
Guía metodológica
LA DIMENSIÓN SOCIAL
DE LA SOSTENIBILIDAD
¿Cómo potenciar la dimensión social
de la Agenda Local 21?

AGENDA LOCAL 21

Serie Programa Marco Ambiental
Nº 63 Febrero 2007

Serie Programa Marco Ambiental

Todos los títulos de la colección Serie Programa Marco Ambiental están disponibles en www.ingurumena.net

• Nº 31. Marzo 2004. “Euskadi sin mi coche 2003. Hacia
una Movilidad Sostenible en los Municipios Vascos”

• Nº 32. Junio 2004. “AGENDA LOCAL 21. Guía para la
puesta en marcha de planes de acción”

• Nº 33. Junio 2004. “AGENDA LOCAL 21. Guía para la
puesta en marcha de mecanismos de participación”

• Nº 34. Junio 2004. “Contribución ambiental de las
empresas del sector de pasta y papel al Desarrollo
Sostenible (2004-2006)”

• Nº 35. Julio 2004. “Contribución ambiental de las
empresas del sector de gestores de residuos peligrosos
al Desarrollo Sostenible (2004-2006)”

• Nº 36. Setiembre 2004. “Guía Práctica para la
elaboración de los Planes Municipales de movilidad
sostenible en la Comunidad Autónoma del País Vasco”

• Nº 37. Setiembre 2004. “Contribución Ambiental de
las empresas del sector de fundición férrea y no férrea
y metalurgia no férrea al Desarrollo Sostenible (2004-
2006)”

• Nº 38. Octubre 2004. “Agenda Local 21. Comunicar
para avanzar. Manual de estrategias de comunicación
durante el proceso”

• Nº 39. Octubre 2004. “Las Fiestas más Sostenibles”

• Nº 40. Octubre 2004. “Indicadores Ambientales del País
Vasco 2004”

• Nº 41. Noviembre 2004. “Inventario de Emisiones de
Gases de Efecto Invernadero de la Comunidad Autónoma
del País Vasco 2003”

• Nº 42. Diciembre 2004. “Guía para la Aplicación de la
Evaluación Conjunta de Impacto Ambiental de Planes y
Programas en la Comunidad Autónoma del País Vasco”

• Nº 43. Enero 2005. “Huella Ecológica en la Comunidad
Autónoma del País Vasco”

• Nº 44. Abril 2005. “Costes Externos del Transporte en
la Comunidad Autónoma del País Vasco. MUGIKOST’05”

• Nº 45. Junio 2005. “Jovenes por el cambio. Manual de
educación para un consumo sostenible”

• Nº 46. Abril 2005. “Contribución ambiental de las
empresas de los sectores del vidrio, cerámica y cal al
Desarrollo Sostenible (2005-2006)”

• Nº 47. Mayo 2005. “Resumen: Estado del Medio
Ambiente en la Comunidad Autónoma del País Vasco
2004”

• Nº 48. Abril 2005. “Inventario de carbono orgánico en
suelos y biomasa en la Comunidad Autónoma del País
Vasco”

• Nº 49. Abril 2005. “Los compromisos de Aalborg+10.
Contribución de los municipios vascos a la sostenibilidad
Europea”

• Nº 50. Mayo 2005. “La Agenda local 21 en acción.
50 Buenas Prácticas Ambientales: Los municipios dan
ejemplo”

• Nº 51. Mayo 2005. “En marcha hacia una movilidad
sostenible. 250 acciones de los municipios vascos en
movilidad”

• Nº 52. Julio 2005. “Ecobarómetro Industrial 2004”

• Nº 53. Setiembre 2005. “Inventario de Emisiones de
Gases de Efecto Invernadero de la Comunidad Autónoma
del País Vasco. 2004”

• Nº 54. Octubre 2005. “Contribución Ambiental de las
empresas del sector de tratamientos superficiales al
Desarrollo Sostenible (2005-2006)”

• Nº 55. Noviembre 2005. “Indicadores Ambientales del
País Vasco 2005”

• Nº 56 Abril 2006. “Agricultura y Medio Ambiente en la
Comunidad Autónoma del País Vasco. Indicadores 2006”

• Nº 57. Mayo 2006. “Guía para la Solicitud de la
Autorización Ambiental Integrada en instalaciones
existentes IPPC. Comunidad Autónoma del País Vasco”

• Nº 58. Julio 2006. “Manual de Buenas Prácticas de
Evaluación Ambiental Estratégica en la Unión Europea”

• Nº 59. Julio 2006. “Inventario global de Residuos de la
Comunidad Autónoma del País Vasco. 2003”

• Nº 60. Octubre 2006. “Guía metodológica para la
evaluación y programación anual de los Planes de Acción
de Agenda Local 21 en municipios del País Vasco”

• Nº 61. Noviembre 2006. “Contribución Ambiental de
las empresas del Sector de Aeronáutica y Espacio de
la Comunidad Autónoma del País Vasco al Desarrollo
Sostenible (2006-2008)”

• Nº 62. Diciembre 2006. “Inventario de Emisiones de
Gases de Efecto Invernadero en la Comunidad Autónoma
del País Vasco. 1990-2005””

• Nº 63. Febrero 2007. “Guía Metodológica. La Dimensión
Social de la Sostenibilidad ¿Cómo potenciar la dimensión
social de la Agenda Local 21?”

© IHOBE 2007

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

CONTENIDO Y REDACCIÓN: Bakeaz como asistencia técnica de los trabajos del Ekitalde “Dimensión Social de la sostenibilidad” -
Udalsarea 21

DISEÑO: Dualxj – Comunicación & Diseño

TRADUCCIÓN: Elhuyar

DEPÓSITO LEGAL: VI –72/07

Impreso en papel reciclado y blanqueado sin cloro

TODOS LOS DERECHOS RESERVADOS
No se permite reproducir, almacenar en sistemas de recuperación de la información, ni transmitir parte alguna de esta publicación, cualquiera que sea el medio
empleado –electrónico, mecánico, fotocopiado, grabado, etc. –, sin el permiso del titular de los derechos de la propiedad intelectual y del editor.

AGENDA LOCAL 21

Guía Metodológica
LA DIMENSIÓN SOCIAL DE LA SOSTENIBILIDAD

¿Cómo potenciar la dimensión social
de la Agenda Local 21?

Javier Madrazo
Consejero de Vivienda y Asuntos Sociales
del Gobierno Vasco

P r e s e n t a c i ó n

l Desarrollo Sostenible es un concepto mucho más amplio que el de la protec-
ción, conservación y promoción del medio ambiente. Tiene unas importantes
vertientes económicas y sociales. Nuestro modelo de desarrollo presenta una
serie de tendencias insostenibles, relacionadas con el cambio climático y la uti-
lización de la energía, la gestión de los recursos naturales y del suelo, los trans-
portes, pero también con la pobreza y la exclusión social, y los nuevos desafíos
económicos y sociales.

En la Dirección de Participación Ciudadana del Departamento de Vivienda
y Asuntos Sociales del Gobierno Vasco existe un interés especial en hacer un
seguimiento del desarrollo de la Agenda Local 21 y en promover el impulso
de la vertiente social de ésta, coordinando, en su caso, el desarrollo y el apoyo
técnico preciso.

Los retos que las entidades locales deben afrontar en la actualidad (empleo,
inmigración, juventud, degradación social de determinados barrios…) son cada
vez más difíciles de clasificar, y nos reclaman aproximaciones integrales y multi-
disciplinares desde diferentes campos profesionales y ámbitos de actuación.

Por ello, se creó en el marco de Udalsarea 21 el ekitalde “La dimensión
social de la sostenibilidad”, grupo de trabajo integrado por cargos políticos y
personal técnico procedentes de muy diversas áreas y niveles de la Administra-
ción. Grupo que se implicó de manera activa en un proceso laborioso y comple-
jo (más de 10 reuniones y sesiones de discusión) que han resultado ser un buen
ejemplo de participación, intercambio y contraste de opiniones y ha permitido
definir los contenidos esenciales de esta innovadora Guía.

La aplicación de esta Guía permitirá una mejor integración de los criterios
de sostenibilidad; contribuirá a una mejora en el conocimiento de la realidad
local; educará en sostenibilidad al conjunto de la Administración y a la ciuda-
danía; permitirá planificar transversalmente y a largo plazo; posibilitará una
gestión municipal de mayor calidad; y optimizará y dotará de mayor eficiencia
a las políticas municipales.

Guías como la que presentamos nos van a permitir avanzar hacia una socie-
dad más próspera y justa, que viva y se relacione en un medio ambiente más
limpio, sano y seguro. Una sociedad no excluyente, más solidaria, más equita-
tiva, que trabaje en favor de la paz, la erradicación de la pobreza, la igualdad
de géneros, la conservación de los recursos, el respeto por la vida humana y la
equidad social y cultural. Una sociedad, en definitiva, más sostenible, que nos
permita disfrutar de una mayor calidad de vida y poder transmitirla a las gene-
raciones futuras.

E

Esther Larrañaga
Consejera de Medio Ambiente
y Ordenación del Territorio
del Gobierno Vasco

P r e s e n t a c i ó n

a Estrategia Ambiental Vasca de Desarrollo Sostenible 2002-2020 establece la

adopción y puesta en marcha de Agendas Locales 21 en los municipios vascos

como un objetivo prioritario de la política de sostenibilidad de Euskadi. En con-

sonancia con este objetivo y a lo largo de los últimos años, el Gobierno Vasco

ha desarrollado un conjunto de instrumentos e iniciativas orientadas a facilitar

el despliegue de las Agendas Locales 21, entre las que destaca la creación en el

año 2002 de la Red Vasca de Municipios hacia la Sostenibilidad-Udalsarea 21.

La red pretende impulsar la implantación efectiva de los Planes de Acción de

la Agenda Local 21 y la integración de criterios de sostenibilidad en todos los

ámbitos de la gestión municipal.

Entre los objetivos de la red recogidos en su Plan Estratégico 2006-2009 está

el “facilitar la capacitación técnica y metodológica en la implantación de la

Agenda Local 21 y la integración de la sostenibilidad en la gestión municipal”.

Para ello la red ha desarrollado una serie de trabajos de apoyo dirigidos a los

Ayuntamientos para potenciar la dimensión social de la sostenibilidad local que

constituyen la base de partida para la redacción de esta Guía.

El documento, que pretende ser útil al conjunto de municipios de la Co-

munidad Autónoma del País Vasco cualquiera que sea su tamaño, su contexto

territorial y la fase de elaboración de la Agenda Local 21 en la que se encuen-

tren, se crea con varios objetivos; en primer lugar, facilitar la visualización de

las ventajas y oportunidades que ofrece la incorporación de los aspectos so-

ciales de la sostenibilidad en las Agendas Locales 21. El segundo objetivo es el

de sensibilizar y educar en todo lo relacionado con los aspectos sociales de la

sostenibilidad en las Agendas Locales 21 de nuestros municipios, y contribuir al

desarrollo de políticas de carácter transversal en clave estratégica que faciliten

la integración de los ámbitos económico, social y medioambiental en el marco

de las Agendas Locales 21. Por último, la guía busca definir un marco teórico

y un conjunto de herramientas técnicas, así como proporcionar una serie de

principios, criterios y aspectos metodológicos básicos que faciliten el diseño,

implantación y evaluación del proceso de incorporación de la variable social de

la sostenibilidad en las Agendas Locales 21.

A pesar de haber avanzado considerablemente durante los últimos años,

todavía nos queda mucho camino por recorrer, y es labor de todas y todos el

conseguir vivir en pueblos y ciudades cada vez más sostenibles.

L

1. INTRODUCCIÓN 7

2. COSAS QUE HAY QUE SABER 10

2.1. Riesgos y amenazas de futuro 10
2.2. ¿Qué es el desarrollo sostenible? 10
2.3. ¿Por qué es necesario considerar los aspectos sociales? 11
2.4. ¿Qué es la Agenda Local 21? 12

3. LA PARTICIPACIÓN Y LA TRANSVERSALIDAD COMO EJES
VERTEBRADORES DE LAS AGENDAS LOCALES 21 15

3.1. La participación, una inversión necesaria 17
3.2. La transversalidad, una respuesta a la complejidad 18
3.3. ¿Hasta qué punto las Agendas Locales 21 de la Comunidad Autónoma del País Vasco responden

a ese modelo ideal de participación y transversalidad? 19

4. DIAGNÓSTICO SOBRE EL TRATAMIENTO DE LA DIMENSIÓN SOCIAL
EN LAS AGENDAS LOCALES 21 EN LA CAPV 23

4.1. Razones de carácter institucional 23
4.2. Razones metodológicas (o de implementación) 24

5. BENEFICIOS DE LA INCORPORACIÓN DE LOS ASPECTOS SOCIALES
EN LAS AGENDAS LOCALES 21 25

6. METODOLOGÍA PARA LA INCORPORACIÓN DE LOS ASPECTOS
SOCIALES EN LAS AGENDAS LOCALES 21 27

FASE 1. Definición previa 27
1. Definición de los objetivos (¿qué queremos hacer?) 27
2. Análisis de contexto (¿desde dónde?, ¿hacia dónde?, ¿por dónde?) 29

FASE 2. Incorporación de los aspectos sociales 34
3. Diseño del proceso (¿cómo lo podemos llevar a cabo?) 34
4. Elaboración de un diagnóstico integral (¿qué conocemos de nuestro municipio?) 36
5. Diseño de un Plan de Acción integral (¿cómo lo haremos realidad?) 36
6. Implementación de un Plan de Acción integral (¿cómo lo haremos realidad?) 37
7. Seguimiento del Plan de Acción integral (¿cómo podemos saber si funciona?) 37

7. BIBLIOGRAFÍA Y REFERENCIAS 42

7.1. Bibliografía 42
7.2. Sitios de Internet 42

8. ANEXOS 43

Í n d i c e

6

Í n d i c e d e f i g u r a s

Figura 1. Esquema conceptual de la guía 8

Figura 2. Red de actores para la sostenibilidad 8

Figura 3. Red temática de la sostenibilidad 12

Figura 4. Identificación de los elementos que caracterizan el proceso (¿desde dónde?) 29

Figura 5. Proceso de incorporación de los aspectos sociales de la sostenibilidad 32

Figura 6. Incorporación de los aspectos sociales de la sostenibilidad 34

Í n d i c e d e t a b l a s

Tabla 1. ¿Para qué sirve esta guía? Utilidad práctica 9

Tabla 2. Concepciones del desarrollo e integración de las dimensiones socioeconómica y ambiental 11

Tabla 3. Definición de modelo de desarrollo sostenible 14

Tabla 4. Potencialidades de las Agendas Locales 21 16

Tabla 5. Ventajas y utilidades de la participación ciudadana 17

Tabla 6. Caracterización de los Planes de Acción de las Agendas Locales 21 de la Comunidad Autónoma
del País Vasco desde la perspectiva social 24

Tabla 7. Definición de municipio socialmente sostenible 25

Tabla 8. Beneficios de la incorporación de los aspectos sociales en las Agendas Locales 21 25

Tabla 9. ¿Quién soy? ¿Qué podría hacer? 28

Tabla 10. Modelos de Agenda Local 21 31

7

1. I n t r o d u c c i ó n

os ayuntamientos vascos han puesto en marcha políticas comprometidas con el desarrollo sos-
tenible en los ámbitos de gestión municipal a través de los procesos de Agenda Local 21. Con
estos programas de trabajo los gobiernos locales han asumido una conciencia más ecológica
sensible a las desigualdades económicas y sociales en términos municipales.

La IV Conferencia de Ciudades y Pueblos Sostenibles celebrada en Aalborg (2004) concre-
tó los diferentes retos que deben asumir los municipios europeos para avanzar en el camino
de la sostenibilidad. Las nuevas formas de gobierno, la gestión municipal hacia la sostenibili-
dad, el consumo y la vida responsables, la acción local para la salud, una economía local viva
y sostenible, y la búsqueda de la igualdad y la justicia social, son algunos de los compromisos
a los que nuestras autoridades locales deben hacer frente si queremos avanzar con pie firme
por esta senda.

Conscientes de que cualquier proceso que pretenda gestionar el desarrollo sostenible
de un municipio debe considerar e incluir no sólo la vertiente medioambiental sino también
las vertientes económica y social, consideramos necesario recuperar el significado holístico o
integral de este concepto a través de una reformulación del concepto de la sostenibilidad que
desborde lo estrictamente medioambiental para adentrarse en los ámbitos social y económico
del desarrollo.

Teniendo en cuenta este contexto y las necesidades que surgen para el desarrollo efectivo
de los procesos de Agenda Local 21, esta guía se plantea con los siguientes objetivos básicos:

• Facilitar la visualización de las ventajas y oportunidades que ofrece la incorporación de
los aspectos sociales de la sostenibilidad en las Agendas Locales 21.

• Sensibilizar y educar en todo lo relacionado con los aspectos sociales de la sostenibili-
dad.

• Fomentar y promover la incorporación de los aspectos sociales de la sostenibilidad en
las Agendas Locales 21 de nuestros municipios.

• Contribuir al desarrollo de políticas de carácter transversal en clave estratégica facilitan-
do la integración de los ámbitos económico, social y medioambiental en el marco de las
Agendas Locales 21.

• Establecer los principios generales que deben regir la incorporación de los aspectos
sociales de la sostenibilidad en las Agendas Locales 21 (responsabilidad, solidaridad,
igualdad, universalidad, prevención, integración, normalización, participación ciudada-
na, planificación, coordinación, cooperación y descentralización).

• Definir un marco teórico y un conjunto de herramientas y técnicas, y proporcionar una
serie de principios, criterios y aspectos metodológicos básicos que faciliten el diseño,
implantación y evaluación del proceso de incorporación de la variable social de la sos-
tenibilidad en las Agendas Locales 21.

El documento se estructura en seis capítulos, según se muestra en la figura 1, que pre-
tenden presentar de forma breve los aspectos teóricos e instrumentales básicos para una ade-
cuada incorporación de la variable social de la sostenibilidad en las Agendas Locales 21 y
constituyen el resultado final de un proceso que ha contado con la elaboración previa de un
documento marco teórico y un diagnóstico cualitativo y cuantitativo llevados a cabo durante
la elaboración de la presente guía.

L

8

1. I N T R O D U C C I Ó N

(capítulo 2)
DEFINICIÓN
Cosas que hay

que saber

(capítulo 6)
VARIABLES

Y
METODOLOGÍA

(capítulo 5)
OBJETIVOS

- Justificación
- Funciones y
 beneficios

(capítulo 3)
CRITERIOS

DE ANÁLISIS
- Participación
- Transversalidad

(capítulo 4)
DIAGNÓSTICO
DE SITUACIÓN

Figura 1. Esquema conceptual de la guía.

Figura 2. Red de actores para la sostenibilidad.
Fuente: Elaboración conjunta de los participantes en el ekitalde “Dimensión social de la Agenda Local 21”, a partir de Criteris i propostes per a la participació

ciudadana de l´Agenda 21 de Barcelona, elaborado por el Institut de Govern i Polítiques Públiques (IGOP) de la Universidad Autónoma de Barcelona.

Asociaciones
y movimientos ecologistas

Asociaciones territoriales
(Asociaciones de vecinos
y otras entidades
comunitarias del barrio)

Asociaciones sectoriales
(mujer, infancia, juventud)
y ONG…

Ciudadanía no organizada

Polít icos y técnicos de otros
niveles de gobierno (Diputaciones,
Gobierno Vasco,…)

Gobierno municipal

Grupos polít icos municipales

Técnicos municipales
Escuelas y Universidades

Red sanitaria

Expertos, profesionales, Asociaciones
y colegios de profesionales

Centrales sindicales

Empresas del sector de la
sostenibi l idad

Empresas de inserción

Medios de comunicación

Empresas de servicios (agua, gas,
electricidad…)

Asociaciones empresariales,
comerciales y gremiales

Empresas del sector de la
sostenibi l idad

Empresas, promotores, constructores
y propietarios inmobil iarios

RED DE ACTORES PARA LA SOSTENIBILIDAD

Red de poderes públicos

Red ciudadana

Red económica de mercado

9

G U Í A M E T O D O L Ó G I C A . L A D I M E N S I Ó N S O C I A L D E L A S O S T E N I B I L I D A D
¿ C Ó M O P O T E N C I A R L A D I M E N S I Ó N S O C I A L D E L A A G E N D A L O C A L 2 1 ?

■ A G E N D A L O C A L 2 1

Esta guía pretende ser útil al conjunto de municipios
de la Comunidad Autónoma del País Vasco (CAPV), cual-
quiera que sea su tamaño, su contexto territorial y la fase
de elaboración de la Agenda Local 21. La gran variedad
de destinatarios y la novedad del trabajo ha obligado a
hacer una aproximación en la definición de criterios ge-
nerales. No es objetivo del trabajo dar recetas o solucio-
nes generales e incuestionables, pues somos conscientes
de que la dimensión local de la sostenibilidad exige el
estudio de la realidad específica de cada municipio.

En este proceso, todos y todas estamos implicados.
Por ello, esta guía está destinada a técnicos municipales
y supramunicipales, cargos electos de la Comunidad Au-
tónoma del País Vasco involucrados directa o indirecta-
mente en las diversas fases del proceso de la Agenda Lo-
cal 21, entidades y agentes económicos locales, empresas
ambientales y de comunicación que asesoran a los muni-
cipios en los procesos de Agenda Local 21, centros edu-

cativos, medios de comunicación, sindicatos, asociaciones
empresariales, colegios de profesionales, asociaciones de
comerciantes, asociaciones de vecinos y otras entidades
comunitarias y de barrio, asociaciones sociales, culturales
y deportivas y ciudadanía no organizada.

Es fundamental que todos y todas nos situemos como
agentes activos de sensibilización mediante la adopción
de un compromiso personal en la vivencia y transmisión
de valores y comportamientos más sostenibles. Es nece-
sario un cambio en la perspectiva de cómo nos situamos
ante la realidad que afecta al estilo de vida individual y
colectivo, al consumo, a la salud, al civismo y a la igual-
dad. Un cambio en la cultura colectiva que afecta a la
forma de pensar, sentir y actuar y a nuestra forma de
relacionarnos con el medio y entre nosotros mismos. Un
cambio que, en definitiva, haga posible una integración
efectiva de la dimensión social de la sostenibilidad en los
procesos de Agenda Local 21 de nuestros municipios.

¿PARA QUÉ SIRVE ESTA GUÍA? UTILIDAD PRÁCTICA

• Facilita la visualización de las ventajas y oportunidades que ofrece la incorporación de los aspectos sociales de la sostenibilidad en
las Agendas Locales 21.

• Sensibiliza y educa en todo lo relacionado con los aspectos sociales de la sostenibilidad.

• Fomenta y promueve la incorporación de los aspectos sociales de la sostenibilidad en las Agendas Locales 21 de nuestros
municipios.

• Contribuye al desarrollo de políticas de carácter transversal en clave estratégica facilitando la integración de los ámbitos económico,
social y medioambiental en el marco de las Agendas Locales 21.

• Establece los principios generales que deben regir la incorporación de los aspectos sociales de la sostenibilidad en las Agendas
Locales 21 (responsabilidad, solidaridad, igualdad, universalidad, prevención, integración, normalización, participación ciudadana,
planificación, coordinación, cooperación y descentralización).

• Define un marco teórico y un conjunto de herramientas y técnicas y proporciona una serie de principios, criterios y aspectos
metodológicos básicos que facilitan el diseño, implantación y evaluación del proceso de incorporación de la variable social de la
sostenibilidad en las Agendas Locales 21.

• Plantea un modelo completo y flexible que se adapta a los distintos escenarios que coexisten en el ámbito de la Comunidad
Autónoma del País Vasco, ofreciendo diferentes itinerarios y/o respuestas a las necesidades específicas de cada realidad local.

• Posibilita, en definitiva, un escenario ideal que integre la perspectiva social de la sostenibilidad en los procesos de Agenda Local 21
impulsados desde nuestros municipios.

Tabla 1. ¿Para qué sirve esta guía? Utilidad práctica.
Fuente: Elaboración propia.

1010

2.1. Riesgos y amenazas de futuro

uestro modelo de desarrollo presenta una serie de tendencias insostenibles relacionadas con
el cambio climático y la utilización de la energía, la gestión de los recursos naturales y del
suelo, los transportes, los riesgos para la salud pública, la pobreza y la exclusión social, y los
nuevos desafíos económicos y sociales.

“Los seres humanos constituyen el centro de las preocupaciones relacionadas con el
desarrollo sostenible y tienen derecho a una vida saludable y productiva en armonía con la
naturaleza”.

Cumbre Mundial sobre Desarrollo Sostenible de Johannesburgo (2002)

Esta situación tiene una raíz profundamente humana. Constituye el síntoma de que el
ser humano se está relacionando de manera equivocada con el entorno. Vive como si fuera
el centro del planeta, ajeno a la naturaleza, desvinculado de las leyes que rigen el equilibrio
y de los límites que impone ésta, y basa sus decisiones en un planteamiento reduccionista del
mundo y de la vida. Un reduccionismo que nos hace pensar que las cosas ocurren aisladamen-
te, sin prolongaciones, y que nuestros actos individuales no tienen conexión con problemas
más amplios y globales.

El ser humano olvida la presencia e importancia de los otros y del resto de los seres vivos
en su vida e identifica el progreso y la felicidad con la máxima posesión de bienes. Es ésta
una ética insolidaria con las personas, con el resto de los seres vivos y con la naturaleza que
considera que unos pocos tenemos derecho a utilizar en beneficio propio los recursos de la
Tierra, consumirlos aquí y ahora, ignorando el desequilibrio que con ello producimos en la
propia naturaleza y desoyendo las voces de millones de semejantes que reclaman su derecho
a vivir dignamente.

2.2. ¿Qué es el desarrollo sostenible?

La Conferencia de Estocolmo y la presentación del informe del Club de Roma “Los límites del
crecimiento” (1972) supusieron hitos históricos de primer nivel, al dar origen a la preocupa-
ción por la problemática ambiental global. Posteriormente, el concepto de desarrollo soste-
nible fue por primera vez formulado en un documento oficial en el informe de las Naciones
Unidas elaborado por la Comisión Mundial sobre Medio Ambiente y Desarrollo “Nuestro Fu-
turo Común”, más conocido como Informe Brundtland (1987).

Según la definición que aparece en dicho informe, el desarrollo sostenible es aquel que
“satisface las necesidades actuales sin poner en peligro la capacidad de las futuras generacio-
nes de satisfacer sus propias necesidades”.

Este modelo de desarrollo pretende hacer posible una actividad económica, ambiental y
social perdurable en el tiempo mediante una adecuada integración de sus distintas vertientes,
e incorpora la distribución equitativa de la riqueza, la utilización de los recursos naturales por
debajo de su capacidad de carga y la habitabilidad del planeta como principios operativos.

“No hemos heredado el planeta de nuestros antepasados sino que lo estamos tomando
prestado de nuestros hijos”.

2. Cosas que hay
que saber

N

11

G U Í A M E T O D O L Ó G I C A . L A D I M E N S I Ó N S O C I A L D E L A S O S T E N I B I L I D A D
¿ C Ó M O P O T E N C I A R L A D I M E N S I Ó N S O C I A L D E L A A G E N D A L O C A L 2 1 ?

■ A G E N D A L O C A L 2 1

2.3. ¿Por qué es necesario considerar
los aspectos sociales?

El desarrollo sostenible es un concepto multidimensio-
nal y globalizador mucho más amplio que el de la pro-
tección, conservación y promoción del medio ambiente,
dado que también considera la preocupación por aspec-
tos intergeneracionales (las decisiones actuales no han
de provocar efectos irreversibles en el futuro); por as-
pectos económicos de la calidad de vida (las necesidades
actuales deben resolverse de acuerdo con unos niveles de
equipamientos, renta, empleo, coberturas sociales, etc.);
y por las connotaciones sociales del desarrollo (el acceso
de la población a la cultura, la igualdad de derechos, la
incorporación de la mujer a todas las esferas sociales, la
posibilidad de educación y formación, la erradicación de
problemas de marginación, exclusión social, etc.).

Debe regirse por la prudencia o el respeto a la natu-
raleza y a todo ser viviente, pero también por la equidad,
la austeridad y la sobriedad, la solidaridad o la corres-
ponsabilidad individual y colectiva, de tal forma que tan-
to el cuidado del ecosistema como el modelo económico
sean compatibles con los valores culturales y éticos de
nuestra sociedad.

“La democracia, el Estado de Derecho, la consecución
de la paz y la seguridad, el reconocimiento de los
derechos humanos y las libertades, la oportunidad
de las personas de tomar parte en las decisiones
que les afectan, la erradicación de la pobreza y la
promoción del consumo y la producción sostenibles
son todos ellos elementos esenciales para la completa
consecución del desarrollo sostenible”.

Declaración de Gauteng (2002)

Trasciende visiones fragmentarias anteriores, poten-
ciando los recursos ambientales, económicos y sociales
a favor del bienestar de toda la humanidad, e implica
el diseño y gestión de políticas eficientes (bajos costos
y servicios de calidad), ambientalmente adecuadas (que
no agoten ni contaminen los recursos) y socialmente
justas (beneficiosas y equitativas). Asimismo, supera la
mera contabilidad de riqueza económica, al incorporar
otro tipo de aspectos (salud, educación, libertades, etc.)
y exigir tener en cuenta la distribución equitativa de los
bienes, servicios y oportunidades.

“Nos encontramos ante retos de enormes
proporciones: crear empleo en una economía basada
en el conocimiento, combatir la pobreza y la exclusión
social, asegurar la protección eficaz de nuestro medio
ambiente, reducir la huella ecológica, responder a
los cambios demográficos y garantizar la diversidad
cultural así como evitar los conflictos y asegurar la paz
en comunidades antes sacudidas por las guerras.
Todo ello exige que tengamos un enfoque más
enérgico e integrado en el diseño de políticas locales
que armonicen los objetivos ambientales, sociales,
culturales y económicos”.

Aalborg Plus 10 (2004)

Tiene una importante vertiente ambiental, pero
también unas no por ello menos importantes vertientes
económico y social. Vertiente social que no se introduce
como una mera concesión o por mera justicia humana,
sino por la evidencia de que el deterioro ambiental está
tan asociado con la opulencia y los estilos de vida de los
países desarrollados y las elites de los países en desarrollo
como con la pobreza y la lucha por la supervivencia de
aquella parte de la humanidad que vive marginada.

MODELO CARACTERIZACIÓN RELACIÓN ENTRE LAS DIMENSIONES
SOCIOECONÓMICA Y MEDIOAMBIENTAL

CRECIMIENTO • Objetivos exclusivamente materiales.

• Identificado con industrialización.

• Limitado a los países desarrollados.

• Basado en la expropiación de bienes procedentes
de los países menos desarrollados.

• Predominio de los objetivos económicos de los
países desarrollados en detrimento tanto de las
necesidades sociales como de las condiciones
medioambientales de los países menos
desarrollados.

MODERNIZACIÓN • Objetivos exclusivamente materiales.

• Identificado con industrialización y democratización.

• Extensión del modelo de desarrollo a los países
menos desarrollados.

• Predominio de los objetivos económicos orientados
a los países menos desarrollados.

DESARROLLO
SOSTENIBLE

• Armonización de objetivos (materiales y
postmateriales).

• Identificado con industrialización terciaria,
democratización formal y gestión del medio
ambiente.

• Globalización.

• Yuxtaposición.

• Limitada fundamentalmente a las sociedades más
desarrolladas.

Tabla 2. Concepciones del desarrollo e integración de las dimensiones socioeconómica y ambiental.

Fuente: Elaboración propia a partir de Imanol Zubero y Josi Imaz, Integración de los aspectos sociales en las Agendas Locales 21 de la Comunidad Autónoma
del País Vasco: marco teórico general, 2005.

12

2. C O S A S Q U E H A Y Q U E S A B E R

Implica mejorar el nivel de vida del ser humano sin
menospreciar la capacidad del medio natural ni agotar
sus recursos, favorecer el bienestar y la cohesión social,
promocionar la igualdad de derechos y mejorar la inte-
gración cultural y la participación de la ciudadanía, ga-
rantizando que las generaciones venideras puedan igual-
mente satisfacer sus necesidades.

“El Decenio de las Naciones Unidas (2005-2014)
para la educación con miras al desarrollo sostenible
pretende promover la educación como fundamento de
una sociedad más viable para la humanidad e integrar
el desarrollo sostenible con el sistema de enseñanza
escolar a todos los niveles”.

Decenio de las Naciones Unidas para la educación
con miras a un desarrollo sostenible (2002)

Bienestar, cohesión social, igualdad de derechos,
integración cultural y participación extensibles a toda
la humanidad, porque no debemos olvidar que cuando
no tenemos en cuenta una idea del desarrollo que sea
compartida por todos los seres humanos, generamos des-
equilibrios y, en consecuencia, deterioros que resultan a
todas luces incompatibles con las deseables relaciones de
armonía entre el ser humano y la naturaleza.

“Cualquier realización práctica en la construcción de
un modelo sostenible de sociedad se fundamenta en
conceptos como la optimización del aprovechamiento
de los recursos naturales, la producción limpia y la
internalización de los costos ambientales, pero también
en la solidaridad intergeneracional e intraterritorial, el
respeto a todo ser viviente y a la naturaleza, la equidad,
la prudencia, la austeridad y la sobriedad, la solidaridad
y la corresponsabilidad individual y colectiva”.

2.4. ¿Qué es la Agenda Local 21?

Todos los riesgos y amenazas globales anteriormente
mencionados tienen su reflejo en el ámbito local. Las
dificultades que encuentran los jóvenes para lograr un
empleo estable y justamente remunerado que les per-
mita acceder a una vivienda digna, los problemas de in-
tegración sociolaboral padecidos por la población inmi-
grante…, son signos compartidos por nuestras ciudades
y la prueba más evidente de que vivimos en sociedades
manifiestamente insostenibles.

La Agenda 21 es el Plan de Actuación de las Nacio-
nes Unidas que fue aprobado por 173 gobiernos en la
Cumbre de la Tierra de Río 92 para posibilitar un desarro-

Gestión de la biodiversidad
y el verde urbano

Gestión del r iesgo
ambiental

Actuaciones contra
la containación acústica

Gestión sostenible
del agua

Gestión sostenible
de los residuos

Figura 3. Red temática de la sostenibilidad.
Fuente: Elaboración conjunta de los participantes en el ekitalde “Dimensión social de la Agenda Local 21” a partir de Criteris i propostes per a la participació

ciudadana de l’Agenda 21 de Barcelona, elaborado por el Institut de Govern i Polítiques Públiques (IGOP) de la Universidad Autónoma de Barcelona.

Ordenación del territorio,
planteamiento urbanístico
y espacio urbano

Pactos para la movil idad

Energías l impias
y renovables

Ciudad educadora: educación
para la sostenibi l idad

Cultura e identidad cultural

Euskara

Consumo responsable

Salud f ísica y mental

Ocio

Deporte

Infancia, juventud y personas
mayores

Colectivos frági les (discapacidad,
infancia, violencia de género,
dependencias, drogodependencias,
exclusión social y economía…)

Cohesión y justicia social

Diversidad étnico-cultural
(inmigración, minorías étnicas…)

Vivienda

Potenciación y diversificación
de la actividad económica local

RED TEMÁTICA DE LA SOSTENIBILIDAD

Sostenibilidad sociocultural

Sostenibilidad económico-laboral

Sostenibilidad
ambiental

13

G U Í A M E T O D O L Ó G I C A . L A D I M E N S I Ó N S O C I A L D E L A S O S T E N I B I L I D A D
¿ C Ó M O P O T E N C I A R L A D I M E N S I Ó N S O C I A L D E L A A G E N D A L O C A L 2 1 ?

■ A G E N D A L O C A L 2 1

llo que fuera económico, social y medioambientalmente
sostenible.

Reconocía la necesaria implicación y el liderazgo de
las autoridades locales para integrar sus principios en el
ámbito local, y en su capítulo 28 invitaba a las autorida-
des locales y municipios a redactar y ejecutar su propio
Plan de Acción Local, elemento básico de lo que se defi-
niría como las Agendas Locales 21.

“Las Agendas Locales 21 son procesos basados en la
participación ciudadana y que conllevan la implantación
de un Plan de Acción orientado a alcanzar el desarrollo
sostenible trabajando desde el ámbito local”.

En el año 1994, más de 600 participantes de ochenta
autoridades locales europeas consensuaron un extenso
manifiesto, conocido como Carta de Aalborg, en el que
declaraban su voluntad de redactar sus propios Planes de
Acción Local.

La Carta de Aalborg o Carta de las Ciudades y Pue-
blos hacia la Sostenibilidad ha trasladado la noción de
sostenibilidad a las políticas de gestión de las autorida-
des locales. Al firmar la Carta, las ciudades y los pueblos
europeos se comprometían a introducir la Agenda Local
21 u otro instrumento de desarrollo sostenible local y a
planificar a largo plazo planes de acción relacionados
con la sostenibilidad.

Transcurrida una década desde la creación de la
mencionada Carta, la IV Conferencia Europea de Ciuda-
des y Pueblos Sostenibles celebrada de nuevo en Aalborg
(2004) reunió a más de mil cargos electos, expertos técni-
cos, organizaciones no gubernamentales y representan-
tes locales provenientes de más de 45 países con el objeti-
vo de reforzar los compromisos de las Ciudades y Pueblos
Europeos con el desarrollo sostenible, consensuando y
adoptando los Compromisos de Aalborg, que concretan
los retos a los que tienen que hacer frente los municipios
europeos para caminar hacia la sostenibilidad.

Udalsarea 21, Red Vasca de Municipios hacia la Sos-
tenibilidad, firmó junto con otras 110 ciudades estos
compromisos, ratificando su apuesta de pasar “de las pa-
labras a la acción” y animando a que todos los municipios
vascos se adhieran al manifiesto.

El importante apoyo institucional llevado a cabo por
el Gobierno vasco estos últimos años ha posibilitado una
evolución y tendencias muy favorables en los procesos de
implantación y desarrollo de las Agendas Locales 21 em-
prendidos por los municipios vascos, permitiendo cubrir
los compromisos inicialmente previstos en la Estrategia
Ambiental de Desarrollo Sostenible:

• Un total de 192 municipios vascos están implicados
en procesos de Agenda Local 21, de los cuales 66
ya se encuentran en proceso de implantación de
acciones.

• Todos los municipios vascos de más de 5.000 ha-
bitantes tienen diseñado su programa de Agenda
Local 21.

• En el curso escolar 2004-2005 los centros escola-
res con el programa Agenda 21 Escolar ascienden
a 130, habiendo participado 45.534 alumnos/as y
2.881 profesores/as.

1. Formas de Gobierno
Nos hemos comprometido a impulsar nuestros
procedimientos de toma de decisiones a través de una
mayor democracia participativa.

2. Gestión municipal hacia la sostenibilidad
Nos hemos comprometido a elaborar programas eficaces
de gestión, desde el diseño hasta la evaluación, pasando
por la implementación.

3. Bienes naturales comunes
Nos hemos comprometido a asumir completamente
nuestra responsabilidad para proteger, preservar y
garantizar un acceso equitativo a los bienes naturales
comunes.

4. Consumo y formas de vida responsables
Nos hemos comprometido firmemente a adoptar y
facilitar un uso prudente y eficiente de los recursos y a
fomentar el consumo y la producción sostenibles.

5. Planificación y diseño urbanístico
Nos hemos comprometido a asumir un papel estratégico
en el diseño y planificación urbana y a enfocar los temas
ambientales, sociales, económicos, de salud y culturales
hacia el beneficio común.

6. Mejor movilidad y reducción del tráfico
Reconocemos la interdependencia del transporte, la
salud y el medio ambiente y estamos comprometidos
a promover firmemente los modelos de movilidad
sostenibles.

7. Acción local para la salud
Nos hemos comprometido a promover y proteger la salud
y el bienestar de nuestra ciudadanía.

8. Economía local viva y sostenible
Nos hemos comprometido a crear y asegurar una
economía local viva que promueva el empleo sin dañar el
medio ambiente.

9. Igualdad y justicia social
Nos hemos comprometido a asegurar comunidades
integradoras y solidarias.

10. De lo local a lo global
Nos hemos comprometido a asumir nuestra
responsabilidad global para la paz, la justicia, la igualdad,
el desarrollo sostenible y la protección del clima.

Aalborg+10. Inspiración para el Futuro.
Los Compromisos de Aalborg (2004)

Su elevado grado de implantación y desarrollo nos
ofrece una inmejorable oportunidad para apostar por una
concepción inclusiva del desarrollo sostenible, en la que la
incorporación de los aspectos sociales en nuestras Agendas
Locales 21 pase a ser uno de sus principales referentes.

“El ámbito local es el escenario donde surge la
creatividad, la innovación, la formación, el desarrollo
empresarial y la generación de empleo. Pero también
es el lugar desde donde mejor se ejerce la solidaridad
por su proximidad, y desde donde mejor se abordan las
nuevas fracturas sociales y sus consecuencias”.

14

2. C O S A S Q U E H A Y Q U E S A B E R

La adecuada incorporación de los aspectos sociales en
las Agendas Locales 21 de nuestros municipios permitiría
una óptima integración de los criterios de sostenibilidad
en su funcionamiento y una mayor coordinación y comu-
nicación entre departamentos, que contribuiría a una
mejora en el conocimiento de la realidad local, educaría
en sostenibilidad al conjunto de la administración y a la
ciudadanía, fortalecería la cohesión social y la identidad
local, mejoraría la imagen municipal, permitiría plani-
ficar a largo plazo y transversalmente, posibilitaría una
gestión municipal de mayor calidad, y optimizaría y dota-
ría de mayor eficiencia a las políticas municipales.

“Una ciudad sostenible es una ciudad que: fomenta
la formación básica y permanente y el acceso a las
nuevas tecnologías; posibilita el acceso al trabajo,
con empleo de calidad; garantiza las Rentas Básicas
(suficiencia); integra a los colectivos en situación de
exclusión social; incluye y cuida de los colectivos
frágiles; es accesible; fomenta hábitos saludables
(prevención) y protege la salud; es participativa; es
solidaria; es segura; posibilita el acceso a la vivienda;
fomenta/asume la igualdad entre géneros; cuenta con
unos servicios públicos equilibrados y eficaces y la
gestión pública está enfocada a la distribución justa de
los recursos y la riqueza”.

Una incorporación que nos permita avanzar hacia una
sociedad más próspera y justa que viva y se relacione en
un medio ambiente más limpio, sano y seguro. Una socie-
dad democrática, no excluyente, saludable y segura que
crea en la igualdad de oportunidades, combata la discri-
minación y que permita una mayor calidad de vida para
nosotros, para nuestros hijos y para nuestros nietos. Una
ciudadanía más justa, más solidaria, más equitativa que
trabaje en favor de la paz, la erradicación de la pobreza,
el bien común, la igualdad de géneros, la conservación
de los recursos, el respeto por la vida humana, la equi-
dad social y cultural, la oportunidad de desarrollo… Una
sociedad, en definitiva, más sostenible.

UN MODELO DE DESARROLLO SOCIALMENTE SOSTENIBLE ES AQUEL QUE:

• Permite a todo el mundo vivir de manera digna y transmite esa forma de vida a las generaciones venideras.

• Tiene en cuenta los recursos existentes.

• Anticipa escenarios y trabaja en las necesidades del mañana.

• Incluye aspectos como la solidaridad y la seguridad social junto con el crecimiento industrial y competitivo.

• Presta una especial atención al fenómeno del envejecimiento de la población y a los retos que plantea.

• Toma en consideración el impacto futuro de los movimientos migratorios.

• Generaliza el acceso a la cultura y la enseñanza.

• Considera que la política de empleo debe poner más interés en la promoción de la oferta de mano de obra, con una atención especial
a las mujeres, las personas mayores, los jóvenes, las personas discapacitadas y los inmigrantes.

• Asegura el acceso a una vivienda digna y accesible.

• Proporciona un entorno de calidad.

• Fomenta y fortalece la cohesión social y ayuda a mejorar la solidaridad, la cooperación y la tolerancia.

• Garantiza la capacidad de acción y la salud de la población.

• Realiza una profunda reflexión sobre los actuales mecanismos de participación.

Tabla 3. Definición de modelo de desarrollo sostenible.
Fuente: Elaboración conjunta de los participantes en el ekitalde “Dimensión social de la Agenda Local 21”.

15

os problemas que las entidades locales deben afrontar en la actualidad (empleo, inmigración,
juventud, degradación social de determinados colectivos y/o barrios…) son cada vez más di-
fíciles de clasificar y reclaman aproximaciones integrales y multidisciplinares desde diferen-
tes campos profesionales y ámbitos de actuación. Son fenómenos que presentan diferentes
formas, tienen varios significados y están causados por factores diversos, y para afrontarlos
no basta con resolver satisfactoriamente uno de los problemas o dificultades señalados, sino
que es precisa una acción coordinada de las administraciones, los agentes sociales y la ciuda-
danía.

Estas estrategias de lectura global de la ciudad originan procesos de actuación multidi-
mensional unidos por un eje común que se proyecta sobre múltiples campos específicos de la
política pública local.

Las Agendas Locales 21 son un caso emblemático de estas estrategias en las que la soste-
nibilidad se convierte en perspectiva de acción transversal que dota de proyecto y contenido
a las políticas de proximidad.

Agenda Local 21 de Sant Boi de Llobregat: verde y solidaria

La Agenda Local 21 de Sant Boi de Llobregat ha implementado de forma gradual y progresiva
las diferentes dimensiones del desarrollo sostenible incorporando a sus contenidos aspectos
relacionados con el desarrollo equilibrado, la equidad y la calidad; la paz, la solidaridad y la
justicia social y la participación e implicación ciudadana en la gobernabilidad.

Se crearon comisiones de trabajo para abordar el fenómeno de la inmigración, la actividad
económica, las nuevas tecnologías de la información y la comunicación, la vivienda y el
espacio público, la salud, el bienestar social y la educación en valores y mesas de debate
(para el diseño del diagnóstico y el Plan de Acción) que abordaban los aspectos ambientales,
sociales y económicos del desarrollo sostenible.

Todo ello ha dado origen a un Plan de Acción que establece como objetivos el fomento de
la cultura, el diálogo y la participación ciudadana y un crecimiento responsable que hagan
posible la mejora de la calidad de vida de sus habitantes.

El municipio de Sant Boi consiguió en el año 2004 el galardón principal de los II Premios
Ecomed-Fundació Fòrum Ambiental a la Ciutat Sostenible, que reconoce el compromiso
colectivo de esta localidad por hacer de la concepción global de la sostenibilidad una cuestión
central de la política local.

Se han afianzado como procesos de planificación de las políticas públicas que incorporan
el medio y largo plazo en su perspectiva, que parten del supuesto de que su proyecto depende
en buena medida de la capacidad de transversalizar la perspectiva del desarrollo sostenible en
todos los campos de actuación pública y no pública a escala local, y que implican un cambio
cultural en el que la ciudadanía y los gobiernos locales asumen parte de responsabilidad en la
elaboración y ejecución de políticas locales.

3. La participación y la
transversalidad como
ejes vertebradores de las
Agendas Locales 21

L

16

3. L A P A R T I C I P A C I Ó N Y L A T R A N S V E R S A L I D A D C O M O E J E S V E R T E B R A D O R E S D E L A S A G E N D A S L O C A L E S 2 1

Permiten integrar nuevas temáticas, satisfacer nue-
vas expectativas y avanzar hacia modelos de gobierno en
red en clave más ciudadana y participativa, en los que
las interacciones y la necesidad de relacionarse resultan
esenciales.

Debe haber interacciones tanto entre la ciudadanía
y las instituciones (participación) como dentro de ésta
(transversalidad). Y es necesario relacionarse tanto con
los que están “fuera” de la administración (ciudadanía
organizada o no) como con los que están “dentro” de
la misma.

La participación y la transversalidad se conciben
como dos dimensiones (externa e interna) de un mismo
concepto (gobierno relacional o gobierno en red), que
constituye el pilar fundamental de los procesos de Agen-
da Local 21 al favorecer tanto la integración sectorial
como la integración de la comunidad.

“Aceptamos la responsabilidad compartida de alcanzar
un desarrollo sostenible. Queremos que los ciudadanos
se impliquen y trabajen en colaboración con todos
los niveles de gobierno y con todas las personas
involucradas en el ámbito local, incluidas las ONG, para
alcanzar nuestra visión global de manera integrada y
holística.
… para que se incorporen consideraciones sociales y
ambientales en las políticas de mercado interno, en la
legislación relevante y en los programas y sistemas de
financiación.
… para que se comprometan con el desarrollo y la
implementación de planes de acción para la salud y de
planes de desarrollo sostenible (Agenda 21 local) que
se guíen, entre otros, por el Plan de Acción de Lisboa.
… para que introduzcan consideraciones ambientales,
sanitarias, de seguridad y de riesgo en sus estrategias
corporativas”.

Declaración de Hannover (2000)

Agenda Local 21 de Hannover (Alemania):
trabajando por la cohesión social

La Agenda Local 21 de Hannover incluye acciones
referidas a aspectos relacionados con la cohesión y
la justicia social. Se establecen ayudas para familias
de bajos ingresos y en riesgo de exclusión (acceso a
guarderías y centros escolares…) y se trabaja en todas
aquellas acciones que puedan contribuir a la mejora
de la calidad de vida de la población residente en
barrios deprimidos (programa de recogida de alimentos
en bares y tiendas, programas destinados a ampliar
los niveles de participación ciudadana, campañas
destinadas a promocionar el consumo de productos
agrícolas autóctonos…).

POTENCIALIDADES DE LAS AGENDAS LOCALES 21

• Constituyen una excelente oportunidad para redefinir los objetivos, los valores, las actividades, las conductas y el papel del
mercado y los gobiernos con la finalidad de trabajar por un presente y un futuro mejores, con la participación de todos y en clave de
solidaridad intergeneracional.

• Pueden ser un buen instrumento como filosofía (lucha contra la desigualdad) y como método (participación ciudadana desde el ámbito
más cercano al ciudadano) para la gestión de la sostenibilidad en nuestros pueblos y ciudades.

• Se han convertido en un laboratorio de ideas, conceptos y nuevas prácticas de enorme interés, proporcionando escenarios
inmejorables para superar las viejas formas de gobernar, basadas en esquemas jerárquicos, racionales y unidireccionales, y
experimentando con fórmulas innovadoras que redefinen el papel de los gobiernos y las sociedades.

• Representan un caso paradigmático de la planificación participativa en el ámbito local y pueden ser concebidas como herramientas
de gestión con un mayor componente estratégico, al reforzar tanto la transversalidad de las políticas como la integración de las
comunidades en los procesos de planificación sostenible a largo plazo.

• Crean, favorecen, facilitan y promueven procesos de coordinación y comunicación multinivel percibidos como una oportunidad en los
ámbitos político, técnico y ciudadano, al aportar una mejora en la eficacia de la gestión.

• Permiten a los agentes de las redes participativas multiplicar sus complicidades y reforzar sus compromisos y responsabilidades con
el desarrollo sostenible.

• Permiten generar soluciones con un mayor grado de legitimidad y funcionalidad mediante la adopción de una nueva perspectiva que
incorpora la dimensión social del desarrollo sostenible y atribuye un papel menos interventor y más habilitador a las administraciones
locales.

Tabla 4. Potencialidades de las Agendas Locales 21.
Fuente: Elaboración propia.

17

G U Í A M E T O D O L Ó G I C A . L A D I M E N S I Ó N S O C I A L D E L A S O S T E N I B I L I D A D
¿ C Ó M O P O T E N C I A R L A D I M E N S I Ó N S O C I A L D E L A A G E N D A L O C A L 2 1 ?

■ A G E N D A L O C A L 2 1

3.1. La participación, una inversión necesaria

Las entidades locales, ante la creciente complejidad e in-
terconexión de los problemas que se les plantean, tien-
den a diseñar procesos de gestión integrales basados en
el desarrollo de políticas en diferentes ámbitos y niveles
de la administración (bienestar social, vivienda, trabajo,
educación, integración cultural…) que requieren un alto
componente participativo.

La participación no se percibe como un problema
impuesto que complica la gestión local, sino como una
inversión necesaria, aunque no suficiente, para la transi-
ción hacia la sostenibilidad.

“El tránsito hacia la sostenibilidad requiere cambios de
envergadura que afectan a nuestros estilos de vida y a
los modelos de organización social y económica que
sólo pueden ser acometidos con un amplio consenso
social y con un esfuerzo compartido.”

Desde la nueva perspectiva que nos sugiere el pa-
radigma del desarrollo sostenible, las administraciones
locales tienen un amplio margen de maniobra para lo-
grar la implicación de estos colectivos en los procesos de-
cisorios, ya que son las instituciones que más capacidad
tienen para reconocer y articular las redes socioculturales
emergentes a través del desarrollo de nuevas formas de
interacción que permiten reforzar su capacidad organi-

zativa, identificar y articular sus valores, y reconocer y
validar su capacidad de liderazgo interno.

Los espacios y procesos participativos se conciben no
sólo para sumar acuerdos y consensos fáciles entre unos
cuantos, sino que deben ser espacios permeables e inclu-
sivos donde cargos políticos, técnicos y ciudadanía sean
capaces de reconocerse en la diferencia y de compartir
poder político real partiendo de la aceptación del conflic-
to y de la incertidumbre de los resultados del proceso.

La cultura participativa es algo que se aprende desde
la infancia a través del trabajo y la programación cons-
ciente en los centros educativos. Requiere la interven-
ción activa de la comunidad educativa, la planificación
de procedimientos cooperativos y la provisión de canales
(foros de participación escolar…).

“La educación, la formación y la concienciación pública
son indispensables para cambiar los valores y las
actitudes de las personas y facilitar la transición hacia
una sociedad más sostenible en la que las personas se
sientan capacitadas para evaluar y cambiar la realidad
en la que viven y participar en los procesos de toma de
decisiones”.

A vivir democráticamente y a participar se aprende
viviendo democráticamente y participando. Las Agendas
Escolares 21, como parte de las Agendas Locales 21, cons-

VENTAJAS Y UTILIDADES DE LA PARTICIPACIÓN CIUDADANA

• Aporta elementos de información que sería imposible obtener de otra manera.

• Puede ser una buena estrategia para la anticipación de conflictos.

• Otorga mayor legitimidad a las decisiones públicas.

• Fomenta el sentido de corresponsabilidad entre la ciudadanía.

• Permite decidir cuál es el problema, construir problemas conjuntamente.

• Permite crear el hábito de participación entre la ciudadanía y el propio equipo municipal.

• Facilita la ampliación del ámbito de participación, llegando más allá de los líderes de opinión tradicionales.

• Posibilita la formalización de canales de comunicación entre los distintos sectores de población.

• Contribuye a una resolución más eficaz de los problemas, al lograrse mejores diagnósticos de las necesidades, y mayor riqueza en la
búsqueda de soluciones y movilización de recursos.

• Es la llave para problemas cuyas respuestas están sólo en la comunidad.

• Fomenta la integración social, reforzando y estructurando las comunidades.

• Desarrolla el sentido de pertenencia y la identificación de las personas con su medio.

• Permite comprender mejor las decisiones adoptadas.

• Puede facilitar la continuidad de las intervenciones decididas.

• Posibilita estrategias a largo plazo.

Tabla 5. Ventajas y utilidades de la participación ciudadana.
Fuente: Elaboración propia.

18

3. L A P A R T I C I P A C I Ó N Y L A T R A N S V E R S A L I D A D C O M O E J E S V E R T E B R A D O R E S D E L A S A G E N D A S L O C A L E S 2 1

tituyen medios para una gestión participada y para el de-
sarrollo de las capacidades, los valores, los hábitos y los
conocimientos que el desarrollo sostenible precisa.

“La educación ambiental exige dar más cabida a los
aspectos del bienestar social, preparar al alumnado
en habilidades requeridas para la negociación, la
participación en foros, la toma de decisiones, las
telecomunicaciones, etc., implicarse más en los
procesos de cambio de la comunidad y favorecer
una ética de corresponsabilidad con respecto a
los conciudadanos y de solidaridad para con los
desfavorecidos.
La sociedad entera y también el sistema educativo
tienen que hacer un esfuerzo para progresar hacia
los ideales de paz, justicia social y sostenibilidad,
y en este camino las iniciativas locales y la Agenda
Escolar 21 servirán como foros de participación e
instrumentos para mejorar la gestión e incrementar los
conocimientos de la juventud”.

Educar para la sostenibilidad. Agenda 21 Escolar:
Una guía para la escuela. Gobierno Vasco (2002)

Gestión y dinamización de las Agendas
Escolares 21 de Tolosa

Todos los centros educativos del municipio cuentan
con su Agenda Escolar 21, y existe un equipamiento
de educación ambiental (Zuloaga Txiki) con personal
formado encargado de dinamizar dichas Agendas. Entre
los termas que se han abordado destacan la movilidad,
el tiempo libre y las zonas libres y la convivencia.

Proyecto Leergeld y “Los niños en
su elemento” (Den Bosch, Holanda):
participación de los niños en actividades
sociales y educación de los niños
en sostenibilidad

La Fundación Leergeld parte de la filosofía de que todos
los niños de la ciudad tienen que tener la posibilidad
de integrarse en las redes sociales existentes en
la localidad. Este proyecto permite que los niños
de familias con problemas derivados de procesos
de exclusión social y/o económica participen en
actividades sociales, garantizando que puedan formar
parte de clubes deportivos y de tiempo libre y que
tengan acceso a la formación musical con el objeto
de estimular las relaciones sociales y ampliar sus
horizontes personales.

El proyecto “Los niños en su elemento” es un proyecto
transversal que tiene como objetivo principal educar en
los valores de la multiculturalidad, basado en un trabajo
de investigación de los niños de la localidad sobre las
diferencias existentes en la gestión del agua, la tierra,
el fuego y el aire que se lleva a cabo en países tan
diferentes como Holanda, Rumania y Marruecos.

3.2. La transversalidad, una respuesta a la
complejidad

Las tradicionales estructuras segmentadas, jerarquizadas
y especializadas han resultado eficaces para llevar a cabo
actividades simples y regulares pero muy poco operativas
cuando la naturaleza de los problemas es menos clara y
más compleja.

Ante esta situación, algunas instituciones han dise-
ñado mecanismos que tratan de responder a esa comple-
jidad mediante la puesta en marcha de nuevos modelos
organizativos basados en relaciones y acciones comparti-
das que permiten obtener respuestas más articuladas.

Son una manera más rica y multidimensional de tra-
bajar, aunque más compleja y llena de dificultades, que
supone aceptar como propias las ideas de tus iguales, to-
mar en consideración las ideas de personajes públicos con
cierta relevancia en la comunidad, priorizar y desarrollar
el diálogo, la comunicación y la apertura a diferentes
puntos de vista, el trabajo en grupo y la defensa de ideas
que no son propias como si lo fueran con la finalidad de
conseguir un bien para toda la ciudadanía.

Son procesos lentos, complejos, un reto en sí mismos,
una forma de trabajar que choca con las resistencias de
unas dinámicas de trabajo muy arraigadas en la especia-
lización, el profesionalismo y la segmentación.

Se requiere una nueva cultura organizativa, una
nueva manera de hacer, para todas aquellas instituciones
que afrontan los retos y las demandas de las complejas
sociedades actuales. No se ha de interpretar como una
forma de conseguir recursos extraordinarios, sino como
una manera de maximizar la utilización de los disponi-
bles. Es un cambio cultural, una transformación que colo-
ca el componente relacional en el centro de la estrategia
de trabajo del gobierno y la administración municipal.

Sostenibilidad implica complejidad, interdependen-
cia, globalidad, incertidumbre, ruptura de inercias, ne-
cesidad de grandes reformas…, y las Agendas Locales 21
pueden considerarse herramientas útiles y eficaces que
posibilitan la consecución de los cambios individuales
y sociales necesarios y el contexto idóneo para llevar a
cabo esta estructuración.

Agendas Locales 21 concebidas como procesos
abiertos, cambiantes, flexibles, espacios permanentes
de negociación y conformación de alianzas variables
entre múltiples actores, y herramientas óptimas para la
generación de una cultura del bienestar basadas en la
transformación de la sociedad y el fomento del diálogo
y la concertación mediante la articulación de derechos
sociales y políticos, la integralidad de la respuesta social y
la integración de la política del bienestar en un proyecto
global de ciudad.

19

G U Í A M E T O D O L Ó G I C A . L A D I M E N S I Ó N S O C I A L D E L A S O S T E N I B I L I D A D
¿ C Ó M O P O T E N C I A R L A D I M E N S I Ó N S O C I A L D E L A A G E N D A L O C A L 2 1 ?

■ A G E N D A L O C A L 2 1

Agenda Local 21 de Falkenberg (Suecia):
capacitando en participación ciudadana

La Agenda Local 21 de Falkenberg (Suecia) es un
proceso multisectorial sustentado en un amplio
consenso, financiado mayoritariamente por la
administración local y que cuenta con la colaboración
de expertos y voluntarios. Ha llevado a cabo una
importante labor destinada a lograr la implicación y
participación de los distintos sectores de la ciudadanía
mediante foros, grupos de trabajo, seminarios,
proyectos de cooperación…, que han permitido
incorporar al proceso a muy diversos colectivos y
entidades (colectivos de mujeres, personas mayores,
pequeñas y medianas empresas, centros educativos…).

Para tratar de minimizar la escasa participación de la
población inmigrante en el proceso se ha puesto en
marcha un proyecto en el área de la ciudad con mayor
presencia de población de otras procedencias en el
que los niños son implicados y se convierten en los
verdaderos promotores del proceso.

Agenda Local 21 de Albertslund (Dinamarca)

Albertslund fue una de las primeras localidades en
poner en marcha una Oficina de Agenda Local 21, y
en estos últimos años ha logrado importantes avances
en materia de sostenibilidad. Dentro de las acciones
incluidas en el Plan de Acción, destacan la utilización de
alimentos ecológicos en todos los centros educativos
de la ciudad, la gestión sostenible de los parques y
jardines y la puesta en marcha de un Foro en el que las
empresas de la localidad intercambian experiencias y
acuerdan colaboraciones.

Otras localidades danesas (Slagelse, Stostrom…)
también han llevado a cabo acciones en el ámbito de
la Agenda Local 21 desde una perspectiva integral
de la sostenibilidad (creación de un supermercado
de productos ecológicos en colaboración con una
asociación de consumidores, reducción del uso
de abonos y pesticidas para la protección de los
humedales próximos al río Tubaek a través de la oferta
de asesoramiento técnico y cursos de formación en la
materia dirigidos a los agricultores de la zona…).

“Las políticas de integración de la población inmigrante
deben plantearse como metas de actuación integrales
que abarcan la prestación de servicios de información,
orientación y apoyo lingüístico, educación de adultos,
trabajo e inserción laboral, asesoramiento y protección
jurídica, sanidad, vivienda, participación ciudadana,
apoyo a las mujeres, enseñanza de niños y jóvenes y
acciones dirigidas a la población autóctona, y suponen
un modo de ayudar a todas aquellas personas que
necesitan un lugar para trabajar y para vivir y una
excelente oportunidad para nuestro enriquecimiento
(económico y cultural).”

3.3. ¿Hasta qué punto las Agendas Locales
21 de la Comunidad Autónoma del País Vasco
responden a ese modelo ideal de participación
y transversalidad?

Los municipios vascos asumen y desarrollan, de acuerdo
con esta nueva visión integrada del territorio, importan-
tes actuaciones en temas relacionados con la promoción
económica y el fomento de la ocupación, la proyección
de la ciudad, el bienestar social y las políticas de preven-
ción y/o de seguridad ciudadana.

La tradicional definición sectorial de políticas y la
gestión segmentada y especializada de servicios coexis-
ten en la actualidad con innovadores procesos de for-
mulación integral y gestión horizontal de políticas en los
que los planes transversales a partir de criterios territo-
riales (barrios degradados, centros históricos, etc.), temá-
ticos (exclusión, inmigración, solidaridad, etc.), de franja
de edad (infancia, personas mayores, etc.) o de colectivo
de población (personas discapacitadas, familias monopa-
rentales, etc.) se abren espacio entre las clásicas rigideces
departamentales.

3 .3 .1 . La pa r t i c i pac i ón c i udadana ,
un e s f ue rzo que emp ieza a da r su s
f r u t o s

Las Agendas Locales 21 facilitan la creación de espacios
de encuentro para el establecimiento de objetivos y la
planificación de estrategias de desarrollo sostenible a lar-
go plazo que posibilitan la toma de decisiones y la asun-
ción de responsabilidades por parte de la población, la
creación de capital social, la revitalización del voluntaria-
do y la implicación de la ciudadanía no movilizada.

El elevado número de Agendas Locales 21 puestas en
marcha en la Comunidad Autónoma del País Vasco y la
variedad enorme de entornos en los que se han implan-
tado han llevado aparejados procesos de participación
ciudadana de muy diversa índole. Entre las características
comunes a este tipo de procesos destacan las que se citan
a continuación.

a. Iniciativa y enfoque del proceso (¿quién toma
la iniciativa?)

La formalización del compromiso de sostenibilidad me-
diante la firma de la Carta de Aalborg surge de una
decisión soberana de la institución municipal apoyada
y estimulada por una política de ámbito supralocal que
proporciona ayudas económicas y asesoramiento técnico
para su diseño e implementación.

Los procesos de participación están basados en un
amplio acuerdo político que implica al gobierno y a los
grupos de la oposición, y el enfoque de la participación
adoptado suele ser top-down o “de arriba abajo”, al ser
las instituciones las que dirigen y controlan los proce-
sos participativos, evolucionando hacia un encuentro y
acuerdo entre las instituciones y el tejido social.

20

3. L A P A R T I C I P A C I Ó N Y L A T R A N S V E R S A L I D A D C O M O E J E S V E R T E B R A D O R E S D E L A S A G E N D A S L O C A L E S 2 1

b. Alcance de la participación y temáticas
abordadas (¿qué temas se tratan?)

El alcance de la participación es sectorial y de carácter
ambientalista, aunque aspira a poseer el alcance integral
u holístico que todo proceso que trabaja en pro de la
sostenibilidad requiere.

c. Actores (¿quién participa?)

La participación suele ser voluntaria (abierta al conjunto
de la ciudadanía) y, en aquellas localidades de mayor po-
blación, es frecuente que, por razones de operatividad,
se opte por una participación representativa (represen-
tantes de entidades, asociaciones y otros grupos organi-
zados).

Se detecta un interés creciente por la mejora conti-
nua en estos ámbitos de actuación (cursos de formación,
publicación de guías para la puesta en marcha de meca-
nismos de participación, implementación de Agendas Es-
colares 21 en los centros educativos…), que está comen-
zando a traducirse en prácticas participativas emergentes
de enorme valor.

d. Grado de continuidad del proceso (¿cuándo se
participa?)

Aunque existen experiencias participativas de carácter
temporal o de síntesis (fenómeno puntual y aislado en
el que la participación se circunscribe a un momento de-
terminado del proceso de decisión), cada vez resulta más
frecuente el diseño e implementación de procesos parti-
cipativos de carácter permanente o de proceso.

e. Capacidad del proceso para estimular redes
asociativas/capital social

A medida que estos espacios de participación se van con-
solidando y adquieren un carácter permanente e inclu-
yen a agentes y colectivos de muy diversa naturaleza, su
capacidad de estímulo de redes asociativas aumenta de
forma significativa.

f. Cambios institucionales y revitalización de la
democracia local (renovación institucional)

Se detectan movimientos esperanzadores (especialmente
en los municipios con procesos más avanzados), lo que
permite un cierto optimismo en cuanto a la capacidad
de estos procesos para favorecer la renovación institu-
cional.

Los importantes elementos de avance e innovación
logrados hasta el momento han posibilitado una mayor
complicidad ciudadana y un creciente nivel de compro-
miso de las personas. Complicidad y compromiso que
permiten afrontar el futuro en clave de oportunidad y
de superación al postularse los procesos participativos
llevados a cabo en el marco de las Agendas Locales 21
de nuestros municipios como el contexto más favorable
para alcanzar los objetivos planteados.

3 .3 .2 . La t r ansve r sa l i dad ,
una apues ta de f u t u ro

Las Agendas Locales 21 pueden considerarse programas
para lograr un desarrollo económico y social ambien-
talmente sostenible desde una perspectiva integral que
cruza de forma transversal todos los campos de actua-
ción públicos y privados. No sólo plantean desafíos en
relación con el desarrollo sostenible, sino también en
relación con las nuevas formas de producir gobierno en
sociedades cada vez más complejas.

Aunque la variada casuística existente entre las Agen-
das Locales 21 puestas en marcha en la Comunidad Autó-
noma del País Vasco dificulta enormemente la elabora-
ción de un análisis exhaustivo, se pueden señalar ciertas
características comunes a la mayoría de estos procesos.

a. Iniciativa y enfoque del proceso (¿quién toma
la iniciativa?)

Las áreas de la Administración que han participado en
el diseño e impulso del proceso son las que trabajan te-
mas relacionados con el medio ambiente, y suelen contar
con la colaboración (cada vez más habitual) de aquellas
dedicadas a temas relacionados con los servicios sociales,
juventud, igualdad, urbanismo, empleo…

b. Alcance de la participación y temáticas
abordadas (¿qué temas se tratan?)

Se perciben dificultades asociadas a la limitada corres-
ponsabilización transversal dentro de la estructura de
los gobiernos locales para el impulso y la asunción de los
resultados derivados de los procesos participativos, que
se traduce en la adopción de enfoques temáticos restrin-
gidos.

c. Actores (¿quién participa?)

Los avances conceptuales en materia de transversalidad
encuentran dificultades para traducirse al plano operati-
vo. Reflejar la transversalidad en las aplicaciones prácti-
cas de políticas para la sostenibilidad no resulta sencillo,
ya que tanto las disciplinas que se relacionan como los
propios poderes públicos, incluyendo los actores sociales
que intervienen, están fuertemente especializados y sec-
torializados.

21

G U Í A M E T O D O L Ó G I C A . L A D I M E N S I Ó N S O C I A L D E L A S O S T E N I B I L I D A D
¿ C Ó M O P O T E N C I A R L A D I M E N S I Ó N S O C I A L D E L A A G E N D A L O C A L 2 1 ?

■ A G E N D A L O C A L 2 1

d. Grado de continuidad del proceso (¿cuándo
se participa?)

Las buenas voluntades de los grupos impulsores y los
cambios organizativos que se están llevando a cabo en
algunas de nuestras administraciones locales han posibi-
litado importantes avances en lo referente al grado de
continuidad de este tipo de prácticas.

e. Capacidad del proceso para estimular redes
asociativas/capital social

La capacidad de estos procesos para impulsar redes de
capital social, en referencia al potencial que tengan para
generar dinámicas de confianza, acuerdo, intercambio,
cooperación y participación, es aún limitada pero de ex-
pectativas crecientes.

f. Cambios institucionales y revitalización de la
democracia local (renovación institucional)

Existen dificultades para consolidar los enfoques trans-
versales pretendidos en la teoría y trasladar los avances
conceptuales al plano operativo, aunque se detectan mo-
vimientos esperanzadores en esta línea.

En los próximos años, la sociedad vasca se va a en-
frentar a importantes cambios en todo aquello relacio-
nado con la educación, la salud, el empleo, la seguridad,
la cultura, la vivienda, etc. Una característica compartida
por todas estas cuestiones es que plantean problemas de
acción colectiva, cuya solución sólo es posible si somos
capaces de llegar a diagnósticos compartidos que posibi-
liten plantear un horizonte de objetivos y de intervencio-
nes jerarquizadas y progresivas igualmente compartidas.

“El empleo es un factor de integración social que
mantiene una estrecha relación con la pobreza,
el estado de salud y las relaciones familiares. La
erradicación de la pobreza es uno de los principales
problemas que afecta a la sostenibilidad de nuestros
pueblos y ciudades y que, a su vez, es origen de otros,
por lo que exige la adopción de políticas integrales que
tengan en cuenta los distintos factores implicados.”

Este nuevo enfoque se manifiesta tanto en la reva-
lorización de la proximidad en áreas tradicionalmente
centralizadas de bienestar como en la extensión de un
consenso político y social en torno a la relevancia de lo
local como espacio principal de respuesta y de trabajo en
los temas relacionados con la sostenibilidad, la coopera-
ción al desarrollo, la inmigración, etc.

Se trata de un reto ineludible que requiere la co-
laboración de todas las partes interesadas para superar
inercias del pasado en la gestión local y afrontar el futuro
con nuevas formas de trabajo más adaptadas a las reali-
dades que nos rodean. Realidades complejas que deman-
dan soluciones integrales y compartidas que encuentran
en las Agendas Locales 21 una herramienta de gestión
adaptada a estos nuevos desafíos.

Plan de Acción Local por el Empleo (PAL-E)
de Medina del Campo (Valladolid)

La metodología de trabajo PAL-E propuesta por ICLEI
(Consejo Internacional para las Iniciativas Ambientales
Locales) y la Dirección General de Empleo y Asuntos
Sociales de la Unión Europea viene a enriquecer
el proceso de Agenda Local 21, reequilibrando
las dimensiones puramente ambientalistas con los
aspectos sociales y económicos que deben figurar
en todo proceso que pretenda avanzar hacia la
sostenibilidad.

La puesta en marcha del PAL-E está basada en los
resultados del proyecto piloto “Red Local para los
Planes de Acción por el Empleo”, desarrollado por la
Comisión Europea y por ICLEI y en el que participaron
seis ciudades europeas. Basándose en la metodología
de Agenda Local 21, incorpora herramientas para
dinamizar la participación ciudadana y para vincular el
medio ambiente y las políticas de empleo.

El Plan de Acción Local para el Empleo de Medina del
Campo se integra en el proceso de reflexión estratégica
que desde el año 2002 se está desarrollando en la villa.
Un proceso del que forma parte la Agenda Local 21 y
que pretende encontrar claves para el diseño de Medina
como ciudad sostenible del siglo XXI.

Una de esas claves es el empleo, desde una visión
basada en la integración de la realidad económica,
social y ambiental en el proceso de toma de decisiones
y gestión de la ciudad.

El Plan de Acción Local por el Empleo definirá y
pondrá en marcha actuaciones y políticas tendentes a
garantizar una adecuada disponibilidad de recursos y su
reutilización, el confort social, el desarrollo económico y
la prosperidad para las generaciones actuales y futuras
de Medina del Campo.

22

3. L A P A R T I C I P A C I Ó N Y L A T R A N S V E R S A L I D A D C O M O E J E S V E R T E B R A D O R E S D E L A S A G E N D A S L O C A L E S 2 1

Agenda 21 Empresarial de Güeñes

La Agenda 21 Empresarial de Güeñes tiene como
objetivo principal consolidar las relaciones entre
empresa y Ayuntamiento y lograr el trabajo conjunto
de ambas partes en la mejora de la calidad ambiental,
social y económica del municipio, y como objetivos
secundarios consolidar un grupo de trabajo en pro
de la sostenibilidad municipal, establecer un Foro de
Participación entre el Ayuntamiento y las empresas
del municipio, elaborar un Plan de Acción Empresarial
a partir de los diagnósticos elaborados, participar
en la Agenda Local 21 representando a la empresa
municipal, mejorar la calidad ambiental del municipio,
mejorar la formación de los trabajadores adecuándose
a las necesidades de cada empresa, formar a los
desempleados del municipio en los ámbitos de interés
de las empresas, y trabajar a favor de la igualdad de
oportunidades.

El Ayuntamiento, en colaboración con IHOBE, Sociedad
Pública de Gestión Ambiental, ha ofertado a las
empresas la realización de una Orientación Ambiental
en Planta, un servicio totalmente gratuito para las
empresas patrocinado por IHOBE que lleva a cabo la
consultoría Auren Consultores Norte. Esta actuación
consiste en la visita de un técnico a la empresa con el
fin de identificar aquellos aspectos medioambientales
prioritarios en la gestión ambiental y la posterior
redacción de un informe de carácter confidencial entre
Auren (empresa consultora contratada por IHOBE) y la
empresa solicitante, en el que además se incluye un
plan de acción específico para la empresa.

Una vez realizadas las Orientaciones Ambientales
en Planta, el Consistorio recibirá un Informe de la
Situación Medioambiental del Municipio, en el que se
incluye una propuesta de Plan de Acción para el sector
empresarial de Güeñes. Al mismo tiempo, en el Área
de Medio Ambiente se ha realizado un Diagnóstico
Socioeconómico del municipio en el que se reflejan las
necesidades del municipio en este campo.

A partir de ese momento, los responsables municipales
mantendrán reuniones periódicas con los propietarios
y trabajadores a fin de elaborar un plan de acción con
propuestas concretas encaminadas a mejorar la gestión
medioambiental, social y económica del municipio.

“Los ayuntamientos tienen una gran capacidad para
incidir en la prosperidad económica y en la generación
de puestos de trabajo, favoreciendo que este
crecimiento económico y de empleo vaya asociado a
una distribución más justa de los beneficios de este
aumento de productividad (evitando o reduciendo la
exclusión social) y posibilitando un desarrollo sostenible
respetuoso con el medio ambiente y el entorno”.

23

4. Diagnóst ico sobre
e l t ratamiento de la
d imensión socia l en las
Agendas Locales 21
en la CAPV

a mayor parte de las Agendas Locales 21 puestas en marcha en la Comunidad Autónoma del
País Vasco se caracterizan por poseer un sesgo ambiental que limita su potencial como herra-
mienta de gestión integral de la sostenibilidad.

Conscientes de que cualquier proceso que pretenda gestionar el desarrollo sostenible
de un municipio debe considerar e incluir no sólo la vertiente medioambiental sino también
las vertientes económica y social, consideramos necesario recuperar el significado holístico o
integral de este concepto a través de una reformulación del concepto de la sostenibilidad que
desborde lo estrictamente medioambiental para adentrarse en los ámbitos social y económico
del desarrollo.

En cualquier caso, aun no siendo especialmente negativo el predominio eminentemente
ambiental de la mayor parte de estas Agendas Locales 21, al poder ser considerado su alto
grado de implementación y conocimiento por parte de la ciudadanía un excelente punto de
partida para su reformulación, sí resulta necesario abordar la incorporación de nuevas temá-
ticas a sus contenidos.

Para abordar de forma óptima y eficaz la integración de las vertientes social y económica re-
sulta necesario identificar previamente las razones que han motivado esa limitada integración.

4.1. Razones de carácter institucional

a . Fa l t a de una adecuada coo rd i nac i ón en e l ámb i t o sup ra l oca l

La decidida apuesta institucional en los temas relacionados con el desarrollo sostenible se
ha traducido en un enorme avance materializado en logros de reconocimiento y repercu-
sión internacional en materia medioambiental. Sin embargo, la tardía incorporación de otros
departamentos a esta línea de trabajo ha originado deficiencias en la coordinación que han
imposibilitado el desarrollo de todo el potencial que llevan aparejadas estas nuevas formas de
gestión política. Afortunadamente, esta tendencia está siendo rectificada y las perspectivas de
futuro en este ámbito son muy esperanzadoras.

b . L im i t ado g rado de convenc im ien to po l í t i c o

Desde el ámbito local, se detecta en determinados casos un limitado grado de convencimiento
político asociado a ciertos temores y escepticismos ante la incorporación de nuevas formas de
gestión pública (transversalidad y participación) y a la falta de incentivos para llevar a cabo su
implementación, que son, al mismo tiempo, causa y consecuencia de la ausencia de un claro
referente político que lidere este tipo de procesos. Resulta enormemente ilusionante el pro-
ceso de interiorización del nuevo paradigma de la sostenibilidad llevado a cabo por nuestros
cargos políticos, favorecido por la exitosa experiencia de implantación de las Agendas Locales
21, lo que permite ser optimistas ante los nuevos desafíos que se nos plantean.

L

24

4. D I A G N Ó S T I C O S O B R E E L T R A T A M I E N T O D E L A D I M E N S I Ó N S O C I A L E N L A S A G E N D A S L O C A L E S 2 1 E N L A C A P V

c . L im i t ado g rado de convenc im ien to
t écn i co an te l a i nco rpo rac i ón
de nuevas f o rmas de ges t i ón púb l i ca
(t r ansve r sa l i dad y pa r t i c i pac i ón)

La contraposición de intereses y objetivos entre los servi-
cios técnicos clásicos (Urbanismo, Hacienda…), liderados
por personal técnico con un importante peso específico en
el organigrama técnico de la Administración Local, y los
técnicos encargados de la implementación de las Agendas
Locales 21, básicamente personas jóvenes recientemente
incorporadas, dificulta enormemente la materialización
de las complicidades imprescindibles para trabajar con
éxito desde la perspectiva de la sostenibilidad.

4.2. Razones metodológicas
(o de implementación)

a . Marcado ca rác te r med i oamb ien ta l
de l a s consu l t o ra s con t ra t adas
pa ra l a s l abo res de a seso ram ien to
a l a s en t i dades l oca l e s

La mayoría de las empresas que ejercen labores de ase-
soramiento en este tipo de procesos son de perfil medio-
ambiental, por lo que en los diagnósticos se detecta un
predominio de acciones de naturaleza medioambiental
y una menor referencia a aspectos sociales y económi-
cos. La escasa incorporación de técnicos con perfiles más
adaptados a las necesidades que demanda la integrali-
dad implícita en el desarrollo sostenible dificulta la incor-
poración de nuevas perspectivas al proceso.

b . I den t i f i cac i ón y se l ecc i ón
de agen te s pa ra su i nco rpo rac i ón
a l o s p rocesos pa r t i c i pa t i v o s
muy v i ncu l ados a pe r f i l e s
med i oamb ien ta l e s y e scasa
i nco rpo rac i ón de pe r f i l e s p roceden te s
de l ámb i t o soc i a l y económ ico

El sesgo ambiental de los temas abordados en las Agen-
das Locales 21 y de los responsables políticos y técnicos

ha dificultado la incorporación de otras perspectivas en
los espacios participativos desarrollados, lo que se ha tra-
ducido en una ausencia y/o limitada presencia de deter-
minados colectivos (asociaciones de padres y madres de
alumnos, asociaciones juveniles, clubes deportivos, colec-
tivos de inmigrantes…) y sensibilidades.

c . Exces i va t endenc i a a m ime t i za r
me todo l og í a s y expe r i enc i a s

Las metodologías utilizadas por las asistencias externas
que colaboran con los municipios en la realización de los
diagnósticos son similares y poco adaptadas a las especi-
ficidades de cada municipio, lo que da lugar a diagnós-
ticos, planes de acción, acciones e indicadores similares
para realidades completamente diferentes.

d . D i seño e imp l emen tac i ón
de P l anes de Acc i ón gene rado res
de nuevas i n i c i a t i v a s pe ro con poca
capac i dad de i nco rpo rac i ón de o t r a s
p reex i s t en t e s (poco i nc l u s i vo s)

Como consecuencia directa de todo lo anteriormente
mencionado, los Planes de Acción surgidos de estas Agen-
das Locales 21, además de poseer un carácter medioam-
biental, no han implicado en suficiente medida a personas
vinculadas a otras áreas y, por consiguiente, tampoco han
incorporado de manera óptima acciones que aborden los
aspectos sociales y económicos de la sostenibilidad.

Sería recomendable que la evidente mejora que las
Agendas Locales 21 han supuesto en materia medio-
ambiental en la gestión de nuestros ayuntamientos sea
trasladable a otras políticas de carácter social (inmigra-
ción, cultura, juventud…) y económico a través de una
adecuada incorporación y coordinación de sus planes y
acciones.

“En un municipio sostenible la ciudadanía ha de sentirse
libre de cualquier manifestación de violencia y/o
persecución a causa de sus creencias personales, raza,
género u orientación sexual.”

CARACTERIZACIÓN DE LOS PLANES DE ACCIÓN DE LAS AGENDAS LOCALES 21 DE LA COMUNIDAD
AUTÓNOMA DEL PAÍS VASCO DESDE LA PERSPECTIVA SOCIAL

• La implicación de las personas vinculadas a las áreas sociales es normalmente menor que la de las pertenecientes a otras áreas.
Por consiguiente, sería posible, a través de una mayor implicación de las mismas, mejorar las acciones que abordan los aspectos
sociales de la sostenibilidad.

• Se tratan de forma adecuada temas relacionados con la vivienda, asociacionismo/participación, empleo e identidad, pero sería
posible incrementar el número de acciones relacionadas con los temas de inmigración, salud, pobreza/exclusión/inserción, comercio
justo, consumo responsable, integración o voluntariado.

• Las tipologías de acciones más frecuentes que se encuentran hasta hoy en los planes de acción son las referidas a sensibilización,
formación, participación e información, integración y gestión, así como las que abordan aspectos relacionados con equipamientos,
infraestructuras y prestación de servicios. Sin embargo, sería positivo que aparecieran con mayor frecuencia acciones relativas a
estudios, planes o programas, incentivos económicos y la incorporación y/o modificación de normativa relativa a los procesos de
sostenibilidad.

• Las entidades locales proponen indicadores específicos pero sólo en determinados casos. Por otro lado, sería conveniente
incrementar los indicadores existentes relacionados con temas de salud, mujer/género/igualdad de oportunidades, infancia/juventud,
dependencia y drogodependencias.

Tabla 6. Caracterización de los Planes de Acción de las Agendas Locales 21 de la CAPV desde la perspectiva social.
Fuente: Elaboración propia a partir de las conclusiones del diagnóstico cuantitativo realizado en el marco de la elaboración de la presente guía.

25

as Agendas Locales 21 tienen como fundamento teórico el principio de sostenibilidad local,
que persigue integrar un entorno y un capital natural duradero, una economía sostenible y
una justicia social que se traduzcan en una mejora de la calidad de vida de la ciudadanía.

La incorporación de la dimensión social de la sostenibilidad se plantea como objetivo para
avanzar hacia una sociedad más justa que permita alcanzar la cohesión social mediante una
distribución equitativa de los bienes, servicios y oportunidades.

“Un municipio socialmente sostenible trata de lograr que en el desarrollo de la ciudad se incorpore el
compromiso por el logro de la calidad de vida de las generaciones actuales y futuras de acuerdo con el
principio de la cohesión social:

• No existen ciudadanos y ciudadanas que queden fuera de la posibilidad de disfrute de los beneficios del
desarrollo local (inclusión).

• Los beneficios del desarrollo local alcanzan en igual medida a todos los ciudadanos y ciudadanas
(equidad).

• Los agentes sociales de la ciudad (públicos y privados) asumen este principio y los valores que lo
desarrollan, los incorporan a su actividad y colaboran mutuamente para lograr la sostenibilidad social
de la ciudad (participación)”.

Tabla 7. Definición de municipio socialmente sostenible.
Fuente: Elaboración conjunta de los participantes en el ekitalde

“Dimensión social de la Agenda Local 21”.

Estamos, por tanto, ante una oportunidad para aprovechar el potencial de las Agendas
Locales 21 y los beneficios que se pueden conseguir ampliando el horizonte de estos procesos
con la integración de los aspectos sociales.

BENEFICIOS DE LA INCORPORACIÓN DE LOS ASPECTOS SOCIALES
EN LAS AGENDAS LOCALES 21

1. Hace más completa la Agenda Local 21.

2. Nos ayuda a conocernos mejor.

3. Asegura que todos tengamos nuestro papel en el futuro del municipio.

4. Nos permite hacer aún mejor las cosas.

5. Nos enseña a ser más solidarios.

6. Nos ayuda a entender mejor qué es la sostenibilidad.

Tabla 8. Beneficios de la incorporación de los aspectos sociales en las Agendas Locales 21.
Fuente: Elaboración propia.

5. Beneficios de la
incorporación de los
aspectos sociales en las
Agendas Locales 21

L

26

5. B E N E F I C I O S D E L A I N C O R P O R A C I Ó N D E L O S A S P E C T O S S O C I A L E S E N L A S A G E N D A S L O C A L E S 2 1

1 . Hace más comp le t a l a Agenda
Loca l 21

• Posibilita la incorporación de temáticas sociales en las
Agendas Locales 21.

• Permite generar iniciativas emprendedoras en el ámbi-
to empresarial, para el desarrollo de tecnologías, para
la generación de empleo y para conjugar la protección
social con su dimensión productiva.

• Ejerce un papel fundamental en la promoción de la
participación ciudadana.

• Potencia la educación y la actividad cultural.

• Garantiza la sostenibilidad desde el punto de vista de
la seguridad y de la prevención de comportamientos
marginales y delictivos.

• Promueve la creación de una cultura para el consumo
responsable.

• Procura estilos de vida más saludables y sostenibles.

2 . Nos ayuda a conoce rnos me jo r

• Favorece la cohesión y la justicia social de la comuni-
dad.

• Permite un mejor conocimiento de la realidad local y
contribuye al desarrollo de una identidad local y a la
mejora de la imagen municipal.

3 . A segu ra que t odos t engamos
nues t ro pape l en e l f u t u ro
de l mun i c i p i o

• Facilita la toma de decisiones y la asunción de respon-
sabilidades por parte de la ciudadanía.

4 . Nos pe rm i t e hace r aún me jo r
l a s cosas

• Explora y experimenta con fórmulas innovadoras que
redefinen el papel de los gobiernos y las sociedades.

• Optimiza y dota de mayor eficacia a las diferentes po-
líticas municipales.

• Refuerza la autonomía municipal (subsidiariedad).

• Facilita el acceso a recursos económicos supramunici-
pales (financiación externa).

• Permite llevar a cabo una gestión más sostenible de las
políticas sociales.

• Facilita la articulación y adaptación de los criterios que
rigen las políticas sociales a su papel como gestores de
proximidad.

• Posibilita una adecuada integración de las diferentes
políticas sociales entre sí y de éstas con las políticas
medioambientales.

5 . Nos enseña a se r más so l i da r i o s

• Fomenta la actividad solidaria del municipio.

• Permite recuperar el debate ético sobre nuestros com-
portamientos insostenibles.

6 . Nos ayuda a en t ende r me jo r
qué e s l a so s t en i b i l i dad

• Facilita la interiorización del concepto de sostenibili-
dad por parte de los concejales, del personal técnico y
de la ciudadanía.

Agenda Local 21 de Gotland (Suecia):
aumentando la conciencia ciudadana

El proceso de Agenda Local 21 de Gotland empezó
en 1994 y en 1999 aprobó su Plan de Acción.
Este Plan de Acción incluyó inicialmente objetivos
económicos y medioambientales, mientras que los
relativos a aspectos sociales están todavía en fase de
incorporación. Es actualizado cada cuatro años y/o
cuando los cambios sociales y económicos detectados
demandan una modificación en los contenidos de las
acciones incorporadas y se trabaja con una perspectiva
a largo plazo (20 años).

Es un proceso de carácter multisectorial dotado de
un elevado grado de consenso en el que además de
las autoridades políticas están involucrados colectivos
de personas desempleadas, centros escolares,
organizaciones medioambientales, servicios sociales y
representantes del gobierno regional.

La ciudadanía es animada a participar en grupos
de trabajo y cursos dirigidos a la gente joven,
niños, sectores cívicos y profesionales, personas
discapacitadas…, llevados a cabo por un grupo de
desempleados a través de diferentes campañas
financiadas por la autoridad local.

27

6. Metodología para la
incorporación de los
aspectos socia les en las
Agendas Locales 21

L
FASE 1. Definición previa

os procesos de Agenda Local 21 son instrumentos de gestión de carácter voluntario que pre-
cisan de la colaboración de las diversas áreas municipales y se caracterizan por aportar una
visión a largo plazo de la gestión municipal que supera las limitaciones temporales de los ciclos
políticos.

Todo proceso de incorporación de los aspectos sociales de la sostenibilidad en la Agenda
Local 21 de un municipio requiere un ejercicio de reflexión previo que permita responder a
una serie de cuestiones clave para el éxito del proceso: ¿qué queremos hacer?, ¿desde dónde
partimos?, ¿hacia dónde nos queremos dirigir?, ¿por dónde avanzamos?

1 . De f i n i c i ón de l o s ob j e t i v o s (¿ qué que remos hace r ?)

Se trata de construir acuerdos básicos y complicidades entre todos los agentes implicados que
posibiliten una definición participada y consensuada de los objetivos que se persiguen. Estos
acuerdos y complicidades deben articularse en el marco de tres esferas o niveles:

a. Esfera o nivel político

¿Qué hacer?

• Consecución de un amplio consenso político que posibilite una adecuada incorporación
de los aspectos sociales de la sostenibilidad en las Agendas Locales 21 del municipio.

• Adquisición del compromiso de impulsar y colaborar en el proceso de incorporación de los
aspectos sociales de la sostenibilidad en la Agenda Local 21 del municipio.

• Adaptación del organigrama político a las nuevas necesidades derivadas de la incorpo-
ración de los aspectos sociales de la sostenibilidad en la Agenda Local 21 del municipio.
Estos cambios no son sencillos, por lo que será importante tener desde el principio del
proceso esta perspectiva de cambio, aunque sólo pueda hacerse efectiva a medio plazo.

¿Cómo llevarlo a cabo?

• Estrategias colectivas de reflexión, toma de conciencia y descubrimiento conjunto de proble-
mas (grupos operativos de trabajo, grupos de mejora, círculos de calidad, adhocracias…).

• Acciones de información, sensibilización y capacitación en sostenibilidad dirigidas a los
responsables políticos del ayuntamiento, haciendo especial hincapié en todos los aspectos
del desarrollo sostenible.

• Información acerca de las ventajas que en forma de mejora de la gestión municipal, incen-
tivos económicos, normativos, actividades de reconocimiento público…, aporta la incorpo-
ración de los aspectos sociales de la sostenibilidad en la Agenda Local 21 del municipio.

• Presentación pública de estos acuerdos por parte de todos los responsables políticos im-
plicados (diferentes concejalías).

28

6. M E T O D O L O G Í A P A R A L A I N C O R P O R A C I Ó N D E L O S A S P E C T O S S O C I A L E S E N L A S A G E N D A S L O C A L E S 2 1

• Creación de la Concejalía de Desarrollo Sostenible (o
de Sostenibilidad), dependiente directamente de la
Alcaldía.

• Creación de la Concejalía de Participación Ciudada-
na.

 b. Esfera o nivel técnico

¿Qué hacer?

• Motivación, capacitación y participación del perso-
nal técnico de todas las áreas involucradas.

• Adquisición del compromiso por parte del personal
técnico del ayuntamiento de colaborar en las tareas
de capacitación, asesoramiento, gestión e impulso del
proceso de incorporación de la variable social de la
sostenibilidad en la Agenda Local 21 del municipio.

¿Cómo llevarlo a cabo?

• Estrategias colectivas de reflexión, toma de con-
ciencia y descubrimiento conjunto de problemas
(grupos operativos de trabajo, grupos de mejora,
círculos de calidad, adhocracias…) o, en su caso, si
se considera necesario, estructuras técnicas estables
de coordinación.

• Acciones de información, sensibilización y capacita-
ción en sostenibilidad dirigidas al personal técnico
del ayuntamiento, tratando de ampliar los conoci-
mientos de cada área en su relación con el desarrollo
sostenible.

• Canales de información que lleguen a todo el perso-
nal sobre las actividades de Udalsarea21.

• Incorporación del personal técnico de diferentes
áreas al diseño e implementación del proceso.

• Redacción de un protocolo sencillo que explicite
las responsabilidades de cada área en el proceso de
Agenda Local 21.

c. Esfera o nivel ciudadano

¿Qué hacer?

• Motivación, capacitación y participación de la ciuda-
danía.

• Adquisición de un compromiso ciudadano.

¿Cómo llevarlo a cabo?

• Apoyo institucional a campañas promovidas por la
sociedad civil (cancelación de la deuda externa, pro-

¿QUIÉN SOY? ¿QUÉ PODRÍA HACER?

ALCALDÍA • Liderar el proceso de Agenda Local 21 asumiendo la concejalía de desarrollo sostenible.

• Asumir el compromiso político de impulsar el proceso de Agenda Local.

CARGOS POLÍTICOS • Asumir el compromiso político de impulsar y colaborar en el proceso de Agenda Local 21.

TÉCNICO RESPONSABLE
DE AGENDA LOCAL 21

• Facilitar la incorporación de los aspectos sociales en las Agendas Locales 21.

• Capacitar en todo lo relativo a la sostenibilidad a los cargos políticos, personal técnico y
ciudadanía.

• Fomentar la coordinación interdepartamental.

• Impulsar la participación ciudadana.

TÉCNICO DE PARTICIPACIÓN
CIUDADANA

• Realizar la gestión cotidiana de la participación ciudadana y gestionar proyectos participativos
específicos.

• Impulsar una nueva manera de trabajar en la organización municipal.

• Asesorar y capacitar en materia de participación ciudadana a cargos políticos y personal técnico.

• Impulsar una nueva cultura de la participación entre la ciudadanía.

• Facilitar espacios de participación.

TÉCNICO DE SERVICIOS
SOCIALES

• Colaborar con el personal técnico responsable de la Agenda Local 21 en el desarrollo e
implementación de aquellos temas de la Agenda Local 21 relacionados directa o indirectamente
con las políticas sociales (elaboración del diagnóstico, diseño e implementación de líneas
estratégicas y acciones del Plan de Acción, definición y revisión de indicadores…).

TÉCNICOS DE OTRAS ÁREAS • Colaborar con el resto de las personas y/o entidades directa o indirectamente involucradas en el
proceso de Agenda Local 21.

• Interiorizar y visualizar las ventajas que la colaboración interdepartamental (transversalidad)
y la participación ciudadana asociadas a la Agenda Local 21 suponen en la gestión de la
administración local.

CIUDADANÍA (asociada o no
asociada)

• Desempeñar un papel activo en el proceso de Agenda Local 21 participando en los distintos
espacios habilitados a tales efectos.

Tabla 9. ¿Quién soy? ¿Qué podría hacer?
Fuente: Elaboración propia.

29

G U Í A M E T O D O L Ó G I C A . L A D I M E N S I Ó N S O C I A L D E L A S O S T E N I B I L I D A D
¿ C Ó M O P O T E N C I A R L A D I M E N S I Ó N S O C I A L D E L A A G E N D A L O C A L 2 1 ?

■ A G E N D A L O C A L 2 1

moción del comercio justo, prohibición de las minas
antipersona y de las armas ligeras, promoción de
bancos y fondos de inversión éticos…), ofreciendo
el desarrollo sostenible como marco conceptual de
todas estas iniciativas.

• Actividades de información y sensibilización dirigi-
das a la ciudadanía sobre el proceso de Agenda Local
21 y acciones que incidan en la modificación de los
hábitos, conductas y modos de vida de la ciudadanía
y/o que capaciten en sostenibilidad.

• Desarrollo del programa Agenda 21 Escolar en los
distintos centros educativos del municipio.

• Puesta en marcha de todas aquellas acciones que po-
sibiliten la adquisición del compromiso por parte de
la ciudadanía (organizada o no) de desempeñar un
papel activo en el proceso de incorporación de la va-
riable social de la sostenibilidad en la Agenda Local
21 del municipio.

2 . Aná l i s i s de con tex t o (¿ desde
dónde? , ¿ hac i a dónde? , ¿ po r dónde?)

2.1. Identificación de los elementos
que caracterizan el proceso (¿desde dónde?)

La identificación de los distintos elementos que caracte-
rizan el escenario de partida persigue dos objetivos fun-
damentales: reconocer dónde estamos (¿cuál es nuestro
punto de partida?) y lograr una adecuada contextualiza-
ción del proceso.

Este proceso de identificación consta de tres pasos:

PASO 1. CARACTERIZACIÓN DE LOS ELEMENTOS
QUE DEFINEN NUESTRO ESCENARIO DE PARTIDA

Las respuestas obtenidas ante las cuestiones planteadas a
continuación permiten una adecuada caracterización de
los elementos que definen nuestro escenario de partida.

Una opción para trabajar estos puntos es convocar
una reunión de trabajo con las personas implicadas den-
tro del ayuntamiento en el proceso de Agenda Local 21
para construir un diagnóstico común del proceso e iden-
tificar también diferentes percepciones sobre el nivel de
incorporación —real y deseado— de los aspectos sociales.
Esta reunión puede ser importante tanto en procesos re-
cientes como en aquellos más avanzados que necesitan
reorientar sus objetivos hacia una concepción más inte-
gral, y ayudará a crear consensos internos sobre qué tipo
de proceso se ha construido y se quiere construir.

■ Elementos propios de las Agendas Locales 21

• Temporalidad
- ¿En qué fase se encuentra el proceso de Agenda Lo-

cal 21 de nuestro municipio?

• Transversalidad (dinámicas intersectoriales-
interadministrativas)
- ¿En quién recae el impulso/liderazgo político del pro-

ceso?
- ¿Qué departamentos están involucrados?

PASO 1
Caracterización

de los elementos que
definen el escenario

de partida
PASO 2

Identificación
de nuestro modelo
de Agenda Local 21

PASO 3
Cumplimentación

participada, contrastada
y consensuada de la

lista de revisión
(“Check-list”) y análisis DAFO

Identificación
de los elementos
que caracterizan

el proceso

(¿DESDE DÓNDE?)

Figura 4. Identificación de los elementos que caracterizan el proceso (¿desde dónde?).
Fuente: Elaboración propia.

30

6. M E T O D O L O G Í A P A R A L A I N C O R P O R A C I Ó N D E L O S A S P E C T O S S O C I A L E S E N L A S A G E N D A S L O C A L E S 2 1

- ¿Existe alguna estructura organizativa que favorezca
la transversalidad necesaria en el proceso de Agenda
Local 21?

- ¿Existe una concejalía específica de Agenda Local 21
o de sostenibilidad?

- ¿Qué temáticas han sido abordadas de forma ade-
cuada? ¿Cuáles no? ¿Cuáles son los recursos disponi-
bles (humanos, materiales y financieros)?

• Participación ciudadana (dinámicas participativas)
- ¿Existe una concejalía de participación ciudadana?
- ¿Existe personal técnico dedicado a funciones rela-

cionadas con la promoción, gestión y facilitación de
la participación ciudadana?

- Qué estructuras y dinámicas participativas se han
implementado en el proceso de Agenda Local 21 de
nuestro municipio?

- Qué agentes participan activamente en el proceso?
¿Cuáles no?

- ¿Existen procesos participativos en otras áreas/ámbi-
tos municipales?

- ¿Están vinculados de alguna forma al proceso parti-
cipativo de Agenda Local 21?

■ Otros elementos (condicionantes de la respuesta
que se dé a los elementos propios de las Agendas
Locales 21)

• Estructuras y dinámicas
- ¿Cuál es el tamaño de la entidad administrativa?
- ¿Existe un gobierno de coalición en nuestro ayunta-

miento? ¿Cuáles son sus características?
- ¿Las estructuras organizativas existentes son simples

o complejas?
- ¿Existen relaciones personales entre el personal téc-

nico que se pueden utilizar como canales informales
de coordinación?

• Tejido asociativo
- ¿Cuál es el número de asociaciones existentes en

nuestro municipio?
- ¿Cuál es su grado de especialización por temas?

¿Existen asociaciones transversales que abordan di-
ferentes temáticas (asociaciones juveniles, de jubi-
lados, de vecinos…) o son todas muy especializadas
(culturales, deportivas, ecologistas…)?

- ¿Cuál es el nivel y tipo de participación que llevan
a cabo las asociaciones de nuestro municipio en el
proceso de Agenda Local 21?

• Nivel de desarrollo de las cuestiones sociales
- ¿Qué grado de consenso se ha alcanzado en el diag-

nóstico de situación y en la posterior definición e im-
plementación de las acciones?

- ¿Qué grado de amplitud tienen las acciones (temáti-
cas tratadas y nivel de desarrollo)?

- ¿Existen planes o programas sociales que se han in-
corporado a posteriori al proceso de Agenda Local
21 (plan de inmigración, plan de infancia, plan de
cultura…)?

- ¿Con qué colectivos se trabaja?
- ¿Cuál es el grado/nivel de adecuación de las acciones

a las necesidades detectadas?
- Cuáles son los temas más urgentes que es necesario

abordar en el proceso de incorporación de los aspec-
tos sociales de la sostenibilidad?

PASO 2. IDENTIFICACIÓN DE NUESTRO MODELO
DE AGENDA LOCAL 21

A partir de las respuestas obtenidas en el paso 1, pode-
mos identificar en cuál de los modelos de Agenda Local
21 inicialmente definidos nos situamos:

■ Modelo A. Agenda Local 21 inicial o incipiente

• Se encuentra en una fase inicial del proceso de Agen-
da Local 21 (sin Plan de Acción aprobado).

• El proceso es liderado por la Concejalía de Medio
Ambiente.

• El Departamento de Medio Ambiente es el que ma-
yor implicación tiene.

• Las temáticas abordadas son principalmente de ín-
dole medioambiental.

• El nivel de participación ciudadana es, en general,
bajo y protagonizado fundamentalmente por orga-
nizaciones ecologistas y otras con preocupaciones
ambientales.

■ Modelo B. Agenda Local 21 especializada
o experta

• Se encuentra en una fase avanzada del proceso de
Agenda Local 21, con el Plan de Acción aprobado o
ya en ejecución.

• El liderazgo recae en la Concejalía de Medio Am-
biente, pero otros departamentos tienen un papel
importante.

• Aunque el liderazgo recae en el Departamento de
Medio Ambiente, otros departamentos son respon-
sables de los temas que les competen, pero sin gran
implicación en la coordinación del proceso.

• Hay una predominancia de los temas ambientales, y
son los que tienen mayor prioridad en el calendario
del Plan de Acción, aunque otras temáticas también
han sido consideradas.

• La participación ciudadana es escasa o muy restrin-
gida a un determinado número y perfil de actores
especializados en temáticas ambientales.

■ Modelo C. Agenda Local 21 pluralista o sectorial

• El proceso de Agenda Local 21 suele encontrarse en
fase avanzada.

• Son muy participativas (han logrado movilizar a una
gran cantidad de actores).

• No han conseguido superar una visión de la soste-
nibilidad restringida a los temas medioambientales
(grado de transversalidad bajo).

■ Modelo D. Agenda Local 21 ideal o estratégica

• El proceso es liderado desde la Alcaldía, desde una
concejalía transversal o desde la Concejalía de Medio
Ambiente, con un grado de acuerdo político y con el
resto de las concejalías muy fuerte y decidido.

• Las temáticas hacen referencia a los aspectos socia-
les, económicos y medioambientales de la sostenibi-
lidad.

• La implicación técnica y los canales de participación
ciudadana establecidos cubren de forma óptima las
expectativas de la ciudadanía (organizada o no).

31

G U Í A M E T O D O L Ó G I C A . L A D I M E N S I Ó N S O C I A L D E L A S O S T E N I B I L I D A D
¿ C Ó M O P O T E N C I A R L A D I M E N S I Ó N S O C I A L D E L A A G E N D A L O C A L 2 1 ?

■ A G E N D A L O C A L 2 1

PASO 3. CUMPLIMENTACIÓN PARTICIPADA,
CONTRASTADA Y CONSENSUADA DE LA LISTA
DE REVISIÓN (‘CHECK-LIST’) Y ANÁLISIS DAFO

Una forma interesante de realizar este paso puede ser
contrastar las respuestas a tres niveles (técnico, político y
ciudadano) con diferentes métodos:

• Cumplimentación del formulario con antelación de
forma individual y posteriormente realizar una pues-
ta en común entre varios departamentos.

• Recogida de los cuestionarios individuales, procesado
de la información por parte de la persona encargada
de la coordinación y presentación de los resultados.

• Utilización de la lista como guía de una sesión de
trabajo técnico.

• Actividad de evaluación en el marco de las reuniones
del Foro si se quiere conocer la percepción de la ciu-
dadanía sobre el propio proceso.

Con el objeto de organizar el contenido de los deba-
tes y ordenar de forma clara las ideas que puedan surgir
en las distintas sesiones de trabajo y/o puestas en común
que se lleven a cabo tras la cumplimentación individual o
participada de la lista de revisión (‘check-list’), se propo-
ne la realización participada de un análisis DAFO.

Tabla 10. Modelos de Agenda Local 21.

Fuente: Elaboración propia a partir de Ismael Blanco y Ricard Gomá (coords.), Gobiernos Locales y Redes Participativas, 2002.

AGENDA LOCAL 21
IDEAL O ESTRATÉGICA

AGENDA LOCAL 21
PLURALISTA

O SECTORIAL

AGENDA LOCAL 21
INICIAL

O INCIPIENTE

AGENDA LOCAL 21
ESPECIALIZADA

O EXPERTA

Interacción de la comunidad (participación)
In

te
ra

cc
ió

n
 s

e
ct

o
ri

a
l

(t
ra

n
sv

e
rs

a
li

d
a

d
)

-+
+

-

32

6. M E T O D O L O G Í A P A R A L A I N C O R P O R A C I Ó N D E L O S A S P E C T O S S O C I A L E S E N L A S A G E N D A S L O C A L E S 2 1

FASE 1. Definición Previa

1. Definición de los objetivos

FASE 2. Incorporación de los aspectos sociales

3. Diseño del proceso

2. Análisis de contexto

¿Qué queremos hacer?
Definir los Objetivos

Construir
acuerdos básicos

¿Desde dónde?
¿Hacia dónde?

¿Por dónde?
Reconocer dónde estamos
Contextualizar el proceso

4. Elaboración del Diagnóstico

¿Qué conocemos
de nuestro municipio?
Elaborar un diagnóstico

integral

5. Diseño del Plan de Acción

¿Cómo lo haremos
realidad?

Diseñar un Plan de Acción
integral

7. Seguimiento del Plan de Acción

¿Cómo podemos saber
si funciona?

Diseñar e implementar un
Plan de Seguimiento

6. Implementación del Plan de Acción

¿Cómo lo haremos
realidad?

Implementar las acciones
contenidas en las diferentes

líneas estratégicas

¿Cómo podemos
llevar a cabo?

Diseñar y planificar
el proceso

Logro de un amplio consenso político
Motivación, capacitación y participación de

cargos políticos, personal técnico
y ciudadanía. Adquisión de un compromiso

 político, técnico y ciudadano

Elaboración de un índice temático
Adecuación del organigrama técnico

Creación de una Comisión de Sostenibilidad
Contratación de asistencia técnica

Identificación de los elementos que caracterizan
el proceso. Definición del modelo ideal/

estratégico. Identificación y selección de los
posibles recorridos
Itinerarios válidos

Recogida de datos: Memoria de la información
Elaboración de un diagnóstico integral

Validación interna y externa del diagnóstico

Establecimiento de una batería de indicadores
Programación de una auditoría externa

Establecimiento de un proceso de contraste
y validación

Identificación, validación y contraste de objetivos,
líneas estratégicas y acciones

Previsión presupuestaria
Establecimiento del papel de los diferentes

actores. Organización de los flujos de información
Definición de sistema de trabajo

Compromiso de colaboración de los
distintos agentes

Figura 5. Proceso de incorporación de los aspectos sociales de la sostenibilidad.
Fuente: Elaboración propia.

33

G U Í A M E T O D O L Ó G I C A . L A D I M E N S I Ó N S O C I A L D E L A S O S T E N I B I L I D A D
¿ C Ó M O P O T E N C I A R L A D I M E N S I Ó N S O C I A L D E L A A G E N D A L O C A L 2 1 ?

■ A G E N D A L O C A L 2 1

Ambas herramientas de reflexión (‘check-list’ y aná-
lisis DAFO) permiten obtener información muy valiosa
relativa a las potencialidades inherentes a este proceso
y a los próximos retos a afrontar a corto, medio y/o largo
plazo en lo referente a la incorporación de los aspectos
sociales de la sostenibilidad.

2.2. Definición del modelo ideal/estratégico
(¿hacia dónde?)

¿Cuál sería el modelo ideal/estratégico de Agendas
Locales 21?

Una Agenda Local 21 liderada desde la Alcaldía, desde
una concejalía transversal o desde la Concejalía de Medio
Ambiente que cuenta con un grado de acuerdo político
y con el resto de las concejalías muy fuerte y decidido y
con un grado de implicación técnica y participación ciu-
dadana óptimo para garantizar la adecuada integración
de los aspectos sociales, económicos y medioambientales
de la sostenibilidad.

Programas sociales y económicos para la
sostenibilidad de Manresa (Barcelona)

La Agenda Local 21 de Manresa ha incorporado
objetivos de carácter social y económico al Plan de
Acción que han posibilitado la implicación de todas
las áreas de la gestión municipal en su redacción y
posterior desarrollo.

Los programas sociales y económicos se han agrupado
en distintos ámbitos de actuación que definen objetivos
o líneas estratégicas que toda ciudad sostenible debe
garantizar:

a. Manresa activa. Hacer de Manresa una ciudad
activa, que trabaje por la plena ocupación como una
estrategia para asegurar el dinamismo y el bienestar
de su ciudadanía.

b. Manresa igualitaria. Hacer de Manresa una ciudad
igualitaria, en donde todas las personas tengan
acceso a los recursos y los servicios que garanticen
su plena integración y desarrollo.

c. Manresa participativa. Hacer de Manresa
una ciudad participativa, en la que la ciudadanía
coopere en la definición del desarrollo de políticas y
programas locales.

d. Manresa saludable. Hacer de Manresa una
ciudad saludable, en la que su ciudadanía practique
hábitos beneficiosos disfrutando de un espacio vital
agradable.

e. Manresa solidaria. Hacer de Manresa una ciudad
solidaria, que trabaja por un mundo sostenible más
allá de sus fronteras.

2.3. Identificación de los posibles recorridos/
itinerarios válidos (¿por dónde?)

Una vez identificados los distintos elementos que carac-
terizan nuestro escenario de partida y que condicionan

las estrategias a seguir, y una vez definido el escenario
ideal o estratégico que se persigue, se procede a la iden-
tificación y selección de los posibles recorridos/itinerarios
válidos para una óptima y eficaz incorporación de los as-
pectos sociales de la sostenibilidad a la Agenda Local 21
de nuestro municipio.

A tales efectos, resulta necesario precisar tres cues-
tiones básicas:

• No existen fórmulas mágicas ni soluciones matemáti-
cas.

• Cada realidad local demandará un recorrido/itinerario
propio y exclusivo en función de sus características.

• La propuesta es válida tanto para municipios que es-
tán empezando su Agenda Local 21 como para aque-
llos que están ya con acciones en marcha o están re-
visando su Plan de Acción para aprobar un segundo
plan.

Por todo ello, a continuación se define un modelo
completo y flexible que se adapta a los distintos escena-
rios y a las necesidades de las diversas realidades locales
que coexisten en el ámbito de la Comunidad Autónoma
del País Vasco.

A partir del mismo, cada municipio debe llevar a
cabo un ejercicio de identificación y definición de su es-
cenario de partida y de construcción del itinerario pro-
pio, exclusivo e intransferible a recorrer para avanzar con
paso firme en el camino de la sostenibilidad.

34

6. M E T O D O L O G Í A P A R A L A I N C O R P O R A C I Ó N D E L O S A S P E C T O S S O C I A L E S E N L A S A G E N D A S L O C A L E S 2 1

FASE 2. Incorporación de los aspectos
sociales

3 . D i seño de l p roceso
(¿ cómo l o podemos l l e va r a cabo?)

3.1. Elaboración de un índice temático: acordar
la filosofía

¿Qué hacer?

• Conseguir un fuerte consenso sobre el alcance, na-
turaleza y temáticas consideradas en el proceso de
incorporación de los aspectos sociales de la sosteni-
bilidad en la Agenda Local 21 del municipio.

¿Cómo llevarlo a cabo?

• La Alcaldía, el equipo de gobierno y el resto de las
formaciones políticas de la localidad, el personal téc-
nico del ayuntamiento, los cargos políticos y el per-
sonal técnico de las Administraciones supramunici-
pales, la ciudadanía (organizada o no) y/o cualquier

otro agente implicado directa o indirectamente en el
proceso, acuerdan una filosofía y elaboran un índice
temático que determina el recorrido/itinerario pro-
pio y exclusivo para la incorporación de los aspectos
sociales de la sostenibilidad en la Agenda Local 21
del municipio.

3.2. Definición de una metodología participativa

¿Qué hacer?

• Definición consensuada por parte de todos los agen-
tes directa o indirectamente involucrados de la meto-
dología participativa a desarrollar a lo largo del pro-
ceso de incorporación de los aspectos sociales de la
sostenibilidad en la Agenda Local 21 del municipio.

¿Cómo llevarlo a cabo?

• Identificación de todos aquellos agentes directa o in-
directamente involucrados en el proceso, no sólo del
mundo ambientalista o ecologista, sino también del
asociacionismo cultural, vecinal, social, educativo…

Objetivos
y Acuerdos básicos

Selección y
aplicación de criterios

para cada frase

Identificación
de los elementos
que caracterizan

el escenario de partida

¿Desde dónde?

Identificación y selección
de los posibles recorridos/

Itinerarios válidos

¿Por dónde?

Definición del modelo
ideal/estratégico

¿Hacia dónde?

Figura 6. Incorporación de los aspectos sociales de la sostenibilidad.
Fuente: Elaboración propia.

35

G U Í A M E T O D O L Ó G I C A . L A D I M E N S I Ó N S O C I A L D E L A S O S T E N I B I L I D A D
¿ C Ó M O P O T E N C I A R L A D I M E N S I Ó N S O C I A L D E L A A G E N D A L O C A L 2 1 ?

■ A G E N D A L O C A L 2 1

• Incorporación y participación de todos los agentes
en las distintas fases del proceso.

• Integración de los procesos participativos preexisten-
tes en otras políticas sectoriales (euskera, juventud,
educación…) en el proceso “marco” de la Agenda
Local 21, respetando la autonomía de cada uno.

• Adaptación del organigrama político y técnico (Co-
misión de Sostenibilidad, Concejalía de Participación
Ciudadana…) a las necesidades específicas de cada
realidad local.

• Empleo de diferentes metodologías participativas
(en función de las objetivos y fase del proceso) que
promuevan estrategias colectivas de reflexión (gru-
pos operativos de trabajo, círculos de calidad, análi-
sis DAFO…).

3.3. Adecuación del organigrama técnico a las
nuevas demandas

¿Qué hacer?

• Adecuación del organigrama técnico a las nuevas de-
mandas derivadas de la incorporación de los aspec-
tos sociales de la sostenibilidad en la Agenda Local
21 del municipio.

¿Cómo llevarlo a cabo?

• Selección y contratación de personal técnico adscrito
a la Concejalía de Desarrollo Sostenible (o de Sosteni-
bilidad) y a la Concejalía de Participación Ciudadana.
En su defecto, buscar perfiles laborales que puedan
abordar los planteamientos de la sostenibilidad con
una mirada amplia a los aspectos no sólo ambien-
tales, sino también económicos, sociales, culturales,
educativos, etc…

3.4. Creación de una Comisión de Sostenibilidad
(política y técnica)

¿Qué hacer?

• Creación de una unidad técnica y política que coor-
dine y dinamice el proceso de incorporación de los
aspectos sociales de la sostenibilidad en la Agenda
Local 21 del municipio.

¿Cómo llevarlo a cabo?

• La Alcaldía, el equipo de gobierno y el resto de las
formaciones políticas de la localidad, el personal téc-
nico del ayuntamiento y expertos temáticos y con-
vivenciales definen de forma consensuada la natu-
raleza, composición y funciones de la Comisión de
Sostenibilidad.

• Si los cambios organizativos requieren acuerdos a
medio plazo, será importante procurar establecer
un protocolo que sistematice las relaciones infor-
males que normalmente se dan en la vida diaria de
los ayuntamientos; es importante aprovechar esto
como un recurso formalizándolo a través de modos
de transversalización que no requieren nuevos órga-
nos o estructuras, sino flujos de relación, puntos de
encuentro, planes de trabajo compartidos, etc…

¿Para qué sirve?

• Determinación, identificación y asignación de los re-
cursos humanos y económicos necesarios para la ela-
boración y ejecución del proceso (recursos técnicos
propios, asistencia externa…).

• Elaboración de un cronograma de actuaciones.

• Puesta en marcha de acciones divulgativas del pro-
yecto y de la estructura organizativa dirigidas a car-
gos políticos, personal técnico y ciudadanía.

• Establecimiento de mecanismos para la integración
de criterios de sostenibilidad en la actuación de las
distintas áreas.

• Facilitación y potenciación de la coordinación garan-
tizando la implicación tanto de las áreas municipales
como de las empresas concesionarias y/o entidades
supramunicipales implicadas.

3.5. Contratación de Asistencia Técnica

¿Qué hacer?

• Contratación, cuando sea preciso, de la asistencia
técnica necesaria para llevar a cabo el proceso de in-
corporación de los aspectos sociales de la sostenibili-
dad a la Agenda Local 21 del municipio.

¿Cómo llevarlo a cabo?

• Definición consensuada del perfil profesional de la
asistencia técnica que requiere el proceso.

• Incorporación por parte de la asistencia técnica de
técnicos con perfiles más adaptados a las necesida-
des que demanda la integralidad implícita en el de-
sarrollo sostenible.

36

6. M E T O D O L O G Í A P A R A L A I N C O R P O R A C I Ó N D E L O S A S P E C T O S S O C I A L E S E N L A S A G E N D A S L O C A L E S 2 1

4 . E l abo rac i ón de un d i agnós t i co
i n t eg ra l (¿ qué conocemos de nues t ro
mun i c i p i o ?)

4.1. Recogida de datos: memoria de la
información

¿Qué hacer?

• Desarrollo de todas aquellas acciones que faciliten
una adecuada recogida y selección de la información
necesaria para la posterior elaboración de un diag-
nóstico integral que permita caracterizar de manera
sintética y global el estado del municipio y la utiliza-
ción de los recursos municipales.

¿Cómo llevarlo a cabo?

• Recogida y selección de información.

• Participación de todas las áreas en la identificación
de fuentes de información sectoriales.

• Elaboración de un documento que haga referencia
a normativas, niveles o valores recomendados por
organismos reconocidos y valores comparativos con
otras ciudades o regiones, etc…

4.2. Elaboración de un diagnóstico integral

¿Qué hacer?

• Elaboración de un diagnóstico integral o memoria
descriptiva por el personal técnico del ayuntamiento
y la asistencia técnica en el que se lleva a cabo una
adecuada caracterización del medio físico y socioeco-
nómico (análisis demográfico, urbanístico, jurídico y
organizativo, cultural, sanitario y asociativo, caracte-
rización de la estructura productiva local, análisis de
mercado de trabajo local…).

¿Qué tipo de contenidos debe incluir?

• El diagnóstico integral debe analizar y trabajar to-
dos aquellos aspectos relacionados directa o indirec-
tamente con la incorporación de la dimensión social
de la sostenibilidad (educación para la sostenibili-
dad, cultura e identidad cultural, euskara, consumo
responsable, ocio, deporte, cohesión y justicia social,
diversidad étnico-cultural, vivienda, actividad econó-
mica local…).

¿Cómo llevarlo a cabo?

• Caracterización de manera sintética y global del es-
tado del municipio y de la utilización de recursos mu-
nicipales.

• Entendimiento de otras planificaciones y documen-
tos ya existentes (planes de inmigración, planes cul-
turales…) como documentos propios de la Agenda
Local 21 e incorporación de los mismos con este sen-
tido en el diagnóstico.

• Búsqueda e identificación de posibles valores de re-
ferencia estandarizados y de elementos de compara-
ción en otros entornos urbanos similares que puedan
considerarse referentes adecuados para los indicado-
res seleccionados.

• Construcción de escalas de medición lo más precisas
posible relativas a los distintos aspectos relacionados
con el componente social de la sostenibilidad del
municipio.

4.3. Validación interna y externa del diagnóstico

¿Qué hacer?

• Identificación y aceptación, por parte de los distin-
tos agentes implicados directa o indirectamente en
el proceso de incorporación de los aspectos sociales
de la sostenibilidad, de un conjunto de valores de-
seables para cada dimensión e indicador que nos per-
mita acometer la fase posterior de diseño del Plan de
Acción (identificación de objetivos y líneas de actua-
ción).

¿Cómo llevarlo a cabo?

• Organización de grupos de trabajo y otra serie de
dinámicas participadas en las que intervienen los
miembros de la Comisión de Sostenibilidad y/o cual-
quier otro agente cuya experiencia y conocimientos
puedan resultar de interés para la valoración y con-
traste de las escalas de medición preestablecidas.

• Revisión de los contenidos del diagnóstico en los fo-
ros o comisiones sectoriales existentes.

5 . D i seño de un P l an de Acc i ón
i n t eg ra l (¿ cómo l o ha remos rea l i dad ?)

5.1. Identificación, validación y contraste
de objetivos, líneas estratégicas y acciones

¿Qué hacer?

• Diseño participado y consensuado del Plan de Acción
integral.

¿Cómo llevarlo a cabo?

• Identificación de objetivos medibles, realistas y dota-
dos de una perspectiva temporal.

• Identificación de las líneas estratégicas por parte de
la Comisión de Sostenibilidad.

• Validación y contraste de las líneas estratégicas por
parte de los grupos políticos, personal técnico y la
ciudadanía (organizada o no).

• Identificación de las acciones por parte de la Comi-
sión de Sostenibilidad.

• Establecimiento de la financiación, posibles siner-
gias, actores, normativa implicada, demanda social,
prioridad (alta, media o baja), plazos (largo, medio
y corto) e indicador/es para cada una de las acciones
por parte de la Comisión de Sostenibilidad.

• Identificación de acciones o planes en marcha dentro
del ayuntamiento que pueden integrarse dentro de
la Agenda Local 21 como acciones ya existentes.

37

G U Í A M E T O D O L Ó G I C A . L A D I M E N S I Ó N S O C I A L D E L A S O S T E N I B I L I D A D
¿ C Ó M O P O T E N C I A R L A D I M E N S I Ó N S O C I A L D E L A A G E N D A L O C A L 2 1 ?

■ A G E N D A L O C A L 2 1

¿Qué criterios se utilizan en la selección de líneas
estratégicas y/o acciones incluidas en el Plan
de Acción Integral?

a. Aquellos que se relacionan con su contenido,
analizándose las siguientes cuestiones:
¿Los objetivos que se marcan para esta acción son lo
suficientemente concretos como para que se pueda
concluir que sirven para hacer una ciudad más sosteni-
ble? ¿Hay suficiente integración entre aspectos socia-
les, económicos y ecológicos? ¿Existe la posibilidad de
aplicar en su diseño e implementación una metodolo-
gía que promueva la colaboración interdepartamental
y el desarrollo de proyectos compartidos? ¿Su puesta
en marcha da lugar a una combinación de temas? ¿Hay
realmente gente implicada en llevarla a cabo? ¿Su rea-
lización va a conseguir una mayor participación de la
ciudadanía respecto a la problemática tratada? ¿Se
puede esperar que los medios de comunicación se ha-
gan eco porque es novedosa? ¿Puede cumplir un papel
ejemplarizante de cara al futuro? ¿Es de actualidad?

b. Aquellos que se relacionan con aspectos
organizativos:
¿Se puede realizar teniendo en cuenta el tiempo que
puede conllevar, el nivel de colaboración que hace fal-
ta, el presupuesto y la planificación? ¿Es posible con-
seguir más voluntarios para su puesta en marcha?

¿Para qué sirve?
• Constituye y vertebra las Agendas Locales 21.

• Aplica de forma práctica y concreta criterios de sos-
tenibilidad en los diversos ámbitos de intervención
de la escala local, dotando de visibilidad y concreción
al proceso de Agenda Local 21.

• Aporta una visión y objetivos hacia los que avanzar
como municipio partiendo del estado y tendencias
actuales y la concertación de visiones y propiedades
de los diferentes sectores.

• Constituye una reflexión de futuro y una apuesta
consciente de anticiparse para reorientar la política
y gestión local hacia un escenario de mayor sosteni-
bilidad.

• Orienta, planifica y optimiza la gestión de las polí-
ticas locales en pro de la sostenibilidad mediante la
articulación de un conjunto de objetivos a lograr y
acciones a ejecutar en la escala local en un período
de varios años.

• Facilita una mayor coordinación y comunicación en-
tre departamentos, que contribuye a una gestión
municipal de mayor calidad.

• Mejora la imagen municipal.

• Facilita el acceso a recursos económicos supramunici-
pales para la ejecución de las acciones.

• Mejora el conocimiento de la realidad local.

• Fortalece la cohesión social, identidad local y la cul-
tura de la participación.

• Educa en sostenibilidad al conjunto de la administra-
ción y la comunidad local.

• Facilita el acceso de la información al conjunto de la
población.

6 . Imp l emen tac i ón de un P l an
de Acc i ón i n t eg ra l (¿ cómo l o ha remos
rea l i dad ?)

6.1. Implementación de las acciones contenidas
en las diferentes líneas estratégicas

¿Qué hacer?

• Puesta en marcha de las acciones contenidas en cada
una de las líneas estratégicas del Plan de Acción In-
tegral.

¿Cómo llevarlo a cabo?

• Previsión de la consignación presupuestaria estable-
cida en el Plan para los años en los que se va a desa-
rrollar en los diferentes departamentos municipales
implicados (partidas de gastos e ingresos).

• Establecimiento del papel de la Comisión de Sosteni-
bilidad, del personal técnico municipal, de la Asisten-
cia Técnica y de la ciudadanía (organizada o no) en el
control y seguimiento de las acciones incluidas en el
Plan de Acción.

• Organización operativa de los flujos de información
necesarios.

• Definición de una secuencia adecuada de reuniones
de trabajo.

• Obtención de un compromiso explícito de colabora-
ción por parte de todos los agentes directa o indirec-
tamente implicados en el proceso.

7 . Segu im ien to de l P l an de Acc i ón
i n t eg ra l (¿ cómo podemos sabe r
s i f unc i ona ?)

7.1. Diseño e implementación de un Plan
de Seguimiento

¿Qué hacer?

• Diseño de protocolos de seguimiento de las acciones
incluidas en las distintas líneas estratégicas (indica-
dores de control, modelos de informe, periodicidad,
secuencia de reuniones de seguimientos, identifica-
ción de interlocutores-responsables, etc.).

¿Cómo llevarlo a cabo?

• Establecimiento de una batería de indicadores que
reflejen interacciones de los aspectos medioambien-
tales, sociales y económicos y estén adaptados al ca-
rácter integral y multidimensional de los procesos de
desarrollo sostenible.

• Programación de una auditoría externa con periodi-
cidad anual para garantizar un óptimo seguimiento
sistemático de los indicadores.

• Establecimiento de un proceso de contraste y valida-
ción técnica, política y ciudadana.

38

6. M E T O D O L O G Í A P A R A L A I N C O R P O R A C I Ó N D E L O S A S P E C T O S S O C I A L E S E N L A S A G E N D A S L O C A L E S 2 1

Lista de revisión (‘check-list’) para favorecer/facilitar la incorporación
de los aspectos sociales en las Agendas Locales 21

FASE 1. Definición previa

1 . De f i n i c i ón de l o s ob j e t i v o s (¿ qué que remos hace r ?)

SÍ NO

Amplio consenso entre las diversas formaciones políticas de la localidad
• Se ha logrado un amplio consenso entre las distintas formaciones políticas de la localidad para iniciar el proceso

de incorporación de los aspectos sociales de la sostenibilidad en la Agenda Local 21 de nuestro municipio ■ ■

Motivación, capacitación y participación de los cargos políticos

• Se han llevado a cabo acciones que han favorecido la motivación y capacitación de los cargos políticos ■ ■
• Se ha logrado la participación de los cargos políticos en todas las fases del proceso ■ ■

Adquisición de un compromiso político
• La Alcaldía, el equipo de gobierno y el resto de las formaciones políticas de la localidad han asumido el

compromiso de impulsar y colaborar en el proceso de incorporación de los aspectos sociales de la sostenibilidad
en la Agenda Local 21 de nuestro municipio

■ ■

Adaptación del organigrama político a las nuevas necesidades
• Se ha creado una Concejalía de Desarrollo Sostenible (o de Sostenibilidad) que depende directamente de la

Alcaldía ■ ■

• Se ha creado una Concejalía de Participación Ciudadana ■ ■
Motivación, capacitación y participación del personal técnico

• Se han llevado a cabo acciones que han favorecido la motivación y capacitación del personal técnico ■ ■
• Se ha logrado la participación del personal técnico en todas las fases del proceso ■ ■

Adquisición de un compromiso técnico
• El personal técnico responsable de Agenda Local 21 (o personal técnico de Desarrollo Sostenible o de

Sostenibilidad) se ha comprometido a capacitar en todo lo relativo a la sostenibilidad a los cargos políticos,
personal técnico y ciudadanía, fomentar la coordinación interdepartamental e impulsar la participación ciudadana

■ ■

• El personal técnico responsable de participación ciudadana se ha comprometido a gestionar los procesos
participativos, impulsar una nueva manera de trabajar en la organización municipal, asesorar y capacitar en
materia de participación a cargos políticos y personal técnico y a impulsar una nueva cultura de la participación
entre la ciudadanía

■ ■

• El personal técnico responsable de otras áreas se ha comprometido a interiorizar y visualizar las ventajas que la
colaboración interdepartamental (transversalidad) y la participación asociadas a la Agenda Local 21 suponen en
la gestión de la administración local, y a colaborar con el personal técnico responsable de Agenda Local 21 y
con el resto de las personas y/o entidades en el desarrollo e implementación del proceso de incorporación de los
aspectos sociales de la sostenibilidad

■ ■

Motivación, capacitación y participación de la ciudadanía

• Se han llevado a cabo acciones que han favorecido la motivación y capacitación de la ciudadanía ■ ■
• Se ha logrado la participación de los distintos agentes sociales y económicos del municipio (entidades y agentes

económicos locales, empresas ambientales y de comunicación que asesoran a los municipios en los procesos de
Agenda Local 21, centros educativos, medios de comunicación, sindicatos, asociaciones empresariales, colegios
de profesionales, asociaciones de comerciantes, asociaciones de vecinos y otras entidades comunitarias y de
barrio, asociaciones sociales, culturales y deportivas y ciudadanía no organizada) en todas las fases del proceso

■ ■

• Todos los centros educativos del municipio están implementando el programa Agenda 21 Escolar ■ ■
Adquisición de un compromiso ciudadano

• La ciudadanía (organizada o no) se ha comprometido a desempeñar un papel activo en el proceso participando en
los distintos espacios y/o medios habilitados para tal fin ■ ■

39

G U Í A M E T O D O L Ó G I C A . L A D I M E N S I Ó N S O C I A L D E L A S O S T E N I B I L I D A D
¿ C Ó M O P O T E N C I A R L A D I M E N S I Ó N S O C I A L D E L A A G E N D A L O C A L 2 1 ?

■ A G E N D A L O C A L 2 1

2 . Aná l i s i s de con tex t o (¿ desde dónde? , ¿ hac i a dónde? , ¿ po r dónde?)

SÍ NO

Identificación de los elementos que caracterizan el proceso

• Se ha identificado correctamente el escenario de partida de la Agenda Local 21 de nuestro municipio ■ ■
• Se ha cumplimentado la lista de revisión (‘check-list’) que favorece/facilita la incorporación de los aspectos

sociales en las Agendas Locales 21 ■ ■

Definición del modelo ideal/estratégico
• Se ha definido el modelo ideal/estratégico de Agenda Local 21 para nuestro municipio que favorece/facilita la

incorporación de los aspectos sociales de la sostenibilidad ■ ■

Identificación y selección de los posibles recorridos/itinerarios válidos
• Se han identificado y seleccionado los posibles recorridos/itinerarios válidos para una óptima y eficaz

incorporación de los aspectos sociales de la sostenibilidad en la Agenda Local 21 de nuestro municipio ■ ■

FASE 2. Incorporación de los aspectos sociales

3 . D i seño de l p roceso (¿ cómo l o podemos l l e va r a cabo?)

SÍ NO

Elaboración de un índice temático: acordar la filosofía
• La Alcaldía, el equipo de gobierno y el resto de las formaciones políticas de la localidad, el personal técnico del

ayuntamiento, los cargos políticos y el personal técnico de las Administraciones supramunicipales, la ciudadanía
(organizada o no) y/o cualquier otro agente implicado directa o indirectamente en el proceso, han acordado
una filosofía y han elaborado un índice temático que determina el recorrido/itinerario propio y exclusivo para la
incorporación de los aspectos sociales de la sostenibilidad en la Agenda Local 21 de nuestro municipio

■ ■

Adecuación del organigrama técnico a las nuevas demandas
• Se ha llevado a cabo un proceso de selección y contratación de personal técnico adscrito a la Concejalía de

Desarrollo Sostenible (o de Sostenibilidad) y a la Concejalía de Participación Ciudadana ■ ■

Creación de una Comisión de Sostenibilidad (política y técnica)

• Se ha creado una Comisión de Sostenibilidad (política y técnica) ■ ■
• La Comisión de Sostenibilidad ha integrado al conjunto de los representantes técnicos y políticos directa o

indirectamente vinculados al Plan de Acción ■ ■
• Se ha logrado la implicación tanto de las áreas municipales como de las empresas concesionarias y/o entidades

supramunicipales involucradas ■ ■

• Cuando resulta necesario amplía su composición a otros actores ■ ■
• Se han determinado, identificado y asignado los recursos humanos y económicos necesarios para la elaboración y

ejecución del proceso (recursos técnicos propios, asistencia externa…) ■ ■

• Se ha elaborado un cronograma de actuaciones ■ ■
• Se han puesto en marcha acciones divulgativas del proyecto y de la estructura organizativa dirigidas a cargos

políticos, personal técnico y ciudadanía ■ ■

Contratación de Asistencia Técnica
• Se ha definido de forma consensuada el perfil profesional y técnico de la asistencia técnica que demanda el

proceso de incorporación de aspectos sociales de la Agenda Local 21 de nuestro municipio ■ ■
• La asistencia técnica ha incorporado técnicos con perfiles más adaptados a las necesidades que demanda la

integralidad implícita en el desarrollo sostenible ■ ■

40

6. M E T O D O L O G Í A P A R A L A I N C O R P O R A C I Ó N D E L O S A S P E C T O S S O C I A L E S E N L A S A G E N D A S L O C A L E S 2 1

4 . E l abo rac i ón de un d i agnós t i co i n t eg ra l (¿ qué conocemos
de nues t ro mun i c i p i o ?)

SÍ NO

Recogida de datos: memoria de la información
• Se ha llevado a cabo una adecuada recogida y selección de información, que incluye consultas bibliográficas,

consulta de estudios previos y otros antecedentes del municipio, fuentes registrales, estudios sociales, otras
fuentes administrativas y trabajos de campo (entrevistas, grupos de discusión, encuestas, sociogramas…) con
expertos, cargos políticos, personal técnico y ciudadanía (organizada o no)

■ ■

Elaboración de un diagnóstico integral
• El personal técnico del ayuntamiento y la asistencia técnica han elaborado un diagnóstico integral o memoria

descriptiva en el que se lleva a cabo una adecuada caracterización del medio físico y socioeconómico (análisis
demográfico, urbanístico, jurídico y organizativo, cultural, sanitario y asociativo, caracterización de la estructura
productiva local, análisis de mercado de trabajo local…)

■ ■

• El diagnóstico ha incorporado de forma óptima temáticas relacionadas con la variable social de la sostenibilidad
(educación, cultura e identidad cultural, euskara, consumo responsable, salud física y mental, ocio, deporte,
cohesión y justicia social, vivienda, diversidad étnico-cultural, actividades económicas…)

■ ■

• El personal técnico municipal y la asistencia técnica han llevado a cabo la construcción de escalas de medición lo
más precisas posible relativas a los distintos aspectos relacionados con la variable social de la sostenibilidad de
nuestro municipio

■ ■

Validación interna y externa del diagnóstico
• Se han organizado grupos de trabajo y otra serie de dinámicas participadas de valoración y contraste de las

escalas de medición preestablecidas ■ ■
• En estas dinámicas de valoración y contraste han participado los miembros de la Comisión de Sostenibilidad y/o

cualquier otro agente cuya experiencia y conocimientos puedan resultar de interés ■ ■

5 . D i seño de un P l an de Acc i ón i n t eg ra l (¿ cómo l o ha remos
rea l i dad ?)

SÍ NO

Identificación, validación y contraste de objetivos, líneas estratégicas y acciones
• La Comisión de Sostenibilidad ha llevado a cabo una correcta y adecuada identificación de objetivos medibles,

realistas y dotados de una perspectiva temporal ■ ■
• Los objetivos han sido contrastados y consensuados con los grupos políticos, personal técnico y la ciudadanía

(organizada o no) ■ ■

• La Comisión de Sostenibilidad ha llevado a cabo una correcta y adecuada identificación de las líneas estratégicas ■ ■
• Las líneas estratégicas han sido contrastadas y consensuadas con los grupos políticos, personal técnico y la

ciudadanía (organizada o no) ■ ■

• La Comisión de Sostenibilidad ha llevado a cabo una correcta y adecuada identificación de las acciones ■ ■
• Las acciones han sido contrastadas y consensuadas con los grupos políticos, personal técnico, expertos

temáticos y la ciudadanía (organizada o no) ■ ■
• Para cada una de las acciones se ha establecido la financiación, las posibles sinergias, los actores, la normativa

implicada, la demanda social, la prioridad (alta, media o baja), los plazos (largo, medio y corto) y su/s indicador/
es

■ ■

• Los objetivos que se marcan para cada acción son lo suficientemente concretos como para que se pueda concluir
que sirven para hacer una ciudad más sostenible ■ ■

• Su puesta en marcha da lugar a una combinación de temas ■ ■
• Hay una adecuada integración entre aspectos sociales, económicos y ecológicos ■ ■
• Existe la posibilidad de aplicar en su diseño e implementación una metodología de diálogo ■ ■
• Existe realmente gente implicada en llevarla a cabo ■ ■
• Es posible conseguir más voluntarios para su puesta en marcha ■ ■
• Su realización va a conseguir una mayor participación de la ciudadanía respecto a la problemática tratada ■ ■

41

G U Í A M E T O D O L Ó G I C A . L A D I M E N S I Ó N S O C I A L D E L A S O S T E N I B I L I D A D
¿ C Ó M O P O T E N C I A R L A D I M E N S I Ó N S O C I A L D E L A A G E N D A L O C A L 2 1 ?

■ A G E N D A L O C A L 2 1

SÍ NO

• Por su carácter novedoso se puede esperar que los medios de comunicación se hagan eco ■ ■
• Puede cumplir un papel ejemplarizante de cara al futuro ■ ■
• Se puede realizar teniendo en cuenta el tiempo que puede conllevar, el nivel de colaboración que hace falta, el

presupuesto y la planificación ■ ■

6 . Imp l emen tac i ón de un P l an de Acc i ón i n t eg ra l (¿ cómo l o ha remos
rea l i dad ?)

SÍ NO

Implementación de las acciones contenidas en las diferentes líneas estratégicas
• Se ha asegurado la consignación presupuestaria establecida en el Plan para los años en los que se va a

desarrollar en los diferentes departamentos municipales implicados (partidas de gastos e ingresos) ■ ■
• Se ha establecido el papel de la Comisión de Sostenibilidad, del personal técnico municipal, de la Asistencia

Técnica y de la ciudadanía (organizada o no) en el control y seguimiento de las acciones incluidas en el Plan ■ ■

• Se han organizado de manera operativa los flujos de información necesarios ■ ■
• Se ha definido una secuencia adecuada de reuniones de trabajo ■ ■
• Se han organizado protocolos de seguimiento de todas y cada de las líneas de actuación (indicadores de control,

modelos de informe, periodicidad, secuencia de reuniones de seguimientos, identificación de interlocutores-
responsables, etc.)

■ ■

• Se ha logrado el compromiso explícito de colaboración por parte de todos los departamentos municipales ■ ■

7 . Segu im ien to de l P l an de Acc i ón i n t eg ra l (¿ cómo podemos sabe r
s i f unc i ona ?)

SÍ NO

Diseño e implementación de un Plan de Seguimiento
• Se ha establecido una batería de indicadores que reflejan interacciones de los aspectos medioambientales,

sociales y económicos y están adaptados al carácter integral y multidimensional de los procesos de desarrollo
sostenible

■ ■

• Los indicadores seleccionados son viables en sus aspectos técnicos (con un rigor científico y facilidad de
medición demostrado), de implantación, y políticos ■ ■

• Cada indicador incluye su nombre y el objetivo que pretende medir, definición, método de obtención (estimación,
cálculo, medida y unidad de medida), referencias o valores, métodos alternativos de medición, fuente de la que
obtener el dato (INE, PGOU, estadísticas municipales, mediciones sobre cartografía u otros), ventajas y problemas
o limitaciones que presenta, cuadro estadístico de su evolución en el tiempo, tendencia deseada y comparación
de los resultados con otros resultados anteriores, utilidad, relación con otros indicadores, acciones a acometer
para mejorar los resultados del mismo (propuestas para un Plan de Acción Ambiental) y relación de la metodología
empleada con la de otros modelos (europeos, de otros municipios…)

■ ■

• Se ha llevado a cabo una óptima selección y jerarquización de los indicadores ■ ■
• Se ha programado una auditoría externa con periodicidad anual para garantizar un óptimo seguimiento sistemático

de los indicadores ■ ■

• Se ha establecido un proceso de contraste y validación técnica, política y ciudadana ■ ■

42

7.1. Bibliografía

1. AA. VV. (2001): “Sociología, ética y medio ambiente”,
Revista Sistema, 162-163.

2. AA. VV. (2000): Servicios sociales e interdisciplinariedad,
Alzira (Valencia), Editions Mir (Colección De Paso, 5).

3. BALLESTEROS, J., y J. PÉREZ ADÁN (1997): Sociedad y
medio ambiente, Madrid, Trotta.

4. BRUGUÉ, Q., y R. GOMÁ (1997): “La dimensión local del
bienestar social. El marco conceptual”, en Gobiernos
locales y políticas públicas. Bienestar Social, promoción
económica y territorio, Barcelona, Ariel.

5. CONSEJO GENERAL DE COLEGIOS OFICIALES DE
DIPLOMADOS EN TRABAJO SOCIAL (2001): “Hábitat y
convivencia”, Revista Servicios Sociales y Política Social,
56.

6. CORRALIZA RODRÍGUEZ, J. A. (2000): Vida urbana
y experiencia social: variedad, cohesión y medio
ambiente, http://habitat.aq.upm.es/boletín/n15/ajcor.
html

7. CORRALIZA RODRÍGUEZ, J. A. (2001): Hábitat:
innovación, calidad urbana y lucha contra la exclusión,
http://habitat.aq.upm.es/boletín/n17/ajcor.html

8. FANTOVA, F. (2002): “Intervención social y construcción
de redes”, Documentación Social, 129, 13-38.

9. FERNÁNDEZ, A. (2002): Guía para la planificación de la
Agenda 21 escolar. Materiales de educación ambiental
del Servicio de Publicaciones del Gobierno Vasco.

10. FONT, J. (2001): Ciudadanos y decisiones públicas,
Barcelona, Ariel.

11. FONT, N., y J. SUBIRATS (coords.) (2000): Local y
sostenible, Barcelona, Icária.

12. GARCÉS, J. (2000): La nueva sostenibilidad social,
Barcelona, Ariel.

13. GARRIDO, F. (1998): “La crisis ecológica y el Estado de
Bienestar”, Cuadernos Andaluces de Bienestar Social, 3,
59-66.

14. GOBIERNO VASCO (2003): Sexto Programa de Acción
Comunitario en materia de Medio Ambiente, Bilbao,
Gobierno Vasco/IHOBE (Serie Programa Marco
Ambiental).

15. GOBIERNO VASCO (2004): Agenda 21 Local. Guía para
la puesta en marcha de mecanismos de participación,
Bilbao, Gobierno Vasco/IHOBE (Serie Programa Marco
Ambiental).

16. GOBIERNO VASCO (2005): Los compromisos de Aalborg.
Contribución de los municipios vascos a la sostenibilidad
europea, Bilbao, Gobierno Vasco/IHOBE (Serie Programa
Marco Ambiental).

17. GRUPO ENTORNO (2001): Ecología, desarrollo y
solidaridad, Madrid, CCS.

18. MERINO, A. (2003): Desde la proximidad democrática,
Barcelona, Ediciones del Serbal.

19. PARDO BUENDÍA, M. (2004): “La medida de la
sostenibilidad social en el marco del desarrollo
sostenible”. Ponencia presentada en el marco de la Aste
Berdea (Sarriko, 2 de junio de 2004).

20. PINDADO SÁNCHEZ, F. (2000): La participación
ciudadana en la vida de las ciudades, Barcelona,
Ediciones del Serbal.

21. RED, N. de la, y C. CONDE (2000): “Los proyectos de
intervención integral en el ámbito de los servicios
sociales en cooperación con otras redes y sistemas de
bienestar social”, en J. A. MARTÍNEZ y M. J. SALVADOR
PEDRAZA (coords.): Nuevas perspectivas de los servicios
sociales, Madrid, UNED.

22. SANZ LÓPEZ, C., y J. SÁNCHEZ ALHAMA (1995):
“Desigualdades sociales y degradación ecológica”, en
Medio ambiente y sociedad, Granada, Ecorama, 32-71.

23. VÁZQUEZ AGUADO, O, J. A. DOMÍNGUEZ GÓMEZ y A.
GAONA PÉREZ (coords.) (2002): Trabajo social y medio
ambiente. Empleo, formación y participación, Huelva,
Servicio de Publicaciones de la Universidad de Huelva
(Colección Collectanea, 51).

24 ZUBERO, I., y J. IMAZ (2005): Integración de los aspectos
sociales en las Agendas Locales 21 de la CAPV: marco
teórico general.

7.2. Sitios de Internet

• Biblioteca Ciudades para un futuro más sostenible
www.habitat.aq.upm.es

• Campaña europea de ciudades y pueblos hacia la
sostenibilidad
www.sustainable-cities.org

• Departamento de Vivienda y Asuntos Sociales del
Gobierno Vasco
www.gizaetxe.ejgv.euskadi.net

• Departamento de Medio Ambiente y Ordenación del
Territorio del Gobierno Vasco
www.ingurumena.ejgv.euskadi.net

• Departamento de Educación, Universidades e
Investigación del Gobierno Vasco
www.hezkuntza.ejgv.euskadi.net

• Local Governments for Sustainability (ICLEI)
www.iclei.org

7. Bib l iograf ía y referencias

43

8.1. Catálogo de Buenas Prácticas
P lanes de desa r ro l l o i n t eg ra l /desa r ro l l o
comun i t a r i o

• Castellón: Abriendo ejes, uniendo personas.
http://habitat.aq.upm.es/bpes/onu00/bp325.html

• Desarrollo comunitario e intervención sociolaboral en la
periferia de la ciudad de Salamanca.
http://habitat.aq.upm.es/bpes/onu98/bp462.html

• Lucha contra la exclusión social: Plan Integral para el
centro histórico de Zaragoza.
http://habitat.aq.upm.es/bpes/onu98/bp451.html

• Proyecto de Intervención Social Integral en Aldea Moret
(Cáceres).
http://habitat.aq.upm.es/bpes/onu02/bp208.html

• Red Igloo de Barcelona.
http://habitat.aq.upm.es/bpes/che00/bpes343.es.html

• Plan de desarrollo social y comunitario de Trinitat Nova
(Barcelona).
http://habitat.aq.upm.es/boletin/n15/aivel.html

• Ciechanow, ciudad sostenible (Polonia).
http://habitat.aq.upm.es/dubai/02/bp059.html

• Proyecto de rehabilitación natural e integración social de
San Fernando de Henares (Madrid).
http://habitat.aq.upm.es/bpes/onu00/bp351.html

• El Proyecto Marxloh: Desarrollo integral de un barrio en
Duisburg Norte (Alemania).
http://habitat.aq.upm.es/dubai/96/bp146.html

• Programa para la integración social y económica en el
barrio de Perama (Atenas).
http://habitat.aq.upm.es/dubai/96/bp153.html

• Plan Transversal Nova Ciudadanía (Mataró).
http://www.mataro.org

• Plan Integral de Convivencia “Mungia eraikitzen”
(Mungia).
http://www.mungia.org

• Poble Sec per a Tothom.
http://www.poblesec.entitatsbcn.net

P lanes u rban í s t i co s con i nc i denc i a
soc i a l
• Apartamentos para madres solteras, familias con hijos y

personas de diferentes generaciones en Kiel-Mettenhof
(Alemania).
http://habitat.aq.upm.es/dubai/96/bp130.html

• Viviendas para discapacitados mentales en Notteroy
(Noruega).
http://habitat.aq.upm.es/dubai/96/bp219.html

• Asociación de Albergues en Rotterdam (Países Bajos).
http://habitat.aq.upm.es/dubai/96/bp288.html

• La etiqueta de los ciudadanos mayores (Países Bajos).
http://habitat.aq.upm.es/dubai/96/bp298.html

• PERI de “La Chanca” (Almería).
http://habitat.aq.upm.es/bpes/onu00/bp326.html

• Programa de acceso a viviendas de integración social
(Pamplona).
http://habitat.aq.upm.es/bpes/onu00/bp334.html

• Sostenibilidad social en el diseño de viviendas para
ancianos en Montfort (Reino Unido).
http://www.dmu.ac.uk

• Alojamiento, salud y pobreza en Glasgow (Escocia).
http://habitat.aq.upm.es/dubai/96/bp247.html

• Programa integral de rehabilitación de viviendas para
colectivos desfavorecidos en Vilafranca del Penedés.
http://habitat.aq.upm.es/bpes/onu98/bp436.html

• Programa de seguridad ciudadana en el distrito de
Oosterwei en Gouda (Países Bajos).
http://habitat.aq.upm.es/dubai/96/bp299.html

• Viviendas asequibles autoconstruidas de alquiler en
Londres (Reino Unido).
http://habitat.aq.upm.es/dubai/96/bp329.html

• Ciudad ferial con usos mixtos en Riem, Múnich
(Alemania).
http://habitat.aq.upm.es/dubai/96/bp142.html

• Construcción de un barrio sostenible de Freiburg-Vauban,
Friburgo (Alemania).
http://habitat.aq.upm.es/dubai/02/bp312.html

• Hacia la Cooperación Local mediante la planificación
regional interactiva, Kemi-Tornio (Finlandia).
http://habitat.aq.upm.es/dubai/96/bp127.html

• Programa federal para distritos urbanos con necesidades
especiales (Soziale Stadt Project), Munster (Alemania).
http://www.eukn.org/eukn/themes/Urban_Policy/Social_
inclusion_and_integration/soziale-stadt-munster_1046.
html

• Red Europea de barrios en crisis, Bruselas (Bélgica).
http://habitat.aq.upm.es/dubai/96/bp017.html

• Remodelación urbana en el barrio de Prenzlauerberg,
Berlín(Alemania).
http://habitat.aq.upm.es/dubai/96/bp131.html

• Partenariado de Tallaght.
http://www.tallpart.com

P lanes de i nc l u s i ón soc i a l
• Iniciativa para ayudar a las personas sin techo en el

centro de Londres.
http://habitat.aq.upm.es/dubai/96/bp328.html

• Plan de inclusión social de Barcelona.
http://www.bcn.es

• Actuación en drogodependencias y marginación social
(Cartagena).
http://habitat.aq.upm.es/bpes/onu00/bp342.html

• Plan municipal para reintegrar a las personas sin hogar
en Viena (Austria).
http://habitat.aq.upm.es/dubai/96/bp012.html

P lanes de emp leo con i nc i denc i a soc i a l

• Oraintxe mensajería (Pamplona y Getxo).
http://habitat.aq.upm.es/bpes/onu02/bp223.html

• Emaús Bidasoa: empleo e inserción social.
http://habitat.aq.upm.es/bpes/onu00/bp341.html

• Plan de Acción Local por el Empleo (PAL-E) de Medina del
Campo (Valladolid).
http://www.ayto-medinadelcampo.es

8. A n e x o s

44

8. A N E X O S

• Pacto Local por el empleo de Mataró (Barcelona).
http://www.mataro.org

• Programa de inserción de desempleados de la comunidad
gitana en Pruna (Sevilla).
http://www.pruna.es

• Oportunidad de empleo en Viena (Austria).
http://habitat.aq.upm.es/dubai/02/bp446.html

• La coordinadora contra el paro de Torrelavega y la
integración socioambiental.
http://www.coorcopar.com

• Teral S.L., empleo y medio ambiente (Zaragoza).
http://www.teralsl.com

• Partenariado de ocupación de Dundalk.
http://www.dep.ie

• Partenariado de Northside.
http://www.northsidepartnership.ie

• Proyectos Elionor.
http://www.diba.es

• Fabricación de luminosos de Navidad por parte de
mujeres desempleadas (Legazpi).
http://www.legazpiko-udala.info

P lanes de me jo ra en l a ges t i ón de l a s
po l í t i c a s soc i a l e s

• Oportunidades para la ciudadanía desde la red municipal
de Badalona.
http://www.aj-badalona.es

• Organización de los servicios sociales en A Coruña.
http://www.aytolacoruna.es

• Seguimiento y Evaluación del Plan de Servicios Sociales
municipales de Sevilla.
http://www.sevilla.org

• Investigación, innovación y transversalidad en los
servicios sociales de Alcázar de San Juan.
http://www.manchavia.com/alcazardesanjuan/
ayuntamiento.htm

• Utilización de indicadores en servicios sociales de Santa
Coloma de Gramenet.
http://www.grame.net

• Manual de buena práctica para residencias de personas
ancianas de la Diputación Foral de Álava.
http://www.alava.net

• Un modelo para la calidad en la atención social. La
experiencia del Ayuntamiento de Madrid.
http://www.munimadrid.es

• Plan de calidad en centros residenciales de la Diputación
Foral de Gipuzkoa.
http://www.gipuzkoa.net

• Elaboración de indicadores en el Plan Gerontológico de
Navarra.
http://www.cfnavarra.es/plang/INDEX.HTML

• Funcionamiento del Consejo de Acción Social en el
Ayuntamiento de Donostia.
http://www.donostia.org

• Encuesta de necesidades de vivienda para jóvenes
(Zarautz).
http://www.zarautz.org

• Creación de grupos de discusión con jóvenes
para la elaboración de planes de prevención de
drogodependencias (Mungialde).
http://www.mungia.org

• Utilización de grupos de discusión, cuestionarios y
entrevista en profundidad en la elaboración del 2º Plan
de Igualdad de Oportunidades (Mungialdea).
http://www.mungia.org

Par t i c i pac i ón c i udadana y po l í t i c a s
soc i a l e s

• Participación ciudadana y cambio social en Avilés.
http://www.ayto-aviles.es

• Colaboración para aumentar la seguridad ciudadana en
Brent (Reino Unido).
http://habitat.aq.upm.es/dubai/02/bp376.html

• El “contrato para la seguridad y la sociedad” en Mons
(Bélgica).
http://www.toolkitparticipation.nl/cases/34

• Compañía de Vecindario (Trabajando en el Vecindario)
en Almere, Maastricht, Wittevrouwenveld, La Haya,
Schilderswijk, Rotterdam, Feijenoord, Ámsterdam,
Ámsterdam Oost, Heerlen, Vrieweide, Enschede y
Glanerbrug (Holanda).
http://www.toolkitparticipation.nl/cases/33

• Proyecto “Hospitalet por el civismo”.
http://www.l-h.es

Proyec to s de so s t en i b i l i dad soc i a l en e l
ámb i t o de l a s Agendas Loca l e s 21

• Proyecto Leergeld para facilitar la participación de los
niños de familias débiles en actividades sociales, en Den
Bosch (Holanda).
http://www.antenna.nl/la21denbosch/

• Mooi Zo, Goed Zo, en Den Bosch (Holanda).
http://www.antenna.nl/la21denbosch/

• Por supuesto, el Este, en Den Bosch (Holanda).
http://www.antenna.nl/la21denbosch/

• Agenda Local 21 de Buckinghamshire (Reino Unido).
http://www.buckscc.gov.uk/bcc/content/index.
jsp?contentid=310850779

• Agenda Local 21 de Sant Boi: verde y solidaria.
http://www.stboi.es

• Campaña de fomento de regalos de Navidad que
promocionen el uso del euskera, no sexistas y con
criterios de compra verde (Legazpi).
http://www.legazpiko-udala.info

• Edición de folleto para lograr la sostenibilidad social
(Maruri-Jatabe y Gatika).
http://www.maruri-jatabe.net

• Agenda 21 empresarial de Güeñes.
http://www.guenes.euskalnet.net

• Agenda Local 21 de York (Reino Unido).
http://www.york.gov.uk/sustainability/

• Agenda Local 21 de Bristol (Reino Unido).
http://www.bristol-city.gov.uk/ccm/content/
Environment-Planning/sustainability/

• Programas sociales y económicos por la sostenibilidad de
Manresa.
http://www.ajmanresa.cat

• Gestión y dinamización de las Agendas 21 escolares de
Tolosa.
http://www.tolosakoudala.net

• “Slow cities” (Mungia).
http://www.mungia.org

Ot ros (v i o l enc i a de géne ro , pe r sonas
mayo res , i nm ig rac i ón…)

• Plan Integral para la erradicación de la violencia de
género en Dos Hermanas (Sevilla).
http://www.doshermanas.es

• Servicio a domicilio para personas mayores en Valencia
de Alcántara (Cáceres).
http://www.valenciadealcantara.net

• Servicio de mediación cultural en Mataró (Barcelona).
http://www.mataro.org

• Plan de Gestión de la diversidad en Manlleu (Barcelona).
http://www.diba.es/innovacio/fitxers/4a_baix_01.pdf

