

EDITA: IHOBE, S.A., Sociedad Pública de Gestión Ambiental

DISEÑO: Dual XJ. Comunicación y Diseño

TRADUCCIÓN: Elhuyar

REALIZADO POR: IGOP, Minuartia, Estudis Ambientals
y Sayma Consultores

© IHOBE 2004 • 2ª edición abril 2005

DEPÓSITO LEGAL: BI-1407-04

• Nº 1. Noviembre 2000. “Impacto Económico
del Gasto y la Inversión Medioambientalde la
Administración Pública Vasca”

• Nº 2. Mayo 2001. “Ecobarómetro Social 2001”
• Nº 3. Octubre 2001. “Resumen del Diagnóstico

Ambiental del País Vasco. 2001”
• Nº 4. Enero 2002. “Estrategia de la Unión Europea

para un desarrollo sostenible”
• Nº 5. Febrero 2002. “Inventario de Residuos

Peligrosos de la Comunidad Autónoma del País
Vasco” (Resumen)

• Nº 6. Abril 2002. “En bici, hacia ciudades sin malos
humos”

• Nº 7. Mayo 2002. “Necesidad Total de Materiales de
la Comunidad Autónoma del País Vasco. NTM 2002”

• Nº 8. Julio 2002. “Transporte y Medio Ambiente en
la Comunidad Autónoma del País Vasco. Indicadores
TMA 2002”

• Nº 9. Agosto 2002. “Sustainable Development in
The Basque Country”

• Nº 10. Octubre 2002. “Indicadores Ambientales
2002”

• Nº 11. Noviembre 2002. “Inventario de Emisiones
de Gases de Efecto Invernadero en la Comunidad
Autónoma del País Vasco 1990-2000”

• Nº 12. Noviembre 2002. “Medio Ambiente y
Competitividad en la Empresa”

• Nº 13. Diciembre 2002. “Ecobarómetro Industrial
2002”

• Nº 14. Enero 2003. “Ciudad, infancia y movilidad”
• Nº 15. Enero 2003. “Cambio Climático”
• Nº 16. Enero 2003. “Educar para la sostenibilidad.

Agenda 21 Escolar: una guía para la escuela” (CEIDA)
• Nº 17. Febrero 2003. “Sexto Programa de Acción

Comunitario en Materia de Medio Ambiente”
• Nº 18. Febrero 2003. “Reforma Fiscal Ecológica en

el País Vasco”

• Nº 19. Abril 2003. “Cumbre Mundial sobre
Desarrollo Sostenible de Johannesburgo”

• Nº 20. Mayo 2003. “Guía Metodológica para el
Cálculo de Indicadores de Sostenibilidad Local en la
Comunidad Autónoma del País Vasco. Indicadores de
Agenda Local 21”

• Nº 21. Mayo 2003. “Ecoeficiencia 2003”
• Nº 22. Mayo 2003. “Criterios de Sostenibilidad

Aplicables al Planeamiento Urbano”
• Nº 23. Julio 2003. “Inventario de emisiones de

gases de efecto invernadero en la Comunidad
Autónoma del País Vasco (1990-2001)”

• Nº 24. Septiembre 2003. “Energía y Medio
Ambiente en la Comunidad Autónoma del País Vasco
2003”

• Nº 25. Julio 2003. “Contribución Ambiental del
Sector del Cemento al Desarrollo Sostenible en el
País Vasco (2003-2006)”

• Nº 26. Julio 2003. “Contribución Ambiental de las
Empresas del Sector Químico al Desarrollo Sostenible
(2003-2006)”

• Nº 27. Octubre 2003. “Contribución Ambiental
de las Empresas del Sector del Acero al Desarrollo
Sostenible (2003-2006)”

• Nº 28. Noviembre 2003. “Indicadores Ambientales
del País Vasco 2003”

• Nº 29. Febrero 2004. “Inventario de Emisiones
de Gases de Efecto Invernadero en la Comunidad
Autónoma del País Vasco 2002”

• Nº 30. Marzo 2004. “Ecobarómetro Social 2004”
• Nº31. Marzo 2004. “Euskadi sin mi coche 2003.

Hacia una Movilidad Sostenible en los Municipios
Vascos”

• Nº32. Junio 2004. “AGENDA LOCAL 21. Guía para
la puesta en marcha de planes de acción”

• Nº33. Junio 2004. “AGENDA LOCAL 21. Guía para
la puesta en marcha de mecanismos de participación”

Serie Programa Marco Ambiental

www.ingurumena.net/udala
Hacia la Sostenibilidad Local en el País Vasco

www.ingurumena.net
La página del Gobierno Vasco sobre desarrollo sostenible

Sabin Intxaurraga
Consejero de Ordenación del Territorio
y Medio Ambiente del Gobierno Vasco

P r e s e n t a c i ó n

Capacitar y corresponsabilizar a la Ciudadanía, administración y empresas y

modificar sus comportamientos hacia una mayor sostenibilidad” es una de las

condiciones necesarias para dar cumplimiento a los 200 compromisos recogidos

en la Estrategia Ambiental Vasca de Desarrollo Sostenible 2002-2020, aprobada

en Consejo de Gobierno el pasado 4 de Junio de 2002.

La participación ciudadana es un proceso que posibilita la implicación di-

recta en el conocimiento, valoración, prevención y mejora de los problemas

ambientales. La construcción de la cultura de la sostenibilidad debe de enten-

derse como un proceso colectivo de integración de múltiples aportaciones de

individuos, colectivos, empresas, instituciones y entidades ciudadanas.

El “Libro Blanco de la Gobernanza Europea” señala que la calidad, la per-

tinencia y la eficacia de las políticas implican una amplia participación de la

ciudadanía, desde la concepción hasta la aplicación de las políticas. Esta partici-

pación reforzada deberá generar una mayor confianza en los resultados finales

y en la Instituciones de las que emanan las políticas.

Esta guía metodológica tiene como objetivo sensibilizar y educar en el

fomento de la participación, así como posibilitar un abanico de herramientas

para dinamizar estos procesos ya que cada municipio tiene que particularizar

sus propios mecanismos.

Los procesos de Agenda Local 21 ofrecen una oportunidad para establecer

un canal directo con todos los agentes implicados en el municipio, de tal forma

que la participación activa se dé en todas las fases del proceso de la Agenda

Local 21 desde el diagnóstico municipal hasta el seguimiento y evaluación de

las actuaciones planificadas en los Planes de Acción Local.

“

1. INTRODUCCIÓN 7

2. ¿QUÉ QUEREMOS DECIR CUANDO HABLAMOS DE PARTICIPACIÓN? 9

2.1. ¿Qué es la participación? 9
2.2. ¿Hay distintos tipos de participación? 9
2.3. ¿Quién participa? 11

3. ¿POR QUÉ ES IMPORTANTE LA PARTICIPACIÓN? 12

4. PRINCIPIOS Y CRITERIOS 14

4.1. El marco general de la participación 15
4.2. Movilización 16
4.3. Dinámica de los debates 17
4.4. Resultados y efectos de la participación 19

5. MECANISMOS E INSTRUMENTOS DE PARTICIPACIÓN 21

5.1. Tipología de instrumentos de participación 21
5.2. Caracterización y evaluación general de los principales instrumentos de participación 22
5.3. Técnicas para la dinamización de debates 27

6. DISEÑO, PLANIFICACIÓN Y EVALUACIÓN DE LA PARTICIPACIÓN 30

6.1. Marco de planificación 30
6.2. El diseño y planificación del proceso participativo 32
6.3. La evaluación del proceso 36

7. BIBLIOGRAFÍA Y REFERENCIAS 38

7.1. Bibliografía 38
7.2. Sitios de Internet 38

5

Í n d i c e

6

Figura 1. Esquema conceptual de la guía 8

Figura 2. Actores locales para la sostenibilidad 11

Figura 3. Formas de hacer Políticas Públicas 12

Figura 4. Principios y criterios para la participación 14

Figura 5. Elementos que intervienen en el diseño de un proceso de participación 31

Figura 6. Proceso de planificación de la participación en el marco de la Agenda Local 21 35

Í n d i c e d e f i g u r a s

Tabla 1. Estrategias de los gobiernos locales para la participación en las Agendas Locales 21Estrategias de los gobiernos locales para la participación en las Agendas Locales 21 10

Tabla 2. Clasificación de mecanismos participativos en el marco de las Agendas Locales 21Clasificación de mecanismos participativos en el marco de las Agendas Locales 21 22

Tabla 3. Evaluación de los principales instrumentos de participación en el marco de la Agenda Local 21Evaluación de los principales instrumentos de participación en el marco de la Agenda Local 21 25

Tabla 4. Espacios y mecanismo para la divulgación de la Agenda Local 21Espacios y mecanismo para la divulgación de la Agenda Local 21Espacios y mecanismo para la divulgación de la Agenda Local 21 33

Tabla 5. Indicadores para la evaluación de la participación 37

Í n d i c e d e t a b l a sn d i c e d e t a b l a s

7

as Agendas Locales 21 representan un modelo de diagnóstico y de formulación de políticas de
sostenibilidad basado en dos conceptos clave: la transversalidad y la participación.

El primero, la transversalidad, está ligado al carácter plurisectorial y multitemático de la
sostenibilidad, lo cual exige una aproximación integral a los problemas y a los retos en juego,
lejos de cualquier tipo de segmentación organizativa rígida. La transversalidad de las Agendas
Locales 21 requiere la construcción de culturas políticas y profesionales abiertas al trabajo
horizontal, la coordinación interdepartamental y el intercambio de recursos y voluntades,
teniendo en cuenta siempre que el desarrollo sostenible desborda claramente el terreno
medioambiental e implica también aspectos económicos y socioculturales.

El segundo parámetro básico de la sostenibilidad es la participación. El documento Agen-
da 21 de las Naciones Unidas (1992), así como otros documentos básicos como el V Programa
de Acción Medio Ambiental de la Unión Europea, presentaban ya la participación como un
requisito indispensable para la consecución de un modelo de desarrollo sostenible. La II Cum-
bre Mundial de Desarrollo Sostenible celebrada en Johannesburgo en agosto del 2002 y el VI
Programa Marco de la Unión Europea refuerzan esa idea.

En los procesos de desarrollo sostenible, la participación debe aportar elementos de in-
formación que sería imposible obtener por otras vías, puede ser una buena estrategia para la
anticipación de confl ictos y otorgar mayor legitimidad a las decisiones públicas, creando un
sentido de corresponsabilidad entre la ciudadanía, los agentes económicos y sociales y contri-
buyendo, en último término, a generar sinergias de diálogo y de acuerdo entre estos agentes
y los poderes públicos.

Por lo tanto, los procesos de Agenda Local 21 deben desarrollarse a través de la participa-
ción de una red de actores públicos, privados y de la ciudadanía, cada uno de ellos aportando
recursos clave para avanzar hacia un nuevo modelo de desarrollo sostenible.

En consideración con este contexto y las necesidades que surgen para el desarrollo efec-
tivo de los procesos de Agenda Local 21, esta guía se plantea con los siguientes objetivos
básicos:

L

1. I n t r o d u c c i ó nI n t r o d u c c i ó n

(capítulo 6)

PLANIFICACIÓN,
EJECUCIÓN

Y EVALUACIÓN

(capítulo 3)

OBJETIVOS
- Justificación
- Funciones y
 beneficios

(capítulo 4)
CRITERIOS
- Marco general
- Movilización
- Dinámica
- Resultados

(capítulo 2)

DEFINICIÓN
- Concepto
- Tipología
- Actores

(capítulo 5)

INSTRUMENTOS
- Tipología
- Caracterización
- Evaluación

Figura 1. Esquema conceptual de la guía. Esquema conceptual de la guía. Esquema conceptual de la guía.

8

1. I N T R O D U C C I Ó N

• Sensibilizar y educar en el fomento de la participa-
ción ciudadana en los procesos de Agenda Local 21
en los municipios de la Comunidad Autónoma del
País Vasco.

• Defi nir un marco teórico y un conjunto de herra-
mientas y técnicas que faciliten el diseño, implan-
tación y evaluación de la participación ciudadana
en el marco de procesos de Agenda Local 21.

El documento se estructura en 6 capítulos, según se
muestra en la Figura 1, que pretenden presentar de for-

ma breve los aspectos teóricos e instrumentales básicos
para la puesta en marcha de procesos de participación en
el marco de la Agenda Local 21.

Esta guía está destinada principalmente a técnicos
municipales y supramunicipales y cargos electos de la
Comunidad Autónoma del País Vasco implicados en las
diversas fases de proceso de Agenda Local 21, y de forma
complementaria a entidades y agentes económicos loca-
les, así como a empresas ambientales y de comunicación
que asesoran a municipios en los procesos de Agenda
Local 21.

9

2. ¿Qué queremos decir ¿Qué queremos decir
cuando hablamos cuando hablamos
de par t ic ipación?

menudo utilizamos ideas y conceptos de carácter general que, si bien nos sirven para fi jar
un lenguaje común entorno a un tema de debate, también es cierto que cuando intentamos
comprender o incidir sobre situaciones concretas necesitamos explicar con más detalle qué
queremos decir cuando los utilizamos, con qué sentido y a qué ámbito pretendemos aplicarlo.
El concepto de la participación es uno de ellos. En este capítulo intentaremos defi nirlo mejor.

2.1. ¿Qué es la participación?

Como defi nición general, podemos decir que la participación son todas aquellas actividades
que pueden llevarse a cabo de forma individual o colectiva, normalmente con la intención de
infl uir en una situación concreta.

En el marco de las Agendas Locales 21, la participación incluye aquellas acciones a través
de las cuales la ciudadanía y el resto de actores sociales (del ámbito político, económico, social
y cultural) tienen la posibilidad de intervenir en la mejora del medio ambiente y la sostenibi-
lidad de su municipio.

2.2. ¿Hay distintos tipos de participación?

Podemos distinguir entre distintos modelos de participación en función de cómo responda-
mos a las siguientes preguntas clave:

• QUÉ
• QUIÉN
• CÓMO
• CUÁNDO
• DÓNDE

¿QUÉ t emas se t r a t an ?

Puede tratarse de:

• Identifi car los problemas y necesidades del municipio: el Diagnóstico Ambiental, Econó-
mico y Social.

• Defi nir las actuaciones que deberían llevarse a cabo para mejorar la situación del muni-
cipio: el Plan de Acción Local.

A

La participación en las Agendas Locales 21 abre un CANAL para la acción: ofrece la
posibilidad tanto a la ciudadanía como a entidades de expresar sus preferencias y organizar
actividades dirigidas a mejorar el medio ambiente y avanzar hacia la sostenibilidad en el
municipio.

ESTRATEGIA OBJETIVO PRINCIPAL
DE PARTICIPACIÓN

GRADO
DE APERTURA PROCEDIMIENTO MOMENTO

Dirigida Específico. Dar información
a la ciudadanía y demás
grupos sociales sobre los
planes y programas del
gobierno municipal. No se
establece consulta ni
diálogo.

Restringido.
Principalmente dirigido a
entidades y grupos
organizados.

Indirecto. Los
representantes
municipales (técnicos,
políticos) inician,
controlan el proceso y
toman las decisiones.

Puntual. La participación
se incorpora en un
momento concreto del
proceso de decisión.

De diálogo
limitado

Específicos. Informar y
conocer la reacción de la
ciudadanía y grupos locales
sobre algunos detalles de
las políticas municipales.
Se establece un proceso
de consulta.

Restringido.
Principalmente dirigido a
entidades y grupos
organizados.

Indirecto. Los
representantes
municipales (técnicos,
políticos) inician,
controlan el proceso y
toman las decisiones
finales.

Puntual. La participación
incorporada en un
momento concreto del
proceso.

De diálogo
receptivo

Amplios. Informar y
conocer la opinión de la
ciudadanía y grupos locales
sobre líneas generales de
las políticas municipales.
Se establece un proceso
de consulta y de diálogo
con los actores sociales.

Abierto. Dirigido a
entidades y grupos
organizados pero
también a la ciudadanía
en general.

Indirecto. La ciudadanía y
las entidades pueden dar
su opinión y hacer
propuestas pero el
gobierno municipal
decide en último término
si serán incorporadas.

Puntual. La participación
se incorpora en algunas
fases del proceso.

Consensuada Amplios. Informar y
conocer la opinión de la
ciudadanía y grupos locales
sobre líneas generales de
las políticas municipales e
incorporar sus propuestas
al diseño de las políticas
municipales. Se establece
un diálogo permanente con
la ciudadanía.

Abierto. Dirigido a
entidades y grupos
organizados pero
también a la ciudadanía
en general.

Directo. La ciudadanía y
las entidades no sólo
hacen propuestas sino
que tienen un papel
importante en la toma de
decisiones que afectan al
municipio.

Permanente. Los
procesos de decisión
son abiertos y flexibles y
la ciudadanía participa en
todas sus fases.

10

2. ¿ Q U E Q U E R E M O S D E C I R C U A N D O H A B L A M O S D E P A R T I C I P A C I Ó N ?

■ 2 1

• Concretar cómo se llevaran a cabo dichas acciones:
la implantación y el seguimiento de la Agenda
Local 21.

Los temas a tratar en cada una de estas fases de la
Agenda Local 21 pueden ser amplios, cuando se traba-
jan estrategias, líneas generales de acción (por ejemplo:
debate sobre el Plan General de Ordenación Municipal)
o más concretos, cuando se abordan temas puntuales (la
ubicación de un parque o una zona verde o el número
de contenedores para el reciclaje que necesita el muni-
cipio).

¿QU IÉN pa r t i c i pa ?

Podemos distinguir entre una participación:

• Voluntaria: si la participación está abierta al con-
junto de la ciudadanía.

• Representativa: si participan los representantes de
entidades, asociaciones y otros grupos organiza-
dos (participación asociativa), o bien un grupo de
personas representando al conjunto de la pobla-
ción (participación aleatoria).

¿CÓMO se pa r t i c i pa ?

Podemos establecer distintos niveles de implicación de
los participantes en el proceso. En este caso la participa-
ción puede tener un carácter:

• Informativo: los participantes reciben información
sobre un tema determinado por parte de expertos
o del gobierno municipal.

• Consultivo: los participantes son consultados so-
bre un determinado tema sobre el que pueden
expresar su opinión (plantear preguntas, expresar
su grado de acuerdo/desacuerdo).

• De recogida de propuestas: Los participantes, a
parte de dar su opinión también hacen propuestas
en relación al tema que se está debatiendo.

• De toma de decisiones: los participantes también
intervienen en el proceso de toma de decisiones.

En función de cómo participan la ciudadanía ten-
dremos procesos de participación más bien restringidos,
cuando éstos incorporan solamente el componente infor-
mativo y/o el consultivo, o de carácter más amplio cuando

Tabla 1. Estrategias de los gobiernos locales para la participación en las Agendas Locales.
FUENTE: Adaptado deYOUNG, S.R. (1996).

Ámbito
POLÍTICO-INSTITUCIONAL

Ciudadanía

Actores político-
institucionales

Actores
económicos

Ámbito
ECONÓMICO

Ámbito
CIUDADANO

Asociaciones y
movimientos ecologistas
generalistas o temáticas

Asociaciones de vecinos
y otras entidades
comunitarias y de barrio

Asociaciones sociales,
culturales y deportivas

Ciudadanía no
organizada

Escuelas y
universidades

Asociaciones de
pescadores, agricultores
y ganaderos
Expertos, profesionales,
asociaciones y Colegios
de profesionales

Centrales sindicales
Empresas del sector de
la sostenibilidad

Gobierno municipal

Grupos políticos
municipales

Técnicos municipales

Políticos y técnicos de
otros niveles de
gobierno

Empresas de servicios
(agua, gas, electricidad)

Asociaciones
empresariales,
comerciales y gremiales

Empresas, promotores,
y propietarios
inmobiliarios

2

11

G U Í A P A R A L A P U E S T A E N M A R C H A D E P L A N E S D E M E C A N I S M O S D E P A R T I C I P A C I Ó N

■ A G E N D A L O C A L 2 1

también incluyen la posibilidad que los asitentes hagan
propuestas y participen en la toma de decisiones.

¿CUÁNDO se l l e va a cabo
l a pa r t i c i pac i ón ?

La participación puede tener un carácter:

• Temporal/de síntesis: La participación se lleva a
cabo en un momento determinado del proceso de
decisión. Es un fenómeno puntual y aislado.

• Permanente/de proceso: En todas las fases del
proceso de decisión se abren a la participación de
la ciudadanía.

¿DÓNDE se desa r ro l l a ?

Los procesos de participación también pueden variar
dependiendo del tipo de las características del contexto
local en el que se lleven a cabo. La participación será dis-
tinta por ejemplo en función de:

• Tamaño del municipio (pequeño y rural; urbano y
de mayor tamaño).

• Características del tejido asociativo (numero de
entidades y grupos locales, actividades principa-
les, relaciones entre ellos y con el ayuntamiento).

Las respuestas que los gobiernos locales den a es-
tas preguntas determinaran en gran medida el tipo de
participación pública que tendremos. En este sentido
podemos decir que los gobiernos locales pueden seguir

diferentes estrategias a la hora de organizar los procesos
de participación en las Agendas Locales 21. La Tabla 1
muestra una posible clasifi cación en cuatro categorías.

2.3. ¿Quién participa?

La mejora de la calidad ambiental y el avanzar hacia un
desarrollo sostenible a nivel local dependen del grado
en que el conjunto de la población pueda participar de
forma amplia, y puedan integrarse adecuadamente los
objetivos económicos, sociales y ambientales. Es por ello
que los procesos de participación en las Agendas Locales
21 deberían incluir actores pertenecientes a los distintos
sectores de la sociedad. La Figura 2 incluye una clasifi ca-
ción de los distintos tipos de actores sociales que pueden
participar en los procesos de Agenda Local 21.

Los procesos de participación en el marco de las
Agendas Locales 21 no responden a un modelo único
sino que combinan distintos tipos de participación en
función de los temas tratados, el tipo de participantes
y su grado de implicación en el proceso, y las
características de cada municipio.

Figura 2. Actores locales para la sostenibilidad.
FUENTE:Elaboración propia.

Los procesos de participación en las Agendas Locales
21 incluyen actores que pertenecen tanto al ámbito
social como al político y económico.

Conflicto bajo

Programación técnica [1]
(participación nula)

Experimentación [3]
(participación residual)

Conocimiento alto

Conocimiento bajo

Conflicto alto

Negociación política [2]
(participación débil)

Aprendizaje social [4]
(participación alta)

12

■ 2 1

Por qué queremos participación si ya tenemos democracia? Tenemos partidos políticos que
agregan y representan los intereses de la ciudadanía, elecciones que nos permiten elegir a
nuestros representantes en los distintos niveles de gobierno, representantes políticos que ejer-
cen las funciones de oposición... ¿Por qué pensamos entonces que es necesario crear nuevos
espacios de democracia participativa?

En primer lugar, aquí entra en juego una idea de lo que signifi ca la democracia y por lo
tanto la respuesta a esta cuestión se fundamenta en ideas y valores. Pero hay otro tipo de
cuestiones que justifi can la participación: básicamente, cuanto mayor es la complejidad de los
problemas que hay que abordar y mayores son las incertidumbres, más necesario es contar con
la ciudadanía, y con los distintos agentes sociales, políticos y económicos. Será en el marco de
estas redes de participación dónde podremos generar más capacidad para construir acuerdos,
conocer la realidad en la que nos movemos y adoptar soluciones que se adapten mejor a las
necesidades sociales.

Figura 3. Formas de hacer Políticas Públicas.

FUENTE: Adaptado de Subirats, 1997.

Miremos la Figura 3. Hemos planteado cuatro situaciones hipotéticas:

• En el cuadrante [1], nos encontramos ante un problema social simple: sabemos clara-
mente cuál es el problema, conocemos sus causas, sabemos cuáles son las alternativas
para tratar ese problema, cómo llevar a cabo cada una de ellas y podemos prever con
seguridad cuáles serán las consecuencias de aplicar una u otra; además, éste no es un
problema que genere mucho confl icto, todos estamos de acuerdo sobre cuál es la mejor
solución. En una situación de este tipo, puede justifi carse que sean los técnicos y los
representantes políticos quienes en solitario analicen la situación y tomen las decisio-
nes pertinentes. Este puede ser el caso, por ejemplo, de la substitución de las bombillas
tradicionales en el alumbrado público por bombillas de bajo consumo.

• En el cuadrante [2], disponemos de un conocimiento elevado del tipo de problema
que tenemos que tratar (sus causas, posibles alternativas, y consecuencias), pero existe
un confl icto de intereses entre agentes sociales bien organizados, representativos de
amplios sectores sociales. Por ello se hace necesario buscar mecanismos de negociación
política entre los intereses enfrentados, en donde la administración puede jugar el pa-
pel de parte y mediadora en el confl icto. Ésta es una situación típica de muchos de los
confl ictos que se dan en el mercado laboral.

• En el cuadrante [3] no hay confl icto, ése no es el dilema de esta situación. El problema
es que no tenemos certezas sobre el problema que tenemos que tratar. No conocemos

3. ¿Por qué es impor tante ¿Por qué es impor tante
la par t ic ipación?la par t ic ipación?

¿

13

G U Í A P A R A L A P U E S T A E N M A R C H A D E P L A N E S D E M E C A N I S M O S D E P A R T I C I P A C I Ó N

■ A G E N D A L O C A L 2 1

exactamente las causas del problema, no tenemos
certeza de cómo se manifi esta ni de cómo evolu-
ciona ese problema, las alternativas para resolver-
lo tampoco son claras. Estamos ante una situación
incierta. En este tipo de situaciones habrá que ir
experimentando, con el fi n de conocer mejor la
situación que tenemos que abordar, descubrir al-
ternativas y conocer con más exactitud los efectos
de diferentes tipos de actuaciones sobre el proble-
ma. Las políticas sanitarias para afrontar determi-
nadas epidemias y enfermedades de las que existe
un gran desconocimiento científi co son un buen
ejemplo de la incertidumbre a la que hacemos
referencia.

 • Finalmente, en el cuadrante [4], nos encontramos
con una situación en la que se producen a la vez
confl ictos importantes y grandes incertidum-
bres. Hay muchos actores (sindicatos, empresas,
partidos políticos, universidades, fundaciones,
asociaciones, movimientos sociales, personas,
diferentes niveles de gobierno,...) que tienen in-
tereses en juego en esa cuestión, o como mínimo,
opiniones que expresar, y sabemos que existen
percepciones muy distintas sobre el problema,
no sólo distintas, sino también contradictorias y,
por lo tanto, potencialmente o efectivamente en
confl icto. Además, quizás en parte por la comple-
jidad del confl icto y probablemente también por
otras razones, estamos ante una situación de gran
incertidumbre: ¿cómo defi nimos el problema si es
que existe una defi nición objetiva posible?, ¿cuá-
les son las alternativas para resolverlo?, ¿qué tipo
de efectos tendrían cada una de esas alternativas?
Las políticas de sostenibilidad son un claro ejemplo
de este tipo de situaciones.

Cada vez más, en nuestra sociedad, el tipo de pro-
blemas (ambientales, económicos, sociales, culturales)
que tenemos que tratar se parecen a la situación que
representa el cuadrante 4. En este marco, si queremos
reforzar la legitimidad de las decisiones que se tomen y
si queremos reforzar su efi cacia, habrá que crear espacios
de participación en donde múltiples actores aporten su
conocimiento de la realidad, expresen sus opiniones, ex-
ploren conjuntamente alternativas, negocien soluciones
y se comprometan en la implementación de los resulta-
dos. Ese es el tipo de situación que se produce normal-
mente en las políticas que se abordan en los procesos de
Agenda Local 21.

Más concretamente, en una situación de incerti-
dumbre y de complejidad, como puede ser la elabora-
ción de las políticas ambientales y de sostenibilidad, la
participación aporta benefi cios como los que se listan a
continuación:

• Mayor conocimiento de la realidad (mayor capaci-
dad para afrontar las incertidumbres).

• Mayor capacidad para construir acuerdos sobre la
defi nición de los problemas y sobre la fi jación de
las prioridades.

• Más capacidad para mediar entre los intereses en
confl icto.

• Más ideas sobre la mesa, más capacidad de innova-
ción.

• Mayor transversalidad, más capacidad de integra-
ción dentro de la administración (la participación
es un motor del cambio organizativo en la admi-
nistración pública).

• Más recursos para implantar las políticas, porque
habrá más actores (sociales, políticos, instituciona-
les) comprometidos con el logro de los objetivos.

• Políticas mejor adaptadas a las necesidades y las
demandas sociales.

• Una ciudadanía más informada, mejor prepa-
rada y con mayor predisposición a participar;
unos técnicos con más capacidad de diálogo y de
comprensión hacia la ciudadanía; una ciudad más
cohesionada, con una identidad más fuerte y más
capacitada para resolver democráticamente sus
confl ictos. Son los llamados “efectos educativos de
la participación”.

Si llevamos esta refl exión al ámbito específi co de las
Agendas Locales 21, la participación debería ayudarnos
en distintos sentidos:

• Para la elaboración del Diagnóstico, la participa-
ción nos lleva más allá de los datos objetivos sobre
la realidad del municipio y nos permite conocer
los valores, las percepciones y las actitudes en
relación al medio ambiente y la sostenibilidad de
distintos agentes económicos, sociales e institucio-
nales, además de distintos colectivos sociales cuyas
acciones van a ser claves en el camino hacia la
sostenibilidad. Por lo tanto, dispondremos de más
información, más cualitativa y más plural. Es decir,
la participación enriquece nuestra capacidad de
diagnóstico de la realidad.

• Para la elaboración del Plan de Acción Local, la
participación hace posible que se expresen la di-
versidad de opiniones sobre el qué hacer y cómo
hacerlo y, con ello, nos permite gestionar demo-
cráticamente el confl icto de intereses y de valores.
Para lograr acuerdos y descubrir posibles puntos
de consenso será necesario un debate participati-
vo entre el conjunto de agentes implicados en el
camino hacia la sostenibilidad.

• Para la implantación de la Agenda Local 21, la
participación implica que la sostenibilidad no sólo
dependa de lo que hace la administración local,
sino también de las acciones y de los comporta-
mientos de muchos agentes y colectivos sociales
que adquieren un compromiso con el objetivo
de un desarrollo más sostenible. La participación
puede suponer también un seguimiento externo
del grado de implantación de la Agenda Local 21
que pueda velar por el cumplimiento de los objeti-
vos y compromisos adquiridos.

MARCO GENERAL

• Acuerdo político
• Acuerdo social
• Acuerdo técnico

MOVILIZACIÓN

• Participación amplia
• Participación representativa

DINÁMICA DE LOS DEBATES

• Información con anelación,
 comprensible, exhaustiva y plural
• Debate equilibrado y plural
• Debate atractivo y funcional

RESULTADOS/EFECTOS

• Influencia en las políticas
• Generación de cultura
 participativa

14

■ 2 1

4. Pr inc ip ios y cr i ter iosPr inc ip ios y cr i ter ios

uando ponemos en marcha procesos de participación pública, hay que tener en cuenta una
serie de principios y de criterios generales que nos ayudarán a planifi car, ejecutar y a evaluar
esos procesos de participación.

Para identifi car y analizar el signifi cado de esos principios y criterios, se han clasifi cado de
acuerdo con distintos aspectos o dimensiones de la participación (ver Figura 4):

1. El marco general en que se produce el proceso de participación, más concretamente,
quiénes son los agentes implicados en el proceso de puesta en marcha del proceso
participativo, quién se ha comprometido con el desarrollo de ese proceso y con quién
podemos contar para la implantación de los resultados; el marco general hace referen-
cia también a cuáles son los objetivos y las reglas del juego.

2. La movilización, es decir, quién participa y quién no; cuánta gente participa; qué perfi l
tiene la gente que participa; hasta qué punto el perfi l de los participantes se parece
al del conjunto de la población o bien si se producen sesgos signifi cativos; qué tipo de
personas y de agentes tienden a no participar o a participar menos, entre otros.

3. La dinámica de los debates, que debe tener en cuenta hasta qué punto la información
de la que disponen los participantes es sufi ciente en cantidad y en calidad, es plural y
sufi cientemente comprensible para que todos puedan hacer un buen uso de ella; hasta
qué punto todos los participantes se pueden expresar libremente y en condiciones de
igualdad.

4. Los resultados o los efectos del proceso de participación: qué tipo de decisiones se han
tomado, hasta qué punto se han llevado a cabo, qué otro tipo de efectos ha tenido el
proceso participativo más allá de su infl uencia en la toma de decisiones pública (edu-
cación para la participación, confi anza entre agentes sociales, sensibilización con los
temas que se han tratado, etc.)

Hay que remarcar que todos estos son criterios deseables, que nos ayudan a orientar el
proceso participativo, pero que no siempre será viable lograr satisfacerlos, ni mucho menos proceso participativo, pero que no siempre será viable lograr satisfacerlos, ni mucho menos
todos al mismo tiempo y perfectamente.todos al mismo tiempo y perfectamente.

C

Figura 4. Principios y criterios para la participación.
FUENTE:Elaboración propia.

15

G U Í A P A R A L A P U E S T A E N M A R C H A D E P L A N E S D E M E C A N I S M O S D E P A R T I C I P A C I Ó N

■ A G E N D A L O C A L 2 1

4.1. El marco general de la participación

¿Cómo se toma la decisión de poner en marcha un pro-
ceso de participación? ¿Quién toma la iniciativa, con el
acuerdo y el compromiso de qué otros agentes y con qué
objetivos?

Para poner en marcha un proceso de participación
hay que tener en cuenta la necesidad de una serie de
acuerdos (político, social y técnico) que si existen antes
de empezar el proceso y se logran mantener facilitaran
mucho su funcionamiento. Hay que defi nir también, des-
de la honestidad, unos objetivos claros y realistas para
el proceso.

Acue rdo Po l í t i c o

Los procesos de participación deberían basarse, ideal-
mente, en un acuerdo político amplio que implique al
gobierno y, en la medida de lo posible, a los grupos de
la oposición.

¿Por qué?

Básicamente, por dos razones:

• Para evitar que la gente entienda que el mero
hecho de participar es un acto de identifi cación
con el partido de gobierno y, por lo tanto, distin-
tos colectivos y agentes con identidades políticas
diversas se sientan invitados a participar.

• Para comprometer a todos los partidos políticos
con la implantación de las decisiones que se tomen
en el marco del proceso participativo.

¿Qué obstáculos podemos prever?

• Los partidos de la oposición pueden entender que
el éxito del proceso participativo puede favorecer
políticamente y electoralmente al partido de go-
bierno.

• No todos los partidos van a coincidir ideológica-
mente con la propuesta participativa ni con los
objetivos de la sostenibilidad.

¿Qué estrategias podemos utilizar?

• Hay que estar dispuesto a negociar las reglas del
juego, para ello puede resultar útil crear una comi-
sión de seguimiento con representación de todos
los grupos políticos con la función de tomar cual-
quier decisión que afecte al diseño y al desarrollo
del proceso de participación.

Acue rdo Soc i a l

También hay que construir un acuerdo con los principales
agentes sociales (movimiento vecinal, sindicatos, asocia-
ciones, ONGs, universidades, colectivos de profesionales)
que permita garantizar su compromiso con el desarrollo
del proceso de participación.

¿Por qué?

• Porque ayudará a consolidar la idea que el proceso
de participación que se pone en marcha “es cosa
de todos” y no sólo del gobierno.

• En ese sentido, los agentes sociales, y la ciudadanía
en general, estarán más dispuestos a movilizarse
para participar, logrando así una participación más
amplia y plural.

¿Qué obstáculos podemos prever?

• Si las reglas del juego vienen totalmente prede-
terminadas desde las instituciones, los agentes so-
ciales pueden temer que se les manipule y que no
se les deje expresar libremente dentro del proceso
participativo.

• Los agentes sociales, cómo cualquier otro actor,
hacen un cálculo de los costes y benefi cios de im-
plicarse en un proceso de estas características y por
lo tanto piden garantías de que su participación
tendrá efectos claros sobre las decisiones fi nales
que se tomen.

¿Qué estrategias podemos utilizar?

• Realizar un inventario de colectivos por sensibili-
dades para su mejor identifi cación.

• Podría partirse de una primera asamblea con los
representantes de los distintos colectivos para in-
formarles de la iniciativa y pedir su colaboración.

• Pero eso no será sufi ciente, hay que estar abierto a
negociar las reglas del juego con los agentes socia-
les, y para ello los representantes sociales deberían
poder integrarse a la comisión de seguimiento.

• Hay que dar garantías de que se llevarán a cabo
los resultados del proceso participativo, y en cual-
quier caso, dejar claros los objetivos del proceso y
las limitaciones (organizativas, jurídicas, fi nancie-
ras) existentes para implantar los resultados.

Acue rdo t écn i co (t r ansve r sa l i dad)

Por último, hay que construir un acuerdo amplio dentro
de la administración que comprometa con el proceso
participativo a los técnicos y a los políticos de las áreas
implicadas con los temas que hay que tratar.

¿Por qué?

• Una Agenda Local 21 que pretenda tratar integral-
mente el concepto de la sostenibilidad tiene que
ir más allá de la concejalía de Medio Ambiente e
implicar a otras áreas clave para el desarrollo local
sostenible (urbanismo, economía, educación, ser-
vicios sociales...).

• Si no se implica a esas otras áreas puede ocurrir
que el contenido fi nal de la Agenda Local 21 no
sea asumido por el conjunto de la estructura de
gobierno. Por el contrario, si se limita la partici-

16

4. P R I N C I P I O S Y C R I T E R I O S

■ 2 1

pación a los temas en que la concejalía de Medio
Ambiente tiene competencias, se frustrarán las
expectativas de los participantes.

¿Qué obstáculos podemos prever?

• La cultura organizativa predominante dentro de
la administración favorece poco la transversalidad
y genera más bien tendencias al aislamiento o a la
competencia entre áreas de gobierno.

¿Qué estrategias podemos utilizar?

• Es importante que los objetivos sean claros y
realistas: sin ellos, difícilmente van a poder cons-
truirse ninguno de los acuerdos antes citados
(político, social y técnico). La generación de falsas
expectativas entre los participantes puede generar
fuertes sentimientos de frustración que se dirijan
en contra de todo el proceso.

• Es necesario un fuerte liderazgo político de todo el
proceso por parte de la alcaldía o del máximo res-
ponsable de gobierno y que la Junta de Gobierno
asuma colectivamente su desarrollo.

• Puede ser útil crear una comisión técnica de tra-
bajo con representantes técnicos de las distintas
áreas que se pretenda implicar en el proceso.

4.2. MovilizaciónMovilizaciónMovilización

¿Quién participa y quién no lo hace? ¿Por qué razones? ¿Quién participa y quién no lo hace? ¿Por qué razones?
¿Qué consecuencias tiene todo ello para la legitimidad ¿Qué consecuencias tiene todo ello para la legitimidad
del proceso participativo? ¿Cómo lograr la participación del proceso participativo? ¿Cómo lograr la participación
de un colectivo amplio y representativo? de un colectivo amplio y representativo?

Par t i c i pac i ón amp l i a

La idea es simple, cuanta más gente participe, mejor. La idea es simple, cuanta más gente participe, mejor.
Pero resulta complicado establecer el listón. El criterio Pero resulta complicado establecer el listón. El criterio
que apuntamos, por lo tanto, es pretendidamente ge-que apuntamos, por lo tanto, es pretendidamente ge-
nérico.

¿Por qué?

• Las razones también son obvias: cuanto mayor sea
el número de participantes, mayor aceptación y
más legitimidad tendrá el proceso participativo a
los ojos de los propios agentes institucionales, polí-
ticos y sociales implicados en el proceso y de aque-
llos colectivos que no han participado activamente.

¿Qué obstáculos podemos prever?

• Lograr una participación amplia no es fácil. El
primer obstáculo a tener en cuenta es la más
que probable falta de motivación de la ciudada-
nía, que puede deberse a razones muy diversas
y complejas: difi cultades objetivas (por trabajo,
por compromisos familiares); apatía general por

lo público; rechazo a la institución impulsora del
proceso; escepticismo respecto a la infl uencia del
proceso participativo; etc.

• Pero plantear el problema de este modo implica
“responsabilizar” a la gente de la falta de parti-
cipación, cuando en realidad gran parte de los
fracasos de los procesos de movilización se deben
a factores que están bajo control institucional: la
falta de publicidad del proceso (mucha gente, sim-
plemente, no conoce de su existencia); una defi ni-
ción excesivamente genérica de los objetivos (no
queda claro qué se espera del proceso y con qué
intención se lleva a cabo); la falta de compromisos
claros con la implantación de los resultados (que
puede haberse demostrado en ocasiones anterio-
res); una formulación inadecuada de los temas a
tratar o un diseño inadecuado de los espacios de
participación (que puede implicar que determina-
dos colectivos sistemáticamente queden excluidos
del proceso participativo).

¿Qué estrategias podemos utilizar?

• Utilizar estrategias adecuadas de publicidad que
permitan que el proceso participativo se conozca y
pueda resultar atractivo, de entrada, para colecti-
vos diversos.

• Aclarar públicamente, de forma clara, los objetivos
y los compromisos de la institución con el proceso
participativo.

• Realizar charlas de concienciación.

• Ayudarse del tejido social como agente de movili-
zación ciudadana.

• Diseñar el proceso participativo de forma sufi cien-
temente fl exible y creativa para que colectivos
diversos puedan sentirse invitados a participar
(hay que pensar en qué temas motivan a la gente
a participar y en qué tipo de espacios pueden sen-
tirse cómodos y en cuáles no).

Par t i c i pac i ón rep resen ta t i v a

Que la participación sea amplia no signifi ca, automática-
mente, que sea representativa. El criterio de la represen-
tatividad se refi ere a las características, el perfi l, de las
personas y de los grupos que participan en el proceso:
¿quiénes son y qué características particulares tienen en
comparación con las del conjunto del tejido social y de la
población en general? Antes ya hemos hecho referencia
a la necesidad que la pluralidad de grupos y de agentes
políticos y sociales estén implicados en el proceso, se
entiende, no sólo como impulsores sino también como
participantes. Ahora pondremos el énfasis en las carac-
terísticas individuales de las personas que participan:
qué proporción de hombres y de mujeres, qué edades
tienen o cuál es su nivel de formación y su posición en el
mercado de trabajo. Hablar de una participación repre-
sentativa en este sentido implica que el perfi l de aquellos
que participan se parece al del conjunto de la población,
por su diversidad.

4

17

G U Í A P A R A L A P U E S T A E N M A R C H A D E P L A N E S D E M E C A N I S M O S D E P A R T I C I P A C I Ó N

■ A G E N D A L O C A L 2 1

¿Por qué?

• Porque la representatividad de las personas que
participan es clave para que se expresen en el pro-
ceso de participación la pluralidad de voces que
hay realmente en la sociedad.

¿Qué obstáculos podemos prever?

• Los formatos “clásicos” de la política y de la par-
ticipación acostumbran a estar pensados, sobre-
todo, para personas adultas (mayoritariamente
hombres), muy politizadas, altamente informadas,
con capacidad y disposición para participar activa-
mente en largos debates. En cambio, muchos otros
colectivos (por ej.: jóvenes, inmigrantes, personas
de la tercera edad) no se sienten invitados a par-
ticipar en este tipo de foros: por falta de tiempo,
por falta de información, por falta de confi anza
en su propia capacidad, por falta de identifi cación
con el lenguaje que se utiliza,...

• En los procesos que conocemos de Agenda Local 21
acostumbran a participar las personas y los agentes
más sensibilizados con la temática medioambiental.
Por el contrario, acostumbra a destacar la falta de
participación de los sectores menos sostenibilistas.

• Otro problema relevante es que la participación
acostumbra a ser poco plural desde el punto de
vista de los intereses y valores políticos, culturales,
sociales, económicos que están representados.

¿Qué estrategias podemos prever?

• Identifi car la diversidad de colectivos existentes y
analizar sus motivaciones potenciales para partici-
par, en qué tipo de temas se sentirían más cómodos,
en qué tipo de espacios o bajo qué condiciones.

• Realizar procesos de invitación y de motivación
personalizados, es decir, dirigidos a colectivos con-
cretos.

• Adaptar las estrategias de publicidad y movili-
zación a la diversidad de colectivos y entidades
existentes para asegurarnos que el mensaje que
queremos comunicar llega a todos ellos.

• Adaptar los formatos organizativos a la diversidad
de colectivos existentes.

• Realizar en una primera fase sesiones sectoriales
(reuniones con aquellos colectivos y entidades
pertenecientes a un mismo sector) para integrar-
los en una fase posterior una vez implicados en el
proceso.

• Todos los colectivos identifi cados deberían tener
representación, de un modo u otro, en los órganos
centrales de participación (foro, consejo, comisión
21...).

4.3. Dinámica de los debates

Una vez tenemos reunida a la gente para participar,
¿cómo organizar los debates? Hay que tener en cuenta
varios criterios que hacen referencia a la información,
por una parte, y al debate en sí mismo, por otro.

I n f o rmac i ón : con an te l ac i ón ,
comprens i b l e , exhaus t i v a y p l u ra l

Es importante que la información se dé con antelación,
que resulte comprensible para todos, que sea exhaustiva
(que no deje aspectos básicos sin tratar) y que sea plural
(que de cuenta de la diversidad de perspectivas posibles
sobre un mismo tema).

Hay que tener en cuenta que algunos espacios de
participación están pensados sobretodo para identifi car
y comprender las actitudes y las percepciones de la gente
en relación a un tema determinado y que, por lo tanto,
en estos casos no será tan importante de qué informa-
ción disponga la gente. Sea como fuere, la información
es un ingrediente fundamental para cualquier proceso
participativo en su conjunto.

¿Por qué?

• Sin información, sólo podremos recoger las opinio-
nes más superfi ciales de la gente, pero no opinio-
nes sufi cientemente razonadas a partir del conoci-
miento de los temas que se están discutiendo.

• Proporcionar información permite equilibrar el
debate entre agentes y colectivos que inicialmen-
te pueden estar muy desigualmente informados
sobre los temas a tratar. Así contribuiremos a
garantizar que todos aquellos que participan lo
hacen en igualdad de condiciones.

¿Qué obstáculos podemos prever?

• Hay colectivos que, de entrada, tienen mucha in-
formación y otros que tienen muy poca o que des-
conocen por completo los temas que se discuten.

• Las instituciones poseen mucha información y no
siempre están dispuestas a compartirla.

• La información que posee la administración muni-
cipal acostumbra estar muy fragmentada entre las
distintas áreas (concejalías del ayuntamiento) y no
siempre es compartida por todas ellas.

18

4. P R I N C I P I O S Y C R I T E R I O S

■ 2 1

• No sólo las administraciones tienen información,
hay muchos otros agentes que la poseen y que
pueden expresar reticencias a ponerla en común
con el resto de agentes sociales.

• El lenguaje y la forma de presentar determinados
datos puede conllevar que aquellos participantes,
los que no son técnicos o profesionales en la mate-
ria, tengan difi cultades para comprenderla.

• Hay aspectos que requieren formación, y no sólo
información, con lo cual estamos hablando de un
proceso lento y complejo de aprendizaje que no
siempre se podrá resolver dentro del debate.

¿Qué estrategias podemos utilizar?

• Analizar con detenimiento quienes son los agen-
tes clave que poseen información relevante y cuál
es la información central para el debate.

• Dar información con sufi ciente antelación para
que los participantes tengan tiempo de analizarla
y asimilarla.

• Centrarse sobretodo en los aspectos más relevan-
tes para el debate y evitar generar confusión con
un exceso de información.

• Que la forma de presentar la información la haga
comprensible para todos, tanto en cuanto al len-
guaje que se utiliza como al tipo de datos que se
presentan.

•• Que los Que los Que los técnicos y profesionalestécnicos y profesionalestécnicos y profesionales estén presentes
en los debates para ayudar al proceso de compren-en los debates para ayudar al proceso de compren-
sión de la información necesaria.sión de la información necesaria.

• Distinguir claramente entre la información técnica Distinguir claramente entre la información técnica
imprescindible para el debate y aquella que no es imprescindible para el debate y aquella que no es
imprescindible, de forma que el proceso participa-imprescindible, de forma que el proceso participa-
tivo se pueda centrarcentrar sobretodo en los aspectos
clave para la toma de decisiónclave para la toma de decisión.

Deba te equ i l i b rado y p l u ra l

Es importante generar las condiciones necesarias para Es importante generar las condiciones necesarias para
que el debate sea equilibrado y plural.que el debate sea equilibrado y plural.

¿Por qué?

• Un debate equilibrado y plural contribuye a ga-
rantizar que todas las voces puedan expresarse
libremente y en condiciones de igualdad, lo cual
favorece a su vez que unos puedan aprender de
los otros, intercambiando puntos de vista, y que se
puedan construir acuerdos sin necesidad de llegar
imponer opiniones más o menos mayoritarias.

¿Qué obstáculos podemos prever?

• Las desigualdades entre los participantes en cuan-
to a capacidad de expresarse en público, informa-
ción o autoridad tienden a traducirse en un debate
pobre y desequilibrado.

• La presencia de confl ictos previos muy enquistados
puede impedir un debate normalizado y fl uido en-
tre determinados agentes.

• Determinadas personas pueden tender a no expre-
sarse abiertamente por razones diversas: por falta
de confi anza en ellas mismas, por miedo a estar
en minoría, por miedo a represalias por difi cultad
para comprender los temas que se tratan, entre
otros.

¿Qué estrategias podemos utilizar?

• Combinar distintos espacios para el debate y la
canalización de la participación que se adapten
a la diversidad de colectivos y sensibilidades: en-
cuestas, entrevistas personales, grupos de discu-
sión con personas con el mismo perfi l, asambleas,
grupos de trabajo.

• Generar unas reglas del juego para el debate,
claras, conocidas por todos, especialmente cuando
entre los participantes hay gente muy diversa.

• Realizar siempre una labor activa de moderación
de los debates de acuerdo con las reglas del juego.
Esa labor la deberían realizar personas especializa-
das en las dinámicas de grupo y que no estén bajo
sospecha de defender ningún interés en juego.

Deba te a t r ac t i v o y f unc i ona l

Es importante diseñar una dinámica de debate que sea
atractiva para la diversidad de participantes y que permi-
ta percibir a los asistentes que el tiempo dedicado tiene
una utilidad clara.

¿Por qué?

• Una dinámica de debate poco atractiva para secto-
res de participantes condicionará negativamente
su fi delidad en el resto del proceso y conducirá a
una actitud más pasiva en la sesión.

• La difi cultad a la hora de percibir en qué resultados
se concreta el debate que se desarrolle en la sesión
desmotivará a los participantes para volver a otras
sesiones o tener una actitud más constructiva.

¿Qué obstáculos podemos prever?

• La difi cultad para vincular los elementos aporta-
dos en el debate con la infl uencia que pueda tener
sobre las políticas públicas en discusión.

• La diversidad de expectativas, intereses y capacida-
des de los asistentes.

• La limitación de tiempo existente.

¿Qué estrategias podemos utilizar?

• Nombrar dinamizadores que aclaren los objetivos
del debate, ayuden a poner en relación las dife-
rentes ideas, y estimulen el debate y la compren-
sión mutua entre los participantes.

4

19

G U Í A P A R A L A P U E S T A E N M A R C H A D E P L A N E S D E M E C A N I S M O S D E P A R T I C I P A C I Ó N

■ A G E N D A L O C A L 2 1

• Introducir técnicas de participación que faciliten
la máxima interactividad de los asistentes per-
mitiendo que se pueden hacer contribuciones de
diferente nivel técnico.

• Acotar claramente el tiempo dedicado a cada fase
para evitar que los sectores menos motivados pue-
dan llegar a cansarse y abandonen la sesión antes
de su fi nalización.

• Establecer una dinámica que permita visualizar de
forma continuada el efecto (en forma de modifi -
cación o ampliación) que tiene cada aportación
sobre el diagnóstico o política sometida a debate.

• Desarrollar una dinámica efi ciente que permita en
un tiempo habitualmente muy limitado recopilar
el mayor número de aportaciones.

4.4. Resultados y efectos de la participación

Los resultados o los efectos de la participación pueden
comprenderse en dos niveles básicos: su infl uencia en la
toma de decisiones y su infl uencia en la cultura partici-
pativa.

I n f l uenc i a en l a s po l í t i c a s

La gente se pregunta, ¿participar para qué? Seguro que
una de las razones básicas que lleva a la gente a partici-
par es la expectativa que de ese modo podrá infl uir en las
decisiones relacionadas con un tema que le afecta o que
considera signifi cativo para su vida.

 ¿Por qué?

• ¿Por qué es importante que la participación tenga
infl uencia en las políticas? Por que de otro modo,
la gente puede tener la sensación que la participa-
ción es sólo una pérdida de tiempo. Si esa es la sen-
sación predominante antes de empezar el proceso,
mucha gente no acudirá a la convocatoria. Si esa
sensación se ha creado a lo largo del proceso par-
ticipativo, o con posterioridad, podemos generar
una gran frustración que se dirija no sólo contra el
proceso participativo que tenemos en marcha sino
también contra otros espacios de participación
que pretendamos crear en el futuro.

¿Qué obstáculos podemos prever?

• Nuestro marco legal no permite que los resultados
de la participación sean vinculantes jurídicamente
y, por lo tanto, puedan llevarse a cabo.

• Si los foros de participación tienen capacidad de
decisión política, entonces ¿qué papel tienen las
instituciones representativas? Aunque no sean ex-
cluyentes, no es sencillo combinar la lógica de las
instituciones representativas con la lógica de los
procesos de participación.

• Muchas decisiones que se toman en el marco de
procesos de participación son muy genéricas, se
refi eren más bien a estrategias a desarrollar en el
medio y el largo plazo, a prioridades u objetivos
generales, que no son traducibles automáticamen-
te a decisiones específi cas.

• Pueden aparecer grupos que no acepten los resul-
tados del proceso participativo porque consideran

20

4. P R I N C I P I O S Y C R I T E R I O S

que estuvo manipulado, que determinadas voces
dominaron el debate o que los participantes no
eran representativos.

¿Qué estrategias podemos utilizar?

Si queremos dar fuerza política a los resultados del pro-
ceso participativo habrá que tener en muy en cuenta
alguno de los criterios apuntados anteriormente: que el
proceso se sustente en un acuerdo político, social y técni-
co amplio; que la participación haya sido amplia, plural
y representativa y que las condiciones para el debate
hayan favorecido una expresión libre y equilibrada de
las distintas voces.

Además:

• Se debería especifi car de entrada cuáles son los
objetivos del proceso, qué tipo de decisiones se
van a tomar y con qué consecuencias.

• Dejar muy claro, a lo largo del debate y con poste-
rioridad, las limitaciones y las posibilidades (orga-
nizativas, fi nancieras, jurídicas, temporales) para
llevar a cabo las decisiones.

• Preservar la capacidad de las instituciones repre-
sentativas para refrendar las decisiones tomadas
en el marco del proceso participativo.

• Generar nuevos espacios de participación, si es ne-
cesario, para concretar las propuestas formuladas.

• Y divulgar y concienciar a la ciudadanía sobre las
propuestas surgidas del proceso.propuestas surgidas del proceso.propuestas surgidas del proceso.

Generac i ón de cu l t u ra pa r t i c i pa t i v a

La participación no sólo debe tener efectos sobre la toma La participación no sólo debe tener efectos sobre la toma
de decisiones. Podemos esperar muchos otros efectos de de decisiones. Podemos esperar muchos otros efectos de
otro tipo.

¿Por qué?

• La participación puede ser una vía para lograr La participación puede ser una vía para lograr
una mayor motivación de la gente para participar una mayor motivación de la gente para participar
en la vida pública, construir una sociedad mejor en la vida pública, construir una sociedad mejor

informada, educar a los técnicos y a los políticos
para la participación, generar nuevas dinámicas de
confi anza y de colaboración entre las instituciones
y la ciudadanía, sensibilizar a todos y a todas con
determinados temas (la sostenibilidad, el equili-
brio de género, la convivencia intercultural…), au-
mentar la cohesión social o fortalecer la identidad
de la gente con su territorio.

¿Qué obstáculos podemos prever?

• Si sólo participan los grupos y las personas más
activas de la sociedad no conseguiremos extender
los efectos educativos de la participación.

• Tampoco se conseguirá si la participación tiene un
carácter muy puntual.

• En determinadas condiciones, los procesos parti-
cipativos pueden tener efectos perversos: incre-
mentar el confl icto y la desconfi anza entre los
agentes, desincentivar a la gente para implicarse
en nuevos espacios de participación, aumentar el
escepticismo de técnicos y políticos respecto a la
participación ciudadana.

¿Qué estrategias podemos utilizar?

• Conseguir que la participación implique, aunque
sea de maneras diversas, a agentes y colectivos de
naturaleza muy diversa para lograr extender los
efectos educativos a todos ellos.

• Generar procesos participativos estables en el
tiempo (lo cual no signifi ca necesariamente que
todos tengamos que participar permanentemente
sobre todos los temas, porque eso también puede
generar agotamiento).

• Cuidar las condiciones de la participación para
que nadie se sienta excluido, para que los de-
bates sean productivos y que los resultados sean
el refl ejo de amplios acuerdos y que tengan una
traducción clara en la toma de decisiones.

4

21

uando hablamos de mecanismos de participación el abanico de posibilidades a considerar es
extremadamente amplio y diverso. Con el objeto de guiar nuestra elección ante esta abun-
dante oferta, este apartado del trabajo está dedicado a analizar algunas de las principales
metodologías que pueden ser utilizadas en los procesos de participación municipales.

5.1. Tipología de instrumentos de participación

Para dar una visión general de los distintos tipos de mecanismos de participación que existen
y pueden utilizarse en el marco de las Agendas Locales 21, en la Tabla 2 se presenta una clasi-
fi cación de los principales mecanismos en función de tres criterios:

¿QU IÉN pa r t i c i pa ?

Es decir, si la participación es voluntaria (participa todo aquel que quiere hacerlo) o bien re-
presentativa (si participan grupos o individuos a quien se ha atribuido la capacidad de repre-
sentar a un colectivo más amplio). La participación representativa puede ser, a su vez, o bien
de tipo asociativo (cuando participan asociaciones y otros grupos locales) o personal (cuando
quienes participan son ciudadanos a título personal).

¿CUÁNDO se pa r t i c i pa ?

Distinguiendo entre aquella participación con carácter temporal (la participación se concentra temporal (la participación se concentra temporal
en un momento determinado del proceso de decisión) o bien permanente (si hay participación
durante todo el proceso, tanto cuando se empieza a debatir un problema como cuando se
están detallando ya las soluciones).

¿QUÉ t emas se some ten a pa r t i c i pac i ón ?

Según los temas que se estén debatiendo. Podemos incorporar los procesos de participación
para impulsar el proceso de la Agenda Local 21; cuando intentamos conocer o identifi car un
problema (Diagnóstico), cuando debemos tomar una decisión (Plan de Acción), y fi nalmente
en el momento de llevar a cabo las decisiones que hemos tomado y hacer el seguimiento de
su ejecución (ejecución del Plan de Acción).

5. Mecanismos Mecanismos
e instrumentos e instrumentos
de par t ic ipación

C

PARTICIPACIÓN VOLUNTARIA
PARTICIPACIÓN REPRESENTATIVA

ASOCIATIVA

Temporal/
de síntesis

Temporal/
de síntesis

Temporal/
de síntesis

Permanente/
de proceso

Permanente/
de proceso

Permanente/
de proceso

ALEATORIA-PERSONAL

Impulsar el
proceso de la
Agenda
Local 21

Jornadas Agenda 21
de puertas abiertas

Campañas de
divulgación
Teléfonos de
información,
páginas web

Conocer un
problema:
Diagnóstico
ambiental del
municipio

Foro o Mesa
temáticas

Teléfonos de
información,
buzones de

sugerencias,
páginas web

Consejos
Municipales de

Medio Ambiente y
Sostenibilidad

Foro permanente
de Sostenibilidad

Talleres EASW
Comisiones de

trabajo
Entrevistas

Encuestas de
opinión

Entrevistas
Talleres EASW

Grupos de discusión

Consejos
innovadores

Tomar una
decisión:
Elaboración del
Plan de Acción

Foro o Mesa
temáticas

Presupuestos
participativos de
Medio Ambiente

Teléfonos de
información,
buzones de

sugerencias,
páginas web

Foro permanente de
Sostenibilidad

Consejos
Municipales de

Medio Ambiente y
Sostenibilidad

Comisiones /Grupos
de trabajo

Jurados ciudadanos Consejos
innovadores

Llevar a
cabo una
decisión:
Implementar
el Plan de
Acción

Ej
ec

uc
ió

n
Se

gu
im

ie
nt

o

Campañas de
ciudadanía activa y

voluntariado

Foro o Mesa
temática

Teléfonos de
información,
buzones de

sugerencias,
páginas web

Consejos
Municipales de

Medio Ambiente y
Sostenibilidad

Comisiones
impulsoras

Foro permanente de
Sostenibilidad

Jornadas de
reflexión

Entrevistas

Encuestas de
opinión

Consejos
innovadores

Campañas de
ciudadanía activa y

voluntariado

Gestión asociativa
de programas y
equipamientos

Comisiones
impulsoras

Campañas de
divulgación
específicas
Entrevistas

22

5. M E C A N I S M O S E I N S T R U M E N T O S D E P A R T I C I P A C I Ó N

■ 2 1

5.2. Caracterización y evaluación general Caracterización y evaluación general
de los principales instrumentos de participación de los principales instrumentos de participación

Entre todos los mecanismos de participación que incluye Entre todos los mecanismos de participación que incluye
la Tabla 2 hay diferencias considerables. Para conocer la Tabla 2 hay diferencias considerables. Para conocer
mejor los rasgos principales que los defi nen en este apar-mejor los rasgos principales que los defi nen en este apar-
tado describiremos los distintos instrumentos con más tado describiremos los distintos instrumentos con más
detalle. detalle.

En concreto, dedicaremos especial atención a 6 me-
canismos relevantes por la frecuencia con que se utilizan
en el marco de las Agendas Locales 21 o bien por su ca-
rácter innovador. Son los Foros o Mesas Temáticas, el Foro
Permanente de Sostenibilidad, los Consejos Municipales
de Medio Ambiente y Sostenibilidad, los Talleres EASW,
los Jurados Ciudadanos y los Presupuestos Participativos
de Medio Ambiente. Para analizar con más profundidad
estos 6 instrumentos nos fi jaremos en dos aspectos prin-
cipales. En primer lugar describiremos su formato y su
funcionamiento (qué son, cómo funcionan) y, en segun-
do lugar plantearemos tipo de ventajas y de problemas
que presentan (sus principales fortalezas y debilidades).
Completaremos esta descripción con un ejemplo de una
experiencia que ya ha sido llevada a cabo.

Fo ros o Mesas Temá t i cas

¿Qué son? ¿Cómo funcionan?

Normalmente tienen un carácter puntual (los partici-
pantes se reúnen en una o pocas sesiones de trabajo).
Se realiza una convocatoria abierta para que participe
quien lo desee. En ellos, habitualmente representantes
del gobierno municipal o expertos externos presentan
al público que asiste los resultados de un determinado
estudio (por ejemplo, el diagnóstico ambiental en el mu-
nicipio) o bien las propuestas de acciones futuras (como
las que se incluirán en el Plan de Acción). Una vez hecha
la exposición, el público puede hacer preguntas, dar su
opinión o hacer propuestas concretas, normalmente en
forma de enmiendas o aportaciones complementarias.

Fortalezas y debilidades

5Se puede conseguir que participe mucha gente y
se proporciona a los asistentes gran cantidad de
información.

6 A veces las explicaciones son muy técnicas, se uti-
liza un lenguaje que puede ser difícil de compren-
der para la mayor parte de la ciudadanía. Los par-

Tabla 2. Clasificación de mecanismos participativos en el marco de las Agendas Locales 21. Clasificación de mecanismos participativos en el marco de las Agendas Locales 21.
FUENTE: Elaboración propia.

5

23

G U Í A P A R A L A P U E S T A E N M A R C H A D E P L A N E S D E M E C A N I S M O S D E P A R T I C I P A C I Ó N

■ A G E N D A L O C A L 2 1

ticipantes disponen de poco tiempo para ‘digerir’
la información que reciben y poder discutirla.

• Un Ejemplo: el Foro de Donostia-San Sebastián.

Fo ro Pe rmanen te de Sos t en i b i l i dad

¿Qué son?

El Foro Permanente de Sostenibilidad es un instrumento
constituido normalmente en el proceso de elaboración
de una Agenda Local 21 con la fi nalidad de tomar par-
te en proceso de debate sobre el Diagnóstico y Plan de
Acción, así como en el propio impulso y el seguimiento
de la implantación de la Agenda Local 21. Acostumbra
a ser el principal órgano representativo del conjunto de
agentes que participan en ese proceso y en él se toman o
se refrendan las principales decisiones.

¿Cómo funcionan?

En algunos casos, el Foro Permanente parte de un
Consejo de Medio Ambiente y Sostenibilidad (ver más
abajo) y pretende ampliar su representatividad con la
incorporación de nuevos agentes que no participan tra-
dicionalmente en las políticas ambientales, en otros casos
es de nueva formación. Se convoca una primera reunión
de carácter constituyente donde se fi jan los objetivos y
estrategias a seguir en el proceso de Agenda Local 21
y, posteriormente, se van realizando sesiones con una
determinada periodicidad abordando las diferentes fa-
ses elaboración y implantación de la Agenda Local 21. El
Foro Permanente puede permanecer más allá de la apro-
bación del documento Agenda Local 21 y puede conver-
tirse en la principal institución impulsora y evaluadora de
su implantación. Pueden disponer o no de reglamento de
funcionamiento.

Fortalezas y debilidades

5Se trata de un órgano de gran representatividad
política, técnica y social, ya que la participación
en él es muy amplia y plural. Es una estructura es-
table que da continuidad y coherencia al proceso
participativo.

6 El hecho que la participación sea tan amplia y
plural y que se reúna sólo con una periodicidad
amplia implica que difícilmente en él se pueden
tratar las cuestiones en profundidad y tomar
decisiones muy concretas. Normalmente sólo
refrenda decisiones que ya han sido discutidas y
pactadas en otros espacios más operativos.

• Un Ejemplo: Foro de Sostenibilidad de Amurrio y
Azkoitia.

Conse j o s Mun i c i pa l e s de Med i o
Amb ien te y Sos t en i b i l i dad

¿Qué son?

Los Consejos son órganos consultivos con carácter per-
manente organizados bien por temas (medio ambiente),

territorios (barrio, distrito...) o sectores de población (jó-
venes, mujeres, inmigrantes...).

¿Cómo funcionan?

Los Consejos se reúnen con una determinada periodici-
dad (quincenal, mensual, semestral) y normalmente se
organizan en distintos órganos: una secretaría técnica,
encargada de los aspectos organizativos; un consejo
permanente, con una función de liderazgo político; unas
comisiones de trabajo alrededor de subtemas específi -
cos; y una asamblea (o plenario), el órgano soberano. Su
composición acostumbra a ser mixta: con representantes
sociales, técnicos y políticos. Las entidades representadas
pueden ser todas, seleccionadas por la institución impul-
sora, elegidas democráticamente por el tejido asociativo
o atendiendo a otros criterios.

Los representantes de la institución informan a los
participantes de las actuaciones municipales, y recogen
opiniones y propuestas. En la mayoría de ocasiones tie-
nen una función consultiva.

i Una variante: los Consejos Innovadores

En ellos, además de representantes técnicos, políticos y
asociativos, participan también ciudadanos a título indi-
vidual elegidos aleatoriamente.

Fortalezas y debilidades

5Ofrecen la posibilidad de iniciar o reforzar el con-
tacto entre Ayuntamiento y entidades. Los parti-
cipantes tienen mucha información. Su carácter
permanente es otro punto fuerte.

6 En muchos casos, sus efectos sobre las políticas
son limitados, ya que los consejos están pensados
como espacios para escuchar a las entidades, no
para que éstas puedan infl uir decisivamente en
las políticas. Habitualmente, aparecen problemas
ligados a la representatividad de los participan-
tes, y a la falta de una dinámica atractiva y fun-
cional en las sesiones.

• Un Ejemplo: los Consejos Municipales Ambienta-
les de Vitoria-Gasteiz y de Bilbao.

24

5. M E C A N I S M O S E I N S T R U M E N T O S D E P A R T I C I P A C I Ó N

■ 2 1

Ta l l e re s EASW

¿Qué son?

Se trata de un mecanismo de consulta que puede utili-
zarse en momentos muy concretos pero para temas muy
diversos. Para cada taller se escogen de 20 a 30 personas
que pertenecen a 5 tipos de colectivos: el mundo de la
economía y el trabajo, las asociaciones, los técnicos mu-
nicipales, los políticos yla ciudadanía. Los participantes se
reúnen normalmente durante un día y medio para discu-
tir sobre cómo ven el futuro de un tema determinado y
elaborar propuestas.

¿Cómo funcionan?

Primero, cada uno de los colectivos que participan se re-
úne por separado para imaginar el mejor y el peor de los
escenarios futuros para el territorio o ámbito de análisis.
Después, todos juntos discuten sobre las visiones que ha
presentado cada grupo. Una vez acabada esta primera
fase de diagnóstico, los participantes vuelven a reunir-
se en pequeños grupos, esta vez no por colectivos sino
mezclados, para pensar y formular entre todos algunas
propuestas que ayudarían a solucionar los problemas
que se han identifi cado. Al fi nal de la sesión, todos juntos
vuelven a reunirse para hacer una lista con las propuestas
que se consideran prioritarias.

Fortalezas y debilidades

5Debate rico: grupos muy distintos de personas se
encuentran para hablar de su municipio.encuentran para hablar de su municipio.encuentran para hablar de su municipio.

6No se da información previa a los participantes No se da información previa a los participantes
sobre el tema de debate y el tiempo que éstos tie-sobre el tema de debate y el tiempo que éstos tie-
nen para discutir es muy limitado. Por otra parte, nen para discutir es muy limitado. Por otra parte,
aparecen problemas de representatividad ligados aparecen problemas de representatividad ligados
al proceso de selección de los participantes.al proceso de selección de los participantes.

• Un Ejemplo: la Elaboración del Plan de Residuos la Elaboración del Plan de Residuos
por parte de la Diputación de Gipuzkoa.por parte de la Diputación de Gipuzkoa.

Ju rados C i udadanos

¿Qué son?

Los jurados están formados por un grupo reducido de Los jurados están formados por un grupo reducido de Los jurados están formados por un grupo reducido de
ciudadanos que se reúnen durante unos días para dis-

cutir sobre una determinado tema de interés público y
elaborar un informe (dictamen ciudadano) que explica lo
que ellos creen que se debería hacer al respecto. También
se conocen como Núcleos de Intervención Participativa o
Consejos Ciudadanos.

¿Cómo funcionan?

Normalmente, se seleccionan al azar, a partir del censo
municipal, unas 75 personas y otras listas con substitutos
por si los primeros renuncian a la invitación a participar.
Esas 75 personas se constituyen en dos o tres jurados con
la misma agenda de trabajo. El proceso de participación
dura de dos a tres días a tiempo completo y los parti-
cipantes reciben normalmente una compensación eco-
nómica por su dedicación exclusiva al proceso. Durante
este tiempo, los participantes reciben información por
parte de expertos, asociaciones y partidos políticos sobre
el tema que están discutiendo y luego tienen tiempo
para discutirla, todos juntos y en grupos más pequeños.
Al fi nal de estos días, los participantes responden a un
cuestionario que sirve a los organizadores para escribir el
informe con las conclusiones del debate. Ese informe es
analizado y refrendado por una comisión de participan-
tes escogidas entre los miembros de los jurados.

i Los temas de debate pueden ser bastante concretos
(ej.: el diseño de una nueva plaza pública para el muni-
cipio) o más amplios (ej.: los criterios a tener en cuenta
para elaborar el Plan General de Ordenación urbanística
o las políticas de acogida a los inmigrantes).

Fortalezas y debilidades

5Los participantes reciben mucha información y
conocen opiniones muy variadas sobre un mismo
tema. Su representatividad sociodemográfi ca
acos tumbra a ser muy elevada por el hecho de
haber sido escogidos al azar.

6Los costes de organización son bastante eleva-
dos. Las entidades no aceptan fácilmente ser
relegadas a un papel de “informadores”. Apa-
recen riesgos ligados a los posibles sesgos en la
información proporcionada a los participantes.

• Un Ejemplo: los NIP impulsados en 1994 por el
Gobierno de la Comunidad Autónoma Vasca para
discutir el trazado de la autovía de Gipuzkoa.

Foros
o Mesas

Temáticas

Foro
Permanente de
Sostenibilidad

Consejos
Municipales

Talleres
EASW

Jurados
Ciudadanos

Presupuestos
Participativos de
Medio Ambiente

¿Qué?

Temas tratados

Diversos Aspectos
organizativos y de

contenido de la
Agenda Local 21

Sectoriales o
territoriales

Diversos, sobretodo
urbanísticos

Diversos Dotación
presupuestaria para

actuaciones en
materia de medio

ambiente

¿Quién?

Tipo de
participantes

Entidades y
ciudadanos

Entidades y
ciudadanos

Entidades Entidades y
ciudadanos

Ciudadanos Entidades y
ciudadanos

Principales
debilidades

Explicaciones
técnicas difíciles
de comprender

Poco tiempo
para el debate

Poca capacidad
de profundización
y de concreción

Se escucha la voz
de un númeo
limitado de
entidades

Poco impacto
en las políticas

Niveles de
información

desiguales entre
los participantes

Poco tiempo
para el debate

Poco espacio para
los grupos

Coste alto y
dificultad de
organización

Costes de
organización

elevados

Complejidad
técnica de los
temas a debatir

Principales
fortalezas

Abierto a toda la
ciudadanía: se puede

conseguir un alto
nivel de participación

Los participantes
reciben gran
cantidad de
información

Representatividad
alta y continuidad

Los participantes
reciben gran
cantidad de
información

Su carácter
permanente

Contribuyen a
reforzar el contacto
entre Ayuntamiento

y entidades

Distintos tipos de
participantes

Procedimiento
sencillo y flexible

Participantes
bastante

representativos

Información y grado
de deliberación alto

Cantidad de
información y tiempo

disponible para la
deliberación alto

Capacidad de
generar cultura
participativa alta

¿Cuándo?

Duración del
proceso

Puntual,
2 - 3 horas

Reuniones
periódicas

Permanente,
reuniones
periódicas

Puntual,
1 - 2 días

Puntual,
2 - 3 días

Permanente,
reuniones periódicas

durante 3 meses
aprox.

¿Cómo?

Grado de
información y
debate

Tipo de
propuestas
finales

Principalmente
información

Alto

Información
y debate

Alto

Información
y debate
Medio

Sólo debate
Alto

Información
y debate

Alto

Información
y debate

Alto

Generalmente,
enmiendas o

comentarios a
propuetas

Se enmiendan
o se refrenan
decisiones

Propuestas o
recomendaciones
muy desiguales
según consejo

Conjunto de
propuestas

priorizadas con
pocos detalles

Una propuesta,
con algunas
precisones

Conjunto de
propuestas
priorizadas

5

25

G U Í A P A R A L A P U E S T A E N M A R C H A D E P L A N E S D E M E C A N I S M O S D E P A R T I C I P A C I Ó N

■ A G E N D A L O C A L 2 1

Presupues t o s Pa r t i c i pa t i v o s
de Med i o Amb ien te

¿Qué son?

Este instrumento permite a la ciudadanía participar,
cada año, en la discusión y elaboración del presupuesto
municipal de medio ambiente, es decir, el ayuntamiento
decide, de acuerdo con cuántos recursos se destinaran a
la conservación y mejora del medio ambiente, y para qué
se utilizaran.

¿Cómo funcionan?

Entre abril y junio de cada año se organizan diversos
talleres en los distintos barrios del municipio en los que
el Ayuntamiento informa a la ciudadanía participante
de los recursos disponibles en el presupuesto. En estos
talleres, se debate entonces cuáles son las necesidades
del municipio en relación con el medio ambiente y se
hace una lista que incluye las principales actuaciones en
las que se debería invertir el dinero. Más adelante, entre
septiembre y octubre se discuten mas detalladamente

cada una de las propuestas que se han hecho y se hace
una votación para elegir las más importantes. Al fi nal, el
equipo de gobierno discute la propuesta de presupuesto
y éste es aprobado por el pleno municipal.

Fortalezas y debilidades

5Centran la discusión en un aspecto clave de
cualquier política: la elaboración de los presu-
puestos. Su carácter de “proceso” permite una
participación sostenida con una gran capacidad
de generar cultura participativa.

6Los costes organizativos son elevados; requiere
mucha dedicación de los participantes, para
entrar a discutir temas de elevada complejidad
técnica.

• Un Ejemplo: Presupuestos Participativos de Rubí,
Córdoba, Cabezas de San Juan, Puente Jenil o Al-
bacete. Se trata, no obstante, de experiencias más
globales, que no tratan exclusivamente temas
ambientales.

Tabla 3. Evaluación de los principales instrumentos de participación en el marco de la Agenda Local 21.
FUENTE: Elaboración propia.

26

5. M E C A N I S M O S E I N S T R U M E N T O S D E P A R T I C I P A C I Ó N

■ 2 1

Antes de continuar con la descripción del resto de
instrumentos que pueden utilizarse en los procesos de
participación en las Agendas Locales 21, y a modo de
resumen, la Tabla 3 incluye una caracterización y valo-
ración general de los 6 instrumentos que acabamos de
describir.

El resto de mecanismos que aparecen en la Tabla 3
se describen brevemente a continuación para completar
el abanico de mecanismos de participación que se han
propuesto.

Comi s i ón Impu l so ra o Com i s i ón 21

¿Qué son?

Se trata de comisiones con miembros altamente activos
en los temas ambientales y de sostenibilidad que se or-
ganizan para impulsar el proceso de Agenda Local 21,
y en las que se procura garantizar la máxima represen-
tatividad de los diversos sectores sociales, económicos y
político-administrativos del municipio. En algunos casos,
aunque no necesariamente, se constituyen como órgano
asociado al Foro Permanente, con una participación más
reducida, con reuniones más frecuentes, en donde se to-
man las decisiones que luego se discuten, enmiendan y
refrendan en el Foro.

Fortalezas y debilidades

5Su operatividad y su dinamismo por el carácter Su operatividad y su dinamismo por el carácter
limitado de la participación y el perfi l de los par-limitado de la participación y el perfi l de los par-
ticipantes.

6Movilización reducida y riesgo a una escasa pro-Movilización reducida y riesgo a una escasa pro-
yección hacia el conjunto de la ciudadanía.yección hacia el conjunto de la ciudadanía.

Encues ta s de Op i n i ón

¿Qué son?

Se trata de cuestionarios que preguntan a la ciudadanía Se trata de cuestionarios que preguntan a la ciudadanía
sobre opiniones, valores y pautas de conducta en relación sobre opiniones, valores y pautas de conducta en relación
a temas de medio ambiente y sostenibilidad. Son distri-a temas de medio ambiente y sostenibilidad. Son distri-
buidos a una muestra representativa de la población y buidos a una muestra representativa de la población y
las respuestas obtenidas son analizadas con métodos las respuestas obtenidas son analizadas con métodos las respuestas obtenidas son analizadas con métodos
estadísticos para extraer conclusiones generales.

Fortalezas y debilidades

5Permiten recoger y analizar las opiniones de un
número elevado de ciudadanos. Sus resultados
son bastante representativos del conjunto de la
población y aportan información cuantitativa de
la percepción.

6No aportan información a los participantes y no
permiten el diálogo puesto que los cuestionarios
se responden de forma individual y anónima, y
no aportan información cualitativa de la percep-
ción ciudadana.

En t rev i s t a s

¿Qué son?

Se trata de entrevistas personales realizadas a actores del
ámbito social, político o económico que con el objetivo
de conocer sus opiniones o recoger sus propuestas sobre
determinados temas que afectan al municipio. Las entre-
vistas las pueden realizar o bien, representantes técnicos
y políticos del ayuntamiento o bien expertos o profesio-
nales externos.

Fortalezas y debilidades

5Permiten conocer detalladamente la opinión de
actores clave.

6No dejan espacio para el intercambio de opinio-
nes.

Campañas de D i vu l gac i ón

¿Qué son?

Su objetivo es dar a conocer un determinado evento o
programa (la Agenda Local 21, en nuestro caso) utilizan-
do medios publicitarios. Los destinatarios de la informa-
ción pueden ser o bien el conjunto de ciudadanos (en tal
caso se pueden utilizar carteles, trípticos informativos, la
megafonía móvil, cuñas informativas en los medios de
comunicación,) o bien las asociaciones y grupos locales
(a través de cartas de presentación y sesiones informa-
tivas destinadas a los distintos sectores económicos y
sociales).

i En el marco del las Agendas Locales 21 pueden orga-
nizarse Jornadas de puertas abiertas para dar a conocer
el proceso. En este caso el ayuntamiento dedica un día a
repartir información y organizar a actividades para expli-
car a la población en qué consiste la Agenda Local 21 de
su municipio e invitarles a participar.

i Los teléfonos de información y las páginas web
pueden considerarse como mecanismos de divulgación
permanente que funcionan durante todo el proceso de
Agenda Local 21 como canal de información para la po-
blación en general.

Fortalezas y debilidades

5Permiten informar y sensibilizar al conjunto de
población, pudiendo adaptar el mensaje a los
diferentes destinatarios, y permitiendo dar pro-
yección al proceso.

6Sólo aportan una función informadora que se
ha de ver complementada por instrumentos que
permitan la consulta, la recopilación de propues-
tas y/o la participación en la toma de decisiones.

5

27

G U Í A P A R A L A P U E S T A E N M A R C H A D E P L A N E S D E M E C A N I S M O S D E P A R T I C I P A C I Ó N

■ A G E N D A L O C A L 2 1

Campañas de C i udadan í a Ac t i v a
y Vo l un ta r i ado

¿Qué son?

Se trata de convocatorias de participación abiertas a toda
la ciudadanía que pretenden reunir al mayor número de
personas posible para realizar una actividad concreta
relacionada con el medio ambiente y la sostenibilidad
(plantar árboles en una determinada zona, limpiar una
playa, apoyar a sectores con riesgo de exclusión social).
También pueden tener como objetivo informar al resto
de ciudadanos sobre determinadas acciones que pueden
realizar para mejorar el medio ambiente y la sostenibili-
dad del municipio (campañas de información sobre reco-
gida selectiva de residuos, sobre medidas de ahorro de
agua y electricidad).

Normalmente es el gobierno municipal quien las or-
ganiza dándolas a conocer y animando a la ciudadanía a
participar a través de los medios de comunicación locales
(prensa, radio) o puede ponerse también en contacto y
colaborar con escuelas o asociaciones locales para llevar-
las a cabo.

Fortalezas y debilidades

5Pueden movilizar a un gran número de ciudada-
nos que colaboran en una causa determinada de
manera desinteresada.

6Aportan información a los participantes aunque la
participación normalmente se limita a una acción
en concreto y no tiene continuidad en el tiempo.

Ges t i ón Asoc i a t i v a de P rog ramas
y Equ i pam ien to s

¿Qué es?

Se trata de un mecanismo por el cual el ayuntamiento
llega a un acuerdo con una asociación o entidad local
para que ésta se haga cargo de llevar a cabo un progra-
ma relacionado con el medio ambiente (actividades de
educación ambiental en un espacio natural a una asocia-
ción ecologista, o la organización de una fi esta para pro-
mover el uso de la bicicleta a una asociación deportiva).
También se puede tratar de gestionar un determinado
espacio o equipamiento (un parque, una zona verde).

Fortalezas y debilidades

5Se comparten las responsabilidades de las polí-
ticas locales de conservación y mejora del medio
ambiente y la sostenibilidad, al tiempo que se
amplían las relaciones entre el gobierno local y
las asociaciones.

6Se pierde cierta capacidad de control por parte de
las instituciones en la gestión de ese programa
o equipamiento a favor de una entidad cuya
representatividad puede ser limitada. Aparece
también el riesgo de burocratización y de subor-
dinación del tejido asociativo a los objetivos de
los gobiernos.

Grupos de D i scus i ón

¿Qué son?

Se trata de una reunión de una duración de una o dos
horas normalmente en la que se invita a personas que
se cree que pueden aportar información relevante en
relación a un tema más o menos especifi co. Se pueden
organizar grupos homogéneos (con personas con perfi les
muy similares) o grupos heterogéneos. Esas personas dis-
cuten entre si alrededor de unas preguntas que formula
el organizador. Normalmente la discusión es muy abierta
y lo más interesante es recoger sintéticamente las ideas
que espontáneamente salen de la discusión, y por lo tan-
to se evita limitar excesivamente la discusión con muchas
preguntas y muy específi cas.

Fortalezas y debilidades

5El debate espontáneo permite que afl oren una
gran cantidad de ideas.

6La discusión abierta puede generar desequilibrios
entre los participantes que hay que controlar.

5.3. Técnicas para la dinamización de debates

Los instrumentos descritos previamente tienen asociadas
en determinados casos unas técnicas de dinamización
específi cas (Talleres EASW o Jurados Ciudadanos), mien-
tras que en otros las técnicas aplicadas pueden ser muy
variables condicionando en gran medida el éxito o no del
instrumento.

Para terminar con este capítulo metodológico, es
conveniente pararnos por un instante en la explicación
de algunas técnicas generales para la organización y la
dinamización de actividades de participación, utilizables
en mayor o menor medida según el caso a los instrumen-
tos de participación basados en el debate.

28

5. M E C A N I S M O S E I N S T R U M E N T O S D E P A R T I C I P A C I Ó N

■ 2 1

Ya hemos apuntado en el capítulo referente a crite-Ya hemos apuntado en el capítulo referente a crite-
rios para la participación la necesidad de articular deba-rios para la participación la necesidad de articular deba-
tes equilibrados, plurales, atractivos y funcionales. Hemos tes equilibrados, plurales, atractivos y funcionales. Hemos
subrayado algunos obstáculos que podemos prever para subrayado algunos obstáculos que podemos prever para
la consecución de esos objetivos y algunas estrategias la consecución de esos objetivos y algunas estrategias
superadoras. Veamos ahora de forma sintética algunas superadoras. Veamos ahora de forma sintética algunas
técnicas que pueden ayudarnos en este sentido.técnicas que pueden ayudarnos en este sentido.

Técn i cas pa ra l a p re sen tac i ón
en l a s reun i ones

Es importante que los asistentesque los asistentes a la reunión se conoz-
can entre sí y no siempre en todas las reuniones esto está entre sí y no siempre en todas las reuniones esto está
garantizado a priori. Para ello, y con el fi n de romper el garantizado a priori. Para ello, y con el fi n de romper el
hielo antes de empezar las reuniones, se acostumbran a hielo antes de empezar las reuniones, se acostumbran a hielo antes de empezar las reuniones, se acostumbran a
hacer una rueda de presentaciones con técnicas diversas.
Por ejemplo:

• Cuando el número de participantes no es excesiva-
mente amplio, todos los asistentes disponen de un
par de minutos para presentarse con su nombre,
entidad o institución de procedencia y otros datos
que pueden ser pertinentes (ámbito de residencia,
expectativas en relación a la reunión o al proceso
de Agenda 21, etc.).

• Si el número de participantes, por su extensión,
no permitiera desarrollar la primera técnica que
acabamos de comentar, los asistentes pueden usar
tarjetas de presentación.

• También se pueden realizar las presentaciones en
el marco de pequeños grupos.

Deba tes en pequeños g rupos

A menudo, muchos de los asistentes, por timidez o falta
de confi anza en sus capacidades, o por miedo al rechazo
de sus posturas, tienden a inhibirse en los debates abier-
tos. Por ello, una técnica frecuentemente utilizada es la
subdivisión de los asistentes en pequeños grupos donde
el debate será, casi con seguridad, más abierto y dinámi-
co, y permitirá que la práctica totalidad de los asistentes
esté participando al mismo tiempo. Un portavoz de esos
grupos, posteriormente, expone las ideas surgidas en el
debate al resto de los asistentes. Lo mismo puede hacerse
con la formación de parejas.

Uso de t a r j e t a s

Otra técnica frecuentemente utilizada para hacer posible
que todos los asistentes expresen sus opiniones son las
tarjetas. Cada participante, individualmente, en parejas
o en pequeños grupos, debe responder a una pregunta
o varias formulada por el moderador en el marco de esas
tarjetas. Por ejemplo, si se pide que se formule una pro-
puesta, la tarjeta se puede estructurar en los siguientes
ítems: título de la propuesta / qué problema pretende
resolver / en qué consiste / qué agentes deberían llevarla
a cabo. Posteriormente, se recogen las propuestas y el
moderador o los propios autores las explican al resto de
los asistentes y se exponen en un panel.

Esta técnica permite que el conjunto de los asisten-
tes puedan hacer aportaciones, pero que tengan que
llegarla a sintetizar en un espacio limitado. Así mismo, el

5

29

G U Í A P A R A L A P U E S T A E N M A R C H A D E P L A N E S D E M E C A N I S M O S D E P A R T I C I P A C I Ó N

■ A G E N D A L O C A L 2 1

hecho que las tarjetas se vayan exponiendo públicamen-
te permite la visualización continuada de los resultados
que se van obteniendo, evitando repetir temas tratados
previamente, y garantizando la transparencia de las de-
cisiones adoptadas.

Uso de pape l óg ra f o s

Una forma de recoger ordenadamente las ideas que
surgen en el debate y hacerlas visibles para todos es el
uso de papelógrafos para anotar esas ideas. Ello permite
ordenar el debate y centrar la discusión en una agenda
común de temas. También facilita el trabajo colectivo y
la formación de consensos: por ejemplo, se puede pedir
a los participantes que pongan en orden esas ideas, que
traten de agruparlas, de identifi car puntos de consenso y
de disenso e iniciar el debate a partir de eso.

Aná l i s i s DAFO

El análisis DAFO (Debilidades, Amenazas, Fortalezas y
Oportunidades) ofrecen un marco para organizar el con-
tenido de los debates (ya sea en el proceso de refl exión
individual, de trabajo en pequeños grupos o parejas o
en los debates plenarios). Se pide a los participantes que
en relación con el tema que se está discutiendo identi-
fi quen:

• las Debilidades: aspectos negativos propios de lo
analizado,

• las Fortalezas: aspectos positivos propios de lo
analizado,

• las Amenazas: aspectos externos que pueden inci-
dir negativamente sobre lo analizado,

• las Oportunidades: aspectos externos que pueden
incidir positivamente sobre lo analizado.

Ese marco permite ordenar de forma clara las ideas
que surgen en el debate, sobre todo en los procesos de
diagnóstico.

Cues t i ona r i o s de aná l i s i s de consenso
y p r i o r i zac i ón

Otra técnica similar para ordenar el contenido de los
debates son los cuestionarios, que pueden ser utilizados
para dinamizar los debates de dos formas distintas:

• Para iniciar y centrar el debate: cada asistente em-
pieza un trabajo de refl exión individual a partir de
las preguntas que se le formulan en el cuestionario
y en las que tiene que expresar su grado de acuer-
do ante aspectos planteados. A partir del vaciado y
tratamiento de los resultados podemos identifi car
los aspectos que reúnen mayor consenso y no re-
quieren ser tratados en la reunión, y aquellos con
mayor disenso y que serán aquellos sobre los que
tendremos que centrar el debate.

• Para realizar las votaciones fi nales: el cuestionario
puede ser un mecanismo para ordenar las prefe-
rencias de los participantes al fi nal del debate, lo
cual da un amplio margen para captar los matices
de las opiniones y recoger las preferencias de to-
dos y cada uno de los asistentes.

Árbo l e s de p rob l emas , causas
y e f ec t o s

Técnica que permite identifi car y jerarquizar los proble-
mas expresados en forma de árboles de causas y efectos.
Sobre una superfi cie amplia (pared, pizarra, panel...) se
formula un problema central, iniciando una lluvia de
ideas entre los participantes que van aportando posibles
causas y efectos asociados, y que se van incorporando
de forma jerarquizada hacia abajo (problemas) y hacia
arriba (efectos). Esta técnica permite ordenar de forma
clara el conjunto de problemas existentes, facilitando la
formulación directa de los objetivos y actuaciones nece-
sarias para su resolución.

30

■ 2 1

6.1. Marco de planificación

lo largo de esta guía hemos apuntado una idea que en estos momentos se hace necesario
remarcar: no disponemos de instrucciones precisas y estandarizadas de cómo llevar a cabo
efi cazmente un proceso participativo y por lo tanto no hay un único modelo posible, sino
muchos modelos que deben adaptarse a una serie de cuestiones de índole diversa que hemos
ido apuntando y que ahora trataremos de ordenar.

No obstante, disponemos de criterios, estrategias e instrumentos que nos pueden ayudar
a diseñar, planifi car y evaluar los procesos participativos y a su identifi cación y comprensión
pretende ayudar esta guía. Quizás el punto central en el momento de plantearse el diseño
de un proceso participativo es formularse las preguntas adecuadas, identifi car las respuestas
alternativas posibles, reconocer los criterios básicos a considerar y conocer los distintos instru-
mentos y estrategias que nos pueden conducir a unos objetivos o a otros.mentos y estrategias que nos pueden conducir a unos objetivos o a otros.mentos y estrategias que nos pueden conducir a unos objetivos o a otros.

Pongámonos en la siguiente situación: nos han hecho responsables de diseñar y de poner
en marcha un proceso de participación en el marco de una Agenda Local 21. Ésta, de hecho, en marcha un proceso de participación en el marco de una Agenda Local 21. Ésta, de hecho,
es la situación en la que se encontrarán muchos de los lectores de esta guía. ¿Por dónde em-es la situación en la que se encontrarán muchos de los lectores de esta guía. ¿Por dónde em-
pezamos? ¿Qué preguntas debemos resolver antes de ponerlo en marcha? Identifi camos aquí pezamos? ¿Qué preguntas debemos resolver antes de ponerlo en marcha? Identifi camos aquí
algunas cuestiones fundamentales:algunas cuestiones fundamentales:

¿QUÉ ob j e t i v o s t i ene e l p roceso de pa r t i c i pac i ón ?

Es decir, qué tipo de problemas queremos resolver con la participación y qué resultados espe-Es decir, qué tipo de problemas queremos resolver con la participación y qué resultados espe-
ramos.ramos.

En el marco de una Agenda Local 21 identifi cábamos tres grandes objetivos:

1. Conocer el problema: el Diagnóstico Ambiental, Social y Económico.
2. Tomar decisiones: el Plan de Acción Local.
3. Implementar las decisiones: la implantación y seguimiento de la Agenda Local 21.

Además, hay que prever la posibilidad que en el marco de la implantación de la Agenda
Local 21 aparezcan confl ictos entre intereses enfrentados que, quizás, no hemos podido anti-
cipar en la elaboración de la propia Agenda Local 21. Entonces, deberemos recurrir a estrate-
gias de resolución de confl ictos.

6. Diseño, p lan i f icación Diseño, p lan i f icación
y evaluación de la y evaluación de la
par t ic ipación

A

OBJETIVOS
Y ACUERDOS

BÁSICOS
DISEÑO DEL
PROCESO DE

PARTICIPACIÓN

PLANIFICACIÓN
EJECUCIÓN Y
EVALUACIÓN

CRITERIOS

• Marco general
• Movilización
• Dinámica
• Resultados

QUIÉN

• Ciudadanos
• Entidades y
 asociaciones

CUÁNDO

• Temporal
• Permanente

CÓMO

• Informar
• Consultar
• Proponer
• Decidir

INSTRUMENTOS

CONTEXTO:

¿Dónde estamos?

31

G U Í A P A R A L A P U E S T A E N M A R C H A D E P L A N E S D E M E C A N I S M O S D E P A R T I C I P A C I Ó N

■ A G E N D A L O C A L 2 1

¿DÓNDE es t amos?

Es decir, cual es el contexto político y social en el que
tenemos que hacer funcionar ese proceso participativo.
Algunas variables importantes a tener en cuenta son:

• El tipo de municipio: ¿rural, urbano...? ¿de qué ta-
maño?

• Los antecedentes de participación en el munici-
pio: ¿cuál es el grado y el tipo de asociacionismo
presentes en el municipio? ¿qué tipo de relaciones
existen entre los distintos agentes sociales? ¿qué
mecanismos y procesos participativos se han lleva-
do a cabo con anterioridad? ¿cómo se llevaron a
cabo? ¿qué resultados tuvieron?

Una vez abordadas estas primeras cuestiones de-
bemos preguntarnos por aquellos elementos de que se
compone propiamente el diseño del proceso.

¿QU IÉN pa r t i c i pa rá ?

¿Quién interesa que esté presente o representado en el
proceso participativo? Recordemos que en este caso se
planteaban dos grandes dilemas:

• Procesos de participación voluntaria vs. represen-
tativa.

• Participación personal vs. personal vs. personal asociativa.

¿QUÉ INSTRUMENTOS podemos u t i l i z a r
pa ra cana l i za r l a pa r t i c i pac i ón ?

Y ¿cómo podemos combinarlos entre si? En capítulo 5 se
han expuesto los principales instrumentos disponibles y
las especifi cidades de cada uno de ellos.

¿CUÁNDO se p roduc i r á e l p roceso
pa r t i c i pa t i v o ?

Más concretamente, ¿cuánto tiempo deberá estar fun-
cionando? Recordemos que el dilema básico en este
sentido es si generamos espacios de participación perma-
nentes (hay participación a lo largo de todo el proceso) o
temporales (sólo hay participación en momentos deter-
minados).

¿CÓMO se rá l a pa r t i c i pac i ón ?

Es decir, qué papel tendrán los participantes en el proce-
so: ¿sólo reciben información, son consultados sobre un
tema determinados, hacen propuestas, intervienen en la
toma de decisiones?

Por último, y en términos generales, habrá que tener
en cuenta una serie de criterios básicos que nos servi-
rán no sólo para planifi car sino también para evaluar
el propio proceso participativo. Criterios que afectan a:
el marco general de la participación; la movilización; la
dinámica de los debates; y los resultados y efectos de la
participación.

Figura 5. Elementos que intervienen en un proceso de participación.
FUENTE: Elaboración propia.

32

6. D I S E Ñ O , P L A N I F I C A C I Ó N Y E V A L U A C I Ó N D E L A P A R T I C I P A C I Ó N

■ 2 1

Todas estas cuestiones están relacionadas de forma
compleja entre sí y cada una de ellas abre las puertas a
un gran número de respuestas alternativas sobre las que
podremos optar.

El esquema de la Figura 5 ofrece una visión general
de todos los elementos a tener en cuenta en el diseño de
un proceso de participación.

6.2. El diseño y planificación del proceso
participativo

Veamos cómo todas éstas cuestiones se integran dentro
del proceso de planifi cación y diseño del proceso parti-
cipativo en la Agenda Local 21. Hay dos pasos que son
esenciales: la defi nición previa del proceso, y el diseño y
su puesta en marcha.

De f i n i c i ón p rev i a

Consistente en determinar los objetivos, constituir las
estructuras de impulso y seguimiento, e identifi car los
elementos contextuales más signifi cativos para el de-
sarrollo del proceso participativo. En esta fase, por lo
tanto, será importante tener en cuenta los criterios refe-
rentes al marco general de la participación: construcción
de acuerdos políticos, sociales y técnicos y defi nición de
objetivos claros y realistas.

Determinar los objetivos y construir los acuerdos

Para una adecuada defi nición de objetivos de participa-Para una adecuada defi nición de objetivos de participa-
ción en el marco de la Agenda Local 21 y establecimiento ción en el marco de la Agenda Local 21 y establecimiento
de acuerda habrá que plantarse entre otros aspectos:de acuerda habrá que plantarse entre otros aspectos:

• ¿queremos que haya participación en todas las ¿queremos que haya participación en todas las
fases (Diagnóstico, Plan de Acción, Implantación)? fases (Diagnóstico, Plan de Acción, Implantación)?

• ¿sobre qué temas vamos a discutir: queremos una ¿sobre qué temas vamos a discutir: queremos una
Agenda Local 21 “amplia”, que abarque temas Agenda Local 21 “amplia”, que abarque temas
ambientales, sociales, económicos, urbanísticos, ambientales, sociales, económicos, urbanísticos,
educativos... o bien deberemos ceñirnos al ámbito educativos... o bien deberemos ceñirnos al ámbito
ambiental?

• ¿qué grado de control institucional se quiere man-¿qué grado de control institucional se quiere man-
tener sobre el proceso?tener sobre el proceso?tener sobre el proceso?

•• ¿con quién queremos contar y para qué?¿con quién queremos contar y para qué?

Para resolver todas estas cuestiones, es útil:

a) En un primer momento, “testar” la voluntad del
impulsor político del proceso sobre todas estas
cuestiones a partir de reuniones bilaterales. Tra-
tar de exponerle los criterios y principios básicos
que deberían regir el proceso participativo y
llegar a puntos de acuerdo básicos sobre la inten-
ción general del proceso.

b) En una fase posterior, abrir esa discusión a nuevos
agentes técnicos, políticos y sociales. Esa discusión
se puede llevar a cabo en el marco de distintas
estructuras:

• la Comisión de Gobierno, para lograr la impli-
cación del alcalde, del conjunto la estructura

política de gobierno o de las áreas que nos in-
teresa que se impliquen más activamente en el
proceso.

• La Junta de Portavoces y el Pleno Municipal para
lograr el compromiso del conjunto de fuerzas
políticas o del máximo posible de los ediles.

• Realizar una sesión informativa y de discusión
con los técnicos de las áreas más relevantes.

• Realizar una sesión informativa y de discusión
con representantes sociales (la convocatoria
debería ser abierta a todas las entidades y per-
sonas interesadas). En algunos casos puede que
ya exista un Consejo de Medio Ambiente con re-
presentantes sociales, pero habría que conside-
rar la posibilidad de ampliar la discusión a otro
tipo de agentes que no estén necesariamente
presentes en este Consejo.

Todos estos pasos deberían ayudar a formar con-
sensos alrededor de las reglas del juego. Que los actores
políticos, sociales y técnicos participen en el diseño de
esas reglas del juego ayudará a construir complicidades y
compromisos básicos alrededor del proceso.

Estas reuniones deberían cristalizar en la constitu-
ción de una serie de comisiones cuya función funda-
mental debería ser el impulso y el seguimiento de todo
el proceso de Agenda Local 21. En algunos casos se ha
optado por la adopción de una estructura única con re-
presentantes políticos, sociales y técnicos (Comisión 21).
Ésta puede ser una opción útil, aunque habría que valo-
rar si es necesario crear otras subcomisiones que pueden
articularse de acuerdo con criterios distintos:

• por sectores: comisión técnica, política y social,
• por funciones: por ejemplo: comisión de publi-

cidad y comunicación; comisión de movilización
ciudadana; comisión de elaboración de proyectos;
etc.

Reconocer dónde estamos

Elaborar un breve informe de contextualización del pro-
ceso que identifi que los aspectos básicos del municipio
más relevantes para el diseño del proceso. Antes hemos
hablado del tipo de municipio (rural, urbano, ...) y de su
tamaño. Para concretar un poco más, algunas variables
que pueden resultar útiles para la caracterización del
contexto pueden ser:

• Características sociales y demográfi cas (número de
habitantes, nivel de renta, nivel educativo, situa-
ción laboral).

• Estructura urbana (compacta vs. dispersa).
• Situación política (partidos, representación en el

Ayuntamiento).
• Antecedentes de participación (grado de asocia-

cionismo; mecanismos y procesos anteriormente
existentes; relaciones entre los agentes – sociogra-
ma del tejido social).

Técnicas como las entrevistas y los grupos de discu-
sión nos pueden ayudar a realizar esta contextualización,
además de la recogida de datos estadísticos. No obstante,
no se trata aquí de realizar ningún análisis exhaustivo de

ESPACIOS MECANISMOS

Medios de comunicación: prensa, radio y televisión
local

Cuñas informativas

Hogares Buzoneo
Encuestas de percepción

La calle Campañas de divulgación (Carteles y megafonía móvil)
Actos festivos/animaciones

El comercio: el mercado municipal, los bares, el
pequeño comercio, los centros comerciales...

Campañas de divulgación (Carteles y distribución de trípticos
informativos; sesiones de presentación de la Agenda Local
21 a las distintas asociaciones; los comerciantes pueden
convertirse también en agentes de información a sus
clientes)

Las empresas: locales y de capital extranjero
(pequeña y mediana empresa, multinacionales);
asociaciones de empresarios

Cartas de presentación de la Agenda Local 21 a las
empresas asentadas en el municipio y asociaciones
empresariales; Sesiones informativas dirigidas al tejido
económico del municipio

Espacios culturales y de ocio: colegios, centros
cívicos, teatros, conciertos, discotecas....

Campañas de divulgación (Carteles y trípticos; sesiones de
presentación a las asociaciones; actividades culturales y de
ocio)

Conjunto del municipio Teléfonos de información, Páginas web
Jornadas Agenda Local 21 de puertas abiertas

6

33

G U Í A P A R A L A P U E S T A E N M A R C H A D E P L A N E S D E M E C A N I S M O S D E P A R T I C I P A C I Ó N

■ A G E N D A L O C A L 2 1

la realidad política y social local, sino de identifi car los as-
pectos básicos que condicionan el desarrollo del proceso
participativo y, con ello, anticiparse a los posibles proble-
mas que puedan surgir así como las potencialidades que
nos ofrece el entorno. Ese trabajo puede concretarse en:

• Un sociograma de actores, estructuras y relaciones
signifi cativas para el desarrollo sostenible.

• Un análisis DAFO que permita identifi car las De-
bilidades, Amenazas, Fortalezas y Oportunidades
a tener en cuenta ante el desarrollo del proceso
participativo.

D i seña r e l p roceso pa r t i c i pa t i v o
y pone r l o en marcha

Dar a conocer e impulsar el proceso
de la Agenda Local 21

No hay participación sin comunicación. Que el proceso
sea visible y comprensible para el conjunto de la pobla-
ción y de los actores políticos, económicos y sociales es
clave porque en la medida que la gente conozca el proce-
so habrá más posibilidades de que lo acepten, participen
o se comprometan con él.

El propósito de dar a conocer e impulsar el proceso
de la Agenda Local 21 es buscar la ‘complicidad’ de la
ciudadanía y los distintos sectores sociales, y eso lo po-
demos conseguir estableciendo canales de comunicación
con cada uno de ellos. Algunos de los mecanismos útiles
que podemos utilizar son:

Hay algunos aspectos importantes a tener en cuenta
en relación a la comunicación:

• El contacto con la ciudadanía y entidades no de-
bería ser sólo puntual; mantenerles informados
periódicamente a lo largo de todo el proceso con-
tribuirá a reforzar la confi anza de la población en
la Agenda Local 21.

• El tejido social (las entidades, los grupos infor-
males) es un agente clave de movilización para
la participación en la Agenda Local 21, y por ello
su papel en las estrategias de publicidad es funda-
mental.

• Los mensajes que se hacen llegar a la ciudadanía y
demás sectores sociales deberían integrar los len-
guajes, tradiciones expresivas y los procesos loca-
les de comunicación y participación existentes en
el municipio. No se trata de imponer un proceso de
participación sino de adaptarlo a la realidad local.

• Para que la información sea más útil y llegue a sus
destinatarios de forma más efectiva es importante
traducir los aspectos más complejos. Es decir, con-
vertir los aspectos técnicos de la Agenda Local 21
y del proceso de participación en una explicación
amplia y comprensible para la mayor parte de la
ciudadanía tanto de los objetivos como de los me-
canismos que permitirán llevarlos a cabo. Se trata
de utilizar un lenguaje sencillo, próximo al ámbito
de lo cotidiano.

• Para llegar al conjunto de la comunidad local es
necesario adaptar los lenguajes y diferenciar los

Tabla 4. Espacios y mecanismos para la divulgación de la Agenda Local 21.
FUENTE: Elaboración propia.

34

6. D I S E Ñ O , P L A N I F I C A C I Ó N Y E V A L U A C I Ó N D E L A P A R T I C I P A C I Ó N

■ 2 1

canales de información para acceder a la diversi-
dad de sectores y sensibilidades existentes.

• Debemos intentar que el hecho de participar en
la Agenda Local 21 del municipio resulte atrac-
tivo. Se trata de hacer llegar la información a la
ciudadanía y entidades de forma que despierte su
interés por el proceso, destacando los benefi cios
que puede aportar la participación (ej.: mayor
prestigio para las empresas o entidades que se
declaren colaboradoras de la Agenda Local 21, por
su contribución a la mejora del municipio).

Organizar el proceso por fases: Diagnóstico,
Plan de Acción e Implantación

Para cada fase de la Agenda Local 21 deberemos escoger
los instrumentos más adecuados, teniendo en considera-
ción la caracterización realizada para cada uno de ellos
en el capítulo anterior. Diferenciaremos entre instrumen-
tos para el diseño de la Agenda Local 21 e instrumentos
para el seguimiento e implantación. Y dentro del proceso
de diseño de la Agenda Local 21 diferenciaremos entre
aquellos adecuados para la elaboración del Diagnóstico
y aquellos para la elaboración del Plan de Acción.

Junto a la adecuación del instrumento para las ne-
cesidades de cada fase del proceso, la selección de estos
instrumentos está condicionada por otras cuestiones en-
tre las que hay que destacar:

• El sujeto de la participación:

- Ciudadanía de a pie: mecanismos de participación : mecanismos de participación
puntual, no muy exigentes en cuanto a dedica-puntual, no muy exigentes en cuanto a dedica-
ción, información o complejidad técnica y lingüís-ción, información o complejidad técnica y lingüís-
tica (encuestas, entrevistas, jurados ciudadanos, tica (encuestas, entrevistas, jurados ciudadanos,
talleres o foros de corta duración, grupos de discu-talleres o foros de corta duración, grupos de discu-
sión...).

- Ciudadanía organizada y/o altamente informa-Ciudadanía organizada y/o altamente informa-
dos: mecanismos de participación más continuada : mecanismos de participación más continuada
y estable, que permita tratar más información y y estable, que permita tratar más información y
de mayor complejidad técnica (grupos de trabajo, de mayor complejidad técnica (grupos de trabajo,
comisiones 21).

• El contexto de la participación

- En municipios pequeños y ruralesmunicipios pequeños y ruralesmunicipios pequeños y rurales, tenemos la
oportunidad de usar mecanismos más centraliza-oportunidad de usar mecanismos más centraliza-
dos de tipo asambleario, altamente deliberativos;
aunque habrá que tener en cuenta el uso de otros
mecanismos que permitan a los participantes man-
tener su anonimato si así lo desean (entrevistas
personales, referéndum...).

- En municipios urbanos de mayor tamaño, habrá
que combinar mecanismos centralizados y descen-
tralizados; mecanismos de base asociativa, mixtos
(con entidades y personas a título individual) y de
base personal (con ciudadanía eligida al azar);
habrá que combinar mecanismos altamente re-
presentativos (encuestas) con mecanismos más
deliberativos (foros, grupos de discusión, etc.).

- Según el grado de asociacionismo, podremos
descansar más o menos en mecanismos con repre-

sentación de las entidades, aunque igualmente
habrá que tener en cuenta si existen colectivos sig-
nifi cativos que no están bien representados en el
tejido organizado del municipio y cómo podemos
integrarlos.

- Habrá cuestiones que pueden haber estado discu-
tidas participativamente con anterioridad y por lo
tanto se deberá valorar si es necesario o no volver
a discutirlas y con quién. Habrá estructuras de par-
ticipación previas (por ejemplo, Consejo de Medio
Ambiente) que pueden aprovecharse para condu-
cir y dar estabilidad al proceso. Crear estructuras
paralelas nuevas puede provocar ciertas tensiones
con las ya existentes. En otras ocasiones en cam-
bio el carácter poco participativo de estructuras
previas puede recomendar evitarlas para que no
condicionen negativamente el proceso.

Finalmente será también importante dedicar esfuer-
zos y recursos a reforzar los espacios de participación en-
tre la ciudadanía o las entidades y el ayuntamiento que
se han creado durante el proceso de la Agenda Local 21,
sin olvidar aquellos que ya existían antes de este proceso.
Estas son dos de las estrategias que podemos seguir:

• Creación de una Ofi cina 21, comisión de segui-
miento o bien dar continuidad otro tipo de me-
canismo participativo ya creado en el marco de la
Agenda Local 21 (Foro de Sostenibilidad, Comisión
impulsora, Consejo Municipal de Medio Ambiente
y Sostenibilidad) para realizar un seguimiento de
la implantación del proceso. Especifi car su estruc-
tura organizativa y su funcionamiento una vez
aprobado el documento de la Agenda Local 21
(participantes, número de reuniones, grado de au-
tonomía respecto al ayuntamiento), así como los
recursos (humanos, técnicos y económicos)recursos (humanos, técnicos y económicos)recursos (humanos, técnicos y económicos de los
que se va a disponer para llevar a cabo las acciones
propuestas.

• Especifi car si se plantean adaptaciones en la orga-
nización municipal para llevar adelante las accio-
nes previstas en el Plan de Acción Local.

DEFINICIÓN PREVIA

Definición de los objetivos

Definir los objetivos del proceso de
participación, construir acuerdos
básicos

Reuniones bilaterales

Sesiones informativa y de
discusión

Análisis de contexto

Reconocer dónde estamos

Contextualizar el proceso de
participación

Elaboración de un sociograma

Análisis DAFO

DISEÑO PROCESO PARTICIPATIVO

Presentación Agenda Local 21

Dar a conocer el proceso de la
Agenda Local 21

Invitar a la ciudadanía a participar

Jornadas Agenda Local 21 de
puertas abiertas

Campañas de divulgación,
teléfonos de información, páginas
web

Diagnóstico

Conocer los problemas del
municipio

Encuestas, entrevistas, Foros,
Talleres ESAW, Consejos
Municipales de Medio Ambiente

Plan de Acción Local

Planificar las estrategias y
acciones hacia la sostenibilidad

Talleres ESAW, Jurados
Ciudadanos, Foros, Congresos,
Comisiones, Presupuestos
participativos

Implantación y seguimiento

Llevar a cabo las acciones

Realizar un seguimiento del
proceso

Reforzar los espacios de
participación creados

Dar continuidad al proceso de
participación

Encuestas, entrevistas

Foros permanentes, Comisiones
impulsoras

Oficina 21

Consejos Municipales

6

35

G U Í A P A R A L A P U E S T A E N M A R C H A D E P L A N E S D E M E C A N I S M O S D E P A R T I C I P A C I Ó N

■ A G E N D A L O C A L 2 1

Figura 6. Proceso de planificación de la participación en el marco de la Agenda Local 21.
FUENTE: Elaboración propia.

36

6. D I S E Ñ O , P L A N I F I C A C I Ó N Y E V A L U A C I Ó N D E L A P A R T I C I P A C I Ó N

■ 2 1

6.3. La evaluación del proceso

Los criterios que hemos apuntado como básicos para el di-
seño del proceso de participación en una Agenda Local 21
pueden permitirnos crear un marco general para la eva-
luación del propio proceso. Terminaremos así apuntando
algunas variables básicas que nos permitirán valorar hasta
qué punto el proceso ha funcionado, insistiendo en con-
ceptos que ya hemos tratado extensamente en esta guía.

Antes de entrar en su defi nición, es importante des-
tacar algunos aspectos:

• La interpretación de estas variables debe hacerse
en su justo contexto (de acuerdo con las caracte-
rísticas del municipio y los antecedentes participa-
tivos).

• No se trata simplemente de obtener unos indi-
cadores, sino sobretodo de tratar de entender el
por qué de los resultados obtenidos: en qué se ha
fallado, qué se puede mejorar y qué tendencias
deben reforzarse.

• Por lo tanto, la evaluación debe estar orientada,
sobretodo, a identifi car medidas correctivas en el
proceso: debe tener una fi nalidad constructiva.

a) E l marco gene ra l

• Grado de consenso político alrededor del proce-
so participativo: ¿qué y cuántos partidos se han
comprometido activamente con el proceso, qué y comprometido activamente con el proceso, qué y comprometido activamente con el proceso, qué y
cuantos se han mantenido al margen y qué otros cuantos se han mantenido al margen y qué otros
se han manifestado abiertamente contra él?se han manifestado abiertamente contra él?

• Grado de consenso socialGrado de consenso social: ¿cuántos y qué tipo
de agentes sociales se han comprometido activa-de agentes sociales se han comprometido activa-
mente en el proceso, cuáles se han mantenido al mente en el proceso, cuáles se han mantenido al
margen y cuáles se han opuesto a él? (nos referi-margen y cuáles se han opuesto a él? (nos referi-
mos aquí a su participación en tanto que agentes mos aquí a su participación en tanto que agentes
impulsores y dinamizadores del proceso y no a su impulsores y dinamizadores del proceso y no a su
participación en uno u otro de sus espacios).participación en uno u otro de sus espacios).

• Grado de transversalidadGrado de transversalidad: ¿qué áreas de la admi-
nistración y cuáles no han participado en el diseño nistración y cuáles no han participado en el diseño
y el impulso del proceso? ¿qué actitud ha mostra-y el impulso del proceso? ¿qué actitud ha mostra-
do el personal técnico y político con relación al do el personal técnico y político con relación al
proceso?proceso?

b) Mov i l i z ac i ón

• Amplitud de la participación: ¿cuánta gente ha
participado y en qué tipo de espacios?.

• Representatividad: ¿qué perfi l tienen los partici-
pantes? ¿qué tipo de grupos han participado más
y cuáles han tendido a hacerlo menos y en qué
tipo de espacios? ¿qué tipo de personas (edad,
sexo, nivel de formación...) ha participado más y
qué tipo ha tendido a no hacerlo y en qué tipo de
espacios?

• Otros aspectos: por ejemplo, ¿qué instrumentos
de publicidad se han utilizado? ¿cuál es el grado

de conocimiento del proceso por parte de la po-
blación?

c) D i nám ica de l o s deba te s

• Información: ¿qué información se ha dado a los
participantes, con cuánta antelación y cuáles han
sido las fuentes? ¿cómo valoran los distintos tipos
de participantes la información que se les ha pro-
porcionado en función de la antelación, la com-
prensibilidad, la exhaustividad y la pluralidad?

• Debate: ¿cuántos espacios para el debate se han
producido y quienes eran los protagonistas de
cada uno de esos espacios? ¿cómo los distintos co-
lectivos – grupos, personas... – se han desenvuelto
en cada uno de esos espacios? ¿ha habido voces
que se han manifestado sistemáticamente con
mayor fuerza que otras? ¿Cuál ha sido el número
de aportaciones realizadas y a qué nivel de han
realizado?¿hasta qué punto eso ha infl uenciado
las decisiones tomadas?

d) Resu l t ados y e f ec t o s de l a
pa r t i c i pac i ón

• Infl uencia en las políticas: ¿qué tipo de decisiones
se han tomado en el marco del proceso participati-
vo? ¿específi cas, genéricas? ¿cuántas, cuáles y por
qué se han traducido en decisiones políticas? ¿con
qué plazos se han implementado?

• Generación de cultura participativa: ¿qué valora-
ción global hacen los distintos participantes del
proceso? ¿se manifi estan dispuestos a implicarse
en un nuevo espacio de estas características?
¿el proceso ha generado nuevas dinámicas de
participación?¿Se han constituido organismos es-
tables de seguimiento?

Estas variables, se podrían concretar en un listado de
indicadores cuantitativos como el que sigue en la Tabla 5
(aunque no siempre será posible evaluar el proceso con
tal exhaustividad ni tan sólo todos ellos son imprescindi-
bles, se presentan a modo de ejemplo).

Estos indicadores numéricos deberían poder com-
pletarse con indicadores cualitativos que contengan las
valoraciones que los propios agentes (actores políticos,
sociales, técnicos, participantes) hagan del proceso. Pue-
de ser útil pasar cuestionarios de percepción del proceso
a los agentes que han estado implicados directamente
en un momento u otro del proceso, para valorar aspectos
como:

• El grado de acuerdo político alrededor del
proceso.

• El grado de acuerdo social.
• El grado de acuerdo técnico.
• La claridad de los de los objetivos formulados.
• El volumen y la representatividad de los

participantes.

DIMENSIÓN INDICADORES

Marco general • Proporción de partidos con representación municipal presentes en la comisión de
seguimiento

• Proporción por cargos de los representantes políticos
• Número de entidades asistentes a la primera reunión informativa; porcentaje

respecto a las invitadas; número por tipo (de segundo o primer grado; ámbito
temático)

• Número de entidades presentes en la comisión de seguimiento; porcentaje respecto
a las invitadas; número por tipo (de segundo o primer grado; ámbito temático)

• Número de áreas participantes en la comisión transversal (proporción respecto al
total de áreas del Ayuntamiento)

• Proporción por cargos de los representantes institucionales (técnicos – con qué
cargos – y/o políticos)

Movilización • Número de participantes según espacio participativo
• Perfi l de los participantes, según espacio participativo: edad, sexo, nivel educativo,

barrio de residencia, profesión, ámbito de procedencia (asociativo, técnico, político,
ciudadano, profesional)

• Volumen de recursos destinados a publicidad: total y según actividades

Dinámica de los
debates

• Número de documentos informativos proporcionados a los participantes según fase
y espacio participativo. Otras variables: volumen de páginas; momento de recepción
respecto a la celebración del debate; agente que proporciona la información.

• Número de espacios para el debate por fases y por tipo
• Número de aportaciones en el espacio participativo, según perfi l de los participantes

(no siempre será cuantifi cable)

Resultados efectos • Número de informes elaborados por tipo (preliminares, parciales, fi nales) y por fase
• Número de propuestas que contienen por tipo: por ejemplo: generales, estratégicas

o específi cas; según el término previsto de implantación; según la estimación de
costes; según el tipo de agentes implicados

6

37

G U Í A P A R A L A P U E S T A E N M A R C H A D E P L A N E S D E M E C A N I S M O S D E P A R T I C I P A C I Ó N

■ A G E N D A L O C A L 2 1

• La información proporcionada.
• Las dinámicas de los debates.
• Los resultados: la calidad de las propuestas, su

carácter innovador y su grado de aplicabilidad.
• Los efectos: la capacidad del proceso para

generar una cultura más participativa.
• Valoración general del agente organizador y de

su neutralidad.
• Valoración de la publicidad del proceso.

Los resultados de estos cuestionarios pueden com-
plementarse con las opiniones expresadas en distintos
foros de evaluación del proceso, ya sean los órganos de
impulso y seguimiento del proceso como de los propios
espacios participativos (puede ser interesante reservar
siempre en la parte fi nal de los debates un espacio para
su auto-evaluación).

Por último, también es interesante evaluar el grado
de conocimiento que tiene la población del proceso, de
sus resultados y sus expectativas.

Tabla 5. Indicadores para la evaluación de la participación.
FUENTE: Elaboración propia.

38

7. B i b l i o g r a f í a B i b l i o g r a f í a
y R e f e r e n c i a sy R e f e r e n c i a s

7.1. Bibliografía

• ALIÓ, Ma. A. y OLIVELLA, M. (coords.) Per viure bé nosaltres i les generacions que vin-
dràn. Com prendre part a fer sostenibles els nostres pobles i ciutats. Barcelona: Diputa-
ció de Barcelona, 1999.

• DIPUTACIÓ DE BARCELONA (2000-2003). Els processos de l’Agenda 21 Local en els mu-
nicipis de Barcelona. V. La participació i l’Agenda 21 Local. Colección Manuales, nº 10 .

• FONT, J.; BLANCO, I. (2003). Polis, la ciutat participativa. Participar en els municipis: qui,
com i perquè?. Papers de Participació Ciutadana, 9. Diputació de Barcelona.

• FONT, N. i J. SUBIRATS (coords.). (2000). Local y sostenible. Icària, Barcelona.
• HERAS, F. (2002). EntreTantos. Guía práctica para dinamizar procesos participativos so-

bre problemas ambientales y sostenibilidad. Gea scl.
• SUBIRATS, J. (1997). Democràcia: Participació i Efi ciencia, en Revista CIFA, nº6. Barcelo-

na.
• YOUNG, S.R. (1996) Promoting participation and Community-based Partnerships in the

context of Local Agenda 21: A Report for Practitioners. Manchester University.

7.2. Sitios de Internet

Observatorio internacional de la democracia participativaObservatorio internacional de la democracia participativa
http://www.bcn.es/observatori/

Experiencia de presupuestos participativos de Porto AlegreExperiencia de presupuestos participativos de Porto Alegre
http://www.portoalegre.rs.gov.br

Desarrollo sostenible en el País VascoDesarrollo sostenible en el País Vasco
http://www.ingurumena.net/

Desarrollo Sostenible Local en el País VascoDesarrollo Sostenible Local en el País Vasco
http://www.ingurumena.net/udala

Agenda XXI de Barcelona
http://www.bcn.es/agenda21

