessionàries, ja està inclòs en el preu de la concessió, i en el cas de servei prestat
directament per l’ajuntament, s’haurà d’incloure la part de l’amortització de la maquinària corresponent
a l’any d’estudi). Font: Ajuntaments (Intervenció).

 Metres quadrats de carrer: metres quadrats d’espai de la xarxa viària amb neteja viària. Font:
Ajuntaments.

Valor mitjà de l’indicador 2013: 2,12 € Municipis participants: 25

Oferir el servei a uns costos unitaris adequats

Cercles de comparació
intermunicipals

95

fa
s

e d
e d

is
s

e
n

y: n
e

t
e

ja v
ià

r
ia

V. INDICADORS ENTORN

Fase de disseny 52

V. Indicadors d’Entorn

Població
Explicació del indicador:
Aquest indicador mesura la grandària d’un municipi en termes de habitants.

Fórmula de càlcul: Població

Variables emprades:
 Població: nombre de persones empadronades en el municipi a 1 de gener de l'any en estudi.
 Font: Instituto Nacional de Estadística i Institut d'Estadística de Catalunya.

Valor mitjà de l’indicador 2013: 64.413 Municipis participants: 40

Densitat de població
Explicació de l’indicador:
Aquest indicador mesura com de dens és globalment un municipi en el seu territori.

 PoblacióFórmula de càlcul: Superfície municipal

Variables emprades:
 Població: nombre de persones empadronades en el municipi a 1 de gener de l'any en estudi.

 Font: Instituto Nacional de Estadística i Institut d'Estadística de Catalunya.
 Superfície Municipal: extensió del municipi, en Km. quadrats.
 Font: Instituto Nacional de Estadística i Institut d'Estadística de Catalunya.

Valor mitjà de l’indicador 2013: 1.718 Municipis participants: 40

Renda per càpita
Explicació de l’indicador:
Aquest indicador mesura com de ric és globalment un municipi.

Renda familiar bruta disponibleFórmula de càlcul: Població

Variables emprades:
 Renda familiar bruta disponible: renda municipal.
 Font: Diputació de Barcelona (SIEM, Elaboració pròpia).
 Població: nombre de persones empadronades en el municipi a 1 de gener de l'any en estudi.
 Font: Instituto Nacional de Estadística i Institut d'Estadística de Catalunya.

Valor mitjà de l’indicador 2013: 13.621 Municipis participants: 40

Cercles de comparació
intermunicipals

97FASE DE MILLORA

Cercles de comparació
intermunicipals

99

fa
s

e d
e m

il
lo

r
a

F O R T A L E S E S A N A L I T Z A D E S

Cercles de comparació
intermunicipals

101

fa
s

e d
e m

il
lo

r
a

INTRODUCCIÓ

A continuació es mostren els documents
elaborats en els tallers del Cercle de Comparació
Intermunicipal d’Esports .
La metodologia utilitzada ha estat la de
Fortaleses Analitzades.
Per al conjunt de municipis, s’inclouen:

♦♦ Fitxes de les Fortaleses Analitzades.

Cercles de comparació
intermunicipals

103

fa
s

e d
e m

il
lo

r
a

FORTALESA ANALITZADA:

1. OPTIMITZAR LA CAPACITAT DISPONIBLE DELS CONTENIDORS DE RECOLLIDA VS
GENERACIÓ.

FACTORS D’ÈXIT: Què fer?

1. Conèixer el grau de saturació dels contenidors de recollida de residus

 Seguiment durant tres setmanes dels contenidors de rebuig per determinar quin grau de
saturació tenen en el moment del buidat 25%, 50%, 75% o 100%. Aquest seguiment es
fa amb una persona i un vehicle que circula davant el camió de recollida. La baixada de
les dades es fa en una taula d’excel. Després de fer una anàlisi per determinar si en les
àrees amb més d’1 contenidor de rebuig se’n pot treure algun, s’eliminen alguns
contenidors doblats (Vic). Obstacle. El sistema de recollida de dades és lent i el
processat de les dades feixuc.

 Els treballadors de la recollida selectiva marquen en els fulls de control del servei de
recollida si el contenidor que buiden està a ¼ , ½ o ple. Es demana a l’empresa
concessionària un control mensual del número de buidades totals de cada contenidor,
(contenidors iglú) (Palau-solità i Plegamans). Obstacle. Manca de temps per fer el
seguiment dels fulls de control i en conseqüència l’avaluació es fa segons les queixes
rebudes fetes pels ciutadans.

 Realitzat un estudi per saber a quines àrees els contenidors s’omplen més ràpidament.
Un agent cívic controla el grau de saturació dels contenidors, posteriorment es fa una
valoració global que permet reduir la freqüència de recollida: es passa de 7 dies a la
setmana a 4 dies a la setmana (Mancomunitat Intermunicipal del Cardener). Obstacle.
Cal reforçar alguns punts amb més contenidors, sobretot al centre. Tanmateix ocupen
molt espai a la via pública i provoquen més queixes veïnals.

 Seguiment en imatges, a través de fotografies, del grau de saturació dels contenidors
després de reduir la freqüència de recollida (Montmeló).

 Realitzada una auditoria de compliment del servei de recollida amb el suport de la
Diputació de Barcelona (Palau-solità i Plegamans i Mancomunitat Intermunicipal del
Cardener).

 Inspecció 2 cops l’any dels contenidors de resta i orgànica just abans del buidat. Es
passen les dades a un full de càlcul i a partir de les sèries de dades es pot saber si cal
treure contenidors o afegir-ne, si cal reduir la freqüència en el buidat o canviar el volum
dels contenidors (Mollet del Vallès).

 Seguiment del grau de saturació dels contenidors per evitar desbordaments (Cardedeu).

 Abans d’implantar l’EASY es fa un estudi per saber en quins punts i àrees hi ha
saturació. Es redueix el número de contenidors de rebuig i s’augmenta el número de
contenidors de selectiva (Viladecans).

2. Zones de població disseminada allunyades de les rutes de recollida.

 Establertes 5 rutes de recollida selectiva amb una freqüència determinada cadascuna, 2
pel centre de la ciutat. En alguns punts, concretament en una urbanització i fruit de les
queixes per desbordaments d’alguns contenidors, s’afegeixen aquests punts dins les
rutes de més freqüència (Palau-solità i Plegamans).

Cercles de comparació
intermunicipals

104

fa
s

e
 d

e
 m

il
lo

r
a

FORTALESA ANALITZADA:

1. OPTIMITZAR LA CAPACITAT DISPONIBLE DELS CONTENIDORS DE RECOLLIDA VS
GENERACIÓ.

FACTORS D’ÈXIT: Què fer?

 En punts disseminats es redueix la recollida dels contenidors de rebuig i orgànica a 1
cop per setmana, habitualment a la resta del municipi és fa 4 cops per setmana. En
punts molt aïllats es sol·licita als veïns que quan estigui ple algun contenidor truquin per
telèfon per avisar i així poder anar a fer el buidat (Mancomunitat Intermunicipal del
Cardener).

 Per qüestió de quadrar hores es fa la recollida dels disseminats dins les rutes que es
fan al centre. Així s’optimitzen les rutes (Cardedeu).

3.Planificació de rutes en funció del nombre de contenidors, capacitat i nombre d’habitants.

 En municipis amb urbanitzacions i sectors aïllats es canvien les rutes de recollida per
adequar-les a les zones i dies de més emplenat i així es distribueixen les durades de
recollida (Mancomunitat Intermunicipal del Cardener). Obstacle. No es té un control
previ de les rutes de recollida diària ja que les decideix el personal de recollida.

 Incloure rutes separades per a grans productors. Augmentar la freqüència de recollida
de la fracció orgànica per evitar males olors: contenidors del mercat, supermercats,
peixateries i fruiteries (El Prat de Llobregat).

 Rutes per recollir el cartró comercial. Es redueixen els desbordaments dels contenidors
del carrer (Palau-solità i Plegamans).

 Recollida segregada d’orgànica als grans productors amb contenidors que porten un xip
per controlar el número d’aixecades, la freqüència és de 6 dies per setmana. En el cas
de la recollida d’orgànica a domicilis la freqüència és de 4 dies per setmana (Vic).

 Organitzar l’ordre dels contenidors a les àrees d‘aportació per facilitar l’accés dels
contenidors als usuaris i així augmentar la recollida selectiva (Mollet).

 Realitzat un seguiment dels contenidors d’orgànica de recollida comercial que porten
incorporat un xip per tal de saber el grau de saturació dels contenidors. Això fa disminuir
la recollida de 6 a 4 dies per setmana (Vic).

Cercles de comparació
intermunicipals

105

fa
s

e d
e m

il
lo

r
a

FORTALESA ANALITZADA:

1. OPTIMITZAR LA CAPACITAT DISPONIBLE DELS CONTENIDORS DE RECOLLIDA VS
GENERACIÓ.

FACTORS D’ÈXIT: Què fer?

4. Incorporar noves tecnologies als contenidors de recollida per tal d’avaluar el seu grau
d’ompliment i definir les rutes en funció del grau d’ompliment dels contenidors

 Per a la implantació del sistema bilateral i per dimensionar la nova recollida es realitza
un estudi d’ompliment dels contenidors a substituir. Es fa un càlcul genèric mitjançant el
sistema de pesada dinàmica dels camions i després un estudi més detallat dels punts
més dubtosos. Això permet eliminar contenidors especialment de rebuig (Viladecans).
Obstacle. En algunes ocasions es fan ajustos provocats per l’estacionalitat.

 Instal·lació en àrees allunyades de sensors volumètrics (cedits per la Diputació de
Barcelona en una prova pilot) en contenidors de vidre, multiproducte i rebuig de càrrega
lateral, posterior i iglú. El funcionament del sensor és correcte i dóna una bona
informació, podent calcular el pes quan aixequen els contenidors. En el cas del vidre
permet fer la recollida només quan està ple (Vic). Obstacle. Malgrat que el sensor
funciona en les fraccions de càrrega lateral i posterior, com que els contenidors
s’omplen molt ràpid no permet reduir les freqüències de recollida i el buidat es fa
independentment de la lectura del sensor.

 Instal·lació de sensors (cedits per la Diputació de Barcelona en una prova pilot) que
permeten portar un control del grau d’ompliment dels contenidors més disseminats
(Mancomunitat Intermunicipal del Cardener). Obstacle. El treballador de la recollida
passa un imant pel sensor cada vegada que es buida el contenidor per recopilar dades i
per tenir la certesa que es fa el buidat.

 Instal·lació de sensors de capacitat als contenidors soterrats hidràulics de càrrega
lateral del municipi. Quan el sensor detecta que és ple encén un llum vermell i
automàticament es tanca el contenidor (Viladecans). Obstacle. S’han desactivat perquè
donen molts falsos positius, quan es van a buidar els contenidors no són plens del tot.

5. Sistemes de control de les rutes de recollida (auditories de compliment)

 Instal·lació de sistemes de RFID (Identificació de ràdio freqüència) que avaluen i
comproven que es buidin els contenidors (El Prat de Llobregat). Obstacle. Cal disposar
d’un bon programa per a la gestió de les dades.

 Es proposa la instal·lació de GPS’s als vehicles de recollida per portar un control de les
rutes de recollida i programa de gestió.

Cercles de comparació
intermunicipals

106

fa
s

e
 d

e
 m

il
lo

r
a

FORTALESA ANALITZADA:

2. AUGMENTAR L’ÚS DELS SERVEIS DE DEIXALLERIA

FACTORS D’ÈXIT: Què fer?

1. Estudiar si en els darrers anys hi ha hagut un descens del número d’usuaris

 Estudi mensual amb estadístiques realitzades per l’ empresa que gestiona la deixalleria sobre el
número d’usuaris i les quantitats aportades (Rubí).

 Elaborar un informe mensual per part de l’ajuntament que reculli la quantitat de materials
aportats, el número d’usuaris i les hores de més afluència (Argentona).

2. Disposar d’una instal·lació adequada per a la utilització de deixalleria

 Portar a terme l'ampliació de la instal·lació amb la millora de la senyalització, 1 moll de
descàrrega, 2 locals per a la recollida de residus especials i 1 bàscula per a pesos grans i
pesos petits (Argentona).

 Elaborar un informe d’avaluació i millora (auditoria) per detectar els punts negres i/o deficiències
de les instal·lacions de la deixalleria (Sant Quirze del Vallès).

 Per facilitar l’ús de la deixalleria als usuaris es proposa senyalitzar itineraris coherents dins de la
deixalleria per tal de millorar l’accés als diferents punts d’abocament de materials.

 Instal·lar sistemes de seguretat eficients antiintrusió per evitar robatoris (Sant Quirze del Vallès).
Obstacle. Es va haver de modificar l’alçada i la sensibilitat del sistema instal·lat ja que saltava
constantment.

3. Ubicació de la deixalleria dins del municipi i correcta senyalització tant dins com fora de la
deixalleria

 Recalcar la molt bona ubicació de la deixalleria dins el nucli, tot i això s’ha fet la incorporació de
2 deixalleries mòbils, 1 al nucli urbà i 1 a les urbanitzacions que passen setmanalment per 75
punts del terme municipal. Obstacle. Les deixalleries mòbils fan augmentar el cost del servei de
deixalleria, i redueixen les tones de materials recollits i el número d’usuaris de la deixalleria fixa
(Rubí).

 Establir la senyalització amb un pal indicador en els punts concrets de parada de les
deixalleries mòbils indicant els dies i horaris de recollida (Rubí).

 Indicar ,en cada una de les senyalitzacions, la durada del temps de cada parada. Exemple:
nucli urbà 50 minuts per parada. Urbanitzacions 20 minuts per parada. És el ciutadà qui
“espera” la deixalleria mòbil (Rubí).

 Apropar la deixalleria al ciutadà amb la implantació d‘una deixalleria mòbil en 3 punts del
municipi, 1 punt per setmana. Al nucli urbà els dies de mercat setmanal i en un barri concret
prop de l’escola, com a equipament d’educació ambiental (Argentona). Obstacle. L’increment
en el nombre de dies i punts d’ubicació de la deixalleria mòbil és molt costós econòmicament.

Cercles de comparació
intermunicipals

107

fa
s

e d
e m

il
lo

r
a

 Incrementar la senyalització dins del municipi i ampliar els horaris d’obertura per facilitar-ne l’ús
als usuaris (Argentona).

 Es proposa augmentar les senyalitzacions dins el municipi amb cartells informatius i indicadors
per poder arribar fàcilment a la deixalleria.

 Dissenyar i implantar minideixalleries publicitàries (Blipvert) com a suport a les deixalleries,
facilitant als ciutadans el reciclatge dels petits residus d’ús domèstic, piles, tòners, bombetes,
CD.....opi publicitari cost zero (Parets del Vallès).

 Es proposa implantar minideixalleries en locals per als residus especials.

 Obstacle general. Les deixalleries mòbils incrementen el cost global del servei i redueixen
 el número d’usuaris de la deixalleria fixa.

4. Promoure la comunicació i difusió als mitjans locals i a les xarxes socials

 Crear i mantenir actualitzada la informació en un apartat específic a la web municipal,
informació sobre horaris, residus acceptats, recollides de mobles, andròmines (servei gratuït).
Ressaltar les notícies quan hi hagi canvis i millores. Exemple: recollida de càpsules de
cafè.(Sant Quirze del Vallès).

 Informar del servei a través de la web municipal i distribució de tríptics informatius actualitzats.
Donar informació de la ubicació de la deixalleria mitjançant “google maps” (Rubí).

 Elaborar material escrit de suport, editar tríptics informatius i distribuir-los a través de la mateixa
deixalleria o dels ens locals (Argentona).

 Creació de grups i dinamització constant del servei a través de facebook (Rubí).

 Ampliar i actualitzar constantment la informació sobre la deixalleria a la pàgina web general de
l’ajuntament.

Cercles de comparació
intermunicipals

108

fa
s

e
 d

e
 m

il
lo

r
a

FORTALESA ANALITZADA:

2. AUGMENTAR L’ÚS DELS SERVEIS DE DEIXALLERIA

FACTORS D’ÈXIT: Què fer?

5. S’ofereixen serveis o activitats des de la deixalleria

 Lliurament de compost a la deixalleria: A través del CCRVOC (Consorci Residus Vallès
Occidental) es reparteix compost als usuaris per a cada aportació de materials. Per
recollir-lo els usuaris han de portar una bossa, un cubell...etc. (Rubí i Sant Quirze del
Vallès) Obstacle. Abús dels usuaris. Molta gent aporta repetidament poc material per tal
que els donin compost. Com que hi ha més demanda de compost que el que es pot
generar, això fa que el compost que s’entrega no estigui prou madur i no sigui de massa
bona qualitat.

 Servei de lloguer de vaixella reutilitzable (Rubí).

 Donació i intercanvi de llibres per als usuaris que ho vulguin quan van a la deixalleria per
qualsevol aportació (Sant Quirze del Vallès).

 Es proposa que la deixalleria funcioni com a centre d’activitats: potenciant l’intercanvi de
productes, creació d’un taller de reparació (bicicletes, ordinadors..) i altres activitats
relacionades. Això faria incrementar les visites.

 Es proposa implantar un sistema pel qual, a banda de la bonificació, hi hagués un premi
immediat per compensar la fidelitat dels usuaris.

 Es proposa establir un centre de reutilització dins el servei de deixalleria.

 Es proposa per a la “reutilització” dels voluminosos disposar d’un espai on deixar en
exposició els voluminosos un temps determinat (1 setmana-15 dies) i que els ciutadans
que ho necessitin puguin disposar d’aquests materials de forma gratuïta. (Si ningú els
recollís passat aquest temps es portarien a la deixalleria).

6. Treball específic amb les escoles i instituts del municipi o altres col·lectius

 Potenciar el treball que fa l’escola del barri Cros dins el seu currículum: després de visitar
la deixalleria fan el treball de creació d’una empresa que es dedica a vendre productes
fabricats amb la matèria prima que surt d’algun dels materials que han vist a la deixalleria
(Argentona).

 Continuar fent visites guiades a la deixalleria amb els centres escolars de la ciutat (Rubí).

 Agafar exemple del barri Cros on tots els guarniments de la seva Festa Major es fan amb
materials que prèviament s’han anat a buscar a la deixalleria (Argentona).

 Ubicar les deixalleries mòbils a les escoles del municipi en horari d’entrada i sortida
d’alumnes. Obstacle. No funciona a totes les escoles per igual (Navàs).

Cercles de comparació
intermunicipals

109

fa
s

e d
e m

il
lo

r
a

FORTALESA ANALITZADA:

2. AUGMENTAR L’ÚS DELS SERVEIS DE DEIXALLERIA

FACTORS D’ÈXIT: Què fer?

7. Planificar actuacions per a la captació de nous usuaris i per a la fidelització dels usuaris
existents.

 Utilitzar targetes VIP. Es tracta d’una targeta magnètica que requereix d’un lector dins la
deixalleria. La targeta informa, al moment, de les dades de l’usuari, indica quin residu
aporta, kg... L’usuari pot consultar on-line les seves aportacions. Targeta lligada a les
bonificacions de la taxa de residus (Sant Quirze del Vallès). Obstacle. El sistema
informàtic dóna errors en les dades, errors de connexió... que a la vegada generen errors
en els càlculs per a les bonificacions de la taxa.

 Implantar el servei de deixalleria fixa al barri de Les Fonts. Es va arribar a un acord amb
Terrassa amb què els veïns del barri de Les Fonts de Sant Quirze del Vallès poden
utilitzar la deixalleria tots els dies de la setmana. Anteriorment només gaudien del servei 1
vegada per setmana. També tenen deixalleries mòbils (Sant Quirze del Vallès).

 Aplicar bonificacions a la taxa de recollida per utilitzar el servei de deixalleria, segons el
número d’usuaris (Rubí).

 Deixalleria gratuïta: els usuaris no han de pagar per la utilització de la deixalleria. Només
entren usuaris particulars i no es cobren taxes (Sant Quirze del Vallès). Obstacle.
Conflictes generats per l’abús dels usuaris.

 Edició de targetes d’accés a la deixalleria que afavoreixen la gestió de dades. Obstacle.
La petició de les targetes es fan a través de l’OAC de l’ajuntament i això fa que alguns
usuaris ho trobin dificultós (Argentona).

 Utilitzar targetes magnètiques on s’especifiquen els materials aportats. Segons els
productes s’obté la bonificació de la taxa (Parets del Vallès).

Cercles de comparació
intermunicipals

110

fa
s

e
 d

e
 m

il
lo

r
a

FORTALESA ANALITZADA:

3. MILLORAR LA GESTIÓ DE LA RECOLLIDA DE LA FRACCIÓ VEGETAL

FACTORS D’ÈXIT: Què fer?

1. Conèixer si la generació de restes vegetals al municipi requereix us sistema de gestió específic

 És molt important prèviament realitzar algun tipus d’estudi de caracterització dels contenidors
de rebuig del municipi per identificar el percentatge de fracció vegetal que s’està llençant a
rebuig i que es podria recollir selectivament (Sant Cugat del Vallès).

 Un cop ja es té aquesta dada cal complementar-ho amb un estudi econòmic (Sant Cugat del
Vallès).

 Aquests estudis previs permeten definir quines són les zones on es necessita el servei, fer el
dimensionament del servei i analitzar si la recollida és viable econòmicament (Sant Cugat del
Vallès). Si no es fa així pot passar que un cop implantat el servei es vegi que no és viable i
s’hagi de retirar (Lleida i Cerdanyola).

2. Relació amb les zones del municipi on s’ha detectat que es generen moltes restes de poda vegetal

 Un cop dimensionat el servei i feta la valoració econòmica, presentar la proposta tècnica als
habitatges de les zones on es vol implantar aquest nou servei de recollida selectiva. Si aquesta
actuació es realitza acuradament es garantirà la correcta participació dels habitatges implicats
(Sant Cugat del Vallès).

3. Disposar d’un servei de recollida específic per dipositar-hi les restes de poda vegetal

 Recollir la fracció vegetal amb contenidors específics amb buidat diari a la zona de ciutat-jardí
(Lleida). Obstacle. Costos massa elevats pel volum recollit.

 Promoure la incorporació de la fracció verda al compostatge casolà a la zona d’horta (Lleida.)

 Recollir la poda vegetal a la deixalleria (Cerdanyola). Obstacle. La majoria de persones en
comptes de portar-ho a la deixalleria ho llencen als contenidors de rebuig.

 Realitzar un servei de recollida porta a porta un cop per setmana, prèvia trucada al telèfon verd
(trucada i servei gratuït per els usuaris) (Rubí). Obstacle. Molts abocaments de poda sense
trucada prèvia, qualsevol dia i a qualsevol lloc.

 Recollir les restes vegetals durant l’època de poda, amb contenidors de caixa oberta, col·locats
d’octubre a febrer i amb ús només adreçat a particulars (Sant Quirze del Vallès). Obstacle.
Manca de control: hi ha empreses de jardineria que també utilitzen els contenidors i moltes
vegades els contenidors són massa plens i amb impropis.

 Recollir porta a porta un cop a la setmana, sense trucada prèvia (Castelldefels). Obstacle. Hi
ha alguns habitatges que treuen les restes vegetals el dia que no hi ha servei de recollida.

 Incorporació de sacs de ràfia reutilitzables per a gespa, pinassa i fulles, així s’evita l’entrada de
plàstics (impropis) a la planta de compostatge (Castelldefels).

Cercles de comparació
intermunicipals

111

fa
s

e d
e m

il
lo

r
a

FORTALESA ANALITZADA:

3. MILLORAR LA GESTIÓ DE LA RECOLLIDA DE LA FRACCIÓ VEGETAL

FACTORS D’ÈXIT: Què fer?

 Per la recollida de la fracció vegetal no llenyosa incorporar-la al circuit de recollida de la fracció
orgànica porta a porta. Fer el servei amb saques específiques i limitar la recollida diària a 2
saques. La fracció llenyosa es porta a la deixalleria (Argentona).

 Recollir la fracció llenyosa (segons calendari fixat per cada barri) porta a porta amb saques
(tipus obra) identificades i que s’obren per sota en el moment d’abocar el contingut al camió. La
gespa, fulles i altres elements vegetals no llenyosos es poden dipositar als contenidors de
fracció orgànica de 2.200 litres de capacitat (Sant Cugat del Vallès). Obstacle. Es pot “morir”
d’èxit i és un sistema costós. Cal tenir en compte els recursos disponibles per poder gestionar-
ho.

 A les urbanitzacions més allunyades i amb pocs habitatges, que faria encarir molt el servei, es
proposa posar compostadors comunitaris on abocar la fracció vegetal i la fracció orgànica.

4. Ubicació dels punts de recollida i correcta senyalització

 Posar adhesius als contenidors especificant dies i horaris de recollida de cada barri
(Castelldefels). Obstacles. Molta gent es confon amb l’hora que ha d’abocar i l’hora de
recollida. També hi ha confusions de dies amb barris de zones limítrofes.

5. Promoure la comunicació, difusió i seguiment als habitatges que puguin fer ús del servei

 Campanya de comunicació porta a porta explicant funcionament del compostatge casolà i
seguiment del funcionament dels compostadors (Lleida).

 Seguiment i control dels actes incívics (abocaments fora de dia, excés de poda...) amb agents
cívics i tramitació d’expedients sancionadors (Castelldefels). Obstacle. Presentació de molts
recursos per part dels usuaris sancionats.

6. Incentivar econòmicament el correcte ús del servei

 Es proposa incentivar d’alguna manera l’ús correcte del servei: amb bonificacions si es porten
les restes de poda a la deixalleria, sancionant a qui fa un ús incorrecte dels serveis.

Cercles de comparació
intermunicipals

112

fa
s

e
 d

e
 m

il
lo

r
a

FORTALESA ANALITZADA:

4. REDUIR ELS MATERIALS IMPROPIS DE LA RECOLLIDA SELECTIVA D’ENVASOS

FACTORS D’ÈXIT: Què fer?

1. Detectar on és l’origen dels impropis en els envasos

 Hi ha un acord general entre tots els grups participants al taller coincidint que el problema dels
impropis ve d’Ecoembes, a l’hora de definir quins materials entren dins el circuit de recollida i
quins no. Hi ha una gran dificultat, per part dels mateixos tècnics dels Ajuntaments i empreses
col·laboradores, en destriar quins materials són impropis i, per tant, també és molt difícil
explicar-ho al ciutadà. Una proposta d’actuació seria adherir tots els envasos al sistema de
recollida i així es generarien menys impropis.

 Es proposa realitzar estudis per barris, sectors del municipi o establiments comercials per
detectar les zones o els sectors d’activitat que generen més impropis i a partir dels resultats
obtinguts decidir quines actuacions realitzar per disminuir-ne la quantitat generada.

2. Funcionament de la recollida d’envasos actualment

 Canviar els contenidors d’envasos amb boca gran per contenidors amb boca petita per tal
d’evitar els materials impropis (Reus i Terrassa). Obstacle: queixes dels establiments
comercials i habitatges perquè amb la boca petita els costa llençar segons quins materials
(Reus).

 Crear un servei de recollida específica dels envasos per als establiments grans productors
(Sant Boi de Llobregat).

 Recollir porta a porta els envasos en els establiments comercials amb contenidors de 360-1100
litres. Fer una tasca de seguiment, informació i inspecció als establiments adherits a la recollida
porta a porta dels envasos (Reus).

 Posar contenidors de recollida selectiva d’envasos a totes les àrees d’aportació (Terrassa i
Manlleu).

 Complementar la recollida selectiva d’envasos amb sistemes de devolució i retorn (SDDR).

 Potenciar la instal·lació de sistemes de devolució i retorn a les màquines “vending” de les
instal·lacions municipals.

 Instal·lar màquines de recollida d’envasos a casals de barri i deixalleria (prova pilot que s’oferia
des del Consell Comarcal) i a canvi de portar l’envàs es donaven punts per bescanviar per
regals. (Sant Boi de Llobregat). Obstacle: Es requereix personal per informar i atendre la
màquina.

Cercles de comparació
intermunicipals

113

fa
s

e d
e m

il
lo

r
a

FORTALESA ANALITZADA:

4. REDUIR ELS MATERIALS IMPROPIS DE LA RECOLLIDA SELECTIVA D’ENVASOS

FACTORS D’ÈXIT: Què fer?

3. Ubicació dels punts de recollida i correcta senyalització de quins materials es poden recollir com
envasos i quins no

 Col·locar adhesius a tots els contenidors d’envasos per veure molt clarament i de manera molt
gràfica quins materials són els que es poden recollir (Manlleu)

 Col·locar adhesius als contenidors d’envasos on es vegi molt clarament quins materials hi
poden anar i quins no hi poden anar (Viladecans i Cardedeu)

 Utilitzar adhesius on es visualitzi molt bé que els envasos que es recullen són els que tenen el
“punt verd” (Reus)

4. Promoure la comunicació, difusió i seguiment als habitatges i establiments que puguin fer ús del
servei

 Realitzar una campanya de comunicació atractiva (tipus anunci televisiu) i utilitzar-la als mitjans
de comunicació TV local i comarcal, web Ajuntament i xarxes socials (Reus)

 En les campanyes, al mateix temps que s’explica quins materials van al contenidor d’envasos,
també caldria explicar als usuaris que ells al comprar un producte ja paguen per endavant el
reciclatge del material i que si l’envàs no es recicla aquells diners es perden.

 Realitzar entrevistes i campanyes de seguiment als establiments comercials per tal que utilitzin
correctament aquest sistema de recollida d’envasos (Reus)

 Es proposa que caldria realitzar més campanyes informatives sobre la recollida selectiva
d’envasos per als centres d’ensenyament i establiments comercials

Cercles de comparació
intermunicipals

114

fa
s

e
 d

e
 m

il
lo

r
a

FORTALESA ANALITZADA:

5. CONTROLAR EL SERVEI DE RECOLLIDA DE RESIDUS MITJANÇANT SISTEMES DE
POSICIONAMENT I ALTRES SISTEMES

FACTORS D’ÈXIT: Què fer?

1. Conèixer el grau de compliment del servei.

 Controlar és important perquè sinó no es compleixen tots els serveis (Lleida). El control el fan a
través d'auditoria externa. El cost de l’auditoria suposa un 0,15% del cost del servei (recollida
residus i neteja viària). Aleatòriament 4 vegades a la setmana fan una relació dels serveis que
surten de la base de l'empresa concessionària i cada trimestre fan el seguiment de 4 serveis de
cada tipologia.

 Controlar el servei és bàsic per ajustar-lo a les necessitats (Sant Cugat del Vallès). L'estalvi pels
serveis no realitzats en un any serà d’un 8,1% del cost del servei (recollida de residus i neteja
viària). Des que es fa el control s'ha reduït la quantitat recollida de la fracció resta en un 40%. El
control el realitzen la tècnica del servei i 2 inspectors. Un cop al mes inspeccionen tots els
serveis. Les factures de l'empresa les emet l'ajuntament en funció de la quantitat i la qualitat
dels serveis. Els aspectes a controlar que no estaven definits al plec de clàusules es van definir
a posteriori conjuntament amb l'empresa. Inicialment l'empresa acompanyava els inspectors en
les visites perquè ha de signar els partes, ara ja no ho fa.

 El control el fan a través dels dos inspectors de via pública. També hi ha un control documental
a través dels informes periòdics que presenta l'empresa. L’ús d’un programa de gestió
d'incidències creat per la pròpia empresa facilita el control dels serveis (Vilafranca del
Penedès).

 El control del servei es fa a través de la ciutadania. En ser una ciutat tan densa, si no es buida
un contenidor els ciutadans avisen enseguida (L'Hospitalet de Llobregat).

 Facturar per servei prestat motiva l'empresa a complir freqüències (Manresa, L'Hospitalet i
Cerdanyola). És l'ajuntament qui fa el càlcul del que ha de facturar l'empresa a partir del cost
per cada equip i jornada. Obstacle. Ha d'estar previst al plec de clàusules. En el cas de
recollides Mancomunades és més complicat d'aplicar perquè no es paga directament a
l’empresa concessionària.

 Utilitzar l’aplicatiu propi de l'empresa per la gestió d'incidències. Es tracta d’un aplicatiu
informàtic que permet conèixer en tot moment l’estat d’una incidència des de la notificació de la
mateixa fins a la resolució. A través de qualsevol dispositiu mòbil es pot conèixer ubicació de la
incidència, tipologia de la mateixa, veure fotos d’abans i després... (L'Hospitalet de Llobregat,
Manresa i Vilafranca del Penedès).

2. Ús de sistemes GPS per al seguiment dels camions de recollida.

 Fer servir sistemes de seguiment dels vehicles situa l'ajuntament en una posició de força davant
l'empresa, els ciutadans... perquè permet controlar el servei en tot moment. Obstacle.
Saturació de dades i manca de temps per analitzar-les. (Vilafranca del Penedès).

 Utilitzar el GPS com una eina de consulta quan hi ha dubtes (La Garriga). Queixes ciutadans
per contenidors no buidats, descàrrega a planta, horaris del servei, ús del vehicle per altres
serveis no contractats... Obstacle. Cal tenir un terminal informàtic ràpid.

Cercles de comparació
intermunicipals

115

fa
s

e d
e m

il
lo

r
a

FORTALESA ANALITZADA:

5. CONTROLAR EL SERVEI DE RECOLLIDA DE RESIDUS MITJANÇANT SISTEMES
DE POSICIONAMENT I ALTRES SISTEMES

FACTORS D’ÈXIT: Què fer?

 Utilitzar GPS amb sistema de pesatge estàtic de contenidors i amb una bona programació
d'alertes per al control quantitatiu (Sant Cugat del Vallès). El control qualitatiu el fan els
inspectors. L'electrònica del GPS ha de ser robusta i que no es pugui manipular. El cost
s'assumeix des de la concessionària però és l'ajuntament qui en té la gestió i qui programa les
alertes. L'empresa només pot fer-hi consultes.

 Programar les alertes des de l'ajuntament (conjuntament amb empresa subministradora del
servei) atenent a la informació que es vulgui obtenir (horaris del servei, contenidor no buidats,
contenidors buidats per sota d'un pes determinat...) redueix de forma molt considerable els
temps de dedicació posterior. És important que el pesatge sigui estàtic, augmenta en 6 segons
el temps de buidat de cada contenidor però el marge d'error és de 5 kg. El pesatge dinàmic té
un marge d'error de 50 kg (Sant Cugat del Vallès).

3. Control de les entrades a planta de tractament.

 Controlar les entrades a planta és molt fàcil i ràpid (Manresa). Obstacle. Només dóna
informació global de l'equip: si aquell dia ha treballat i l’horari d’entrada a planta.

 Demanar a planta que passin la informació de no compliment (La Garriga). A principis d'any
s'informa a la planta dels dies, hores i matrícules que han d'entrar. Quan el servei no es
compleix segons les indicacions des de planta s'informa a l'ajuntament via telèfon i per carta.

4. Ús de sistemes GPS per al seguiment dels camions de neteja.

 Utilitzar el GPS dóna informació de les freqüències del servei. Obstacle. No dóna informació de
la qualitat.

5. Control del manteniment de contenidors

 Utilització d'una app generada per l'empresa per al manteniment correctiu dels contenidors
(L'Hospitalet de Llobregat). L'aplicació funciona des de qualsevol dispositiu tipus smartphone i
tauleta i hi pot accedir tothom. Indica dia, hora, situació del contenidor via GPS i tasca
desenvolupada. Permet adjuntar fotografies. Les accions queden gravades en una base de
dades. Es començarà a fer servir el mes de novembre de 2014.

Cercles de comparació
intermunicipals

116

fa
s

e
 d

e
 m

il
lo

r
a

FORTALESA ANALITZADA:

6. OPTIMITZAR LA GESTIÓ DE RESIDUS DINS LA DEIXALLERIA

FACTORS D’ÈXIT: Què fer?

1. Ús de compactadores pel paper i cartró

 Ús d’una cinta amb 2 operaris que fan triatge i una premsa per obtenir bales de paper i cartró
(Vilanova i la Geltrú). S’optimitza el transport i el preu de venta del producte. El pes de les bales
evita robatoris Es premsa tot el paper i cartró: de la deixalleria, el cartró comercial i el paper i
cartró de la recollida domiciliària.

 Ús d’una compactadora pel cartró que facilita la recollida d’aquest material a la deixalleria
(Mancomunitat La Plana). Obstacle: tenint el cartró compactat prèviament, fer les bales perquè
el recuperador se les emporti costa és una mica més dificultós.

 Ús de compactadores per al plàstic dur. Inicialment les feien servir pel paper/cartró (Mataró).
Obstacle: el camió que fa el buidat dels contenidors de la deixalleria sempre arriba amb un
contenidor buit que canvia pel ple i així no ha de fer doble viatge. Amb la compactadora cal fer
doble viatge per tornar-la. Per aquesta raó el paper i cartró es continua dipositant en caixa
oberta i les compactadores s’utilitzen pel plàstic.

 Inicialment utilitzaven un compactador pel paper i cartró, ara el fan servir per als envasos
(Canet de Mar). Obstacle: el compactador amb el cartró era molt lent i quedava enganxat. Hi
pot haver problemes amb les plantes de triatge d’envasos si es compacten massa.

2. Ús de rollers o similars per a fustes i voluminosos

 Ús de roller per a fusta. S’optimitza la capacitat de la caixa, es redueixen els transports i
s’optimitza el preu de venta del producte (Vilanova i la Geltrú i Mataró). Es poden moure les
caixes i fer-lo servir per altres residus.

 Ús d’una pala telescòpica “Manitou” per triturar la fusta dins la caixa (Mancomunitat La Plana).
La mateixa màquina s’utilitza per altres tasques: planta de triatge, compostatge...

 Ús d’una retroexcavadora per compactar paper/cartró, envasos, resta deixalleria, fusta... (Canet
de Mar).

 Ús de roller per compactar el porexpan (Vic).

3. Ús de trituradores per la poda

 Trituració de la poda de la deixalleria a un terreny del costat mitjançant un camió amb cadenes
(Palau-solità i Plegamans). També disposen d’una trituradora industrial potent que és de la
brigada de jardineria però no la fan servir. Obstacle: la trituradora se’ls encallava si hi havia
massa fulla i els troncs grans no els admetia.

 Previsió de comprar una trituradora que serveixi per la brigada de jardineria de l’Ajuntament i
que es guardarà a la deixalleria (Canet de Mar). L’objectiu és que el triturat resultant s’utilitzi al
mateix municipi (jardineria, petits compostadors...). S’ha fet els càlculs la inversió (uns 13.000 €)
s’amortitza en 2,5 anys només amb l’estalvi del tractament de la poda (sense comptar els
costos de transport).

Cercles de comparació
intermunicipals

117

fa
s

e d
e m

il
lo

r
a

FORTALESA ANALITZADA:

6. OPTIMITZAR LA GESTIÓ DE RESIDUS DINS LA DEIXALLERIA

FACTORS D’ÈXIT: Què fer?

 Previsió de comprar una trituradora per a les restes de poda però caldria separar la fusta de
l’herba en dos contenidors diferents.

 Proposta de compra d’una trituradora per la part de fusta de la poda però la inversió és molt
cara. La fusta triturada es podria vendre per fer-ne aglomerats. Van fer un estudi per comprar
una trituradora que servís per triturar els matalassos que tenen un cost de gestió molt elevat.

4. Disposar d’un magatzem adequat per als residus especials dins de la deixalleria

 Dins de la deixalleria hi ha un magatzem per als residus valoritzables de més valor i els residus
especials (Vilanova i la Geltrú). Tancat amb clau i fora de l’abast dels usuaris Obstacle:
susceptible a actes vandàlics i robatoris. Imprescindible un sistema de seguretat.

5. Disposar de mesures de seguretat per a la gestió dels residus especials

 Disposar de la documentació relativa a les mesures de seguretat, d’un protocol ben definit i de
personal ben format (Sant Boi de Llobregat).

6. Fomentar la cultura de la reutilització dins de la deixalleria

 Magatzem de reutilitzables dins la deixalleria (Canet de Mar i Vilanova i Mataró).

 Col·laboració amb serveis socials de la Mancomunitat per reutilitzar sobretot electrodomèstics,
mobles, material infantil. Col·laboració amb un Centre Especial de Treball que agafa materials
de la deixalleria, els arregla i els ven (Mancomunitat La Plana). Obstacle: cal un treball de
coordinació important perquè funcioni correctament.

 Regalar caixes de fusta (fruita) per cremar a les llars de foc, estufes.... (Manlleu).

 Es proposa crear un espai d’intercanvi de materials a través de la web municipal.

 Es proposa un espai de reutilització a la deixalleria però requereix infraestructura i dotació
econòmica.

 En construcció projecte “RECUPERA”: emmagatzemar bens recollits a la deixalleria en bon
estat, netejar i petites reparacions, facilitar materials a famílies necessitades a través de serveis
socials i espai d’intercanvi.

7. Altres

 Concessió del servei de deixalleria amb incentius sobre la gestió dels materials (Viladecans).

Cercles de comparació
intermunicipals

118

fa
s

e
 d

e
 m

il
lo

r
a

FORTALESA ANALITZADA:

6. OPTIMITZAR LA GESTIÓ DE RESIDUS DINS LA DEIXALLERIA

FACTORS D’ÈXIT: Què fer?

 Licitar a través de concurs públic la gestió dels residus de la deixalleria -tants com tipus de
residus- per obtenir els millors preus (Sabadell). Obstacle: no sempre presenten oferta per la
poca homogeneïtat del residu aportat a la deixalleria. Sector poc acostumat a la paperassa que
implica un concurs.

 Desballestament mecànic de matalassos (Terrassa). Aparell de fabricació pròpia. Per a més
info: https://www.youtube.com/watch?v=nQvYg3ts6fI

 La Implantació de la recollida selectiva del plàstic dur a la deixalleria augmenta els ingressos i
augmenta el reciclatge (El Prat de Llobregat).

 Control d’accés a la deixalleria (Mataró). Comercials: obligatori amb targeta que es va enviar a
tots de forma sistemàtica. Sense targeta no poden entrar. La targeta dels particulars es fa a la
mateixa deixalleria i serveix per a les bonificacions. S’ha reduït a la meitat la quantitat de
residus gestionats a la deixalleria. Obstacle: han augmentat una mica els abocaments
incontrolats però no en la proporció al residu que ha deixat d’entrar a la deixalleria.

 Gestionar els envasos (amb punt verd) de residus especials buits com a envasos i no com a
residus espacials: pintures, aerosols, cosmètics... (Terrassa).

Cercles de comparació
intermunicipals

119

fa
s

e d
e m

il
lo

r
a

FORTALESA ANALITZADA:

7. REDUIR LA CONTAMINACIÓ ATMOSFÈRICA I ACÚSTICA DELS VEHICLES I
MAQUINÀRIA DEL SERVEI DE NETEJA VIÀRIA

FACTORS D’ÈXIT: Què fer?

1. Conèixer les emissions de soroll / Conèixer les emissions de gasos i pols.

 Avaluar el nivell acústic de la màquina escombradora puntual fruit d’una queixa que va ascendir
al Síndic de Greuges (Gelida). Es complia la normativa.

 Es proposa avaluar el nivell acústic de la maquinària dels serveis de neteja i recollida seguint la
metodologia de la Diputació de Barcelona “Estudi del soroll generat durant la recollida de la
Resta”

2. Incorporar millores tècniques disponibles (MTD) i noves tecnologies en els vehicles i màquines en
els plecs de condicions.

 Utilitzar biodièsel a tota la flota de vehicles des de 2008 (Sant Adrià de Besòs).

 Adquirir vehicles elèctrics com a millora mediambiental puntuable en el plec de condicions del
servei de neteja viària (Parets del Vallès).

 Es proposa l’obtenció de certificacions de qualitat ambiental (EMAS, ISO-14.000, etc.)

3. Fer una nova planificació del servei (tipologies de servei, zones i rutes, etc.) tenint en compte la
reducció de la contaminació acústica i atmosfèrica.

 Implantar la recollida amb camió bicompartimentat de les fraccions resta i orgànica per a un
estalvi econòmic i energètic. Optimitzar les rutes i aconseguir reducció de la contaminació
acústica i atmosfèrica (Parets del Vallès).

4. Adquirir vehicles menys contaminants / Adquirir altra maquinària amb criteris de reducció de
contaminació acústica i atmosfèrica.

 Adquirir un vehicle elèctric versàtil (tipus camió petit) amb possibilitat de realitzar la neteja viària
i altres funcions (Parets del Vallès). Obstacle. Només apte per a terrenys plans, d’altra manera,
en terrenys amb gran desnivell, la bateria no té suficient autonomia per treballar tota la jornada.

 Substituir els bufadors amb motors de 2 temps per bufadors amb motors de 4 temps que
treballen a menys revolucions i redueixen considerablement la contaminació acústica
(L’Hospitalet del Llobregat).

 Adquirir bufadors elèctrics perquè no emeten gasos contaminants i redueixen gairebé totalment
el soroll, cosa que permet treballar en zones més sensible a la contaminació acústica i permet
començar a treballar més d’hora (Gavà). Obstacle. El rendiment en el temps de càrrega (16h
de càrrega / 8h de treball) de les bateries obliga a l’adquisició d’alguna bateria més i a la
planificació en la utilització d’aquestes. Els bufadors són més cars.

 Alternança entre la utilització de bufadors de benzina i la tècnica d’aiguabatre (Vilafranca del
Penedès). Obstacle. Tant una opció com l’altra genera queixes: en el primer cas, pel soroll i en
el segon, per relliscades dels vianants a causa de l’aigua, d’aquí l’alternança.

Cercles de comparació
intermunicipals

120

fa
s

e
 d

e
 m

il
lo

r
a

FORTALESA ANALITZADA:

7. REDUIR LA CONTAMINACIÓ ATMOSFÈRICA I ACÚSTICA DELS VEHICLES I
MAQUINÀRIA DEL SERVEI DE NETEJA VIÀRIA

FACTORS D’ÈXIT: Què fer?

 Substituir tots els vehicles de la flota municipal de més de 3.500 kg de PMA (Pes Màxim
Autoritzat) per vehicles a gas i la construcció d’una planta de compressió de gas per a la seva
distribució (L’Hospitalet del Llobregat). Obstacle. Consum elèctric elevat. Només a l’abast de
grans municipis pel seu elevat cost. Els dos tipus de vehicles (gasoil i gas) generen el mateix
nombre de queixes per soroll, tant en recollida de residus com en neteja viària.

 Es proposa substituir les flotes municipals per vehicles nous i elèctrics, híbrids o que funcionin
amb combustibles alternatius per a la reducció de la contaminació acústica i atmosfèrica.

 Es proposa l’adquisició d’escombradores noves més eficients i silencioses.

Obstacle general. L’elevat nombre de queixes pel soroll dels bufadors i d’altres vehicles, tant de
neteja viària com de recollida de residus, condiciona i limita molt la planificació de les zones de
neteja i recollida i els seus horaris.

5. Gestionar el servei tenint en compte la reducció de la contaminació acústica i atmosfèrica.

 Modificar les rutes i horaris tant de la màquina escombradora i el personal de neteja viària que
utilitza bufadors, com dels vehicles de recollida de residus com a conseqüència de les queixes
que es generen durant el seu servei (Parets del Vallès i Gavà). Obstacle. La jornada laboral ha
de començar a les 6 del matí en comptes de les 8 del matí en període estival per evitar les
hores de màxima insolació (per conveni) i aquest fet obliga a començar pels vials menys
poblats, cosa que no sempre és possible.

6. Que el personal del servei estigui format i informat sobre la importància i les accions per reduir la
contaminació acústica i atmosfèrica.

 Incorporar en la formació dels operaris i conductors, tant de neteja viària com de recollida de
residus, cursos de conducció i hàbits eficients per a la reducció de la contaminació acústica i
d’emissions de gasos contaminants (Sant Adrià de Besòs i Gavà). Obstacle. Apareixen
dificultats a l’hora de mantenir els bons hàbits adquirits en la formació i els mecanismes per
controlar-los.

 Contracte de neteja viària amb doble objectiu: La neteja viària i la inserció social (Vilafranca del
Penedès). Obstacle. La conciliació dels dos objectius sempre és compromesa. El personal de
inserció social pot ser incompatible amb certs nivells d’exigència en la formació.

7. Comunicar les millores per reduir la contaminació acústica i atmosfèrica a la ciutadania / Resoldre
les incidències i queixes per sorolls, emissions de gasos i pols en el servei de neteja viària.

 Acte de presentació davant de la ciutadania i la premsa local de l’adquisició del vehicle elèctric
destinat a la neteja viària (Parets del Vallès).

8. Relacions dins l’ajuntament / Relació amb l’empresa.

 Avaluació trimestral. Auditoria del servei de neteja a través del control de paràmetres i imports
per objectius (Parets del Vallès).

Cercles de comparació
intermunicipals

121

fa
s

e d
e m

il
lo

r
a

FORTALESA ANALITZADA:

8. ACTUAR PER REDUIR O ELIMINAR LA PRESÈNCIA D’EXCREMENTS
D’ANIMALS DE LA VIA PÚBLICA I D’ALTRES RESTES PROBLEMÀTIQUES.

FACTORS D’ÈXIT: Què fer?

1. Conèixer el grau d’incidència de la presència d’excrements a la via pública.
2. Identificar altres incidències.

 Quantificar el nombre d’excrements diaris recollits en la via pública, en cada ruta de neteja
viària (Montmeló).

 Detectar punts negres en l’afectació d’excrements d’animals i incrementar la neteja viària
en aquests punts (Cardedeu).

 Localitzar punts conflictius a través de les queixes del ciutadans per passar a continuació
un informe a la policia local (Mollet del Vallès i Reus). Obstacle. L’actuació (i motivació)
de la policia local és poc eficaç.

 Comptar els excrements recollits en zones de màxima concurrència per realitzar
posteriorment una ruta específica de neteja d’excrements (Badalona).

3. Fer una planificació de la via pública que permeti prevenir o eliminar la presència
d’excrements d’animals i altres restes problemàtiques.

4. Fer una planificació del servei (tipologies del servei, zones i rutes de neteja, etc.) tenint en
compte la reducció de la presència d’aquests elements.

 Ajudar amb serveis específics programats a partir d’un estudi previ -com la neteja amb
hidropressió o l’aiguabatre- en horaris de màxima concurrència. Així es fa més visible el
servei i es fa evident que s’estan destinant recursos públics a la neteja (Badalona).

 Modificar l’horari del servei prioritzant la neteja de les zones adjacents a les
escoles,sobretot en l’horari d’entrada dels nens a l’escola (Badalona).

 Desviar els serveis de neteja més pròxims per donar cobertura a incidències generades
per la deposició d’excrements en la via pública. (Badalona).

 Destinar un dia a la setmana a la recollida de voluminosos de la via pública; és la
ciutadania qui comunica a l’ajuntament mitjançant una trucada de telèfon que ha tret
voluminosos al carrer (Cardedeu). Obstacle. No es respecta el dia de recollida.

 Retirar els xiclets de la via pública amb una màquina portable a l’esquena (Mancomunitat
del Cardener). Obstacle. Feina amb alta dedicació de personal (fan servir personal TBC).
El producte és molt car. Si fa molt de temps que el xiclet està enganxat al paviment queda
una taca del color original del paviment, especialment si aquest és porós.

 Retirar els xiclets amb rasqueta manual (Hores de servei TBC). Posar un gran cartell en el
lloc de treball de la via pública que publiciti la tasca que s’està duent a terme i el cost que
representa per al municipi (Reus).

 Incloure en el plec de condicions del contracte de neteja, clàusules que especifiquin
penalitzacions a l’empresa si no es recullen els excrements (Mataró).

 Es proposa que des de l’inici de la fase de disseny dels espais urbans es tingui en compte
la neteja d’aquests.

Obstacle general. Els riscos sanitaris i higiènics intrínsecs al fet d’haver de manipular
excrements (les escombres s’embruten, quan ho porten en els carros fa pudor, etc) generen
reticències entre el personal de neteja viària. La col·laboració de les policies locals en
l’aplicació de les ordenances municipals és molt escassa.

Cercles de comparació
intermunicipals

122

fa
s

e
 d

e
 m

il
lo

r
a

FORTALESA ANALITZADA:

8. ACTUAR PER REDUIR O ELIMINAR LA PRESÈNCIA D’EXCREMENTS
D’ANIMALS DE LA VIA PÚBLICA I D’ALTRES RESTES PROBLEMÀTIQUES

FACTORS D’ÈXIT: Què fer?

5. Incorporar les millors tècniques disponibles (MTD) i noves tecnologies en els vehicles i
maquinària, en la planificació i els plecs de condicions.

 Col·locar dispensadors de bosses en zones freqüentades per passejants amb gossos per
recollir els excrements i papereres en zones d’esbarjo per a gossos. (Mollet del Vallès i
Montmeló). Obstacle. El cost elevat del sistema fa que s’estiguin retirant en molts
municipis, ja que és un servei que s’acaba pagant entre tots. Facilita que recullin els
excrements els propietaris ja conscienciats, però no motiva els que no ho estan. Cal
desinfectar la zona cada dos mesos com a mínim. Les bosses dels dispensadors
desapareixen el mateix dia en què es reposen.

 Instal·lar zones d’esbarjo per a gossos en zones conflictives. Aquestes zones són més
grans que els “pipicans” tradicionals i això permet que els gossos no hagin d’anar
lligats.(Les Franqueses del Vallès i Sabadell). Delimitació de zones específiques per tal
que els gossos puguin anar deslligats (Montmeló). Obstacle. Els “pipicans” tradicionals
s’estan substituint per zones d’esbarjo, ja que aquestes no solucionen el problema dels
amos incívics i la proximitat d’aquestes instal·lacions provoca rebuig en alguns veïns. Hi
ha hagut enverinaments de gossos. Les distàncies massa llargues envers aquestes
instal·lacions fan que siguin poc o gens freqüentades per alguns usuaris.

 Reforçar les plantilles de neteja en època de caiguda de fulles (Cardedeu i Badalona).

 Durant la Festa Major es realitza una neteja amb hidropressió i “perfumat” per tapar l’olor
d’orins (Mollet del Vallès).

 Es proposa una millor distribució dels parcs per a gossos.

 Es proposa donar bosses als propietaris dels gossos censats en les OAC (Oficines
d’Atenció Ciutadana).

6. Que el personal del servei estigui format i informat sobre la importància i les accions per
reduir la presència d’excrements i altres restes problemàtiques?

 Xerrada als peons d’escombrada manual amb una sessió pràctica de com i amb quines
eines s’ha de procedir en la retirada d’excrements, per part d’un tècnic de l’empresa de la
neteja viària (Les Franqueses del Vallès).

 Controlar la qualitat de la neteja viària a través d’inspeccions i penalitzacions en cas de no
complir amb els estàndards especificats en el plec de condicions (Mataró i Sabadell).

 Es proposa incentivar els operaris de la neteja viària per a que recullin els excrements.

7. Sensibilitzar i comunicar a la ciutadania per reduir la presència d’excrements i altres restes
problemàtiques.

 Crear la figura de l’agent cívic encarregat de vigilar i informar (Cardedeu).

 Campanya informativa: Distribuir “Porta-bosses” més un fullet informatiu recordant
l’ordenança municipal i les sancions previstes (Cardedeu).

 Enganxar l’adhesiu “Això és un acte incívic” als mobles abandonats a la via pública amb
informació de com i quan s’han de treure al carrer (Les Franqueses del Vallès). Obstacle.
No s’observen resultats (quant a nombre d’abandonats) tot hi que no hi ha tantes queixes.

Cercles de comparació
intermunicipals

123

fa
s

e d
e m

il
lo

r
a

FORTALESA ANALITZADA:

8. ACTUAR PER REDUIR O ELIMINAR LA PRESÈNCIA D’EXCREMENTS
D’ANIMALS DE LA VIA PÚBLICA I D’ALTRES RESTES PROBLEMÀTIQUES

FACTORS D’ÈXIT: Què fer?

 Actualitzar el cens d’animals domèstics i fer una campanya de sensibilització per al
compliment de l’ordenança (Montmeló i Mollet del Vallès). Obstacle. Cost elevat si es vol
tenir un cert èxit. Perill de criminalitzar els ciutadans incívics.

 Es proposa fer una campanya de sensibilització que vagi més enllà d’informar a la
ciutadania sobre l’ordenança en qüestió i que reflecteixi el nombre d’excrements recollits i
el cost que té per al municipi.

 Es proposa reforçar l’acció administrativa a l’hora de tramitar els expedients sancionadors.

8. Resoldre les incidències i queixes rebudes per presència d’excrements i d’altres restes
problemàtiques.

 Accions puntuals de la policia local per sancionar els infractors (Mollet del Vallès).
Obstacle. Poca implicació de la policia en el dia a dia.

 Multar els propietaris infractors però oferir la possibilitat de commutar la sanció per hores
de formació (Les Franqueses del Vallès). Obstacle. Per tal que sigui efectiu la policia
local ha de ser constant en l’aplicació de l’ordenança.

 Col·locar un agent de la guàrdia urbana d’incògnit cada 15 dies en els punts conflictius
(Reus).

 Es proposa augmentar la pressió policial sobre els infractors per fer complir l’ordenança i
provocar, també, un efecte dissuasori.

 Es proposa la identificació dels propietaris dels gossos infractors, mitjançant l’anàlisi
d’ADN dels excrements i la posterior comparació amb els cens d’animals domèstics on
constaria la “petjada gènica” de l’animal. Es realitza (obligatòriament) en l’anàlisi de sang
que es fa en el moment de la inscripció de l’animal en el cens.

Obstacle general. La manca de coordinació entre les policies locals, l’administració i els
tècnics municipals fa molt difícil l’aplicació de mesures que permetin la reducció de la
presència d’excrements d’animals a la via pública.

Cercles de comparació
intermunicipals

125INFORME GLOBAL DELS INDICADORS
DE GESTIÓ I TRACTAMENT DE RESIDUS
I NETEJA VIÀRIA 2013: CONCLUSIONS

Cercles de comparació
intermunicipals

127

c
o

n
c

l
u

s
io

n
s

INTRODUCCIÓ

A continuació es presenten les conclusions de l’onzena edició del Cercle de Comparació Intermunicipal
de Gestió i Tractament de Residus i Neteja Viària de l’any 2013.

En aquesta edició del Cercle hi han participat 40 ens locals: 38 municipis i 2 mancomunitats. Tots perta-
nyen a la província de Barcelona, excepte els municipis de Lleida i Reus, aquests 2 municipis és el setè
any que participen al Cercle.

Per a la presentació dels resultats s’han analitzat els municipis de forma conjunta i també separant els
ens locals d’entre 10.000 i 50.000 habitants dels de més de 50.000 habitants. El grup +10 inclou 4 muni-
cipis de menys de 10.000 habitants.

Municipis participants respecte
municipis província Barcelona + de
10.0001 habitants.

Municipis participants2 respecte
municipis província Barcelona (10.000-
50.000 habitants).

Municipis participants respecte
municipis província Barcelona (més
50.000 habitants3).

Gràfica 1. Percentatge municipis participants cercle residus i neteja viària, 2013

1	 Participants excepte Mancomunitats, Lleida, Reus i menors de 10.000 habitants. Província de Barcelona excepte ciutat comtal.
2 Participants sense Mancomunitats.
3	 Participants excepte Lleida i Reus i província de Barcelona excepte ciutat comtal.

Informe de resultats 2013
Cercle de comparació intermunicipal de gestió i tractament de residus i neteja viària

1

1. INTRODUCCIÓ

A continuació es presenten les conclusions de l’onzena edició del Cercle de Comparació
Intermunicipal de Gestió i Tractament de Residus i Neteja Viària de l'any 2013.

En aquesta edició del Cercle hi han participat 40 ens locals: 38 municipis i 2 mancomunitats.
Tots pertanyen a la província de Barcelona, excepte els municipis de Lleida i Reus, aquests 2
municipis és el setè any que participen al Cercle.

Per a la presentació dels resultats s'han analitzat els municipis de forma conjunta i també
separant els ens locals d’entre 10.000 i 50.000 habitants dels de més de 50.000 habitants. El
grup +10 inclou 4 municipis de menys de 10.000 habitants.

Partici‐
pants
40%

No
partici‐
pants
60%

Partici‐
pants
24,2%

No
partici‐
pants
75,8%

Partici‐
pants
94,4%

No
partici‐
pants
5,6%

Municipis participants respecte municipis
província Barcelona + de 10.0001
habitants.

Municipis participants2 respecte
municipis província Barcelona (10.000‐
50.000 habitants).

Municipis participants respecte
municipis província Barcelona (més
50.000 habitants3).

Gràfica 1. Percentatge municipis participants cercle residus i neteja viària, 2013

1 Participants excepte Mancomunitats, Lleida, Reus i menors de 10.000 habitants. Província de Barcelona excepte
ciutat comtal.
2 Participants sense Mancomunitats.
3 Participants excepte Lleida i Reus i província de Barcelona excepte ciutat comtal.

Cercles de comparació
intermunicipals

128

c
o

n
c

l
u

s
io

n
s

La població total participant en els cercles de residus i neteja viària l’any 2013 és de 2.584.623.

Gràfica 2. Percentatge població participant cercle residus i neteja viària, 2013

El present document s’estructura en els apartats següents:

♦♦ En primer lloc es presenta una anàlisi global dels indicadors de gestió de residus i de neteja
viària de l’any 2013 en comparació amb els anys anteriors. Es presenten també els indicadors
transversals, que permeten comparar aquests serveis amb la resta de serveis participants en els
Cercles.

♦♦ En segon lloc s’analitza el treball realitzat en els tallers de millora amb els municipis participants.

♦♦ Finalment es presenten les conclusions derivades de l’anàlisi dels indicadors i dels tallers de
millora.

ANÀLISI GLOBAL DELS INDICADORS

En aquest capítol es presenten i s’analitzen els resultats dels indicadors de gestió i tractament de residus
i de neteja viària. Per posar la informació en perspectiva es mostra també l’evolució d’edicions anteriors.

Primerament es presenta la informació corresponent a gestió i tractament de residus, i a continuació
la de neteja viària. Alhora, cada apartat està estructurat d’acord amb les dimensions analitzades de
cadascun dels indicadors. El bloc de gestió i tractament de residus inclou 42 indicadors, mentre que el
de neteja viària n’inclou 37 (gràfica 3).

4	 Participants excepte Mancomunitats, Lleida, Reus i menors de 10.000 habitants. Província de Barcelona excepte ciutat comtal.
5	 Participants sense Mancomunitats.
6	 Participants excepte Lleida i Reus i província de Barcelona excepte ciutat comtal.

Informe de resultats 2013
Cercle de comparació intermunicipal de gestió i tractament de residus i neteja viària

2

La població total participant en els cercles de residus i neteja viària l’any 2013 és de 2.584.623.

Partici‐
pants
67,9%

No
partici‐
pants
32,1%

No
partici‐
pants
73,2%

Partici‐
pants
26,8%

Partici‐
pants
95,6%

No
partici‐
pants
4,4%

Població municipis participants respecte
població municipis província Barcelona +
de 10.0004 habitants.

Població municipis5 participants
respecte població municipis província
Barcelona (10.000‐50.000 habitants).

Població municipis respecte població
municipis província Barcelona (més
50.000 habitants6).

Gràfica 2. Percentatge població participant cercle residus i neteja viària, 2013

El present document s'estructura en els apartats següents:

 En primer lloc es presenta una anàlisi global dels indicadors de gestió de residus i de neteja
viària de l'any 2013 en comparació amb els anys anteriors. Es presenten també els
indicadors transversals, que permeten comparar aquests serveis amb la resta de serveis
participants en els Cercles.

 En segon lloc s’analitza el treball realitzat en els tallers de millora amb els municipis
participants.

 Finalment es presenten les conclusions derivades de l'anàlisi dels indicadors i dels tallers de
millora

4 Participants excepte Mancomunitats, Lleida, Reus i menors de 10.000 habitants. Província de Barcelona excepte
ciutat comtal.
5 Participants sense Mancomunitats.
6 Participants excepte Lleida i Reus i província de Barcelona excepte ciutat comtal.

Cercles de comparació
intermunicipals

129

c
o

n
c

l
u

s
io

n
s

Gràfica 3. Número d’indicadors cercle residus i neteja viària, 2013

Els resultats a les taules d’indicadors fan referència als darrers 3 anys, situant-se el darrer any a la part
superior.

GESTIÓ I TRACTAMENT DE RESIDUS

1.	DIMENSIÓ ENCÀRREC POLÍTIC I ESTRATÈGIC

1.A.	OFERIR UN SERVEI ACCESSIBLE ALS USUARIS

En aquest apartat s’avalua l’accesibilitat dels usuaris a les àrees de contenidors i a les deixalleries.

Indicadors del servei de recollida en contenidors

Taula 1. Oferir un servei accessible als usuaris (I)

Informe de resultats 2013
Cercle de comparació intermunicipal de gestió i tractament de residus i neteja viària

3

2. ANÀLISI GLOBAL DELS INDICADORS

En aquest capítol es presenten i s'analitzen els resultats dels indicadors de gestió i tractament
de residus i de neteja viària. Per posar la informació en perspectiva es mostra també l'evolució
d’edicions anteriors.

Primerament es presenta la informació corresponent a gestió i tractament de residus, i a
continuació la de neteja viària. Alhora, cada apartat està estructurat d'acord amb les
dimensions analitzades de cadascun dels indicadors. El bloc de gestió i tractament de residus
inclou 42 indicadors, mentre que el de neteja viària n'inclou 37 (gràfica 3).

Valors
organitza‐

tius i
recursos
humans

14

Economia
13

Encàrrec
polític i
estratègic

12

Usuari i
client
3

Usuari i
cl ient

4

Encàrrec
pol ític i

estratègic
10

Economia
8

Valors
organitza ‐

tius i
recursos
humans

15

Indicadors residus Indicadors neteja viària

Gràfica 3. Número d’indicadors cercle residus i neteja viària, 2013

Els resultats a les taules d’indicadors fan referència als darrers 3 anys, situant‐se el darrer any a
la part superior.

Nom objectiu Dades
2013
2012 Nom indicador
2011

Informe de resultats 2013
Cercle de comparació intermunicipal de gestió i tractament de residus i neteja viària

4

GESTIÓ I TRACTAMENT DE RESIDUS

 DIMENSIÓ ENCÀRREC POLÍTIC I ESTRATÈGIC

1. Oferir un servei accessible als usuaris

En aquest apartat s’avalua l’accesibilitat dels usuaris a les àrees de contenidors i a les
deixalleries

Indicadors del servei de recollida en contenidors

 Vidre
Paper ‐
Cartró

Envasos F. orgànica
No sel.
(resta)

286 286 273 171 151
276 280 266 164 148 Habitants per punt de recollida
277 282 265 155 137
25 152 139 85 585
25 154 129 90 606

Capacitat disponible dels contenidors per
habitant al mes (litres)

21 146 123 84 622
3 13 12 18 26
3 13 12 19 27 Periodicitat mensual de la recollida de residus
3 13 12 19 28

Taula 1. Oferir un servei accessible als usuaris (I)

El número
d’habitants per punt
de recollida
augmenta en totes
les fraccions.

El número d'habitants per punt de recollida ha augmentat
lleugerament l’any 2013 per a totes les fraccions. Els
contenidors de fracció orgànica i resta continuen sent més
accessibles als ciutadans que la resta de fraccions (gràfica 4).

L’urbanisme més horitzontal en els municipis petits
requereix un número més baix d’habitants per punt de
recollida que en municipis grans (gràfica 5).

Informe de resultats 2013
Cercle de comparació intermunicipal de gestió i tractament de residus i neteja viària

3

2. ANÀLISI GLOBAL DELS INDICADORS

En aquest capítol es presenten i s'analitzen els resultats dels indicadors de gestió i tractament
de residus i de neteja viària. Per posar la informació en perspectiva es mostra també l'evolució
d’edicions anteriors.

Primerament es presenta la informació corresponent a gestió i tractament de residus, i a
continuació la de neteja viària. Alhora, cada apartat està estructurat d'acord amb les
dimensions analitzades de cadascun dels indicadors. El bloc de gestió i tractament de residus
inclou 42 indicadors, mentre que el de neteja viària n'inclou 37 (gràfica 3).

Valors
organitza‐

tius i
recursos
humans

14

Economia
13

Encàrrec
polític i
estratègic

12

Usuari i
client
3

Usuari i
cl ient

4

Encàrrec
pol ític i

estratègic
10

Economia
8

Valors
organitza ‐

tius i
recursos
humans

15

Indicadors residus Indicadors neteja viària

Gràfica 3. Número d’indicadors cercle residus i neteja viària, 2013

Els resultats a les taules d’indicadors fan referència als darrers 3 anys, situant‐se el darrer any a
la part superior.

Nom objectiu Dades
2013
2012 Nom indicador
2011

Cercles de comparació
intermunicipals

130

c
o

n
c

l
u

s
io

n
s

El número
d’habitants per
punt de recollida
augmenta en totes
les fraccions.

El número d’habitants per punt de recollida ha augmentat lleuge-
rament l’any 2013 per a totes les fraccions. Els contenidors de frac-
ció orgànica i resta continuen sent més accessibles als ciutadans
que la resta de fraccions (gràfica 4).

L’urbanisme més horitzontal en els municipis petits requereix un
número més baix d’habitants per punt de recollida que en muni-
cipis grans (gràfica 5).

Gràfica 4. Habitants per punt de recollida, 2011-2013

Gràfica 5. Habitants per punt de recollida, per trams de població, 2013

Informe de resultats 2013
Cercle de comparació intermunicipal de gestió i tractament de residus i neteja viària

5

277 282
265

155
137

276 280
266

164
148

286 286
273

171
151

0

50

100

150

200

250

300

350

Vidre Paper ‐ Cartró Envasos Fracció orgàn. No sel . (resta)

H
ab
it
an
ts
/p
un
t
re
co
lli
da

Gràfica 4. Habitants per punt de recollida, 2011‐2013

219 215
190

109
96

306 304 296

188
168

0

50

100

150

200

250

300

350

Vidre Paper ‐ Cartró Envasos Fracció orgàn. No sel . (resta)

H
ab
it
an
ts
/p
un
t
re
co
lli
da

+10

+50

Gràfica 5. Habitants per punt de recollida, per trams de població, 2013

Informe de resultats 2013
Cercle de comparació intermunicipal de gestió i tractament de residus i neteja viària

5

277 282
265

155
137

276 280
266

164
148

286 286
273

171
151

0

50

100

150

200

250

300

350

Vidre Paper ‐ Cartró Envasos Fracció orgàn. No sel . (resta)

H
ab
it
an
ts
/p
un
t
re
co
lli
da

Gràfica 4. Habitants per punt de recollida, 2011‐2013

219 215
190

109
96

306 304 296

188
168

0

50

100

150

200

250

300

350

Vidre Paper ‐ Cartró Envasos Fracció orgàn. No sel . (resta)

H
ab
it
an
ts
/p
un
t
re
co
lli
da

+10

+50

Gràfica 5. Habitants per punt de recollida, per trams de població, 2013

Cercles de comparació
intermunicipals

131

c
o

n
c

l
u

s
io

n
s

Clara tendència a
la reducció de la
capacitat disponible
dels contenidors de
la fracció resta.

La capacitat disponible de recollida (expressada en litres disponi-
bles per habitant i mes) és el volum que hi ha disponible al carrer
per a cadascuna de les fraccions de residus multiplicat per la fre-
qüència mensual de recollida.

En els darrers 7 anys l’evolució de la capacitat disponible dels con-
tenidors augmenta per al paper i cartró i per als envasos. La frac-
ció orgànica augmenta i s’estabilitza quan tots els municipis han
implantat la recollida d’aquesta fracció al 100%. Hi ha una clara
reducció de la fracció resta, tot i així, la capacitat és molt superior
a la de les altres fraccions (gràfica 6). Cal tenir en compte que una
gran capacitat disponible d’aquesta fracció desincentiva la sepa-
ració en origen de les fraccions reciclables.

La periodicitat mensual de recollida baixa un 5% el darrer any en
la fracció orgànica i un 7% en els 2 darrers anys en la fracció res-
ta. Per a les altres fraccions la periodicitat mensual de recollida es
manté. Així l’augment de capacitat disponible els 2 darrers anys
en vidre (19%) i envasos (13%) ve donat per un augment del vo-
lum de contenidors al carrer.

Gràfica 6. Capacitat disponible mensual dels contenidors per habitant, 2007-2013

Informe de resultats 2013
Cercle de comparació intermunicipal de gestió i tractament de residus i neteja viària

6

Clara tendència a la
reducció de la
capacitat disponible
dels contenidors de
la fracció resta.

La capacitat disponible de recollida (expressada en litres
disponibles per habitant i mes) és el volum que hi ha
disponible al carrer per a cadascuna de les fraccions de
residus multiplicat per la freqüència mensual de recollida.

En els darrers 7 anys l’evolució de la capacitat disponible
dels contenidors augmenta per al paper i cartró i per als
envasos. La fracció orgànica augmenta i s’estabilitza quan
tots els municipis han implantat la recollida d’aquesta fracció
al 100%. Hi ha una clara reducció de la fracció resta, tot i així,
la capacitat és molt superior a la de les altres fraccions
(gràfica 6). Cal tenir en compte que una gran capacitat
disponible d’aquesta fracció desincentiva la separació en
origen de les fraccions reciclables.

La periodicitat mensual de recollida baixa un 5% el darrer
any en la fracció orgànica i un 7% en els 2 darrers anys en la
fracció resta. Per a les altres fraccions la periodicitat mensual
de recollida es manté. Així l’augment de capacitat disponible
els 2 darrers anys en vidre (19%) i envasos (13%) ve donat
per un augment del volum de contenidors al carrer.

67

637

116
82

21

139
96

674

54
25

146

95

641

54
26

141
105

608

150

23

622

21

146

84

123

606

25

154
129

90

585

25

152 139

85

0

100

200

300

400

500

600

700

800

Vidre Paper ‐ Cartró Envasos Fracció orgàn. No sel . (resta)

Li
tr
es
/h
ab
it
an
t
i m

es

Gràfica 6. Capacitat disponible mensual dels contenidors per habitant, 2007‐2013

Cercles de comparació
intermunicipals

132

c
o

n
c

l
u

s
io

n
s

La capacitat
disponible de
recollida en
contenidors és,
de mitjana, 3,7
vegades superior al
volum generat pels
ciutadans.

Excepte en la fracció
resta, la capacitat
disponible en els
municipis petits és
més ajustada a la
generació que en els
municipis grans.

Si s’analitza la capacitat disponible mensual per habitant respecte
la generació mensual per habitant (en volum) de l’any 2013 es
pot veure que totes les fraccions tenen una capacitat de recolli-
da molt per sobre dels volums generats. Aquesta proporció dóna
marge a futurs ajustaments del servei que poden implicar unes
reduccions de costos importants (taula 2).

De mitjana, la fracció orgànica té una capacitat disponible 7,4 ve-
gades superior al que es diposita als contenidors. Altrament dit,
els contenidors es buiden de mitjana al 13,5% de capacitat (gràfi-
ca 7). Cal tenir present que la fracció orgànica té una densitat molt
gran i malgrat que, segons el PRECAT, suposi un 37% en pes, el
volum és molt inferior a la resta de residus. Un 32% de municipis
grans efectuen la recollida de la fracció orgànica en contenidors
de capacitat superior a 1.800 litres, fet que fa augmentar molt la
capacitat disponible. En municipis petits la capacitat disponible
és 3 vegades superior al que es diposita als contenidors (taula 3).
Cal tenir en compte que aquesta fracció necessita una periodici-
tat de buidat mínima de 3 dies a la setmana ja que genera proble-
mes d’olors.

A excepció de la fracció resta, en els municipis petits la relació en-
tre la capacitat disponible mensual i els volums generats és més
ajustada que en els municipis grans (taules 3 i 4).

Taula 2. Capacitat disponible mensual per habitant versus generació mensual per habitant, 2013. Tot els municipis

Gràfica 7. Capacitat disponible mensual per habitant (en fosc) versus generació mensual en volum per
habitant (en clar). Tots els municipis, 2013

Informe de resultats 2013
Cercle de comparació intermunicipal de gestió i tractament de residus i neteja viària

8

25

139

85

585

5,6
33,3

11,5

152
167,9

46,7

0

100

200

300

400

500

600

700

Vidre Paper ‐ Cartró Envasos Fracció orgàn. No sel . (resta)

Li
tr
es
/h
ab
ita

nt
 i
m
es

Gràfica 7. Capacitat disponible mensual per habitant (en fosc) versus generació mensual en volum per

habitant (en clar). Tots els municipis, 2013

 Vidre Paper ‐ cartró Envasos F. orgànica Resta Total
Capacitat (litres/habitant i mes) 31 188 164 60 574 1017
Kg/habitant i any 19 25 20 63 229 356
Densitat (kg/m3) ‐ ARC 225 45 25 260 130
Generació (litres/hab i mes) 7,0 46,3 66,7 20,2 146,8 287,0
Relació 4,4 4,1 2,5 3,0 3,9 3,5

Taula 3. Capacitat disponible mensual per habitant versus generació mensual per habitant, 2013.

Municipis entre 10.000 i 50.000 habitants

 Vidre Paper ‐ cartró Envasos F. orgànica Resta
Capacitat (litres/habitant i mes) 24 146 135 89 587 981
Kg/habitant i any 14 17 12 31 270 344
Densitat (kg/m3) ‐ ARC 225 45 25 260 130
Generació (litres/hab i mes) 5,2 31,5 40,0 9,9 173,1 259,7
Relació 4,6 4,6 3,4 9,0 3,4 3,8

Taula 4. Capacitat disponible mensual per habitant versus generació mensual per habitant, 2013.

Municipis de més de 50.000 habitants

Informe de resultats 2013
Cercle de comparació intermunicipal de gestió i tractament de residus i neteja viària

7

La capacitat
disponible de
recollida en
contenidors és, de
mitjana, 3,7 vegades
superior al volum
generat pels
ciutadans.

Excepte en la fracció
resta, la capacitat
disponible en els
municipis petits és
més ajustada a la
generació que en els
municipis grans.

Si s’analitza la capacitat disponible mensual per habitant
respecte la generació mensual per habitant (en volum) de
l’any 2013 es pot veure que totes les fraccions tenen una
capacitat de recollida molt per sobre dels volums generats.
Aquesta proporció dóna marge a futurs ajustaments del
servei que poden implicar unes reduccions de costos
importants (taula 2).

De mitjana, la fracció orgànica té una capacitat disponible
7,4 vegades superior al que es diposita als contenidors.
Altrament dit, els contenidors es buiden de mitjana al 13,5%
de capacitat (gràfica 7). Cal tenir present que la fracció
orgànica té una densitat molt gran i malgrat que, segons el
PRECAT, suposi un 37% en pes, el volum és molt inferior a la
resta de residus. Un 32% de municipis grans efectuen la
recollida de la fracció orgànica en contenidors de capacitat
superior a 1.800 litres, fet que fa augmentar molt la
capacitat disponible. En municipis petits la capacitat
disponible és 3 vegades superior al que es diposita als
contenidors (taula 3). Cal tenir en compte que aquesta
fracció necessita una periodicitat de buidat mínima de 3 dies
a la setmana ja que genera problemes d’olors.

A excepció de la fracció resta, en els municipis petits la
relació entre la capacitat disponible mensual i els volums
generats és més ajustada que en els municipis grans (taules
3 i 4).

 Vidre Paper ‐ cartró Envasos F. orgànica Resta Total
Capacitat (litres/habitant i mes) 25 152 139 85 585 986
kg/habitant i any 15 18 14 36 262 345
Densitat (kg/m3) ‐ ARC 225 45 25 260 130
Generació (litres/hab i mes) 5,6 33,3 46,7 11,5 167,9 265,0
Relació 4,5 4,6 3,0 7,4 3,5 3,7

Taula 2. Capacitat disponible mensual per habitant versus generació mensual per habitant, 2013. Tot els

municipis

Cercles de comparació
intermunicipals

133

c
o

n
c

l
u

s
io

n
s

Taula 3. Capacitat disponible mensual per habitant versus generació mensual per habitant, 2013. Municipis entre 10.000 i 50.000
habitants

Taula 4. Capacitat disponible mensual per habitant versus generació mensual per habitant, 2013. Municipis de més de 50.000
habitants

Indicadors del servei de deixalleria

Per avaluar l’accessibilitat d’aquet servei s’analitzen 3 indicadors

Taula 5. Oferir un servei accessible als usuaris (II)

Reducció en l’ús de
les deixalleries de
9,2 punts respecte
l’any 2011.

L’augment en el número d’habitants per deixalleria es deu bàsica-
ment a la variació en la població dels municipis participants i a la
incorporació als cercles de municipis nous (gràfica 8).

En municipis grans una deixalleria dóna servei a un nombre més
gran d’habitants.

L’indicador del percentatge de deixalleries en el casc urbà no pre-
senta diferències significatives respecte els anys anteriors (gràfica
9).

Es detecta una reducció de 9,2 punts percentuals en l’ús de la dei-
xalleria respecte l’any 2011 (gràfica 9). Aquest fet pot tenir una do-
ble causa: per una banda una menor generació de residus degut a
la crisi econòmica i per altra una major regulació que evita l’entra-
da de residus comercials.

Informe de resultats 2013
Cercle de comparació intermunicipal de gestió i tractament de residus i neteja viària

8

25

139

85

585

5,6
33,3

11,5

152
167,9

46,7

0

100

200

300

400

500

600

700

Vidre Paper ‐ Cartró Envasos Fracció orgàn. No sel . (resta)

Li
tr
es
/h
ab
it
an
t
i m

es

Gràfica 7. Capacitat disponible mensual per habitant (en fosc) versus generació mensual en volum per

habitant (en clar). Tots els municipis, 2013

 Vidre Paper ‐ cartró Envasos F. orgànica Resta Total
Capacitat (litres/habitant i mes) 31 188 164 60 574 1017
Kg/habitant i any 19 25 20 63 229 356
Densitat (kg/m3) ‐ ARC 225 45 25 260 130
Generació (litres/hab i mes) 7,0 46,3 66,7 20,2 146,8 287,0
Relació 4,4 4,1 2,5 3,0 3,9 3,5

Taula 3. Capacitat disponible mensual per habitant versus generació mensual per habitant, 2013.

Municipis entre 10.000 i 50.000 habitants

 Vidre Paper ‐ cartró Envasos F. orgànica Resta
Capacitat (litres/habitant i mes) 24 146 135 89 587 981
Kg/habitant i any 14 17 12 31 270 344
Densitat (kg/m3) ‐ ARC 225 45 25 260 130
Generació (litres/hab i mes) 5,2 31,5 40,0 9,9 173,1 259,7
Relació 4,6 4,6 3,4 9,0 3,4 3,8

Taula 4. Capacitat disponible mensual per habitant versus generació mensual per habitant, 2013.

Municipis de més de 50.000 habitants

Informe de resultats 2013
Cercle de comparació intermunicipal de gestió i tractament de residus i neteja viària

8

25

139

85

585

5,6
33,3

11,5

152
167,9

46,7

0

100

200

300

400

500

600

700

Vidre Paper ‐ Cartró Envasos Fracció orgàn. No sel . (resta)

Li
tr
es
/h
ab
it
an
t
i m

es

Gràfica 7. Capacitat disponible mensual per habitant (en fosc) versus generació mensual en volum per

habitant (en clar). Tots els municipis, 2013

 Vidre Paper ‐ cartró Envasos F. orgànica Resta Total
Capacitat (litres/habitant i mes) 31 188 164 60 574 1017
Kg/habitant i any 19 25 20 63 229 356
Densitat (kg/m3) ‐ ARC 225 45 25 260 130
Generació (litres/hab i mes) 7,0 46,3 66,7 20,2 146,8 287,0
Relació 4,4 4,1 2,5 3,0 3,9 3,5

Taula 3. Capacitat disponible mensual per habitant versus generació mensual per habitant, 2013.

Municipis entre 10.000 i 50.000 habitants

 Vidre Paper ‐ cartró Envasos F. orgànica Resta
Capacitat (litres/habitant i mes) 24 146 135 89 587 981
Kg/habitant i any 14 17 12 31 270 344
Densitat (kg/m3) ‐ ARC 225 45 25 260 130
Generació (litres/hab i mes) 5,2 31,5 40,0 9,9 173,1 259,7
Relació 4,6 4,6 3,4 9,0 3,4 3,8

Taula 4. Capacitat disponible mensual per habitant versus generació mensual per habitant, 2013.

Municipis de més de 50.000 habitants

Informe de resultats 2013
Cercle de comparació intermunicipal de gestió i tractament de residus i neteja viària

9

Indicadors del servei de deixalleria

Per avaluar l’accessibilitat d’aquet servei s’analitzen 3 indicadors

 Total
25.674
23.415 Habitants per deixalleria
23.572
58,6 %
60,8 % % de deixalleries en el casc urbà respecte el total de deixalleries
59,6 %
32,2 %
34,6 % % d’utilització de la deixalleria
41,4 %

Taula 5. Oferir un servei accessible als usuaris (II)

Reducció en l’ús de
les deixalleries de
9,2 punts respecte
l’any 2011.

L’augment en el número d’habitants per deixalleria es deu
bàsicament a la variació en la població dels municipis
participants i a la incorporació als cercles de municipis nous
(gràfica 8).

En municipis grans una deixalleria dóna servei a un nombre
més gran d’habitants.

L’indicador del percentatge de deixalleries en el casc urbà no
presenta diferències significatives respecte els anys anteriors
(gràfica 9).

Es detecta una reducció de 9,2 punts percentuals en l’ús de
la deixalleria respecte l’any 2011 (gràfica 9). Aquest fet pot
tenir una doble causa: per una banda una menor generació
de residus degut a la crisi econòmica i per altra una major
regulació que evita l’entrada de residus comercials.

Cercles de comparació
intermunicipals

134

c
o

n
c

l
u

s
io

n
s

Gràfica 8. Habitants per deixalleria, per trams de població, 2011-2013

Gràfica 9. Deixalleries en casc urbà i utilització de la deixalleria, 2011-2013

Informe de resultats 2013
Cercle de comparació intermunicipal de gestió i tractament de residus i neteja viària

10

23.572 23.415
25.674

10.982

31.975 31.922
34.441

11.74112.294

0

5.000

10.000

15.000

20.000

25.000

30.000

35.000

40.000

2011 2012 2013

H
ab
it
an
ts
/d
ei
xa
lle

ri
a

Tots els municipis +10 +50

Gràfica 8. Habitants per deixalleria, per trams de població, 2011‐2013

59,6 % 60,8 % 58,6 %

41,4 %

34,6 %
32,2 %

0

10

20

30

40

50

60

70

2011 2012 2013

%

% de deixal leries en el casc urbà respecte el total de deixal leries

% d’uti l i tzació de la deixal leria

Gràfica 9. Deixalleries en casc urbà i utilització de la deixalleria, 2011‐2013

Informe de resultats 2013
Cercle de comparació intermunicipal de gestió i tractament de residus i neteja viària

10

23.572 23.415
25.674

10.982

31.975 31.922
34.441

11.74112.294

0

5.000

10.000

15.000

20.000

25.000

30.000

35.000

40.000

2011 2012 2013

H
ab
it
an
ts
/d
ei
xa
lle

ri
a

Tots els municipis +10 +50

Gràfica 8. Habitants per deixalleria, per trams de població, 2011‐2013

59,6 % 60,8 % 58,6 %

41,4 %

34,6 %
32,2 %

0

10

20

30

40

50

60

70

2011 2012 2013

%

% de deixal leries en el casc urbà respecte el total de deixal leries

% d’uti l i tzació de la deixal leria

Gràfica 9. Deixalleries en casc urbà i utilització de la deixalleria, 2011‐2013

Cercles de comparació
intermunicipals

135

c
o

n
c

l
u

s
io

n
s

1.B.	 REDUIR LES EMISSIONS DE CO2 DEL SERVEI DE RECOLLIDA

Les emissions de
gasos d’efecte
hivernacles es
mantenen a
5,7 tones/1.000
habitants.

No s’observen variacions significatives respecte els anys anteriors.
Cal destacar que els municipis entre 10.000 i 50.000 habitants te-
nen unes emissions més elevades. Aquest fet segurament és de-
gut a majors recorreguts en la recollida i a distàncies més grans
fins a les plantes de tractament en el cas dels municipis petits
(gràfica 10).

Ja fa uns anys que alguns municipis fan servir vehicles amb com-
bustibles menys emissors com biodièsel o gas natural. Les emissi-
ons d’aquest darrer combustible es comptabilitzen des d’aquest
any.

Gràfica 10. Tones d’emissions de CO2 per cada 1.000 habitants, per trams de població, 2011-2013

Informe de resultats 2013
Cercle de comparació intermunicipal de gestió i tractament de residus i neteja viària

11

2. Reduir les emissions de CO2 del servei de recollida

Les emissions de
gasos d’efecte
hivernacles es
mantenen a 5,7
tones/1.000
habitants.

No s’observen variacions significatives respecte els anys
anteriors. Cal destacar que els municipis entre 10.000 i
50.000 habitants tenen unes emissions més elevades.
Aquest fet segurament és degut a majors recorreguts en la
recollida i a distàncies més grans fins a les plantes de
tractament en el cas dels municipis petits (gràfica 10).

Ja fa uns anys que alguns municipis fan servir vehicles amb
combustibles menys emissors com biodièsel o gas natural.
Les emissions d’aquest darrer combustible es comptabilitzen
des d’aquest any.

5,7 5,7 5,7

6,9

5,4
5,7 5,5

7,57,4

0

1

2

3

4

5

6

7

8

2011 2012 2013

To
ne
s/
1.
00
0
ha
bi
ta
nt
s

Tots els municipis +10 +50

Gràfica 10. Tones d'emissions de CO2 per cada 1.000 habitants, per trams de població, 2011‐2013

Cercles de comparació
intermunicipals

136

c
o

n
c

l
u

s
io

n
s

1.C.	ASSOLIR UNS NIVELLS ADEQUATS DE RECOLLIDA SELECTIVA

Taula 6. Assolir uns nivells adequats de recollida selectiva

En els 5 darrers
anys el total de
residus generats
per habitant s’han
reduït un 19% i la
fracció resta un 24%.

El percentatge de
recollida selectiva al
carrer ha baixat 1,9
punts els 2 darrers
anys.

El percentatge de recollida selectiva en contenidors s’ha redu-
ït un 1,9 punts percentuals els dos darrers anys. L’única fracció
que augmenta és el vidre (0,3 punts). Els envasos es mantenen,
el paper i cartró baixa de forma molt considerable (1,5 punts).
Ja s’havia esmentat en altres edicions que els robatoris de cartró
dels contenidors i del carrer en poden ser la causa principal. La
reducció de la fracció orgànica (0,7 punts) pot venir motivada per
un major aprofitament dels aliments, ja sigui per la crisi o per les
campanyes de comunicació que s’estan endegant els darrers anys
(gràfica 11).

El percentatge de residus recollits de forma selectiva respecte el
total generat no es poden comparar amb les xifres d’anys anteri-
ors perquè aquest any s’ha utilitzat la bossa tipus que estableix el
PRECAT (2013-2020) i el pes específic de cada fracció de residus
ha canviat de forma considerable respecte el PROGREMIC (2007-
2012).

En els darrers cinc anys la quantitat de residus generats per ha-
bitant i any (incloent-hi voluminosos i deixalleria) s’ha reduït en
un 19%. Les reduccions més grans s’observen en les fraccions de
paper i cartró (48%, tanmateix cal tenir present el robatori de ma-
terial) i voluminosos (48%). La reducció de la fracció resta és del
24%. La generació de fracció orgànica baixa els 2 darrers anys un
16%. El vidre es manté (gràfica 12).

Informe de resultats 2013
Cercle de comparació intermunicipal de gestió i tractament de residus i neteja viària

12

3. Assolir uns nivells adequats de recollida selectiva

 Vidre
Paper
Cartró

Envasos F. org.
Volumi‐
nosos

No sel.
(resta)

Deixalleria

4,1 % 5,1 % 3,8 % 10,0 % 2,8 %
4,0 % 5,3 % 3,8 % 10,6 % 3,3 %

% de la recollida selectiva
sobre el total de la recollida
de residus 3,8 % 6,6 % 3,8 % 10,7 % 3,5 %

51,7 % 42,8 % 42,5 % 25,8 %
49,6 % 44,3 % 42,5 % 27,2 %

% recollit de cada fracció
sobre el total generat

47,3 % 54,6 % 42,2 % 27,4 %
15 18 14 36 10 263 38
15 20 14 40 12 274 46 Kg recollits per habitant i any
15 26 15 43 14 291 51
 12,0 % 26,1 % 10,2 %
 13,8 % 26,5 % 10,0 % % d'impropis
 14,3 % 25,8 % 8,9 %

9,2 % 17,1 % 12,7 % 11,3 %
9,0 % 20,9 % 17,5 % 12,2 %

% kg de residus comercials
recollits respecte el total
recollit de cada fracció 10,1 % 20,0 % 14,6 % 11,9 %

Taula 6. Assolir uns nivells adequats de recollida selectiva

En els 5 darrers anys
el total de residus
generats per
habitant s’han reduït
un 19% i la fracció
resta un 24%.

El percentatge de
recollida selectiva al
carrer ha baixat 1,9
punts els 2 darrers
anys.

El percentatge de recollida selectiva en contenidors s’ha
reduït un 1,9 punts percentuals els dos darrers anys. L’única
fracció que augmenta és el vidre (0,3 punts). Els envasos es
mantenen, el paper i cartró baixa de forma molt
considerable (1,5 punts). Ja s’havia esmentat en altres
edicions que els robatoris de cartró dels contenidors i del
carrer en poden ser la causa principal. La reducció de la
fracció orgànica (0,7 punts) pot venir motivada per un major
aprofitament dels aliments, ja sigui per la crisi o per les
campanyes de comunicació que s’estan endegant els darrers
anys (gràfica 11).

El percentatge de residus recollits de forma selectiva
respecte el total generat no es poden comparar amb les
xifres d’anys anteriors perquè aquest any s’ha utilitzat la
bossa tipus que estableix el PRECAT (2013‐2020) i el pes
específic de cada fracció de residus ha canviat de forma
considerable respecte el PROGREMIC (2007‐2012).

En els darrers cinc anys la quantitat de residus generats per
habitant i any (incloent‐hi voluminosos i deixalleria) s’ha
reduït en un 19%. Les reduccions més grans s’observen en
les fraccions de paper i cartró (48%, tanmateix cal tenir
present el robatori de material) i voluminosos (48%). La
reducció de la fracció resta és del 24%. La generació de
fracció orgànica baixa els 2 darrers anys un 16%. El vidre es
manté (gràfica 12).

Cercles de comparació
intermunicipals

137

c
o

n
c

l
u

s
io

n
s

Gràfica 11. % de recollida selectiva sobre el total de la recollida de residus, 2008-2013

Gràfica 12. kg recollits per habitant i any, 2008-2013

10,2% d’impropis a
la fracció orgànica.

Baixa el percentatge
de residus recollits
en ruta comercial
específica.

La mitjana d’impropis de la fracció orgànica supera el 10%.

Respecte l’any 2011, s’observa una disminució de 2,3 punts per-
centuals en els impropis de paper-cartró (només presenten dades
el 10% municipis), una certa estabilització en la fracció envasos i
un augment de 1,3 punts en la fracció orgànica (gràfica 13).

El percentatge de residus comercials recollits en circuit específic.
La disminució és del 10,1% al 9,2% en el cas del vidre (dades del
10% dels municipis), del 20% al 17,1% en paper i cartró, del 14,6%
a l’12,7% en envasos i de de l’11,9% a l’11,3% en fracció orgànica.
En general s’ha tendit a reduir aquest servei per una menor ge-
neració de residus i per l’elevat cost que suposa traçar una ruta
específica per als comerços. Així diversos ajuntaments han reduït
circuits per ajustar costos, permetent que determinats establi-
ments facin ús dels contenidors del carrer.

Informe de resultats 2013
Cercle de comparació intermunicipal de gestió i tractament de residus i neteja viària

13

3,1 %

8,0 %

6,4 %

3,1 %

8,6 %

3,8 %

3,3 %

7,6 %

3,2 %
3,1 %

6,6 %

3,3 %

3,2 %

10,7 %

6,6 %

3,8 %

10,6 %

3,8 %

5,3 %

4,0 %

10,0 %

3,8 %

5,1 %
4,1 %

0

2

4

6

8

10

12

Vidre Paper ‐ Cartró Envasos Fracció orgàn.

%
 d
e
re
co
lli
da

 s
el
ec
ti
va

Gràfica 11. % de recollida selectiva sobre el total de la recollida de residus, 2008‐2013

14

41

15

5144

344

33
15

35

13

48

327

38

15
30

14

50

304

2915

291

15 26
43 46

274

15 20 14

40 38

263

15 18
14

36

0

50

100

150

200

250

300

350

400

Vidre Paper ‐ Cartró Envasos Fracció orgàn. No sel . (resta) Deixal leria

kg
/h
ab
it
an
t
i a
ny

Gràfica 12. kg recollits per habitant i any, 2008‐2013

Informe de resultats 2013
Cercle de comparació intermunicipal de gestió i tractament de residus i neteja viària

13

3,1 %

8,0 %

6,4 %

3,1 %

8,6 %

3,8 %

3,3 %

7,6 %

3,2 %
3,1 %

6,6 %

3,3 %

3,2 %

10,7 %

6,6 %

3,8 %

10,6 %

3,8 %

5,3 %

4,0 %

10,0 %

3,8 %

5,1 %
4,1 %

0

2

4

6

8

10

12

Vidre Paper ‐ Cartró Envasos Fracció orgàn.

%
 d
e
re
co
lli
da

 s
el
ec
ti
va

Gràfica 11. % de recollida selectiva sobre el total de la recollida de residus, 2008‐2013

14

41

15

5144

344

33
15

35

13

48

327

38

15
30

14

50

304

2915

291

15 26
43 46

274

15 20 14

40 38

263

15 18
14

36

0

50

100

150

200

250

300

350

400

Vidre Paper ‐ Cartró Envasos Fracció orgàn. No sel . (resta) Deixal leria

kg
/h
ab
it
an
t
i a
ny

Gràfica 12. kg recollits per habitant i any, 2008‐2013

Cercles de comparació
intermunicipals

138

c
o

n
c

l
u

s
io

n
s

Gràfica 13. % d’impropis, 2011-2013

2.	DIMENSIÓ USUARI / CLIENT

2.A.	OFERIR UN SERVEI DE QUALITAT ALS CIUTADANS

Taula 7. Oferir un servei de qualitat a la ciutadania

Baixen en 2,1
punts les queixes i
suggeriments dels
ciutadans respecte
el 2011.

S’observa una lleugera disminució de la satisfacció general de
la ciutadania vers el servei. Aquest any, però, presenten aquesta
dada 5 municipis enfront els 10 de l’any anterior i els 12 de fa dos
anys.

Les peticions (queixes i suggeriments) respecte el servei que re-
ben els ajuntaments han disminuït a 5,7 per cada 1.000 habitants
respecte les 7,8 que va haver l’any 2011.

Si es compara l’indicador de satisfacció amb l’anàleg d’altres cer-
cles de comparació s’observa com els serveis de gestió de residus
i de neteja viària són dos dels menys ben valorats. Tanmateix cal
tenir en compte que la complexitat pròpia i les característiques
d’aquests dos serveis fan difícil aconseguir un grau de satisfacció
elevat de la ciutadania (gràfica 14).

Informe de resultats 2013
Cercle de comparació intermunicipal de gestió i tractament de residus i neteja viària

14

10,2% d’impropis a
la fracció orgànica.

Baixa el percentatge
de residus recollits
en ruta comercial
específica.

La mitjana d’impropis de la fracció orgànica supera el 10%.

Respecte l’any 2011, s’observa una disminució de 2,3 punts
percentuals en els impropis de paper‐cartró (només
presenten dades el 10% municipis), una certa estabilització
en la fracció envasos i un augment de 1,3 punts en la fracció
orgànica (gràfica 13).

El percentatge de residus comercials recollits en circuit
específic. La disminució és del 10,1% al 9,2% en el cas del
vidre (dades del 10% dels municipis), del 20% al 17,1% en
paper i cartró, del 14,6% a l’12,7% en envasos i de de l’11,9%
a l’11,3% en fracció orgànica. En general s’ha tendit a reduir
aquest servei per una menor generació de residus i per
l’elevat cost que suposa traçar una ruta específica per als
comerços. Així diversos ajuntaments han reduït circuits per
ajustar costos, permetent que determinats establiments
facin ús dels contenidors del carrer.

14,3 % 13,8 %

10,0 %

12,0 %

8,9 %

25,8 %
26,5 %

10,2 %

26,1 %

0

5

10

15

20

25

30

Paper ‐ Cartró Envasos Fracció orgàn.

%
 d
'im

pr
op
is

Gràfica 13. % d'impropis, 2011‐2013

Informe de resultats 2013
Cercle de comparació intermunicipal de gestió i tractament de residus i neteja viària

15

 DIMENSIÓ USUARI / CLIENT

1. Oferir un servei de qualitat als ciutadans

 Total
6,2
6,9 Satisfacció general de la ciutadania amb els serveis
6,9
5,7
6,8 Peticions per cada 1.000 habitants
7,8

Taula 7. Oferir un servei de qualitat a la ciutadania

Baixen en 2,1 punts
les queixes i
suggeriments dels
ciutadans respecte
el 2011.

S'observa una lleugera disminució de la satisfacció general
de la ciutadania vers el servei. Aquest any, però, presenten
aquesta dada 5 municipis enfront els 10 de l’any anterior i
els 12 de fa dos anys.

Les peticions (queixes i suggeriments) respecte el servei que
reben els ajuntaments han disminuït a 5,7 per cada 1.000
habitants respecte les 7,8 que va haver l’any 2011.

Si es compara l’indicador de satisfacció amb l'anàleg d'altres
cercles de comparació s'observa com els serveis de gestió de
residus i de neteja viària són dos dels menys ben valorats.
Tanmateix cal tenir en compte que la complexitat pròpia i les
característiques d’aquests dos serveis fan difícil aconseguir
un grau de satisfacció elevat de la ciutadania (gràfica 14).

8,8 8,7 8,3 8,2 8,1 7,7
6,9 6,7

6,2
7,0

5

6

7

8

9

10

S
e
rv

e
is

lo
c
a
ls

o
c
u
p
a
c
ió

E
s
c
o
le

s
b
re

s
s
o
l

E
s
c
o
le

s
 d

e
m

ú
s
ic

a

F
ir
e
s
 lo

c
a
ls

B
ib

lio
te

q
u
e
s

M
e
rc

a
ts

E
s
p
o
rt

s

P
o
lic

ia
 lo

c
a
l

N
e
te

ja
 v

ià
ri
a

R
e
s
id

u
s

Gràfica 14. Grau de satisfacció dels usuaris. Tots els cercles, 2013

Cercles de comparació
intermunicipals

139

c
o

n
c

l
u

s
io

n
s

Gràfica 14. Grau de satisfacció dels usuaris. Tots els cercles, 2013

2.B.	 FOMENTAR EL CIVISME

Taula 8. Fomentar el civisme

1,8% de contenidors
cremats per actes
vandàlics.

El percentatge de contenidors cremats per actes vandàlics ha
baixat una mica respecte l’any 2012 i continua lleugerament per
sobre del valor de 2011. No obstant això l’indicador es manté en
valors molt reduïts, vora el 2% del total de contenidors.

3.	DIMENSIÓ VALORS ORGANITZATIUS / RECURSOS HUMANS

3.A.	OFERIR UN SERVEI DE QUALITAT (MODEL DE GESTIÓ)

Taula 9. Oferir un servei de qualitat (model de gestió)

Informe de resultats 2013
Cercle de comparació intermunicipal de gestió i tractament de residus i neteja viària

15

 DIMENSIÓ USUARI / CLIENT

1. Oferir un servei de qualitat als ciutadans

 Total
6,2
6,9 Satisfacció general de la ciutadania amb els serveis
6,9
5,7
6,8 Peticions per cada 1.000 habitants
7,8

Taula 7. Oferir un servei de qualitat a la ciutadania

Baixen en 2,1 punts
les queixes i
suggeriments dels
ciutadans respecte
el 2011.

S'observa una lleugera disminució de la satisfacció general
de la ciutadania vers el servei. Aquest any, però, presenten
aquesta dada 5 municipis enfront els 10 de l’any anterior i
els 12 de fa dos anys.

Les peticions (queixes i suggeriments) respecte el servei que
reben els ajuntaments han disminuït a 5,7 per cada 1.000
habitants respecte les 7,8 que va haver l’any 2011.

Si es compara l’indicador de satisfacció amb l'anàleg d'altres
cercles de comparació s'observa com els serveis de gestió de
residus i de neteja viària són dos dels menys ben valorats.
Tanmateix cal tenir en compte que la complexitat pròpia i les
característiques d’aquests dos serveis fan difícil aconseguir
un grau de satisfacció elevat de la ciutadania (gràfica 14).

8,8 8,7 8,3 8,2 8,1 7,7
6,9 6,7

6,2
7,0

5

6

7

8

9

10

Se
rv

ei
s

lo
ca

ls
oc

up
ac

ió

E
sc

ol
es

br
es

so
l

E
sc

ol
es

 d
e

m
ús

ic
a

Fi
re

s
lo

ca
ls

Bi
bl

io
te

qu
es

M
er

ca
ts

E
sp

or
ts

Po
lic

ia
 lo

ca
l

N
et

ej
a

vi
àr

ia

R
es

id
us

Gràfica 14. Grau de satisfacció dels usuaris. Tots els cercles, 2013

Informe de resultats 2013
Cercle de comparació intermunicipal de gestió i tractament de residus i neteja viària

16

2. Fomentar el civisme

 Total
1,8 %
2,1 % % de contenidors cremats per actes vandàlics sobre el total de contenidors
1,7 %

Taula 8. Fomentar el civisme

1,8% de contenidors
cremats per actes
vandàlics.

El percentatge de contenidors cremats per actes vandàlics
ha baixat una mica respecte l'any 2012 i continua
lleugerament per sobre del valor de 2011. No obstant això
l’indicador es manté en valors molt reduïts, vora el 2% del
total de contenidors.

Informe de resultats 2013
Cercle de comparació intermunicipal de gestió i tractament de residus i neteja viària

17

 DIMENSIÓ VALORS ORGANITZATIUS / RECURSOS HUMANS

1. Oferir un servei de qualitat (model de gestió)

 Total

2.093
2.066 Habitants per treballador del servei
1.895
744
774 Tones de residus recollides per treballador
762
6.263
‐‐ Nombre de visites per treballador de la deixalleria
‐‐

Taula 9. Oferir un servei de qualitat (model de gestió)

Augmenta un 10% el
número d’habitants
per treballador del
servei de recollida
respecte el 2011.

El nombre d'habitants per treballador ha augmentat un 10%
i el de tones de residus recollits per treballador s’ha reduït
respecte els anys anteriors, fet que va en paral∙lel a la
reducció de les tones de residus generades per habitant. Els
canvis en els models de recollida afecten els dos indicadors
(gràfica 15).

El número de visites per treballador de la deixalleria és un
valor nou d’aquest any i és molt similar en municipis petits
(6.219) i en municipis grans (6.282). Les dades presenten una
dispersió molt gran, amb un mínim de 1.244 i un màxim de
29.859. La mitjana de visites per hora i treballador és de 2,9
amb un mínim de 0,1 i un màxim d’11,7.

1.895
2.066 2.093

762 774 744

0

500

1.000

1.500

2.000

2.500

2011 2012 2013

Habitants per trebal lador del servei Tones de residus recol l ides per trebal lador

Gràfica 15. Habitants per treballador i tones recollides per treballador, 2011‐2013

Cercles de comparació
intermunicipals

140

c
o

n
c

l
u

s
io

n
s

Augmenta un
10% el número
d’habitants per
treballador del
servei de recollida
respecte el 2011.

El nombre d’habitants per treballador ha augmentat un 10% i el
de tones de residus recollits per treballador s’ha reduït respecte
els anys anteriors, fet que va en paral·lel a la reducció de les tones
de residus generades per habitant. Els canvis en els models de
recollida afecten els dos indicadors (gràfica 15).

El número de visites per treballador de la deixalleria és un valor
nou d’aquest any i és molt similar en municipis petits (6.219) i en
municipis grans (6.282). Les dades presenten una dispersió molt
gran, amb un mínim de 1.244 i un màxim de 29.859. La mitjana de
visites per hora i treballador és de 2,9 amb un mínim de 0,1 i un
màxim d’11,7.

Gràfica 15. Habitants per treballador i tones recollides per treballador, 2011-2013

3.B.	 GESTIONAR EL SERVEI AMB LES DIVERSES FORMES DE GESTIÓ

Taula 10. Gestionar el servei amb les diverses formes de gestió

Informe de resultats 2013
Cercle de comparació intermunicipal de gestió i tractament de residus i neteja viària

17

 DIMENSIÓ VALORS ORGANITZATIUS / RECURSOS HUMANS

1. Oferir un servei de qualitat (model de gestió)

 Total

2.093
2.066 Habitants per treballador del servei
1.895
744
774 Tones de residus recollides per treballador
762
6.263
‐‐ Nombre de visites per treballador de la deixalleria
‐‐

Taula 9. Oferir un servei de qualitat (model de gestió)

Augmenta un 10% el
número d’habitants
per treballador del
servei de recollida
respecte el 2011.

El nombre d'habitants per treballador ha augmentat un 10%
i el de tones de residus recollits per treballador s’ha reduït
respecte els anys anteriors, fet que va en paral∙lel a la
reducció de les tones de residus generades per habitant. Els
canvis en els models de recollida afecten els dos indicadors
(gràfica 15).

El número de visites per treballador de la deixalleria és un
valor nou d’aquest any i és molt similar en municipis petits
(6.219) i en municipis grans (6.282). Les dades presenten una
dispersió molt gran, amb un mínim de 1.244 i un màxim de
29.859. La mitjana de visites per hora i treballador és de 2,9
amb un mínim de 0,1 i un màxim d’11,7.

1.895
2.066 2.093

762 774 744

0

500

1.000

1.500

2.000

2.500

2011 2012 2013

Habitants per trebal lador del servei Tones de residus recol l ides per trebal lador

Gràfica 15. Habitants per treballador i tones recollides per treballador, 2011‐2013

Informe de resultats 2013
Cercle de comparació intermunicipal de gestió i tractament de residus i neteja viària

18

2. Gestionar el servei amb les diverses formes de gestió

 Total
15,6 %
13,5 %

% Gestió directa
(Ajuntament, OOAA, Emp. Municipal, Mancomunitat, Consorci)

15,5 %
84,4 %
86,5 %

% Gestió indirecta
(concessió, altres...)

84,5 %

Taula 10. Gestionar el servei amb les diverses formes de gestió

El 84,4% de la gestió
de la recollida de
residus es fa de
forma indirecta.

Aquest indicador es manté estable al llarg dels anys i les
modificacions es deuen a la variació en el número de
municipis participants. Predomina la gestió indirecta amb un
84,4% (gràfica 16).

L’any 2013 un 14% dels municipis fan gestió totalment
directa a través d’empreses municipals, un 67% fan gestió
totalment indirecta i un 19% fan gestió indirecta però
compten els costos dels treballadors municipals que
gestionen els residus (recollida voluminosos, tècnics,
inspectors...) de forma proporcional al temps de dedicació
en els costos directes. En aquest darrer cas la mitjana dels
costos directes suposen el 6,48% de les despeses.

Indirecta
 84,4%

Directa
 15,6%

Gràfica 16. % Gestió directa i indirecta, 2011‐2013

Cercles de comparació
intermunicipals

141

c
o

n
c

l
u

s
io

n
s

El 84,4% de la
gestió de la
recollida de residus
es fa de forma
indirecta.

Aquest indicador es manté estable al llarg dels anys i les modifi-
cacions es deuen a la variació en el número de municipis partici-
pants. Predomina la gestió indirecta amb un 84,4% (gràfica 16).

L’any 2013 un 14% dels municipis fan gestió totalment directa a
través d’empreses municipals, un 67% fan gestió totalment indi-
recta i un 19% fan gestió indirecta però compten els costos dels
treballadors municipals que gestionen els residus (recollida volu-
minosos, tècnics, inspectors...) de forma proporcional al temps de
dedicació en els costos directes. En aquest darrer cas la mitjana
dels costos directes suposen el 6,48% de les despeses.

Gràfica 16. % Gestió directa i indirecta, 2011-2013

3.C.	PROMOURE UN CLIMA LABORAL POSITIU PER ALS TREBALLADORS

Taula 11. Promoure un clima laboral positiu per als treballadors

Informe de resultats 2013
Cercle de comparació intermunicipal de gestió i tractament de residus i neteja viària

18

2. Gestionar el servei amb les diverses formes de gestió

 Total
15,6 %
13,5 %

% Gestió directa
(Ajuntament, OOAA, Emp. Municipal, Mancomunitat, Consorci)

15,5 %
84,4 %
86,5 %

% Gestió indirecta
(concessió, altres...)

84,5 %

Taula 10. Gestionar el servei amb les diverses formes de gestió

El 84,4% de la gestió
de la recollida de
residus es fa de
forma indirecta.

Aquest indicador es manté estable al llarg dels anys i les
modificacions es deuen a la variació en el número de
municipis participants. Predomina la gestió indirecta amb un
84,4% (gràfica 16).

L’any 2013 un 14% dels municipis fan gestió totalment
directa a través d’empreses municipals, un 67% fan gestió
totalment indirecta i un 19% fan gestió indirecta però
compten els costos dels treballadors municipals que
gestionen els residus (recollida voluminosos, tècnics,
inspectors...) de forma proporcional al temps de dedicació
en els costos directes. En aquest darrer cas la mitjana dels
costos directes suposen el 6,48% de les despeses.

Indirecta
 84,4%

Directa
 15,6%

Gràfica 16. % Gestió directa i indirecta, 2011‐2013

Informe de resultats 2013
Cercle de comparació intermunicipal de gestió i tractament de residus i neteja viària

19

3. Promoure un clima laboral positiu per als treballadors

 Total

7,2
7,8 Satisfacció general dels treballadors
7,3
4,5 %
3,8 % % d'hores de baixa sobre total d'hores laborals
4,4 %
23.272
22.547 Sou brut base anual d'un peó del servei de recollida de residus
22.012
13,2
12,2 Antiguitat mitjana dels treballadors
10,6

Taula 11. Promoure un clima laboral positiu per als treballadors

El grau de satisfacció
dels treballadors és
de 7,2.

Sou brut mitjà peó
recollida 23.272 €.

La satisfacció general dels treballadors és notable i es manté
estable. Augmenta l'antiguitat mitjana dels treballadors, fet
que reflecteix una estabilitat en el personal que duu a terme
la recollida de residus.

El 2013 han augmentat les hores de baixa del personal de
recollida de residus superant lleugerament els valors dels
anys anteriors. Comparant les baixes amb altres cercles es
pot veure que es situen en una posició mitjana (gràfica 17).

Es constata una dispersió molt gran pel que fa als sous dels
peons del servei de recollida de residus. El sou màxim supera
en 3,78 vegades el mínim. La mitjana es situa en 21.913 €
als municipis petits i 24.630 € al grans.

7,2% 7,1%
6,5% 6,2%

5,4% 5,0% 4,5%

3,1%3,2%3,3%
4,2%

3,6%
4,4%

2,7%
1,9% 1,7%

0,8%0%

2%

4%

6%

8%

10%

Po
lic
ia
 lo
ca
l

O
M
IC

M
er
ca
ts

Se
rv
ei
s

so
ci
al
s
(S
B
A
S)

Es
co
le
s

br
es
so
l

V
er
d
U
rb
à

R
es
id
us

N
et
ej
a
vi
àr
ia

Se
gu
re
ta
t

al
im

en
tà
ri
a

Fi
re
s
lo
ca
ls

B
ib
lio
te
qu
es

M
ed
ia
ci
ó

Ci
ut
ad
an
a

Es
po
rt
s

Se
rv
ei
s
lo
ca
ls

d'
oc
up
ac
ió

Es
co
le
s
de

m
ús
ic
a

Es
pa
is

es
cè
ni
cs

En
llu
m
en
at

Pú
bl
ic

Gràfica 17. Hores de baixa sobre el total d'hores laborals. Tots els cercles, 2013

Cercles de comparació
intermunicipals

142

c
o

n
c

l
u

s
io

n
s

El grau de satisfacció
dels treballadors és
de 7,2.

Sou brut mitjà peó
recollida 23.272 €.

La satisfacció general dels treballadors és notable i es manté es-
table. Augmenta l’antiguitat mitjana dels treballadors, fet que re-
flecteix una estabilitat en el personal que duu a terme la recollida
de residus.

El 2013 han augmentat les hores de baixa del personal de recolli-
da de residus superant lleugerament els valors dels anys anteri-
ors. Comparant les baixes amb altres cercles es pot veure que es
situen en una posició mitjana (gràfica 17).

Es constata una dispersió molt gran pel que fa als sous dels peons
del servei de recollida de residus. El sou màxim supera en 3,78
vegades el mínim. La mitjana es situa en 21.913 € als municipis
petits i 24.630 € al grans.

Gràfica 17. Hores de baixa sobre el total d’hores laborals. Tots els cercles, 2013

3.D.	MILLORAR LES HABILITATS DELS TREBALLADORS

Taula 12. Millorar les habilitats dels treballadors

Informe de resultats 2013
Cercle de comparació intermunicipal de gestió i tractament de residus i neteja viària

19

3. Promoure un clima laboral positiu per als treballadors

 Total

7,2
7,8 Satisfacció general dels treballadors
7,3
4,5 %
3,8 % % d'hores de baixa sobre total d'hores laborals
4,4 %
23.272
22.547 Sou brut base anual d'un peó del servei de recollida de residus
22.012
13,2
12,2 Antiguitat mitjana dels treballadors
10,6

Taula 11. Promoure un clima laboral positiu per als treballadors

El grau de satisfacció
dels treballadors és
de 7,2.

Sou brut mitjà peó
recollida 23.272 €.

La satisfacció general dels treballadors és notable i es manté
estable. Augmenta l'antiguitat mitjana dels treballadors, fet
que reflecteix una estabilitat en el personal que duu a terme
la recollida de residus.

El 2013 han augmentat les hores de baixa del personal de
recollida de residus superant lleugerament els valors dels
anys anteriors. Comparant les baixes amb altres cercles es
pot veure que es situen en una posició mitjana (gràfica 17).

Es constata una dispersió molt gran pel que fa als sous dels
peons del servei de recollida de residus. El sou màxim supera
en 3,78 vegades el mínim. La mitjana es situa en 21.913 €
als municipis petits i 24.630 € al grans.

7,2% 7,1%
6,5% 6,2%

5,4% 5,0% 4,5%

3,1%3,2%3,3%
4,2%

3,6%
4,4%

2,7%
1,9% 1,7%

0,8%0%

2%

4%

6%

8%

10%

Po
lic
ia
 lo
ca
l

O
M
IC

M
er
ca
ts

Se
rv
ei
s

so
ci
al
s
(S
B
A
S)

Es
co
le
s

br
es
so
l

V
er
d
U
rb
à

R
es
id
us

N
et
ej
a
vi
àr
ia

Se
gu
re
ta
t

al
im

en
tà
ri
a

Fi
re
s
lo
ca
ls

B
ib
lio
te
qu
es

M
ed
ia
ci
ó

Ci
ut
ad
an
a

Es
po
rt
s

Se
rv
ei
s
lo
ca
ls

d'
oc
up
ac
ió

Es
co
le
s
de

m
ús
ic
a

Es
pa
is

es
cè
ni
cs

En
llu
m
en
at

Pú
bl
ic

Gràfica 17. Hores de baixa sobre el total d'hores laborals. Tots els cercles, 2013

Informe de resultats 2013
Cercle de comparació intermunicipal de gestió i tractament de residus i neteja viària

20

4. Millorar les habilitats dels treballadors

 Total
8,2
8,1 Hores anuals de formació per treballador
8,2
20,6
14,7 Accidents laborals per cada 100 treballadors
12,9

Taula 12. Millorar les habilitats dels treballadors

La recollida de
residus i la neteja
viària són els dos
serveis de cercles
amb menys hores de
formació.

20,6 accidents
laborals per cada
100 treballadors.

S'estabilitzen les hores anuals de formació respecte els anys
anteriors.

D'entre tots els cercles, els serveis de recollida de residus i
neteja viària són els que presenten un nivell d'hores anuals
de formació per treballador més baix (gràfica 18).

El número d'accidents laborals es situa a 20,6 per cada 100
treballadors, amb una clara i negativa tendència a l’alça
respecte els anys anteriors (12,9% l’any 2011).

29
25 24 24

21 21 20 19,2 18,2
16

13
10 9,9 9,4 8,8 7,48,2

0

5

10

15

20

25

30

35

M
ed
ia
ci
ó

Ci
ut
ad
an
a

Es
co
le
s

br
es
so
l

Se
rv
ei
s

so
ci
al
s
(S
BA

S)

Se
gu
re
ta
t

al
im

en
tà
ri
a

Po
lic
ia
 lo
ca
l

O
M
IC

Es
co
le
s
de

m
ús
ic
a

En
llu
m
en
at

pú
bl
ic

B
ib
lio
te
qu
es

Se
rv
ei
s
lo
ca
ls

d'
oc
up
ac
ió

Fi
re
s
lo
ca
ls

V
er
d
U
rb
à

Es
po
rt
s

M
er
ca
ts

Es
pa
is

es
cè
ni
cs

R
es
id
us

N
et
ej
a
vi
àr
ia

Gràfica 18. Hores de formació per treballador. Tots els cercles, 2013

Cercles de comparació
intermunicipals

143

c
o

n
c

l
u

s
io

n
s

La recollida de
residus i la neteja
viària són els dos
serveis de cercles
amb menys hores
de formació.

20,6 accidents
laborals per cada
100 treballadors.

S’estabilitzen les hores anuals de formació respecte els anys an-
teriors.

D’entre tots els cercles, els serveis de recollida de residus i neteja
viària són els que presenten un nivell d’hores anuals de formació
per treballador més baix (gràfica 18).

El número d’accidents laborals es situa a 20,6 per cada 100 tre-
balladors, amb una clara i negativa tendència a l’alça respecte els
anys anteriors (12,9% l’any 2011).

Gràfica 18. Hores de formació per treballador. Tots els cercles, 2013

3.E.	 PROMOURE LA RESPONSABILITAT SOCIAL

Taula 13. Promoure la responsabilitat social

Informe de resultats 2013
Cercle de comparació intermunicipal de gestió i tractament de residus i neteja viària

20

4. Millorar les habilitats dels treballadors

 Total
8,2
8,1 Hores anuals de formació per treballador
8,2
20,6
14,7 Accidents laborals per cada 100 treballadors
12,9

Taula 12. Millorar les habilitats dels treballadors

La recollida de
residus i la neteja
viària són els dos
serveis de cercles
amb menys hores de
formació.

20,6 accidents
laborals per cada
100 treballadors.

S'estabilitzen les hores anuals de formació respecte els anys
anteriors.

D'entre tots els cercles, els serveis de recollida de residus i
neteja viària són els que presenten un nivell d'hores anuals
de formació per treballador més baix (gràfica 18).

El número d'accidents laborals es situa a 20,6 per cada 100
treballadors, amb una clara i negativa tendència a l’alça
respecte els anys anteriors (12,9% l’any 2011).

29
25 24 24

21 21 20 19,2 18,2
16

13
10 9,9 9,4 8,8 7,48,2

0

5

10

15

20

25

30

35

M
ed
ia
ci
ó

Ci
ut
ad
an
a

Es
co
le
s

br
es
so
l

Se
rv
ei
s

so
ci
al
s
(S
BA

S)

Se
gu
re
ta
t

al
im

en
tà
ri
a

Po
lic
ia
 lo
ca
l

O
M
IC

Es
co
le
s
de

m
ús
ic
a

En
llu
m
en
at

pú
bl
ic

B
ib
lio
te
qu
es

Se
rv
ei
s
lo
ca
ls

d'
oc
up
ac
ió

Fi
re
s
lo
ca
ls

V
er
d
U
rb
à

Es
po
rt
s

M
er
ca
ts

Es
pa
is

es
cè
ni
cs

R
es
id
us

N
et
ej
a
vi
àr
ia

Gràfica 18. Hores de formació per treballador. Tots els cercles, 2013

Informe de resultats 2013
Cercle de comparació intermunicipal de gestió i tractament de residus i neteja viària

21

5. Promoure la responsabilitat social

 Total
3,5 %
3,1 % % de dones sobre el total de treballadors
3,4 %
11,5 %
17,4 % % de treballadors de nacionalitat estrangera sobre el total de treballadors
19,5 %
5,3 %
6,2 % % de treballadors amb contractes bonificats sobre el total de treballadors
5,0 %

Taula 13. Promoure la responsabilitat social

Baixa en 8 punts el
percentatge de
treballadors
estrangers.

El percentatge de
dones és manté al
3,5% sobre el total.

Es mantenen estables els percentatges de dones i de
contractes bonificats sobre el total de treballadors.

En consideració amb altres cercles de comparació, la
presència de dones en els serveis de neteja viària i de
recollida de residus és molt baixa. La tasca de peó de
recollida requereix una considerable força física fet que
beneficia, clarament, el contracte d’homes per davant de
dones (gràfica 19).

S'observa que ha disminuït de forma molt considerable (8
punts percentuals) el percentatge de treballadors de
nacionalitat estrangera, fet que s’explica per l’elevada taxa
d’atur.

98,0 %
85,7 % 82,4 %

75,0 % 71,0 % 67,0 % 66,0 % 65,8 %

43,8 %

3,5 %
11,0 %

42,0 %
35,5 %

25,0 %
16,1 % 13,0 % 12,1 %

0

20

40

60

80

100

Es
co
le
s

br
es
so
l

Se
rv
ei
s

so
ci
al
s

Se
rv
ei
s
lo
ca
ls

d'
oc
up
ac
ió

B
ib
lio
te
qu
es

Fi
re
s
lo
ca
ls

O
M
IC
s

M
ed
ia
ci
ó

Ci
ut
ad
an
a

Se
gu
re
ta
t

al
im

en
tà
ri
a

Es
co
le
s
de

m
ús
ic
a

Es
pa
is

es
cè
ni
cs

Es
po
rt
s

M
er
ca
ts

N
et
ej
a
vi
àr
ia

V
er
d
U
rb
à

En
llu
m
en
at

pú
bl
ic

Po
lic
ia
 lo
ca
l

R
es
id
us

Gràfica 19. % de dones sobre el total de treballadors, tots els cercles, 2013

Cercles de comparació
intermunicipals

144

c
o

n
c

l
u

s
io

n
s

Baixa en 8 punts
el percentatge
de treballadors
estrangers.

El percentatge de
dones és manté al
3,5% sobre el total.

Es mantenen estables els percentatges de dones i de contractes
bonificats sobre el total de treballadors.

En consideració amb altres cercles de comparació, la presència
de dones en els serveis de neteja viària i de recollida de residus
és molt baixa. La tasca de peó de recollida requereix una
considerable força física fet que beneficia, clarament, el contracte
d’homes per davant de dones (gràfica 19).

S’observa que ha disminuït de forma molt considerable (8 punts
percentuals) el percentatge de treballadors de nacionalitat
estrangera, fet que s’explica per l’elevada taxa d’atur.

Gràfica 19. % de dones sobre el total de treballadors, tots els cercles, 2013

4.	DIMENSIÓ ECONOMIA

4.A.	DISPOSAR DELS RECURSOS ADEQUATS

Despesa de la recollida per fraccions

Taula 14. Disposar dels recursos adequats (I)

Informe de resultats 2013
Cercle de comparació intermunicipal de gestió i tractament de residus i neteja viària

21

5. Promoure la responsabilitat social

 Total
3,5 %
3,1 % % de dones sobre el total de treballadors
3,4 %
11,5 %
17,4 % % de treballadors de nacionalitat estrangera sobre el total de treballadors
19,5 %
5,3 %
6,2 % % de treballadors amb contractes bonificats sobre el total de treballadors
5,0 %

Taula 13. Promoure la responsabilitat social

Baixa en 8 punts el
percentatge de
treballadors
estrangers.

El percentatge de
dones és manté al
3,5% sobre el total.

Es mantenen estables els percentatges de dones i de
contractes bonificats sobre el total de treballadors.

En consideració amb altres cercles de comparació, la
presència de dones en els serveis de neteja viària i de
recollida de residus és molt baixa. La tasca de peó de
recollida requereix una considerable força física fet que
beneficia, clarament, el contracte d’homes per davant de
dones (gràfica 19).

S'observa que ha disminuït de forma molt considerable (8
punts percentuals) el percentatge de treballadors de
nacionalitat estrangera, fet que s’explica per l’elevada taxa
d’atur.

98,0 %
85,7 % 82,4 %

75,0 % 71,0 % 67,0 % 66,0 % 65,8 %

43,8 %

3,5 %
11,0 %

42,0 %
35,5 %

25,0 %
16,1 % 13,0 % 12,1 %

0

20

40

60

80

100

Es
co
le
s

br
es
so
l

Se
rv
ei
s

so
ci
al
s

Se
rv
ei
s
lo
ca
ls

d'
oc
up
ac
ió

B
ib
lio
te
qu
es

Fi
re
s
lo
ca
ls

O
M
IC
s

M
ed
ia
ci
ó

Ci
ut
ad
an
a

Se
gu
re
ta
t

al
im

en
tà
ri
a

Es
co
le
s
de

m
ús
ic
a

Es
pa
is

es
cè
ni
cs

Es
po
rt
s

M
er
ca
ts

N
et
ej
a
vi
àr
ia

V
er
d
U
rb
à

En
llu
m
en
at

pú
bl
ic

Po
lic
ia
 lo
ca
l

R
es
id
us

Gràfica 19. % de dones sobre el total de treballadors, tots els cercles, 2013

Informe de resultats 2013
Cercle de comparació intermunicipal de gestió i tractament de residus i neteja viària

22

 DIMENSIÓ ECONOMIA

1. Disposar dels recursos adequats

Despesa de la recollida per fraccions

 Vidre
Paper ‐
Cartró

Envasos F. orgàn. Voluminosos
No sel.
(resta)

Deixalleria

1,4 5,5 3,6 7,7 3,5 16,0 3,1
1,6 6,3 3,7 8,0 3,0 17,2 3,2

Despesa corrent en recollida
de residus per habitant

1,8 6,0 3,6 8,4 3,4 17,2 3,7
97,0 301,3 258,7 213,2 349,0 61,0 79,4
104,9 304,7 246,5 190,9 257,1 63,4 70,2

Despesa corrent en recollida
de residus per tona recollida

113,5 227,8 231,1 190,2 248,1 59,4 70,6

Taula 14. Disposar dels recursos adequats (I)

La despesa total en
recollida de residus
per habitant s’ha
reduït en un 7%
respecte l’any 2011.

La despesa en
recollida per tona
augmenta en totes
les fraccions
exceptuant el vidre.
L’increment global
és del 5%.

La despesa total en recollida de residus per habitant ha
disminuït un 7% en els dos darrers anys. Les reduccions més
importants han estat en la fracció vidre (22%) i en la
deixalleria (16%). La reducció en les tones generades (10%)
de la fracció resta, juntament amb la reducció del número de
recollides mensuals (7%), ha fet disminuir el cost de recollida
d’aquesta fracció en un 7%. El cost per habitant només
augmenta en la recollida de voluminosos (gràfica 20).

Exceptuant el vidre (que no ha reduït la quantitat generada
per habitant i any), totes les fraccions augmenten el cost per
tona recollida. Aquest fet té una relació clara amb la
reducció del 13% dels residus generats per càpita. És
especialment remarcable l’increment del cost/tona del 41%
en els voluminosos i el 32% en el paper i cartró. La reducció
dels quilos generats per habitant i any d’aquestes fraccions
també és molt considerable (29 i 31% respectivament).
Envasos, fracció orgànica i deixalleria tenen un increment de
cost/tona del 12%. En el cas de la recollida de fracció resta
l’augment és d’un 3% respecte l’any 2011, però l’any 2012 el
cost era més gran (gràfica 21).

Cercles de comparació
intermunicipals

145

c
o

n
c

l
u

s
io

n
s

La despesa total en
recollida de residus
per habitant s’ha
reduït en un 7%
respecte l’any 2011.

La despesa en
recollida per tona
augmenta en
totes les fraccions
exceptuant el vidre.
L’increment global
és del 5%.

La despesa total en recollida de residus per habitant ha disminuït
un 7% en els dos darrers anys. Les reduccions més importants han
estat en la fracció vidre (22%) i en la deixalleria (16%). La reducció
en les tones generades (10%) de la fracció resta, juntament amb la
reducció del número de recollides mensuals (7%), ha fet disminuir
el cost de recollida d’aquesta fracció en un 7%. El cost per habitant
només augmenta en la recollida de voluminosos (gràfica 20).

Exceptuant el vidre (que no ha reduït la quantitat generada per ha-
bitant i any), totes les fraccions augmenten el cost per tona recolli-
da. Aquest fet té una relació clara amb la reducció del 13% dels re-
sidus generats per càpita. És especialment remarcable l’increment
del cost/tona del 41% en els voluminosos i el 32% en el paper i car-
tró. La reducció dels quilos generats per habitant i any d’aquestes
fraccions també és molt considerable (29 i 31% respectivament).
Envasos, fracció orgànica i deixalleria tenen un increment de cost/
tona del 12%. En el cas de la recollida de fracció resta l’augment és
d’un 3% respecte l’any 2011, però l’any 2012 el cost era més gran
(gràfica 21).

	 Gràfica 20. Despesa corrent en recollida de residus per habitant, 2011-2013

Gràfica 21. Despesa corrent en recollida de residus per tona recollida, 2011-2013

Informe de resultats 2013
Cercle de comparació intermunicipal de gestió i tractament de residus i neteja viària

23

1,8

6,0

3,6

8,4

3,4 3,7

1,6

6,3

3,7

8,0

1,4

5,5

3,6

7,7

3,5

16,0

17,2

3,0 3,2

17,2

3,1

0

2

4

6

8

10

12

14

16

18

20

Vidre Paper ‐ Cartró Envasos F. orgàn. Voluminosos No sel . (resta) Deixal leria

€/
ha
bi
ta
nt

Gràfica 20. Despesa corrent en recollida de residus per habitant, 2011‐2013

104,9

304,7

246,5

349,0

61,0 70,6

248,1

190,2

231,1227,8

113,5

59,4

190,9

63,4 70,2

257,1

213,2

258,7

301,3

97,0
79,4

0

50

100

150

200

250

300

350

400

Vidre Paper ‐ Cartró Envasos F. orgàn. Voluminosos No sel . (resta) Deixal leria

€/
to
na

Gràfica 21. Despesa corrent en recollida de residus per tona recollida, 2011‐2013

Informe de resultats 2013
Cercle de comparació intermunicipal de gestió i tractament de residus i neteja viària

23

1,8

6,0

3,6

8,4

3,4 3,7

1,6

6,3

3,7

8,0

1,4

5,5

3,6

7,7

3,5

16,0

17,2

3,0 3,2

17,2

3,1

0

2

4

6

8

10

12

14

16

18

20

Vidre Paper ‐ Cartró Envasos F. orgàn. Voluminosos No sel . (resta) Deixal leria

€/
ha
bi
ta
nt

Gràfica 20. Despesa corrent en recollida de residus per habitant, 2011‐2013

104,9

304,7

246,5

349,0

61,0 70,6

248,1

190,2

231,1227,8

113,5

59,4

190,9

63,4 70,2

257,1

213,2

258,7

301,3

97,0
79,4

0

50

100

150

200

250

300

350

400

Vidre Paper ‐ Cartró Envasos F. orgàn. Voluminosos No sel . (resta) Deixal leria

€/
to
na

Gràfica 21. Despesa corrent en recollida de residus per tona recollida, 2011‐2013

Cercles de comparació
intermunicipals

146

c
o

n
c

l
u

s
io

n
s

Despesa global gestió residus

Taula 15. Disposar dels recursos adequats (II)

La despesa en
gestió de residus
per habitant s’ha
reduït en un 9%.

Es redueix en
0,5 punts el
percentatge
del pressupost
municipal destinat
a gestió de residus.

La despesa en
campanyes de
sensibilització s’ha
reduït un 50% en 2
anys.

En els dos darrers anys la despesa de gestió de residus per ha-
bitant (recollida i tractament) s’ha reduït en un 9%. Així mateix
ha disminuït en 0,5 punts el percentatge del pressupost munici-
pal que es destina a ambdós serveis. La disminució de quantitat
de fracció resta generada per càpita (10%) és un factor clau per a
aquesta reducció (gràfica 22).

De tots els serveis dels cercles, el cost per habitant de la gestió de
residus (recollida i tractament) i la neteja viària es situa a la part
alta (gràfica 23).

La despesa de recollida per tona augmenta un 5% respecte el 2011.

La despesa en campanyes de sensibilització ha augmentat una
mica respecte l’any 2012, però continua sent molt inferior als va-
lors dels anys anteriors,. Aquest fet pot haver repercutit en els ni-
vells més baixos de recollida selectiva i l’augment d’impropis en
matèria orgànica (gràfica 24).

El cost per hora del servei de deixalleria ha augmentat un 9% res-
pecte l’any anterior. Aquest indicador té una dispersió de dades
molt elevada amb un mínim de 14,1 € i un màxim de 108,2 €.

Informe de resultats 2013
Cercle de comparació intermunicipal de gestió i tractament de residus i neteja viària

24

Despesa global gestió residus

 Total
38,1
41,6 Despesa corrent en recollida de residus per habitant
41,0
107,2
110,9 Despesa corrent en recollida de residus per tona recollida
101,9
17,0
18,0 Depesa corrent en tractament i/o eliminació de residus per habitant
19,7
6,9 %
7,2 %

% del pressupost corrent municipal destinat a la recollida, tractament i/o eliminació de
residus

7,4 %
0,4
0,3 Despeses en campanyes de sensibilització per habitant
0,8
46,2
42,4 Despesa corrent en deixalleria per hora de servei
‐‐

Taula 15. Disposar dels recursos adequats (II)

La despesa en gestió
de residus per
habitant s’ha reduït
en un 9%.

Es redueix en 0,5
punts el percentatge
del pressupost
municipal destinat a
gestió de residus.

La despesa en
campanyes de
sensibilització s’ha
reduït un 50% en 2
anys.

En els dos darrers anys la despesa de gestió de residus per
habitant (recollida i tractament) s’ha reduït en un 9%. Així
mateix ha disminuït en 0,5 punts el percentatge del
pressupost municipal que es destina a ambdós serveis. La
disminució de quantitat de fracció resta generada per càpita
(10%) és un factor clau per a aquesta reducció (gràfica 22).

De tots els serveis dels cercles, el cost per habitant de la
gestió de residus (recollida i tractament) i la neteja viària es
situa a la part alta (gràfica 23).

La despesa de recollida per tona augmenta un 5% respecte
el 2011.

La despesa en campanyes de sensibilització ha augmentat
una mica respecte l’any 2012, però continua sent molt
inferior als valors dels anys anteriors,. Aquest fet pot haver
repercutit en els nivells més baixos de recollida selectiva i
l’augment d’impropis en matèria orgànica (gràfica 24).

El cost per hora del servei de deixalleria ha augmentat un 9%
respecte l’any anterior. Aquest indicador té una dispersió de
dades molt elevada amb un mínim de 14,1 € i un màxim de
108,2 €.

Cercles de comparació
intermunicipals

147

c
o

n
c

l
u

s
io

n
s

Gràfica 22. Despesa corrent en recollida i tractament i/o eliminació per habitant, i pressupost municipal
destinat a aquest servei, 2011-2013

	 Gràfica 23. Despesa corrent del servei per habitant. Tots els cercles, 2013

Gràfica 24. Despeses en campanyes de sensibilització per habitant respecte el percentatge de recollida selectiva
en contenidors, 2008-2013.

Informe de resultats 2013
Cercle de comparació intermunicipal de gestió i tractament de residus i neteja viària

25

41,0 41,6 38,1

19,7 18,0
17,0

6,9 %

7,2 %

7,4 %

0,0

10,0

20,0

30,0

40,0

50,0

60,0

70,0

2011 2012 2013

€/
ha
bi
ta
nt

6,6 %

6,7 %

6,8 %

6,9 %

7,0 %

7,1 %

7,2 %

7,3 %

7,4 %

7,5 %

%

Depesa corrent en tractament i/o eliminació de residus per habitant

Despesa corrent en recollida de residus per habitant

% del pressupost corrent municipal destinat a la recollida, tractament i/o eliminació de residus

Gràfica 22. Despesa corrent en recollida i tractament i/o eliminació per habitant, i pressupost municipal

destinat a aquest servei, 2011‐2013

74,8 €

58,3 €
55,1 €

46,6 €
41,1 €

19,9 € 18,0 € 17,0 €

27,9 €

14,2 €

5,2 €

11,5 €
9,5 €

3,0 € 1,2 € 1,1 € 0,9 €0 €

20 €

40 €

60 €

80 €

Po
lic
ia
 lo
ca
l

Es
po
rt
s

Re
si
du
s

Se
rv
ei
s

so
ci
al
s

N
et
ej
a
vi
àr
ia

Es
co
le
s

br
es
so
l

Ve
rd
 U
rb
à

En
llu
m
en
at

pú
bl
ic

Se
rv
ei
s
lo
ca
ls

oc
up
.

Bi
bl
io
te
qu
es

Es
co
le
s
de

m
ús
ic
a

Es
pa
is

es
cè
ni
cs

M
er
ca
ts

Fi
re
s
lo
ca
ls

M
ed
ia
ci
ó

Ci
ut
ad
an
a

O
M
IC

Se
gu
re
ta
t

al
im

en
tà
ria

Gràfica 23. Despesa corrent del servei per habitant. Tots els cercles, 2013

Informe de resultats 2013
Cercle de comparació intermunicipal de gestió i tractament de residus i neteja viària

25

41,0 41,6 38,1

19,7 18,0
17,0

6,9 %

7,2 %

7,4 %

0,0

10,0

20,0

30,0

40,0

50,0

60,0

70,0

2011 2012 2013

€/
ha
bi
ta
nt

6,6 %

6,7 %

6,8 %

6,9 %

7,0 %

7,1 %

7,2 %

7,3 %

7,4 %

7,5 %

%

Depesa corrent en tractament i/o eliminació de residus per habitant

Despesa corrent en recollida de residus per habitant

% del pressupost corrent municipal destinat a la recollida, tractament i/o eliminació de residus

Gràfica 22. Despesa corrent en recollida i tractament i/o eliminació per habitant, i pressupost municipal

destinat a aquest servei, 2011‐2013

74,8 €

58,3 €
55,1 €

46,6 €
41,1 €

19,9 € 18,0 € 17,0 €

27,9 €

14,2 €

5,2 €

11,5 €
9,5 €

3,0 € 1,2 € 1,1 € 0,9 €0 €

20 €

40 €

60 €

80 €

Po
lic
ia
 lo
ca
l

Es
po
rt
s

Re
si
du
s

Se
rv
ei
s

so
ci
al
s

N
et
ej
a
vi
àr
ia

Es
co
le
s

br
es
so
l

Ve
rd
 U
rb
à

En
llu
m
en
at

pú
bl
ic

Se
rv
ei
s
lo
ca
ls

oc
up
.

Bi
bl
io
te
qu
es

Es
co
le
s
de

m
ús
ic
a

Es
pa
is

es
cè
ni
cs

M
er
ca
ts

Fi
re
s
lo
ca
ls

M
ed
ia
ci
ó

Ci
ut
ad
an
a

O
M
IC

Se
gu
re
ta
t

al
im

en
tà
ria

Gràfica 23. Despesa corrent del servei per habitant. Tots els cercles, 2013

Informe de resultats 2013
Cercle de comparació intermunicipal de gestió i tractament de residus i neteja viària

26

0,30,8 0,9 0,7 0,8 0,4

21,3 %
21,1 %

17,2 %

24,9 % 23,7 %
23,0 %

0,00

0,20

0,40

0,60

0,80

1,00

1,20

1,40

2008 2009 2010 2011 2012 2013

€/
ha
bi
ta
nt

0,0 %

5,0 %

10,0 %

15,0 %

20,0 %

25,0 %

30,0 %

%
 re

co
lli
da

 s
el
ec
tiv
a
so
br
e
el
 to

ta
l

Despeses en campanyes de sensibi l i tzació per habitant

% de la recol l ida selectiva sobre el total de la recol l ida de res idus

Gràfica 24. Despeses en campanyes de sensibilització per habitant respecte el percentatge de recollida

selectiva en contenidors, 2008‐2013

Cercles de comparació
intermunicipals

148

c
o

n
c

l
u

s
io

n
s

4.B.	 FINANÇAR ADEQUADAMENT EL SERVEI

Taula 16. Finançar adequadament el servei

Les taxes i preus
públics cobreixen el
94% de les despeses
de gestió dels
residus.

Baixen en 7 punts
els ingressos
per recuperació
selectiva respecte el
cost de la recollida
en 2 anys.

L’autofinançament per taxes i preus públics no arriba a cobrir les
despeses de recollida, tractament i/o eliminació de residus (grà-
fica 25). Aquest any hi ha un 12,5% de municipis que superen
aquest indicador en més d’un 50% i un 10% de municipis que es-
tan per sota del 50%. La dispersió de dades és molt elevada amb
un mínim del 22% i un màxim del 198%.

Els ingressos per recuperació selectiva respecte els costos asso-
ciats a la recollida selectiva han disminuït en 7 punts percentuals
els dos darrers anys (gràfica 26).

L’autofinançament per taxes i preus públics de la deixalleria s’ha
reduït en 1,5 punts percentuals respecte el 2011 (gràfica 26). Hi ha
un 6% ens locals que tenen aquest indicador prop del 90% men-
tre que n’hi ha un 32% que no arriba al 5%.

	 Gràfica 25. % d’autofinançament de la gestió de residus i de la recollida, 2011-2013

Informe de resultats 2013
Cercle de comparació intermunicipal de gestió i tractament de residus i neteja viària

27

2. Finançar adequadament el servei

 Total
93,9 %
99,7 %

% d’autofinançament per taxes i preus públics de la recollida, tractament i/o eliminació de
residus

93,0 %
103,4 %
109,0 %% d'autofinançament per taxes i preus públics recollida de residus
112,7 %
0,4 %
0,0 %

% d’autofinançament per aportacions d'altres institucions de la recollida, tractament i/o
eliminació de residus

0,3 %
5,7 %
0,3 %

% de finançament per part de l'ajuntament de la recollida, tractament i/o eliminació de
residus

6,7 %
23,3 %
27,6 % % d’ingressos per recuperació selectiva sobre despesa en gestió de residus selectiva
30,3 %
17,8 %
20,3 % % d’autofinançament per taxes i preus públics de la deixalleria
19,3 %

Taula 16. Finançar adequadament el servei

Les taxes i preus
públics cobreixen el
94% de les despeses
de gestió dels
residus.

Baixen en 7 punts els
ingressos per
recuperació selectiva
respecte el cost de la
recollida en 2 anys.

L’autofinançament per taxes i preus públics no arriba a
cobrir les despeses de recollida, tractament i/o eliminació de
residus (gràfica 25). Aquest any hi ha un 12,5% de municipis
que superen aquest indicador en més d’un 50% i un 10% de
municipis que estan per sota del 50%. La dispersió de dades
és molt elevada amb un mínim del 22% i un màxim del
198%.

Els ingressos per recuperació selectiva respecte els costos
associats a la recollida selectiva han disminuït en 7 punts
percentuals els dos darrers anys (gràfica 26).

L’autofinançament per taxes i preus públics de la deixalleria
s’ha reduït en 1,5 punts percentuals respecte el 2011
(gràfica 26). Hi ha un 6% ens locals que tenen aquest
indicador prop del 90% mentre que n’hi ha un 32% que no
arriba al 5%.

Informe de resultats 2013
Cercle de comparació intermunicipal de gestió i tractament de residus i neteja viària

28

93,0 %
99,7 % 93,9 %

103,4 %
109,0 %

112,7 %

0,0 %

20,0 %

40,0 %

60,0 %

80,0 %

100,0 %

120,0 %

2011 2012 2013

%
 a
ut
of
in
an
ça
m
en
t

% d’autofinançament per taxes i preus públ ics de la recol l ida, tractament i /o el iminació de res idus

% d'autofinançament per taxes i preus públ ics recol l ida de res idus

Gràfica 25. % d'autofinançament de la gestió de residus i de la recollida, 2011‐2013

17,8 %

30,3 %
27,6 %

23,3 %

20,3 %19,3 %

0

5

10

15

20

25

30

35

2011 2012 2013

%

% d’ingressos per recuperació selectiva sobre despesa en gestió de res idus selectiva

% d’autofinançament per taxes i preus públ ics de la deixal leria

Gràfica 26. % d'autofinançament de la deixalleria i % d’ingressos per recuperació selectiva sobre

despesa en gestió de residus selectiva, 2011‐2013

Cercles de comparació
intermunicipals

149

c
o

n
c

l
u

s
io

n
s

Gràfica 26. % d’autofinançament de la deixalleria i % d’ingressos per recuperació selectiva sobre despesa en
gestió de residus selectiva, 2011-2013

NETEJA VIÀRIA

1.	DIMENSIÓ ENCÀRREC POLÍTIC I ESTRATÈGIC

1.A.	OFERIR UN SERVEI ACCESSIBLE ALS USUARIS

Taula 17. Oferir un servei accessible als usuaris

En dos anys,
augmenta en un
27% el número
d’habitants per
papereres per a
excrements de
gossos.

El número d’habitants per paperera és manté estable respecte
els darrers anys. Un 13% dels municipis han fet canvis de dotació
d’entre el 5 i el 10%. En el darrers 4 anys, un 13% municipis han
millorat aquest indicador en més d’un 10%, la resta es mantenen
dins els mateixos paràmetres.

Es detecta una clara reducció del número de papereres per a ex-
crements de gossos, amb un augment del 27% d’habitants per
paperera. Hi ha un 34% de municipis que no en tenen. En els dar-
rers 4 anys un 17% de municipis que han fet una reducció consi-
derable de la dotació i han replantejat el servei. La resta es manté
o ha augmentat lleugerament (gràfica 27).

Informe de resultats 2013
Cercle de comparació intermunicipal de gestió i tractament de residus i neteja viària

28

93,0 %
99,7 % 93,9 %

103,4 %
109,0 %

112,7 %

0,0 %

20,0 %

40,0 %

60,0 %

80,0 %

100,0 %

120,0 %

2011 2012 2013

%
 a
ut
of
in
an
ça
m
en
t

% d’autofinançament per taxes i preus públ ics de la recol l ida, tractament i /o el iminació de res idus

% d'autofinançament per taxes i preus públ ics recol l ida de res idus

Gràfica 25. % d'autofinançament de la gestió de residus i de la recollida, 2011‐2013

17,8 %

30,3 %
27,6 %

23,3 %

20,3 %19,3 %

0

5

10

15

20

25

30

35

2011 2012 2013

%

% d’ingressos per recuperació selectiva sobre despesa en gestió de res idus selectiva

% d’autofinançament per taxes i preus públ ics de la deixal leria

Gràfica 26. % d'autofinançament de la deixalleria i % d’ingressos per recuperació selectiva sobre

despesa en gestió de residus selectiva, 2011‐2013

Informe de resultats 2013
Cercle de comparació intermunicipal de gestió i tractament de residus i neteja viària

29

NETEJA VIÀRIA

 DIMENSIÓ ENCÀRREC POLÍTIC I ESTRATÈGIC

1. Oferir un servei accessible als usuaris

 Total
46,4
45,0 Habitants per paperera
46,0
3.123
2.714 Habitants per papereres específiques per a la recollida d’excrements de gos
2.452

Taula 17. Oferir un servei accessible als usuaris

En dos anys,
augmenta en un 27%
el número
d’habitants per
papereres per a
excrements de
gossos.

El número d’habitants per paperera és manté estable
respecte els darrers anys. Un 13% dels municipis han fet
canvis de dotació d’entre el 5 i el 10%. En el darrers 4 anys,
un 13% municipis han millorat aquest indicador en més d’un
10%, la resta es mantenen dins els mateixos paràmetres.

Es detecta una clara reducció del número de papereres per
a excrements de gossos, amb un augment del 27%
d’habitants per paperera. Hi ha un 34% de municipis que no
en tenen. En els darrers 4 anys un 17% de municipis que han
fet una reducció considerable de la dotació i han replantejat
el servei. La resta es manté o ha augmentat lleugerament
(gràfica 27).

2.452,3

2.714,2

3.123,2

46,44546

2000

2200

2400

2600

2800

3000

3200

3400

2011 2012 2013

H
ab
it
an
ts
/p
ap
er
er
a

0

5

10

15

20

25

30

35

40

45

50

H
ab
it
an
ts
/p
ap
er
er
a

Habitants per papereres específiques per a la recol l ida d’excrements de gos

Habitants per paperera

Gràfica 27. Habitants per paperera genèrica i d'excrements de gos, 2011‐2013

Cercles de comparació
intermunicipals

150

c
o

n
c

l
u

s
io

n
s

Gràfica 27. Habitants per paperera genèrica i d’excrements de gos, 2011-2013

1.B.	 REDUIR LES EMISSIONS DE CO2 DEL SERVEI DE NETEJA VIÀRIA

Taula 18. Reduir les emissions de CO2 del servei de neteja viària

Baixen a 2,6 tones
per cada 1.000
habitants les
emissions de gasos
d’efecte hivernacle.

La implantació de vehicles menys emissors a aquest servei (gas
natural, biodièsel, híbrids, elèctrics...) ha permès una reducció
de 0,7 tones per cada 1.000 habitants en les emissions de gasos
d’efecte hivernacle respecte els dos anys anteriors (gràfica 28).
Tot i així un 32% dels municipis han augmentat les emissions i un
40% que les han reduït. En els darrers 4 anys un 13% dels munici-
pis han reduït més del 25% les emissions.

Gràfica 28. Emissions de CO2 del servei de neteja viària, 2011-2013

Informe de resultats 2013
Cercle de comparació intermunicipal de gestió i tractament de residus i neteja viària

29

NETEJA VIÀRIA

 DIMENSIÓ ENCÀRREC POLÍTIC I ESTRATÈGIC

1. Oferir un servei accessible als usuaris

 Total
46,4
45,0 Habitants per paperera
46,0
3.123
2.714 Habitants per papereres específiques per a la recollida d’excrements de gos
2.452

Taula 17. Oferir un servei accessible als usuaris

En dos anys,
augmenta en un 27%
el número
d’habitants per
papereres per a
excrements de
gossos.

El número d’habitants per paperera és manté estable
respecte els darrers anys. Un 13% dels municipis han fet
canvis de dotació d’entre el 5 i el 10%. En el darrers 4 anys,
un 13% municipis han millorat aquest indicador en més d’un
10%, la resta es mantenen dins els mateixos paràmetres.

Es detecta una clara reducció del número de papereres per
a excrements de gossos, amb un augment del 27%
d’habitants per paperera. Hi ha un 34% de municipis que no
en tenen. En els darrers 4 anys un 17% de municipis que han
fet una reducció considerable de la dotació i han replantejat
el servei. La resta es manté o ha augmentat lleugerament
(gràfica 27).

2.452,3

2.714,2

3.123,2

46,44546

2000

2200

2400

2600

2800

3000

3200

3400

2011 2012 2013

H
ab
it
an
ts
/p
ap
er
er
a

0

5

10

15

20

25

30

35

40

45

50

H
ab
it
an
ts
/p
ap
er
er
a

Habitants per papereres específiques per a la recol l ida d’excrements de gos

Habitants per paperera

Gràfica 27. Habitants per paperera genèrica i d'excrements de gos, 2011‐2013

Informe de resultats 2013
Cercle de comparació intermunicipal de gestió i tractament de residus i neteja viària

30

2. Reduir les emissions de CO2 del servei de neteja viària

 Total
2,6
3,3 Tones d'emissions de CO2 per cada 1000 habitants
3,3

Taula 18. Reduir les emissions de CO2 del servei de neteja viària

Baixen a 2,6 tones
per cada 1.000
habitants les
emissions de gasos
d’efecte hivernacle.

La implantació de vehicles menys emissors a aquest servei
(gas natural, biodièsel, híbrids, elèctrics...) ha permès una
reducció de 0,7 tones per cada 1.000 habitants en les
emissions de gasos d’efecte hivernacle respecte els dos anys
anteriors (gràfica 28). Tot i així un 32% dels municipis han
augmentat les emissions i un 40% que les han reduït. En els
darrers 4 anys un 13% dels municipis han reduït més del 25%
les emissions.

2,6

3,33,3

0

0,5

1

1,5

2

2,5

3

3,5

2011 2012 2013

To
ne
s/
10
00

 h
ab
ita

nt
s

Gràfica 28. Emissions de CO2 del servei de neteja viària, 2011‐2013

Informe de resultats 2013
Cercle de comparació intermunicipal de gestió i tractament de residus i neteja viària

30

2. Reduir les emissions de CO2 del servei de neteja viària

 Total
2,6
3,3 Tones d'emissions de CO2 per cada 1000 habitants
3,3

Taula 18. Reduir les emissions de CO2 del servei de neteja viària

Baixen a 2,6 tones
per cada 1.000
habitants les
emissions de gasos
d’efecte hivernacle.

La implantació de vehicles menys emissors a aquest servei
(gas natural, biodièsel, híbrids, elèctrics...) ha permès una
reducció de 0,7 tones per cada 1.000 habitants en les
emissions de gasos d’efecte hivernacle respecte els dos anys
anteriors (gràfica 28). Tot i així un 32% dels municipis han
augmentat les emissions i un 40% que les han reduït. En els
darrers 4 anys un 13% dels municipis han reduït més del 25%
les emissions.

2,6

3,33,3

0

0,5

1

1,5

2

2,5

3

3,5

2011 2012 2013

To
ne
s/
10
00

 h
ab
ita

nt
s

Gràfica 28. Emissions de CO2 del servei de neteja viària, 2011‐2013

Cercles de comparació
intermunicipals

151

c
o

n
c

l
u

s
io

n
s

1.C.	PROMOURE L’ESTALVI D’AIGUA

Taula 19. Promoure l’estalvi d’aigua

El 49% dels
municipis utilitzen
el 100% d’aigua no
procedent de xarxa
pel servei de neteja
viària.

Ha augmentat un 9% el consum d’aigua del servei de neteja viària
per habitant. Aquest indicador presenta una dispersió molt alta.
Així hi ha 62% dels municipis que tenen un consum 50% inferior
a la mitjana i un 14% dels municipis que tenen un consum 50%
superior a la mitjana. El consum més baix és de 4,7 litres/habitant
i el més alt de 639 litres/habitant.

Tot i que el percentatge de litres d’aigua de xarxa consumits pel
servei se situa a l’entorn del 50%, un 49% de municipis en con-
sumeix un 0% i un 35% de municipis en consumeixen un 100%.
Només un 16% de municipis fan un consum combinat d’aigua de
xarxa i d’aigua d’altres fonts (gràfica 29).

Gràfica 29. Número de municipis segons % d’ús d’aigua procedent de la xarxa, 2013

1.D.	ASSOLIR UN NIVELL ADEQUAT DE QUALITAT EN LA NETEJA VIÀRIA

Taula 20. Assolir un nivell adequat de qualitat en la neteja viària

Informe de resultats 2013
Cercle de comparació intermunicipal de gestió i tractament de residus i neteja viària

31

3. Promoure l’estalvi d’aigua

 Total
118,7
110,5 Litres d'aigua consumits pel servei de neteja viària per habitant
108,8
45,3 %
50,7 %

% de litres d'aigua de xarxa consumits pel servei de neteja viària sobre el total del consum
d'aigua

48,8 %

Taula 19. Promoure l'estalvi d'aigua

El 49% dels
municipis utilitzen el
100% d’aigua no
procedent de xarxa
pel servei de neteja
viària.

Ha augmentat un 9% el consum d'aigua del servei de neteja
viària per habitant. Aquest indicador presenta una dispersió
molt alta. Així hi ha 62% dels municipis que tenen un consum
50% inferior a la mitjana i un 14% dels municipis que tenen
un consum 50% superior a la mitjana. El consum més baix és
de 4,7 litres/habitant i el més alt de 639 litres/habitant.

Tot i que el percentatge de litres d’aigua de xarxa consumits
pel servei se situa a l’entorn del 50%, un 49% de municipis
en consumeix un 0% i un 35% de municipis en consumeixen
un 100%. Només un 16% de municipis fan un consum
combinat d’aigua de xarxa i d’aigua d’altres fonts (gràfica
29).

2

10

1

14

1 1

0

2

4

6

8

10

12

14

16

0% 1‐10% 11‐20 21‐
30%

31‐
40%

41‐
50%

51‐
60%

61‐
70%

71‐
80%

81‐
90%

90‐
99%

100%

N
úm

er
o
m
un
ic
ip
is

Gràfica 29. Número de municipis segons % d’ús d’aigua procedent de la xarxa, 2013

Informe de resultats 2013
Cercle de comparació intermunicipal de gestió i tractament de residus i neteja viària

31

3. Promoure l’estalvi d’aigua

 Total
118,7
110,5 Litres d'aigua consumits pel servei de neteja viària per habitant
108,8
45,3 %
50,7 %

% de litres d'aigua de xarxa consumits pel servei de neteja viària sobre el total del consum
d'aigua

48,8 %

Taula 19. Promoure l'estalvi d'aigua

El 49% dels
municipis utilitzen el
100% d’aigua no
procedent de xarxa
pel servei de neteja
viària.

Ha augmentat un 9% el consum d'aigua del servei de neteja
viària per habitant. Aquest indicador presenta una dispersió
molt alta. Així hi ha 62% dels municipis que tenen un consum
50% inferior a la mitjana i un 14% dels municipis que tenen
un consum 50% superior a la mitjana. El consum més baix és
de 4,7 litres/habitant i el més alt de 639 litres/habitant.

Tot i que el percentatge de litres d’aigua de xarxa consumits
pel servei se situa a l’entorn del 50%, un 49% de municipis
en consumeix un 0% i un 35% de municipis en consumeixen
un 100%. Només un 16% de municipis fan un consum
combinat d’aigua de xarxa i d’aigua d’altres fonts (gràfica
29).

2

10

1

14

1 1

0

2

4

6

8

10

12

14

16

0% 1‐10% 11‐20 21‐
30%

31‐
40%

41‐
50%

51‐
60%

61‐
70%

71‐
80%

81‐
90%

90‐
99%

100%

N
úm

er
o
m
un
ic
ip
is

Gràfica 29. Número de municipis segons % d’ús d’aigua procedent de la xarxa, 2013

Informe de resultats 2013
Cercle de comparació intermunicipal de gestió i tractament de residus i neteja viària

32

4. Assolir un nivell adequat de qualitat en la neteja viària

 E. Manual E. Mixta
E. Meca‐
nitzada

Aiguabatre Altres Total

65,8 % 11,9 % 6,1 % 5,0 % 11,3 % 100,0 %
64,4 % 12,8 % 6,8 % 5,3 % 10,9 % 100,0 %

% d’hores anuals segons la tipologia del servei
de neteja sobre el total d’hores anuals que es
presta el servei 59,0 % 16,9 % 7,0 % 5,9 % 11,2 % 100,0 %

Taula 20. Assolir un nivell adequat de qualitat en la neteja viària

Augmenta en 6,8
punts les hores
d’escombrada
manual respecte els
altres serveis.

Les hores d’escombrada manual augmentaten en 6,8 punts
percentuals respecte els altres serveis els darrers 2 anys
(gràfica 30).

El 34% de municipis no han variat la distribució de tipologia
de servei i el 14% han fet canvis de més del 5% en alguna
categoria.

El 89% dels municipis tenen l’escombrada manual com a
servei principal.

Els municipis de més de 50.000 habitants tenen un
percentatge més alt d’escombrada manual que els de menys
de 50.000.

59,0 64,4 65,8

16,9
12,8 11,9

7 6,8 6,1
5,9 5,3 5

11,2 10,9 11,3

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

2011 2012 2013

E. Manual E. Mixta E. Mecanitzada Aiguabatre Altres

Gràfica 30. % d’hores anuals segons la tipologia del servei de neteja sobre el total d'hores, 2011‐2013

Cercles de comparació
intermunicipals

152

c
o

n
c

l
u

s
io

n
s

Augmenta en 6,8
punts les hores
d’escombrada
manual respecte els
altres serveis.

Les hores d’escombrada manual augmentaten en 6,8 punts per-
centuals respecte els altres serveis els darrers 2 anys (gràfica 30).

El 34% de municipis no han variat la distribució de tipologia de
servei i el 14% han fet canvis de més del 5% en alguna categoria.

El 89% dels municipis tenen l’escombrada manual com a servei
principal.

Els municipis de més de 50.000 habitants tenen un percentatge
més alt d’escombrada manual que els de menys de 50.000.

Gràfic 30. % d’hores anuals segons la tipologia del servei de neteja sobre el total d’hores, 2011-2013

2.	DIMENSIÓ USUARI / CLIENT

2.A.	OFERIR UN SERVEI DE QUALITAT A LA CIUTADANIA

Taula 21. Oferir un servei de qualitat a la ciutadania

Informe de resultats 2013
Cercle de comparació intermunicipal de gestió i tractament de residus i neteja viària

32

4. Assolir un nivell adequat de qualitat en la neteja viària

 E. Manual E. Mixta
E. Meca‐
nitzada

Aiguabatre Altres Total

65,8 % 11,9 % 6,1 % 5,0 % 11,3 % 100,0 %
64,4 % 12,8 % 6,8 % 5,3 % 10,9 % 100,0 %

% d’hores anuals segons la tipologia del servei
de neteja sobre el total d’hores anuals que es
presta el servei 59,0 % 16,9 % 7,0 % 5,9 % 11,2 % 100,0 %

Taula 20. Assolir un nivell adequat de qualitat en la neteja viària

Augmenta en 6,8
punts les hores
d’escombrada
manual respecte els
altres serveis.

Les hores d’escombrada manual augmentaten en 6,8 punts
percentuals respecte els altres serveis els darrers 2 anys
(gràfica 30).

El 34% de municipis no han variat la distribució de tipologia
de servei i el 14% han fet canvis de més del 5% en alguna
categoria.

El 89% dels municipis tenen l’escombrada manual com a
servei principal.

Els municipis de més de 50.000 habitants tenen un
percentatge més alt d’escombrada manual que els de menys
de 50.000.

59,0 64,4 65,8

16,9
12,8 11,9

7 6,8 6,1
5,9 5,3 5

11,2 10,9 11,3

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

2011 2012 2013

E. Manual E. Mixta E. Mecanitzada Aiguabatre Altres

Gràfica 30. % d’hores anuals segons la tipologia del servei de neteja sobre el total d'hores, 2011‐2013

Informe de resultats 2013
Cercle de comparació intermunicipal de gestió i tractament de residus i neteja viària

33

 DIMENSIÓ USUARI / CLIENT

1. Oferir un servei de qualitat a la ciutadania

 Total
6,7
6,7 Satisfacció general de la ciutadania amb els serveis
6,6
4,4
4,6 Peticions per cada 1.000 habitants
6,4

Taula 21. Oferir un servei de qualitat a la ciutadania

Es mantenen
estables la
satisfacció i les
peticions respecte el
darrer any.

El grau de satisfacció general de la ciutadania amb el servei
de neteja viària es manté constant, però només el 13% dels
municipis faciliten aquesta dada.

El número de peticions respecte l’any 2011 ha disminuït en 2
punts i pràcticament s’ha mantingut respecte l’any 2012
(gràfica 31).

6,76,76,6

4,4

6,4

4,6

0

1

2

3

4

5

6

7

8

2011 2012 2013

Satis facció general de la ciutadania amb els serveis Peticions per cada 1.000 habitants

Gràfica 31. Satisfacció general i peticions per cada 1.000 habitants, 2011‐2013

Cercles de comparació
intermunicipals

153

c
o

n
c

l
u

s
io

n
s

Es mantenen
estables la
satisfacció i les
peticions respecte el
darrer any.

El grau de satisfacció general de la ciutadania amb el servei de ne-
teja viària es manté constant, però només el 13% dels municipis
faciliten aquesta dada.

El número de peticions respecte l’any 2011 ha disminuït en 2
punts i pràcticament s’ha mantingut respecte l’any 2012 (gràfica
31).

Gràfica 31. Satisfacció general i peticions per cada 1.000 habitants, 2011-2013

2.B.	 FOMENTAR EL CIVISME

Taula 22. Fomentar el civisme

Clara tendència a
la reducció d’hores
dedicades a neteja
de façanes.

En els darrers 7 anys, tot i les oscil·lacions, el percentatge d’hores
destinades a neteja de façanes té una clara tendència a la reduc-
ció (gràfica 32). Els municipis participants confirmen que es tracta
d’una reducció del servei, no pas d’un número menor d’incidèn-
cies.

El percentatge de papereres substituïdes per actes vandàlics es
manté a l’entorn del 5% anual.

Informe de resultats 2013
Cercle de comparació intermunicipal de gestió i tractament de residus i neteja viària

33

 DIMENSIÓ USUARI / CLIENT

1. Oferir un servei de qualitat a la ciutadania

 Total
6,7
6,7 Satisfacció general de la ciutadania amb els serveis
6,6
4,4
4,6 Peticions per cada 1.000 habitants
6,4

Taula 21. Oferir un servei de qualitat a la ciutadania

Es mantenen
estables la
satisfacció i les
peticions respecte el
darrer any.

El grau de satisfacció general de la ciutadania amb el servei
de neteja viària es manté constant, però només el 13% dels
municipis faciliten aquesta dada.

El número de peticions respecte l’any 2011 ha disminuït en 2
punts i pràcticament s’ha mantingut respecte l’any 2012
(gràfica 31).

6,76,76,6

4,4

6,4

4,6

0

1

2

3

4

5

6

7

8

2011 2012 2013

Satis facció general de la ciutadania amb els serveis Peticions per cada 1.000 habitants

Gràfica 31. Satisfacció general i peticions per cada 1.000 habitants, 2011‐2013

Informe de resultats 2013
Cercle de comparació intermunicipal de gestió i tractament de residus i neteja viària

34

2. Fomentar el civisme

 Total
1,3 %
1,2 %

% d'hores de servei destinades a la neteja de façanes sobre el total d'hores de
servei de neteja viària

1,8 %
5,6 %
4,3 %

% de papereres substituïdes per actes vandàlics durant l'últim any respecte el
total de papereres

5,6 %

Taula 22. Fomentar el civisme

Clara tendència a la
reducció d’hores
dedicades a neteja
de façanes.

En els darrer 7 anys, tot i les oscil∙lacions, el percentatge
d’hores destinades a neteja de façanes té una clara
tendència a la reducció (gràfica 32). Els municipis
participants confirmen que es tracta d’una reducció del
servei, no pas d’un número menor d’incidències.

El percentatge de papereres substituïdes per actes vandàlics
es manté a l’entorn del 5% anual.

1,8 %

1,3 %

1,2 %

1,5 %

1,9 %

2,4 %

1,8 %

2,2 %

0

0,5

1

1,5

2

2,5

3

2006 2007 2008 2009 2010 2011 2012 2013

%
 h
or
es

Gràfica 32. Hores destinades a la neteja de façanes, 2006‐2013

Cercles de comparació
intermunicipals

154

c
o

n
c

l
u

s
io

n
s

Gràfica 32. Hores destinades a la neteja de façanes, 2006-2013

3.	DIMENSIÓ VALORS ORGANITZATIUS / RECURSOS HUMANS

3.A.	OFERIR UN SERVEI DE QUALITAT (MODEL DE GESTIÓ)

Taula 23. Oferir un servei de qualitat (model de gestió)

En 2 anys
augmenten en un
5% els metres per
treballador.

En els darrers 4 anys hi ha hagut un augment en el número d’ha-
bitants per treballador que ha situat l’indicador a la mateixa xifra
que l’any 2008 (gràfica 33).

Augmenta un 5% respecte el 2011 els metres lineals i el metres
quadrats per treballador. En els municipis petits els metres lineals
i la superfície per treballador és molt més elevada que en els mu-
nicipis grans.

Informe de resultats 2013
Cercle de comparació intermunicipal de gestió i tractament de residus i neteja viària

34

2. Fomentar el civisme

 Total
1,3 %
1,2 %

% d'hores de servei destinades a la neteja de façanes sobre el total d'hores de
servei de neteja viària

1,8 %
5,6 %
4,3 %

% de papereres substituïdes per actes vandàlics durant l'últim any respecte el
total de papereres

5,6 %

Taula 22. Fomentar el civisme

Clara tendència a la
reducció d’hores
dedicades a neteja
de façanes.

En els darrer 7 anys, tot i les oscil∙lacions, el percentatge
d’hores destinades a neteja de façanes té una clara
tendència a la reducció (gràfica 32). Els municipis
participants confirmen que es tracta d’una reducció del
servei, no pas d’un número menor d’incidències.

El percentatge de papereres substituïdes per actes vandàlics
es manté a l’entorn del 5% anual.

1,8 %

1,3 %

1,2 %

1,5 %

1,9 %

2,4 %

1,8 %

2,2 %

0

0,5

1

1,5

2

2,5

3

2006 2007 2008 2009 2010 2011 2012 2013

%
 h
or
es

Gràfica 32. Hores destinades a la neteja de façanes, 2006‐2013

Informe de resultats 2013
Cercle de comparació intermunicipal de gestió i tractament de residus i neteja viària

35

 DIMENSIÓ VALORS ORGANITZATIUS / RECURSOS HUMANS

1. Oferir un servei de qualitat (model de gestió)

 Total
1.117
1.110 Habitants per treballador del servei
1.106
2.436
2.382 Metres lineals per treballador
2.326
20.745
20.295 Metres quadrats per treballador
19.836

Taula 23. Oferir un servei de qualitat (model de gestió)

En 2 anys
augmenten en un
5% els metres per
treballador.

En els darrers 4 anys hi ha hagut un augment en el número
d’habitants per treballador que ha situat l’indicador a la
mateixa xifra que l’any 2008 (gràfica 33).

Augmenta un 5% respecte el 2011 els metres lineals i el
metres quadrats per treballador. En els municipis petits els
metres lineals i la superfície per treballador és molt més
elevada que en els municipis grans.

1.117
1.1101.106

1.083

1.060

1.116

1000

1050

1100

1150

2008 2009 2010 2011 2012 2013

H
ab
ita

nt
s/
tr
eb
al
la
do
r

Gràfica 33. Habitants per treballador, 2008‐2013

Cercles de comparació
intermunicipals

155

c
o

n
c

l
u

s
io

n
s

	 Gràfica 33. Habitants per treballador, 2008-2013

Gràfica 34. Habitants per treballador, per trams de població, 2013

3.B.	 GESTIONAR EL SERVEI AMB LES DIVERSES FORMES DE GESTIÓ

Taula 24. Gestionar el servei amb les diverses formes de gestió

Informe de resultats 2013
Cercle de comparació intermunicipal de gestió i tractament de residus i neteja viària

35

 DIMENSIÓ VALORS ORGANITZATIUS / RECURSOS HUMANS

1. Oferir un servei de qualitat (model de gestió)

 Total
1.117
1.110 Habitants per treballador del servei
1.106
2.436
2.382 Metres lineals per treballador
2.326
20.745
20.295 Metres quadrats per treballador
19.836

Taula 23. Oferir un servei de qualitat (model de gestió)

En 2 anys
augmenten en un
5% els metres per
treballador.

En els darrers 4 anys hi ha hagut un augment en el número
d’habitants per treballador que ha situat l’indicador a la
mateixa xifra que l’any 2008 (gràfica 33).

Augmenta un 5% respecte el 2011 els metres lineals i el
metres quadrats per treballador. En els municipis petits els
metres lineals i la superfície per treballador és molt més
elevada que en els municipis grans.

1.117
1.1101.106

1.083

1.060

1.116

1000

1050

1100

1150

2008 2009 2010 2011 2012 2013

H
ab
ita

nt
s/
tr
eb
al
la
do
r

Gràfica 33. Habitants per treballador, 2008‐2013

Informe de resultats 2013
Cercle de comparació intermunicipal de gestió i tractament de residus i neteja viària

36

2.152

30.831

3.492

18.015

0

5.000

10.000

15.000

20.000

25.000

30.000

35.000

Metres l ineals Metres quadrats

M
et
re
s/
tr
eb
al
la
do
r

+10 +50

Gràfica 34. Habitants per treballador, per trams de població, 2013

Informe de resultats 2013
Cercle de comparació intermunicipal de gestió i tractament de residus i neteja viària

37

2. Gestionar el servei amb les diverses formes de gestió

 Total
9,4 %
10,6 %

% Gestió directa
(Ajuntament, OOAA, Emp. Municipal, Mancomunitat, Consorci)

11,0 %
90,6 %
89,4 %

% Gestió indirecta
(concessió, altres...)

89,0 %

Taula 24. Gestionar el servei amb les diverses formes de gestió

El 90,6% de la gestió
de neteja viària es fa
de forma indirecta.

L’11% dels municipis
fan gestió totalment
directa.

L’any 2013 un 11% dels municipis fan gestió totalment
directa, un 73% fan gestió totalment indirecta i un 16% fan
gestió indirecta amb un petit suport de treballadors
municipals. En aquest darrer cas la mitjana dels costos
directes suposen el 6,0% de les despeses.

Els serveis de residus i neteja viària són dos dels serveis que
tenen un major percentatge de gestió indirecta en
comparació amb la resta de serveis municipals (gràfica 34).

100% 100% 100% 100%
92% 91%

65% 65% 60%

36%

16%
8%

35% 35% 40%

64%

84% 91% 92%

9%

100% 100%100% 100%

9%8%

0%

20%

40%

60%

80%

100%

Po
lic
ia
 lo
ca
l

Se
rv
ei
s

so
ci
al
s

B
ib
lio
te
qu
es O
M
IC

Fi
re
s
lo
ca
ls

Se
gu
re
ta
t

al
im

en
tà
ri
a

M
ed
ia
ci
ó

Ci
ut
ad
an
a

Se
rv
ei
s
lo
ca
ls

d'
oc
up
ac
ió

Es
co
le
s
de

m
ús
ic
a

Es
pa
is

es
cè
ni
cs

M
er
ca
ts

Es
po
rt
s

Es
co
le
s

br
es
so
l

V
er
d
U
rb
à

R
es
id
us

N
et
ej
a
vi
àr
ia

En
llu
m
en
at

pú
bl
ic

% Gestió directa % Gestió indirecta

Gràfica 35. % de gestió directa i indirecta. Tots els cercles, 2013

Cercles de comparació
intermunicipals

156

c
o

n
c

l
u

s
io

n
s

El 90,6% de la gestió
de neteja viària es fa
de forma indirecta.

L’11% dels municipis
fan gestió totalment
directa.

L’any 2013 un 11% dels municipis fan gestió totalment directa,
un 73% fan gestió totalment indirecta i un 16% fan gestió indi-
recta amb un petit suport de treballadors municipals. En aquest
darrer cas la mitjana dels costos directes suposen el 6,0% de les
despeses.

Els serveis de residus i neteja viària són dos dels serveis que tenen
un major percentatge de gestió indirecta en comparació amb la
resta de serveis municipals (gràfica 34).

Gràfica 35. % de gestió directa i indirecta. Tots els cercles, 2013

3.C.	MILLORAR LES HABILITATS DELS TREBALLADORS

Taula 25. Millorar les habilitats dels treballadors

Informe de resultats 2013
Cercle de comparació intermunicipal de gestió i tractament de residus i neteja viària

38

3. Millorar les habilitats dels treballadors

 Total

7,4
8,3 Hores anuals de formació per treballador
9,4
13,5
10,5 Accidents laborals per cada 100 treballadors
14,3

Taula 25. Millorar les habilitats dels treballadors

Les hores de
formació i els
accidents laborals
presenten una
dispersió molt gran
de xifres entre els
diferents municipis.

La tendència en les
hores de formació és
a la reducció.

Les hores de formació per treballador s’han reduït un 21%
en els darrers 2 anys (gràfica 35).

En els municipis petits la mitjana d’hores de formació (5,6)
és menor que en els municipis grans (7,7).

És un indicador amb una gran dispersió: des de 0 fins a 46
hores per treballador.

El número d’accidents laborals per cada 100 treballadors
també presenta una dispersió molt gran: des de 0 fins a 82.

7,4

8,39,4

0
1
2
3
4
5

6
7
8
9
10

2011 2012 2013

H
or
es
 /
tr
eb
al
la
do
r

Gràfica 36. Hores anuals de formació per treballador, 2011‐2013

Informe de resultats 2013
Cercle de comparació intermunicipal de gestió i tractament de residus i neteja viària

37

2. Gestionar el servei amb les diverses formes de gestió

 Total
9,4 %
10,6 %

% Gestió directa
(Ajuntament, OOAA, Emp. Municipal, Mancomunitat, Consorci)

11,0 %
90,6 %
89,4 %

% Gestió indirecta
(concessió, altres...)

89,0 %

Taula 24. Gestionar el servei amb les diverses formes de gestió

El 90,6% de la gestió
de neteja viària es fa
de forma indirecta.

L’11% dels municipis
fan gestió totalment
directa.

L’any 2013 un 11% dels municipis fan gestió totalment
directa, un 73% fan gestió totalment indirecta i un 16% fan
gestió indirecta amb un petit suport de treballadors
municipals. En aquest darrer cas la mitjana dels costos
directes suposen el 6,0% de les despeses.

Els serveis de residus i neteja viària són dos dels serveis que
tenen un major percentatge de gestió indirecta en
comparació amb la resta de serveis municipals (gràfica 34).

100% 100% 100% 100%
92% 91%

65% 65% 60%

36%

16%
8%

35% 35% 40%

64%

84% 91% 92%

9%

100% 100%100% 100%

9%8%

0%

20%

40%

60%

80%

100%

Po
lic
ia
 lo
ca
l

Se
rv
ei
s

so
ci
al
s

B
ib
lio
te
qu
es O
M
IC

Fi
re
s
lo
ca
ls

Se
gu
re
ta
t

al
im

en
tà
ri
a

M
ed
ia
ci
ó

Ci
ut
ad
an
a

Se
rv
ei
s
lo
ca
ls

d'
oc
up
ac
ió

Es
co
le
s
de

m
ús
ic
a

Es
pa
is

es
cè
ni
cs

M
er
ca
ts

Es
po
rt
s

Es
co
le
s

br
es
so
l

V
er
d
U
rb
à

R
es
id
us

N
et
ej
a
vi
àr
ia

En
llu
m
en
at

pú
bl
ic

% Gestió directa % Gestió indirecta

Gràfica 35. % de gestió directa i indirecta. Tots els cercles, 2013

Cercles de comparació
intermunicipals

157

c
o

n
c

l
u

s
io

n
s

Les hores de
formació i els
accidents laborals
presenten una
dispersió molt gran
de xifres entre els
diferents municipis.

La tendència en les
hores de formació és
a la reducció.

Les hores de formació per treballador s’han reduït un 21% en els
darrers 2 anys (gràfica 35).

En els municipis petits la mitjana d’hores de formació (5,6) és me-
nor que en els municipis grans (7,7).

És un indicador amb una gran dispersió: des de 0 fins a 46 hores
per treballador.

El número d’accidents laborals per cada 100 treballadors també
presenta una dispersió molt gran: des de 0 fins a 82.

Gràfica 36. Hores anuals de formació per treballador, 2011-2013

3.D.	PROMOURE UN CLIMA LABORAL POSITIU PER ALS TREBALLADORS

Taula 26. Promoure un clima laboral positiu pels treballadors

Informe de resultats 2013
Cercle de comparació intermunicipal de gestió i tractament de residus i neteja viària

38

3. Millorar les habilitats dels treballadors

 Total

7,4
8,3 Hores anuals de formació per treballador
9,4
13,5
10,5 Accidents laborals per cada 100 treballadors
14,3

Taula 25. Millorar les habilitats dels treballadors

Les hores de
formació i els
accidents laborals
presenten una
dispersió molt gran
de xifres entre els
diferents municipis.

La tendència en les
hores de formació és
a la reducció.

Les hores de formació per treballador s’han reduït un 21%
en els darrers 2 anys (gràfica 35).

En els municipis petits la mitjana d’hores de formació (5,6)
és menor que en els municipis grans (7,7).

És un indicador amb una gran dispersió: des de 0 fins a 46
hores per treballador.

El número d’accidents laborals per cada 100 treballadors
també presenta una dispersió molt gran: des de 0 fins a 82.

7,4

8,39,4

0
1
2
3
4
5

6
7
8
9
10

2011 2012 2013

H
or
es
 /
tr
eb
al
la
do
r

Gràfica 36. Hores anuals de formació per treballador, 2011‐2013

Informe de resultats 2013
Cercle de comparació intermunicipal de gestió i tractament de residus i neteja viària

39

4. Promoure un clima laboral positiu per als treballadors

 Total
7,7
7,5 Satisfacció general dels treballadors
7,5
4,4 %
5,6 % % d'hores de baixa sobre total d'hores laborals
5,9 %
21.127
20.709 Sou brut base anual d'un peó del servei de neteja viària
20.484
10,9
10,7 Antiguitat mitjana dels treballadors
9,6

Taula 26. Promoure un clima laboral positiu pels treballadors

Augmenta la
satisfacció, el sou
brut i l’antiguitat
dels treballadors.

Es redueixen les
hores fins a un 4,4%.

En els darrers 2 anys augmenta un 3% el grau de satisfacció
dels treballadors i el sou de peó de neteja. L’antiguitat
mitjana s’incrementa en un 14% i les baixes es redueixen en
1,5 punts percentuals (gràfica 36).

Es constata una dispersió molt gran pel que fa als sous dels
peons del servei de neteja viària. El sou màxim supera en 3,2
vegades el mínim. La mitjana es situa en 19.660 € als
municipis petits i 22.515 € al grans.

4,4 %

5,6 %5,9 %

0

1

2

3

4

5

6

7

2011 20,12 2013

%

Gràfica 37. Percentatge d’hores de baixa sobre total hores laborals, 2011‐2013

Cercles de comparació
intermunicipals

158

c
o

n
c

l
u

s
io

n
s

Augmenta la
satisfacció, el sou
brut i l’antiguitat
dels treballadors.

Es redueixen les
hores fins a un 4,4%.

En els darrers 2 anys augmenta un 3% el grau de satisfacció dels
treballadors i el sou de peó de neteja. L’antiguitat mitjana s’incre-
menta en un 14% i les baixes es redueixen en 1,5 punts percentu-
als (gràfica 36).

Es constata una dispersió molt gran pel que fa als sous dels peons
del servei de neteja viària. El sou màxim supera en 3,2 vegades el
mínim. La mitjana es situa en 19.660 € als municipis petits i 22.515
€ al grans.

Gràfica 37. Percentatge d’hores de baixa sobre total hores laborals, 2011-2013

3.E.	 PROMOURE LA RESPONSABILITAT SOCIAL

Taula 27. Promoure la responsabilitat social

Informe de resultats 2013
Cercle de comparació intermunicipal de gestió i tractament de residus i neteja viària

39

4. Promoure un clima laboral positiu per als treballadors

 Total
7,7
7,5 Satisfacció general dels treballadors
7,5
4,4 %
5,6 % % d'hores de baixa sobre total d'hores laborals
5,9 %
21.127
20.709 Sou brut base anual d'un peó del servei de neteja viària
20.484
10,9
10,7 Antiguitat mitjana dels treballadors
9,6

Taula 26. Promoure un clima laboral positiu pels treballadors

Augmenta la
satisfacció, el sou
brut i l’antiguitat
dels treballadors.

Es redueixen les
hores fins a un 4,4%.

En els darrers 2 anys augmenta un 3% el grau de satisfacció
dels treballadors i el sou de peó de neteja. L’antiguitat
mitjana s’incrementa en un 14% i les baixes es redueixen en
1,5 punts percentuals (gràfica 36).

Es constata una dispersió molt gran pel que fa als sous dels
peons del servei de neteja viària. El sou màxim supera en 3,2
vegades el mínim. La mitjana es situa en 19.660 € als
municipis petits i 22.515 € al grans.

4,4 %

5,6 %5,9 %

0

1

2

3

4

5

6

7

2011 20,12 2013

%

Gràfica 37. Percentatge d’hores de baixa sobre total hores laborals, 2011‐2013

Informe de resultats 2013
Cercle de comparació intermunicipal de gestió i tractament de residus i neteja viària

40

5. Promoure la responsabilitat social

 Total
16,1 %
15,8 % % de dones sobre el total de treballadors
14,5 %
9,6 %
11,5 % % de treballadors de nacionalitat estrangera sobre el total de treballadors
12,1 %
6,5 %
6,4 % % de treballadors amb contractes bonificats sobre el total de treballadors
9,4 %

Taula 27. Promoure la responsabilitat social

16,1% dels
treballadors són
dones.

Baixa el percentatge
de treballadors
estrangers al 9,6%.

El percentatge de dones sobre el total de treballadors
augmenta en 1,6 punts percentuals els darrers 2 anys.

S'observa que ha disminuït de forma molt considerable (2,5
punts) el percentatge de treballadors de nacionalitat
estrangera, fet que s’explica per l’elevada taxa d’atur.

El percentatge de treballadors bonificats és molt similar a
l’any anterior però presenta una caiguda important respecte
l’any 2011 (2,9 punts) (gràfica 37).

 16,10 % 15,80 %
 14,50 %

 9,60 %

11,50 % 12,10 %

 6,50 %
6,40 %

 9,40 %

0

2

4

6

8

10

12

14

16

18

2011 2012 2013

%

% de dones % treballadors nacionalitat estrangera % de treballadors contractes bonificats

Gràfica 38. Percentatge de dones, de treballadors estrangers i de treballadors bonificats, 2011‐2013

Cercles de comparació
intermunicipals

159

c
o

n
c

l
u

s
io

n
s

16,1% dels
treballadors són
dones.

Baixa el percentatge
de treballadors
estrangers al 9,6%.

El percentatge de dones sobre el total de treballadors augmenta
en 1,6 punts percentuals els darrers 2 anys.

S’observa que ha disminuït de forma molt considerable (2,5
punts) el percentatge de treballadors de nacionalitat estrangera,
fet que s’explica per l’elevada taxa d’atur.

El percentatge de treballadors bonificats és molt similar a l’any
anterior però presenta una caiguda important respecte l’any 2011
(2,9 punts) (gràfica 37).

Gràfica 39. Percentatge de dones, de treballadors estrangers i de treballadors bonificats, 2011-2013

4.	DIMENSIÓ ECONOMIA

4.A.	DISPOSAR DELS RECURSOS ADEQUATS

Taula 28. Disposar dels recursos adequats

Informe de resultats 2013
Cercle de comparació intermunicipal de gestió i tractament de residus i neteja viària

40

5. Promoure la responsabilitat social

 Total
16,1 %
15,8 % % de dones sobre el total de treballadors
14,5 %
9,6 %
11,5 % % de treballadors de nacionalitat estrangera sobre el total de treballadors
12,1 %
6,5 %
6,4 % % de treballadors amb contractes bonificats sobre el total de treballadors
9,4 %

Taula 27. Promoure la responsabilitat social

16,1% dels
treballadors són
dones.

Baixa el percentatge
de treballadors
estrangers al 9,6%.

El percentatge de dones sobre el total de treballadors
augmenta en 1,6 punts percentuals els darrers 2 anys.

S'observa que ha disminuït de forma molt considerable (2,5
punts) el percentatge de treballadors de nacionalitat
estrangera, fet que s’explica per l’elevada taxa d’atur.

El percentatge de treballadors bonificats és molt similar a
l’any anterior però presenta una caiguda important respecte
l’any 2011 (2,9 punts) (gràfica 37).

 16,10 % 15,80 %
 14,50 %

 9,60 %

11,50 % 12,10 %

 6,50 %
6,40 %

 9,40 %

0

2

4

6

8

10

12

14

16

18

2011 2012 2013

%

% de dones % treballadors nacionalitat estrangera % de treballadors contractes bonificats

Gràfica 38. Percentatge de dones, de treballadors estrangers i de treballadors bonificats, 2011‐2013

Informe de resultats 2013
Cercle de comparació intermunicipal de gestió i tractament de residus i neteja viària

41

 DIMENSIÓ ECONOMIA

1. Disposar dels recursos adequats

 Total
41,1
39,4 Despesa corrent per habitant
39,1
5,1 %
4,9 % % de la despesa sobre el pressupost corrent municipal
4,8 %
0,2 %
0,2 % % de despesa corrent fora del contracte del servei de neteja viària
0,2 %

Taula 28. Disposar dels recursos adequats

Per primer any la
despesa en neteja
viària (41,1 €/hab)
supera la despesa en
recollida de residus
(38,1 €/hab).

La despesa en neteja viària per habitant (41,1 €) té una clara
tendència a l’alça els darrers anys (gràfica 38) i aquest és el
primer any que supera la despesa en recollida de residus
(38,1 €).

Per trams de població s’observa que els municipis petits
continuen tenint una despesa en neteja viària (35,5
€/habitant) inferior a la de recollida de residus (41,6
€/habitant) que, mentre els municipis grans la despesa en
neteja viària (42,0 €/habitant) és superior a la de recollida
(37,5 €/habitant). El 72% de municipis de més de 50.000
habitants tenen major despesa en neteja viària que en
recollida de residus.

En els darrers 4 anys, els municipis més petits han retallat la
despesa en neteja viària, mentre els grans l’han mantingut o
augmentat.

Cercles de comparació
intermunicipals

160

c
o

n
c

l
u

s
io

n
s

Per primer any la
despesa en neteja
viària (41,1 €/hab)
supera la despesa
en recollida de
residus (38,1 €/hab).

La despesa en neteja viària per habitant (41,1 €) té una clara ten-
dència a l’alça els darrers anys (gràfica 38) i aquest és el primer any
que supera la despesa en recollida de residus (38,1 €).

Per trams de població s’observa que els municipis petits continu-
en tenint una despesa en neteja viària (35,5 €/habitant) inferior a
la de recollida de residus (41,6 €/habitant) que, mentre els munici-
pis grans la despesa en neteja viària (42,0 €/habitant) és superior
a la de recollida (37,5 €/habitant). El 72% de municipis de més de
50.000 habitants tenen major despesa en neteja viària que en re-
collida de residus.

En els darrers 4 anys, els municipis més petits han retallat la des-
pesa en neteja viària, mentre els grans l’han mantingut o aug-
mentat.

Gràfica 39. Despesa per habitant i % sobre el pressupost municipal del servei de neteja viària, 2011-2013

4.B.	 OFERIR EL SERVEI A UNS COSTOS UNITARIS ADEQUATS

Taula 29. Oferir el servei a uns costos unitaris adequats

Es mantenen
estables les mitjanes
de despesa per
metre lineal i per
metre quadrat.

Es mantenen estables les mitjanes de despesa en neteja viària per
metre lineal i per metre quadrat.

En els municipis petits la mitjana de cost per metre lineal és d’11,8
€, mentre que ens els municipis grans és de 20,5 €. En metres qua-
drats s’aprecia la mateixa diferència: petits 1,3 € i grans 2,4 €.

La dispersió de dades en el cost per metre quadrat és molt eleva-
da amb un màxim de 14,35 € i un mínim de 0,29 €.

Informe de resultats 2013
Cercle de comparació intermunicipal de gestió i tractament de residus i neteja viària

42

5,1 %

4,9 %

4,8 % 41,08

39,36
39,05

4

4,2

4,4

4,6

4,8

5

5,2

5,4

2011 2012 2013

%

35

37

39

41

43

45

€/
ha
bi
ta
nt

% de la despesa sobre el pressupost corrent municipal Despesa corrent per habitant

Gràfica 39. Despesa per habitant i % sobre el pressupost municipal del servei de neteja viària, 2011‐

2013

2. Oferir el servei a uns costos unitaris adequats

 Total
18,5
18,6 Depesa corrent en neteja viària per metre lineal
18,6
2,1
2,2 Depesa corrent en neteja viària per metre quadrat
2,1

Taula 29. Oferir el servei a uns costos unitaris adequats

Es mantenen
estables les mitjanes
de despesa per
metre lineal i per
metre quadrat.

Es mantenen estables les mitjanes de despesa en neteja
viària per metre lineal i per metre quadrat.

En els municipis petits la mitjana de cost per metre lineal és
d’11,8 €, mentre que ens els municipis grans és de 20,5 €. En
metres quadrats s’aprecia la mateixa diferència: petits 1,3 € i
grans 2,4 €.

La dispersió de dades en el cost per metre quadrat és molt
elevada amb un màxim de 14,35 € i un mínim de 0,29 €.

Informe de resultats 2013
Cercle de comparació intermunicipal de gestió i tractament de residus i neteja viària

42

5,1 %

4,9 %

4,8 % 41,08

39,36
39,05

4

4,2

4,4

4,6

4,8

5

5,2

5,4

2011 2012 2013

%

35

37

39

41

43

45

€/
ha
bi
ta
nt

% de la despesa sobre el pressupost corrent municipal Despesa corrent per habitant

Gràfica 39. Despesa per habitant i % sobre el pressupost municipal del servei de neteja viària, 2011‐

2013

2. Oferir el servei a uns costos unitaris adequats

 Total
18,5
18,6 Depesa corrent en neteja viària per metre lineal
18,6
2,1
2,2 Depesa corrent en neteja viària per metre quadrat
2,1

Taula 29. Oferir el servei a uns costos unitaris adequats

Es mantenen
estables les mitjanes
de despesa per
metre lineal i per
metre quadrat.

Es mantenen estables les mitjanes de despesa en neteja
viària per metre lineal i per metre quadrat.

En els municipis petits la mitjana de cost per metre lineal és
d’11,8 €, mentre que ens els municipis grans és de 20,5 €. En
metres quadrats s’aprecia la mateixa diferència: petits 1,3 € i
grans 2,4 €.

La dispersió de dades en el cost per metre quadrat és molt
elevada amb un màxim de 14,35 € i un mínim de 0,29 €.

Cercles de comparació
intermunicipals

161

c
o

n
c

l
u

s
io

n
s

ANÀLISI DELS TALLERS DE MILLORA

Els cercles de comparació intermunicipals són una eina per a la millora continua dels serveis que presten
els Ajuntaments. Comprenen 5 fases: disseny, mesura, avaluació, millora i comunicicació.
La fase de millora es desenvolupa a través d’uns tallers amb els tècnics municipals responsables dels
serveis.

La metodologia utilitzada enguany ha estat la d’Anàlisi de Fortaleses. Es considera com a Fortalesa qual-
sevol àmbit d’un servei que ha estat gestionat de forma especialment satisfactòria per un conjunt de
municipis. Enguany s’han exposat evidències concretes que els municipis ja estan duent a terme i que
consideren que han estat necessàries per assolir la fortalesa tractada, indicant-se, en cas d’haver-hi, els
obstacles que dificulten les tasques realitzades. També s’ha donat l’oportunitat als municipis perquè in-
diquessin actuacions que no estan realitzant, però que podrien ajudar a mantenir l’èxit en la fortalesa
(propostes).

Els municipis participants s’han dividit en dues jornades, durant les quals s’han analitzat els factors d’èxit
i els obstacles de vuit fortaleses diferents, quatre fortaleses per cada jornada. Dels 40 municipis partici-
pants als cercles, 36 han participat als tallers, fet que suposa una participació del 90%.

Les fortaleses analitzades han estat:

♦♦ Optimitzar la capacitat disponible dels contenidors de recollida versus generació.

♦♦ Augmentar l’ús dels serveis de deixalleria.

♦♦ Millorar la gestió de la recollida de la fracció vegetal.

♦♦ Reduir els materials impropis de la recollida selectiva d’envasos.

♦♦ Controlar el servei de recollida de residus mitjançant sistemes de posicionament i altres sistemes.

♦♦ Optimitzar la gestió de residus dins la deixalleria.

♦♦ Reduir la contaminació atmosfèrica i acústica dels vehicles i maquinària del servei de neteja viària.

♦♦ Actuar per reduir o eliminar la presència d’excrements d’animals de la via pública i altres restes
problemàtiques.

En cada jornada s’han dividit els assistents en quatre grups, un per a cada fortalesa analitzada.

En un treball inicialment individual, els municipis de cada dinàmica de grup han hagut de plasmar en les
targetes del color corresponent (evidències en verd fort, obstacles en taronja i propostes en verd clar)
les seves aportacions amb l’ajuda d’un guió establert segons diferents aspectes de la fortalesa. Un cop
enllestides les targetes, s’han compartit amb la resta del grup i s’han anat col·locant al cartell a l’apartat
corresponent.

Al finalitzar cada dinàmica els grups han canviat de taula on la persona coordinadora de cada taula ha
explicat el treball realitzat pel grup anterior. El nou grup podia afegir noves targetes que s’incorporaven
al cartell.

Aquesta metodologia pretén generar un espai d’intercanvi de coneixement, i alhora, que els responsa-
bles municipals tinguin a l’abast experiències positives que s’estan realitzant altres municipis.

Cercles de comparació
intermunicipals

162

c
o

n
c

l
u

s
io

n
s

CONCLUSIONS

ASPECTES GENERALS

ÎÎL’any 2013 participen 40 ens locals als cercles de residus i neteja viària (38 municipis i 2
mancomunitats)

ÎÎLa població participant és de 2.584.623 persones.

ÎÎParticipen un 40% dels municipis de més de 10.000 habitants de la província de Barce-
lona: un 24% dels municipis entre 10.000 i 50.000 habitants i un 94% dels municipis de
més de 50.000 habitants.

ÎÎS’analitzen 42 indicadors de gestió i tractament de residus i 37 de neteja viària.

SERVEI DE RECOLLIDA I TRACTAMENT DE RESIDUS

ÎÎEl ���número��� d’habitants per punt de recollida augmenta els darrers anys en totes les frac-
cions: 286-vidre, 286-paper i cartró, 273-envasos, 171-fracció orgânica i 151-resta.

ÎÎEn els darrers 7 anys es veu una clara tendència a la reducció de la capacitat disponible
dels contenidors de la fracció resta: 585 litres per habitant i mes enfront de 637 de l’any
2007 o 674 de l’any 2008.

ÎÎLa capacitat disponible de recollida en contenidors és (de mitjana) 3,7 vegades superior
al volum generat pels ciutadans. Excepte en la fracció resta, la capacitat disponible en els
municipis petits és més ajustada a la generació que en els municipis grans.

ÎÎHi ha una reducció en l’ús de les deixalleries de 9,2 punts percentuals respecte l’any 2011,
passant del 41,4% d’entrades respecte el número d’habitants l’any 2011 a un 32,2% l’any
2013.

ÎÎNo s’observen variacions en les emissions de gasos d’efecte hivernacle en el servei de
recollida de residus, mantenint-se en 5,7 tones per cada 1.000 habitants.

ÎÎEn els 5 darrers anys la quantitat total de residus generats s’ha reduït en un 19%. La
quantitat de fracció resta generada per habitant i any s’ha reduït un 24%.

ÎÎEn els darrers 2 anys, el percentatge de recollida selectiva al carrer ha baixat 1,9 punts,
passant del 24,9% l’any 2011 al 23% l’any 2013.

ÎÎEs redueixen en 2,3 punts percentuals els impropis de paper i cartró (del 14,3% l’any
2011 al 12% l’ay 2013) i augmenten 1,3 punts els impropis de la fracció orgànica, situant-
se l’any 2013 per sobre del 10%.

ÎÎBaixa el percentatge de residus selectius en recollides comercials, especialment el paper
i cartró que passa d’un 20% respecte el total recollit a un 17,1%.

ÎÎBaixen les queixes i suggeriments dels ciutadans del servei de recollida de residus pas-
sant de 7,8 peticions per cada 1.000 habitants l’any 2011 a 5,7 l’any 2013.

ÎÎEs manté a l’entorn del 2% el percentatge de contenidors cremats per actes vandàlics.

Cercles de comparació
intermunicipals

163

c
o

n
c

l
u

s
io

n
s

ÎÎAugmenta un 10% el número d’habitants per treballador del servei de recollida respecte
el 2011, passant de 1.895 a 2.093.

ÎÎEl 84,4% de la gestió de la recollida de residus es fa de forma indirecta. El 14% dels mu-
nicipis fan gestió totalment directa.

ÎÎEl grau de satisfacció dels treballadors és de 7,2.

ÎÎEl sou brut mitjà del peó de recollida és de 23.272 €.

ÎÎLa recollida de residus i la neteja viària són els dos serveis de cercles amb menys hores
de formació.

ÎÎEl número d’accidents laborals es situa a 20,6 per cada 100 treballadors, amb una clara
tendència a l’alça respecte els anys anteriors (12,9% l’any 2011).

ÎÎEs redueix en 8 punts el percentatge de treballadors estrangers i el percentatge de do-
nes es manté en 3,5% sobre el total.

ÎÎLa despesa total en recollida de residus (incloent voluminosos i deixalleria) s’ha reduït en
un 7%, passant de 44,1 €/habitant l’any 2011 a 40,8 €/habitant l’any 2013.

ÎÎLa despesa en recollida per tona augmenta en totes les fraccions exceptuant el vidre.
L’increment global és del 5%. Any 2013: 97 €/t-vidre, 301,3 €/t -paper i cartró, 258,7 €/t
-envasos, 213,2 €/t -fracció orgànica, 349 €/t-voluminosos, 61 €/t -resta.

ÎÎLa despesa en gestió (recollida + tractament) de residus s’ha reduït en un 9%, passant de
60,77 €/habitant l’any 2011 a 55,08 €/habitant l’any 2013.

ÎÎEl percentatge del pressupost municipal destinat a gestió de residus ha disminuït en 0,5
punts, situant-se al 6,9%.

ÎÎLa despesa en campanyes és de 0,4 €/habitant, un 50% inferior que fa 2 anys.

ÎÎDe mitjana les taxes i preus públics cobreixen el 94% de les despeses de gestió dels
residus.

ÎÎBaixen en 7 punts els ingressos per recuperació selectiva respecte el cost de la recollida,
cobrint només el 23,3% de la despesa.

SERVEI DE NETEJA VIÀRIA

ÎÎEn dos anys, augmenta en un 27% el número d’habitants per papereres per a excre-
ments de gossos, passant de 2.452 l’any 2011 a 3.123 l’any 2013.

ÎÎLes emissions de gasos d’efecte hivernacle del servei l’any 2013 baixen a 2,6 tones per
cada 1.000 habitants, 0,7 tones menys que l’any 2011.

ÎÎEl 49% dels municipis utilitzen el 100% d’aigua no procedent de xarxa pel servei de ne-
teja viària.

Cercles de comparació
intermunicipals

164

c
o

n
c

l
u

s
io

n
s

ÎÎLes hores d’escombrada manual es situen al 65,8% d’hores de dedicació respecte els
altres serveis, amb un augment de 6,8 punts percentuals respecte l’any 2011.

ÎÎEs mantenen estables la satisfacció (6,7) i les peticions (4,4 per cada 1.000 habitants)
respecte el darrer any.

ÎÎClara tendència a la reducció d’hores dedicades a neteja de façanes els darrers anys, amb
una dedicació l’any 2013 de l’1,3%. L’any 2006 era del 2,4%.

ÎÎEn 2 anys augmenten en un 5% els metres per treballador, situant-se a 2.436 metres
lineals i 20.745 metres quadrats.

ÎÎEl 90,6% de la gestió de la neteja viària es fa de forma indirecta. L’11% dels municipis fan
gestió totalment directa.

ÎÎLes hores de formació (7,4/treballador de mitjana) i els accidents laborals (13,5 per cada
100 treballadors de mitjana) presenten una dispersió molt gran de xifres entre els dife-
rents municipis.

ÎÎLa tendència en les hores de formació és a la reducció respecte els 2 anys anteriors.

ÎÎAugmenta la satisfacció (7,7) , el sou brut (21.127 €) i l’antiguitat dels treballadors (10,9
anys). Es redueixen les baixes fins a un 4,4% sobre les hores laborals.

ÎÎEl percentatge de treballadors estrangers baixa al 9,6%. El percentatge de dones arriba
al 16,1%.

ÎÎPer primer any la despesa en neteja viària (41,1 €/habitant) supera la despesa en recolli-
da de residus (38,1 €/habitants).

ÎÎEs mantenen estables les mitjanes de despesa per metre lineal (18,5€) i per metre qua-
drat (2,1 €).

11a edició del
Cercle de comparació

intermunicipal
de gestió i tractament de

residus i neteja viària

Resultats any 2013

11
a

ed
ic

ió
 d

el
 C

er
cl

e
d

e
co

m
p

ar
ac

ió
 in

te
rm

un
ic

ip
al

 d
e

g
es

ti
ó

 i
tr

ac
ta

m
en

t
d

e
re

si
d

us
 i

ne
te

ja
 v

ià
ri

a
R

es
ul

ta
ts

 a
ny

 2
01

3
Gerència de Serveis de Medi Ambient
Recinte Escola Industrial. Edifici del Rellotge, 2n
Comte d’Urgell, 187
08036 Barcelona
Tel. 934 022 485
gs.media@diba.cat
www.diba.cat/web/mediambient/cercles

Direcció de Serveis de Planificació Econòmica
Servei de Programació
Edifici Can Serra
Rambla de Catalunya, 126, 5è
08008 Barcelona
Tel. 934 022 237
s.programacio@diba.cat
www.diba.cat/web/menugovernlocal/cci

Àrea d’Hisenda, Recursos
Interns i Noves Tecnologies

Àrea de Territori i
Sostenibilitat

	PRÒLEG
	ELS CERCLES DE COMPARACIÓ INTERMUNICIPAL
	INTRODUCCIÓ
	DEFINICIÓ, OBJECTIUS I COMPROMISOS
	FASES DE L’ESTUDI
	ALGUNES XIFRES

	MARC TEÒRIC
	DEFINICIÓ I PRINCIPALS CARACTERÍSTIQUES
	UTILITATS I APLICACIONS DELS INDICADORS
	EL BENCHMARKING
	LEGISLACIÓ
	BIBLIOGRAFIA

	EL CERCLE DE COMPARACIÓ
DE GESTIÓ I TRACTAMENT DE RESIDUS I NETEJA VIÀRIA
	CALENDARI DEL CERCLE
	PARTICIPANTS

	FASE DE DISSENY:
	GESTIÓ I TRACTAMENT DE RESIDUS
	INTRODUCCIÓ
	QUADRE RESUM D’INDICADORS
	I. DIMENSIÓ ENCÀRREC POLÍTIC / ESTRATÈGIC
	II. DIMENSIÓ USUARI / CLIENT
	III. DIMENSIÓ VALORS ORGANITZATIUS/ RECURSOS HUMANS
	IV. DIMENSIÓ ECONÒMICA
	V. INDICADORS ENTORN

	FASE DE DISSENY:
	NETEJA VIÀRIA
	INTRODUCCIÓ
	QUADRE RESUM D’INDICADORS
	I. DIMENSIÓ ENCÀRREC POLÍTIC / ESTRATÈGIC
	II. DIMENSIÓ USUARI / CLIENT
	III. DIMENSIÓ VALORS ORGANITZATIUS/ RECURSOS HUMANS
	IV. DIMENSIÓ ECONÒMICA
	V. INDICADORS ENTORN

	FASE DE MILLORA
	INTRODUCCIÓ

	INFORME GLOBAL DELS INDICADORS DE GESTIÓ I TRACTAMENT DE RESIDUS I NETEJA VIÀRIA 2013: CONCLUSIONS
	INTRODUCCIÓ
	ANÀLISI GLOBAL DELS INDICADORS
	GESTIÓ I TRACTAMENT DE RESIDUS
	NETEJA VIÀRIA
	ANÀLISI DELS TALLERS DE MILLORA

	CONCLUSIONS

