
1

PLAN DE PARTICIPACIÓN

 DEL PMUS DE LA COMARCA DE PAMPLONA

1. Objetivos y fases del Plan de Participación del PMUS de la Comarca de Pamplona	 3
Objetivos	 3

Fases del Proceso Participativo.	 4

Sistema de gobernanza del PMUS	 6

2. Limites del proceso participativo	 7
1. Definir qué papel tiene la ciudadanía y los actores sociales: ¿Quién participa?	 7

2. Límites en el proceso participativo del PMUS	 8

3. Metodologías previstas para el desarrollo de las sesiones	 13
1. Reuniones para definir los límites del proceso participativo 	 13

2. Jornada pública de presentación y divulgación	 13

3. Consultas previas a agentes sectoriales	 15

4. Talleres territoriales de información y consulta	 16

5. Talleres con personal tecnico de las administraciones implicadas	 18

6. Sesiones deliberativas	 19

7. Acciones de calle complementarias 	 21

8. Jornada final de retorno	 22

9. Exposición de los resultados del proceso participativo	 24

4. Propuesta de evaluación del proceso de participación ciudadana en la
fase de información, consulta y deliberación del borrador del PMUSCP	 25

Metodología e indicadores de evaluación.	 25

5. Plan de comunicación	 28
Objetivos del plan de comunicación	 28

Desarrollo de la campaña	 31

1. Acciones comunicativas mediante soportes impresos 	 31

3. Web. Contenidos y funcionalidades	 34

4. Social Media	 35

5. Promoción y difusión de jornadas y sesiones	 35

6. Retorno de resultados	 36
7. Acciones comunicativas y participativas 37

6. Cronograma 	 38

3

1.	Objetivos y fases del Plan de Participación del PMUS de la
Comarca de Pamplona

Objetivos

Los objetivos del proceso participativo sobre el PMUS de la Comarca de Pamplona son:

•	 Informar del borrador del Plan de Movilidad Urbana Sostenible. Destacando su objetivo general,

los ámbitos de actuación, los objetivos para esos ámbitos y las estrategias de acción para alcan-

zarlos.

•	 Habilitar los espacios de participación ciudadana que permitan resolver dudas sobre el Plan así

como recoger aportaciones en el marco de los límites establecidos para este proceso

•	 Garantizar en todas las fases la participación de la ciudadanía de forma individual o a través de

asociaciones y grupos sectoriales. Con especial atención a grupos de interés (residentes, asocia-

ciones vecinales, de mujeres, de comerciantes, diversidad funcional, grandes centros atractores,

transporte...).

Los niveles de participación en el proceso participativo del PMUS son:

•	 Nivel de autoridades locales y Gobierno de Navarra

•	 Nivel personal técnico

•	 Nivel agentes sectoriales interesados/ organizados

•	 Nivel ciudadanía.

Las autoridades y personal técnico tienen su espacio de participación en los grupos que vienen trabajando

en la redacción del PMUS desde el inicio. Estos grupos continúan durante el proceso participativo. Aque-

llas autoridades locales que no estén en dichos grupos y tengan interés en participar pueden hacer en los

espacios de la ciudadanía

El personal técnico de las diferentes administraciones que no esté participando en la Subcomisíón Técnica

podrá hacerlo en unos talleres especialmente dirigidos hacia ellos en la segunda fase del proceso de parti-

cipación. Quienes estén interesados pueden participar también en las sesiones deliberativas.

Los agentes sectoriales más relevantes ya han realizado aportaciones al Plan en la fase de elaboración del

borrador, si bien algún agente no identificado todavía haya estado ausente. Con el fin de evitar redundan-

cias y disponer del tiempo de estos agentes para realizar un trabajo, que ya han hecho, de aportaciones

al Plan se plantea un trabajo diferente con ellos. Con la Jornada de presentación se abre un tiempo de

"consultas a agentes sectoriales" y se les traslada una invitación individualizada a participar en los talleres

territoriales (por si quieren realizar más aportaciones al Plan) y en las sesiones deliberativas (con un trabajo

nuevo para ellos, no realizado hasta el momento). Esto permite a los agentes sectoriales tener nuevas opor-

4

tunidades de participar, esta vez de forma conjunta con el resto de agentes así cómo mantener los tiempos

previstos para la redacción del PMUS.

La ciudadanía del área metropolitana de Pamplona tiene como cauces para su participación los espacios

presenciales que se abren en la segunda fase, el periodo de exposición pública del PMUS para realizar ale-

gaciones y canales de comunicación y participación on-line (web y social media principalmente)

Los canales de comunicación y participación on-line habilitados pueden ser utilizados por cualquiera de los

niveles de participación indicados y así se les expresa desde el inicio del proceso.

Fases del Proceso Participativo.

El Proceso participativo del PMUS se encuadra en las fases finales de redacción del mismo. El proceso de

elaboración del Plan tuvo una primera fase de acuerdo entre todas las administraciones públicas implica-

das y una segunda de diagnóstico técnico y de elaboración del Plan. Finalizada esta fase de trabajo entre

técnicos y responsables políticos se inicia una nueva fase de participación ciudadana. Con las aportaciones

al borrador del plan se iniciará la fase de aprobación del mismo.

La aprobación del PMUS se realiza según los mecanismos y estructura que ha realizado la redacción del

mismo. Se explica en el punto sistema de gobernanza de este mismo documento.

Fase 1: Elaboración del Plan de Participación y Comunicación.

La primera fase tiene como resultado la exposición clara de los límites del proceso participativo incluidos en

el presente documento así como la preparación de todos los elementos sobre los que se articula el plan de

comunicación del proceso participativo.

Esta fase ha supuesto adaptar a los límites temporales y de objetivos del proceso la propuesta técnica pre-

sentada a la licitación.

Las acciones a realizar en esta fase son.:

5

1.	 Reuniones para definir los límites del proceso participativo.

Fase 2: Proceso de Participación ciudadana: información, consulta y deliberación

Esta fase es el proceso de participación propiamente dicho. Se inicia con la Jornada de Presentación del

proceso el 14 de noviembre de 2017 y finaliza con la realización de talleres deliberativos entre mayo y junio

de 2018)

Las acciones a realizar en esta fase son:

2.	 Jornada de Presentación del Proceso Participativos sobre el PMUS.

3.	 Consultas previas a agentes sectoriales.

4.	 Talleres Participativos Territoriales con ciudadanía y agentes sectoriales interesados.

5.	 Talleres Participativos con personal MCP, personas interesadas de los Ayuntamientos que han

suscrito el convenio y personal del Gobierno de Navarra

6.	 Sesiones Deliberativas

7.	 Acción de calle complementaria: Sostenibilibus y Activando Ascensores

8.	 Exposición pública del PMUS durante 45 días para la recogida de alegaciones.

9.	 Acciones comunicativas.

Fase 3: Análisis de resultados de la participación.

El análisis y síntesis de resultados del proceso de participación sintetiza la información de la fase anterior

y las respuestas a las propuestas por parte de los Organos de Seguimiento del PMUS. Además incluye la

evaluación de las acciones que se han llevado a cabo.

El producto es el documento de trabajo para la sesión de retorno con toda la ciudadanía y agentes secto-

riales interesados.

Fase 4: Retorno a la ciudadanía: jornada y exposición.

La información sistematizada de la fase anterior se retorna a la ciudadanía a través de:

10.	Jornada Pública de Retorno.

11.	Exposición de los resultados del proceso participativo durante varias semanas.

12.	Difusión a través de los canales establecidos en el Plan de Comunicación.

Esta es una fase informativa en la que las aportaciones de las personas participantes será la evaluación de

proceso de participación que se ha realizado.

Tras esta fase, el documento del PMUS pasa a los mecanismos de aprobación establecidos.

6

Fase 5 y 6 Informe final del proceso de participación y acción de comunicación de los resul-
tados.

Estas dos últimas fases son informativas. Los resultados de la evaluación y de la Jornada Pública de Retor-

no se incorporan a un informe final del proceso participativo y a la divulgación de los resultados finales. La

aprobación del PMUS continúa según los mecanismos establecidos y presentados a continuación.

Sistema de gobernanza del PMUS

La elaboración del PMUS está implicando a múltiples agentes en distintos niveles de las administraciones

públicas, personal técnico experto de dichas administraciones así como consultorías externas. La estructu-

ra es compleja pero puede sintetizarse en los grupos representados en el gráfico:

Comisión de Seguimiento: Formada por las autoridades de Mancomunidad, los ayuntamientos que han

firmado el convenio para la elaboración del PMUS y el Gobierno de Navarra. Esta comisión de seguimiento

es la que toma las decisiones finales sobre el PMUS. La decisión de iniciarlo, la aprobación del diagnóstico

y del documento 0 así como la definición del proceso de participación la realiza esta Comisión. Una vez

finalizado el proceso de participación es la que valorará la incorporación de propuestas al Plan así como el

inicio de los tramites para su aprobación definitiva.

Subcomisión Técnica: Formada por personal técnico de las administraciones implicadas en el la elabora-

ción del PMUS y autoridades locales interesada. Se encarga de ordenar y validar las propuestas que se van

realizando a lo largo del proceso. Hasta la fecha ha delimitado y propuesto los contenidos del borrador 0

del PMUS. Sus reflexiones y decisiones se trasladan a la Comisión de Seguimiento.

Ciudadanía: personas del área metropolitana de Pamplona que pueden tomar parte del proceso partici-

pativo para conocer, valorar y realizar aportaciones al PMUS dentro de los marcos establecidos en este

documento. Los agentes sectoriales interesados en la movilidad en el AMP están incluidos en este grupo.

MCP: Grupo formado por presidencia de Mancomunidad y el equipo técnico de la misma se encarga de de-

sarrollar el proceso de redacción del PMUS por encargo de las entidades que forman parte de la Comisión

de Seguimiento.

Equipo Técnico de Redacción del PMUS: Formado por el personal técnico de Mancomunidad de las áreas

de Transporte y de Comunicación se encarga de realizar las tareas de redacción del PMUS dando cuenta de

sus trabajos a MCP, Subcomisión Técnica y Comisión de Seguimiento. En las distintas fases de la redacción

del PMUS cuenta con apoyo de consultoras externas que se integran en este equipo.

7

2.	Limites del proceso participativo
Entendemos como límites del proceso participativo la existencia de unas reglas establecidas desde el lide-

razgo del proceso participativo y que explicitan la voluntad política con este, delimitando de una manera

clara y comprensible para todas las personas que van a participar, el compromiso que se adquiere con los

resultados.

1.	 Definir qué papel tiene la ciudadanía y los actores sociales: ¿Quién partici-
pa?

Objetivo principal en estos procesos es fomentar la máxima participación de aquellos agentes y grupos de

interés que puedan tener un papel activo en el mismo. No se trata de buscar sólo colectivos o personas con

un conocimiento especializado en el tema, sino también de facilitar la inclusión de personas o colectivos

con interés o experiencia en el tema aunque no tengan conocimiento específico del mismo. Y revisar siem-

pre el equilibrio entre los diferentes discursos, las distintas edades, la presencia equilibrada de mujeres y

hombres y de las minorías.

¿Sobre qué participa?

Las personas que deciden participar tienen que tener claro el objeto sobre el que se realiza el proceso par-

ticipativo. En la invitación a la participación en un proceso de planificación la ciudadanía necesita saber en

qué parte de la planificación participa: si participa para diagnosticar la situación del objeto del plan o para

identificar y alcanzar acuerdos sobre los objetivos del plan o para hacer propuestas de acción y priorizarlas,

o en todo el proceso. El objeto sobre el que participa orienta hacia la utilización de unas herramientas u

otras.

¿Para qué participa?: Informar-Proponer-Deliberar-Decidir

Además de conocer sobre qué van a participar es necesario para qué. La ciudadanía, que tiene que recibir

toda la información posible para facilitar su participación, debe conocer qué espacio tiene de participación.

A rasgos generales nos encontraríamos con cuatro niveles:

•	 Nivel informativo, no es participación, pero sin este nivel es imposible realizar un proceso parti-

cipativo. Todo el PMUS es objeto de información, para ello el proceso participativo cuenta con un

plan de comunicación específico.

•	 Nivel propositivo, consistente en consultar a la ciudadanía sobre un tema concreto donde, uti-

lizando mecanismos e instrumentos diversos para la participación, esta aporta propuestas. Las

propuestas pueden ser cuestiones concretas en un marco pre-definido (acciones en una planifi-

cación o en una política pública; modificaciones a un diseño urbanístico previo) o propuestas para

cuestiones más amplias (objetivos o ejes de un proyecto).

8

•	 Nivel deliberativo, en el que actores sociales organizados en espacios de trabajo, intentan llegar

a identificar los consensos y disensos. Este nivel está centrado en propuestas recogidas anterior-

mente en cualquiera de los marcos del proceso participativo.

Muchos procesos participativos se quedan únicamente en estos tres niveles, ya que tanto las propuestas

como los acuerdos alcanzados en las deliberaciones pueden ser o no aceptados por las entidades que lide-

ran/lanzan el proceso. En las escaleras de participación es el nivel mínimo de participación.

•	 Nivel decisorio, supone adquirir por parte del liderazgo del proceso, un compromiso por el que

las propuestas y los resultados de las deliberaciones se integran en el resultado del proyecto para

el que se participa. Siempre y cuando se cumplan una serie de normas y límites claros y conocidos

por las personas participantes. Esto supone que las propuestas y acuerdos alcanzados por la ciu-

dadanía se incorporan a las políticas públicas. A este nivel la ciudadanía tiene la oportunidad de

intervenir como sujeto activo y no como simple receptor.

2.	 Límites en el proceso participativo del PMUS

Enmarcamos este proceso participativo a un nivel de consulta, con carácter propositivo y deliberativo no

vinculante, esto quiere decir que habrá una implicación de la ciudadanía participante en la valoración y de-

liberación sobre las propuestas presentadas en el “documento 0” del Plan de Movilidad Urbana Sostenible

de la Comarca de Pamplona , y no en la toma de decisiones, dejando ésta en última instancia en la Comisión

de Seguimiento (conformada por la administración de la Comunidad Foral de Navarra, los Ayuntamientos

integrados en el ámbito territorial del transporte urbano comarcal y la Mancomunidad de la Comarca de

Pamplona).

2.1. Los límites políticos, jurídicos, técnicos y económicos previos al proceso participativo.

Límites políticos del proceso quedan explícitos en las CLÁUSULAS del Convenio de colaboración firmado

por las entidades que lideran la elaboración del PMUS y que se recoge en:

•	 En cuanto a la participación en general:

•	 Cláusula 2.- Objetivos del PMUS; en su punto 2. Facilitar y realizar un proceso público

de participación en la redacción del PMUS.

•	 Cláusula 4.- Obligaciones de los Municipios: punto 3. Colaborar en el proceso de parti-

cipación para recabar opiniones, inquietudes e iniciativas de la ciudadanía y colectivos

de su municipio.

•	 En cuanto a la toma de decisiones:

•	 Cláusula 8.- Ejecución posterior de las actuaciones previstas en el PMUS y financia-

ciónde las mismas. Esto implica que el documento definitivo del PMUS será validado

9

por la Comisión de Seguimiento, y en él deberá constar el compromiso de las distintas

administraciones implicadas en cuanto a inversiones y la cronología de ejecución, esto

siempre dependiendo de un grado de implicación que determinará previamente cada

una de estas administraciones.

•	 Cláusula 9.- Aprobación del PMUS; será aprobado sucesivamente por los Plenos de los

Ayuntamientos, la Asamblea General de la Mancomunidad de la Comarca de Pamplona

y el Gobierno de Navarra.

•	 Cláusula 10.- Vigencia del Convenio; hasta la conclusión de las actuaciones contenidas

en el mismo.

Límites jurídicos, cuando la competencia es de otra administración que no son las firmantes del proceso

del PMUS, o incumple alguna normativa en cualquier nivel administrativo (Europa-España-Navarra-Man-

comunidad).

Límites técnicos del proceso que están determinados por la Subcomisión Técnica en cuanto a la posibi-

lidad de llevar adelante las estrategias y acciones previstas en el borrador del PMUS. Y esta a su vez está

delimitada por los,

Llímites económicos del proceso que dependerán de los niveles de compromisos políticos en cuanto a

inversiones que, según la cláusula 8 y 9 del convenio, son facultad en primera instancia de la Comisión de

Seguimiento, y posteriormente de los plenos de los distintos municipios y entidades supramunicipales im-

plicadas.

2.2. Papel que tienen los agentes ciudadanos en el proceso participativo del PMUS. Pro-
puesta para el proceso participativo del PMUS.

2.2.1. PMUS: Proceso deliberativo y decisorio en un marco claramente delimitado.

El proceso de elaboración del PMUS ha situado el proceso de participación una vez realizado el diagnóstico,

la definición de objetivos, y las propuestas/estrategias de acción. El documento presentado como borrador

(aprobado por la Comisión de Seguimiento y la Subcomisión Técnica) presenta muy a detalle las estrategias

y acciones a llevar a cabo en el PMUS por lo que es importante poder transmitir a la ciudadanía sobre qué

participa y para qué.

El sobre qué se participa es el “Documento 0” del texto del plan aprobado por la Comisión de Seguimiento

en octubre de 2017. El proceso participativo informará de todo el documento para facilitar la participación

del mayor número de agentes sociales posibles. Así mismo informará de que partes del documento son

objeto de proposición y de deliberación.

Las metodologías y técnicas que se utilizan en el proceso participativo están adaptadas al nivel de concre-

ción en los ámbitos de actuación, objetivos y estrategias de acción presentadas en el “Documento 0” del

PMUS.

10

Se proponen los siguientes niveles de participación para cada parte del plan:			

 PMUS	
	
	

DEFINICIÓN

NIVEL DE

PARTICIPACIÓN
DESARROLLO EN EL

PROCESO PARTICIPATIVO

Idea Fuerza
Objetivo ge-
neral

20/30/50
Incremento de los
modos de transporte
colectivo y peatonal/
ciclista y reducción
del vehículo privado

INFORMATIVO Como objetivo general, se explica el
porqué pero no se aceptan propuestas
de modificación.
Aclaraciones si hay dudas

Ámbitos 6 ámbitos INFORMATIVO Se explican los ámbitos de trabajo en
relación al objetivo general y al diagnós-
tico.
En el proceso no se pedirán propues-
tas de nuevos ámbitos. En caso de que
algún o alguna participante lo haga, la
Subcomisión Técnica y la Comisión de
Seguimiento valorarán incluir alguno no
previsto si cumple con los principios del
plan.

Objetivos 23 objetivos según
ámbitos

INFORMATIVO Se explican los objetivos de cada ámbito,
los existentes no se modifican.
En el proceso no se pedirán propuestas
de nuevos objetivos, pero si algún o al-
guna participante los propone, la Subco-
misión Técnica y la Comisión de Segui-
miento valorará incluirlos si cumple con
los principios, ámbitos del plan y existen
acciones viables que los respaldan.

Estrategias de
acción

19 estrategias con
 desarrollos propios

PROPOSICIÓN
DELIBERACIÓN

Se explican cada una de las estrategias
definidas y se recogen aportaciones
para estas y otras nuevas. Las aportacio-
nes (a las estrategias ya contempladas y
a las nuevas) que validen la Subcomisión
Técnica, se trabajarán en la fase deli-
berativa para identificar consensos y
disensos.
(Ver “condiciones para incorporar pro-
puestas” en el siguiente epígrafe)
Las Comisión de Seguimiento se com-
promete a escuchar, analizar, razonar
y responder a todas las propuestas que
lleguen al proceso de deliberación.

11

2.2.2 Condiciones para incorporar propuestas:

	 La recomendación es poder incorporar propuestas en los niveles más concretos del plan con lími-

tes muy claros. Será la Subcomisión Técnica la encargada de validar las nuevas propuestas dentro de las

condiciones abajo expresadas:

•	 Las estrategias de acción definidas se mantienen si bien, pueden realizarse aportaciones a su con-

tenido.

•	 Las estrategias de acción que puedan proponerse nuevas para ser sometidas a la fase deliberativa

tienen que:

•	 cumplir con los principios, ámbitos y objetivos del PMUS.

•	 tener un nivel de concreción suficiente cómo para poder ser objetivadas y cuantificadas

económicamente.

•	 ser viables técnica, económica y jurídicamente.

Todas aquellas propuestas que no sean recogidas para la fase deliberativa tienen que ser posteriormente

informadas de los motivos de su no validación.

2.2.3. Mecanismos de toma de decisiones del proceso participativo.

Los mecanismos para decidir sobre las estrategias de acción del PMUS se realizarán en las 9 sesiones deli-

berativas planteadas en la planificación del mismo, y funcionarán siguiendo los siguientes parámetros:

1.	 Decidir por acuerdo; cuando las personas del grupo de trabajo, todos y todas, decidan que la es-

trategia seleccionada cubre las expectativas totalmente de los/as agentes presentes. El acuerdo

es superior al consenso.

2.	 Decidir por consenso; cuando se ha llegado, aportando y matizando la estrategia inicial, a una

posición soportable aunque no necesariamente aceptada en su totalidad. Hay cierta división ya

que hay implícita una renuncia por parte de la mayoría de las personas del grupo de trabajo en pro

de un bien común.

Los sistemas de toma de decisiones que no estarán contemplados serán:

•	 Decidir por votación ya que lleva implícito en cierto modo, la división polarizada en un sentido u

otro.

•	 Decidir por veto ya que no se contempla el derecho de una persona o de un organismo a impedir

una decisión del colectivo de agentes presentes cuando este es sumamente mayoritario.

En cuanto a la priorización de las estrategias de acción se realizará en dos niveles. En un primer momento

se priorizarán aquellas estrategias de acción con las que se haya llegado a un acuerdo o consenso, para

posteriormente pasar a priorizar aquellas estrategias en las que prevalezca el disenso.

12

2.2.4. Resultados del proceso de participación

 PMUS	
	
	

RESULTADOS BUSCADOS PROCE-

SO DE PARTICIPACIÓN

POSIBLES DESBORDES DE LA CIUDA-

DANÍA

Idea Fuerza
Objetivo general

Ciudadanía Informada Cuestionamiento de la idea fuerza-objetivo
general. Propuesta de modificación.

Ámbitos Ciudadanía Informada Cuestionamiento de los ámbitos, propues-
tas de nuevos ámbitos.

Objetivos Ciudadanía Informada Cuestionamiento, matizaciones de los ob-
jetivos, propuestas de nuevos objetivos.

Estrategias de
acción

Consensos sobre las estrategias de
acción y las nuevas estrategias de ac-
ción que cumplan con las condiciones
anteriores.
Priorización de las estrategias de
acción.

Cuestionamiento de la pertinencia de las
estrategias de acción presentadas en el
“Documento 0” del PMUS.

Las respuestas a los posibles desbordes ciudadanos se realizarán desde los órganos de redacción del

PMUS. Estas respuesta serán claras y comprensibles para la ciudadanía.

2.2.5. Compromiso político de los resultados del proceso participativo.

Para comunicar a la ciudadanía y validar los límites propuestos anteriormente del proceso participativo es

necesario que la Comisión de Seguimiento firme un acuerdo en el que se comprometa a reforzar la partici-

pación de la ciudadanía en el desempeño de la acción pública, llegando para ello a una toma de decisiones

compartida en la elaboración final del PMUS, aceptando y asumiendo los resultados que se han planteado

en el punto 2.2.4. incorporándose estos posteriormente a la redacción final del PMUS.

13

3.	Metodologías previstas para el desarrollo de las sesiones

1.	 Reuniones para definir los límites del proceso participativo

Duración: Tiempo necesario en cada una de las reuniones con cada grupo.

Objetivos: Concretar los límites y las reglas del juego del proceso participativo.

Destinatarios/as: Personas participantes en los grupos que lideran el proceso de redacción del PMUS:

MCP, Subcomisión Técnica y Comisión de Seguimiento

Descripción: Entendiendo que hay unas “reglas del juego” ya establecidas implícitamente desde el lide-

razgo del proceso y que expresan la voluntad política para con el proceso. Que estas reglas delimitan el

proceso participativo y deben ser claras y comprensibles por todas las personas que van a participar. Estas

se explicitan al comienzo del proceso.

Se define con claridad:

•	 Los límites técnicos, competenciales, económicos y/o políticos del proceso.

•	 El contenido de lo que se va a debatir.

•	 El compromiso que se adquiere con los resultados del proceso, dejando claro y de manera pública

su carácter consultivo o vinculante.

Metodología: Reuniones con los grupos indicados para la presentación del documento "Propuestas de

límites del proceso participativo del PMUS" (punto 2 de este documento).

En la reunión la personas participantes plantean dudas y aportaciones al documento.

2.	 Jornada pública de presentación y divulgación

Duración: 120 min.

Objetivos:

El objetivo principal de la sesión de es presentar el borrador inicial del PMUS como punto de partida del

proceso participativo. Así, además de presentar las líneas básicas del Plan se presenta el proceso de parti-

cipación sobre el mismo.

La sesión será Informativa y Propositiva.

Los objetivos la jornada de presentación para la redacción del PMUS serán:

•	 Presentar el Proceso de Participación para la elaboración del PMUS e inicio del mismo.

•	 Comunicar el diagrama del proceso de redacción y participación con la identificación clara de cada

una de las fases de redacción del Plan y de apertura/participación en el mismo.

14

•	 Comunicar los límites del proceso participativo establecidos.

•	 Límites técnicos, competenciales, económicos y/o políticos del proceso.

•	 Contenido de lo que se va a debatir.

•	 Características del proceso participativo: consultivo, deliberativo y propositivo.

•	 Marco legal y técnico del PMUS.

•	 Presentar el Borrador del PMUS.

•	 Marco y principios básicos del PMUS

•	 Ejes principales de trabajo.

•	 Acciones posibles previstas

•	 Recoger dudas sobre el proceso participativo y sobre el contenido del PMUS

Los objetivos del proceso participativo serán:

•	 Divulgar en diferentes ámbitos el proceso participativo para la elaboración del PMUS.

•	 Nivel de autoridades locales y Gobierno de Navarra.

•	 Nivel personal técnico

•	 Nivel agentes sociales interesados/ organizados

•	 Nivel ciudadanía.

•	 El último nivel de divulgación se realizará con los productos resultantes de sesión de presenta-

ción.

•	 Implicar a los actores identificados en el taller de consultas previas.

•	 Evaluar la sesión y la valoración de las personas asistentes.

Destinatarios/as: Agentes clave implicados en el proceso de elaboración de PMUS y ciudadanía en general

que pueda tener interés en el Plan.

Metodología:

Los objetivos informativos y de consulta de la sesión requieren una combinación de metodologías y herra-

mientas que permitan alcanzar ambos.

La dimensión informativa se realizará:

•	 En las horas previas a la jornada mediante una rueda de prensa

•	 En la sesión misma, a través de una presentación audiovisual de los contenidos tanto del PMUS

15

como del proceso participativo a cargo de las personas responsables del mismo.

El momento open-space permite recoger dudas sobre el PMUS de forma individual sin que la presencia

de otras personas pueda cohibir la creatividad e ideas del resto. El segundo momento está orientado a la

deliberación en grupos pequeños (Phillips 66) determinados por los ejes del PMUS y el interés para las per-

sonas. Este trabajo grupal permite ordenar las dudas y resolver dentro del propio grupo algunas de ellas..

Desarrollo de la jornada pública de presentación y divulgación:

•	 Presentación: Bienvenida, agradecimientos y presentación de la sesión y sus objetivos por parte

de una persona responsable de la Mancomunidad de la Comarca de Pamplona

•	 Presentación del proceso participativos para la elaboración del PMUS

•	 Presentación del borrador del PMUS.

•	 Conceptos sobre movilidad sostenible

•	 Dudas sobre movilidad sostenible y su aplicación al PMUS

•	 Puesta en común en cada panel.

•	 Evaluación y despedida de la sesión

3.	 Consultas previas a agentes sectoriales

El proceso de elaboración del diagnóstico y del borrador del Plan ha tenido una fase de trabajo con dife-

rentes agentes sectoriales que han expresado sus valoraciones y propuestas sobre la movilidad en el área

metropolitana de Pamplona a través de entrevistas (18 ayuntamientos, 6 áreas de Gobierno de Navarra y

Mancomunidad, y 18 organizaciones sectoriales).

En esas mismas entrevistas se han recogido diferentes propuestas que se han trabajado, y en algunos casos

incorporado, en la redacción del borrador del Plan.

Duración: Dos semanas

Objetivos:

•	 Difundir entre los agentes sectoriales el borrador PMUS de Comarca de Pamplona

•	 Hacer devolución de las aportaciones de los agentes sectoriales en la fase de diagnóstico y elabo-

ración del PMUS de la Comarca de Pamplona

•	 Identificar otros agentes sectoriales con los que puedan demandar incorporarse al proceso de

redacción del Plan.

Destinatarios/as: agentes sectoriales entrevistados en la fase de diagnóstico y redacción del borrador del

PMUS de la Comarca de Pamplona

16

Metodología:

Elaboración de un documento de síntesis del Plan con la explicación de qué agentes sectoriales han partici-

pado y las aportaciones que se han realizado e incorporado al borrador del PMUS.

Cuestionario para la identificación de agentes sectoriales que pudieran estar interesados y de dudas sobre

el PMUS.

Invitación personalizada para participar en los Talleres Territoriales que más les convengan en las sesiones

deliberativas.

Resolución de dudas.

4.	 Talleres territoriales de información y consulta

Duración: 90 min (cada sesión)

Objetivos: Informativo, consultivo y propositivo

•	 Informar del PMUS en la escala metropolitana y su vínculo con la escala local.

•	 Recoger aportaciones de los agentes locales y sectoriales sobre el PMUS en relación a sus locali-

dades y con el resto de AMP.

•	 Identificar actores que puedan ser importantes en las sesiones deliberativas.

Destinatarios/as: talleres abiertos a la ciudadanía de esas localidades y a los agentes sectoriales intere-

sados.

Metodología: La dimensión informativa y consultiva de los talleres se realizará a través de una presenta-

ción y resolución de dudas sobre lo presentado en turno abierto de palabra.

La dimensión propositiva del taller se desarrollará combinando la reflexión y aportación individual con la

deliberación colectiva. En un primer momento se realizarán aportaciones sobre paneles mudos a los ob-

jetivos PMUS y las estrategias de acción que los desarrollan. De esta forma, se garantiza que se recogen

todas las aportaciones individuales, tanto de la ciudadanía como de los agentes sectoriales, sin que ninguna

persona o grupo oriente el sentido de las aportaciones. En un segundo momento se identifican consensos

grupales sobre dichas aportaciones.

Desarrollo de los talleres:

•	 Presentación de la sesión por parte una autoridad local.

•	 Presentación del PMUS: Objetivo general, ámbitos de actuación, objetivos y estrategias de acción

en relación con la localidad.

•	 Recogida individual de aportaciones a los objetivos y estrategias de acción del borrador del PMUS.

•	 Deliberación grupal sobre las aportaciones.

17

•	 Puesta en común.

•	 Información sobre cómo seguir participando: web, alegaciones exposición publica y talleres deli-

berativos.

•	 Evaluación de la sesión.

Localización: Se realizan 35 reuniones, una en cada barrio de Pamplona (18) y en cada municipio que estén

incorporado a la elaboración del Plan (17) en cada uno de los municipios. La localidad de realización de es-

tos talleres en el caso de los municipios compuestos es en la de mayor tamaño poblaciones qué esté dentro

del ámbito del TUC.

 MUNICIPIOS
	

Nº DE SESIONES

LUGAR DE CELEBRACIÓN

Pamplona-Iruña 18 sesiones Una por barrio

Ansoáin-Antsoain 1 sesión Ansoáin-Antsoain

Aranguren 1 sesión Mutilva-Mutiloa

Barañain 1 sesión Barañain

Beriáin 1 sesión Beriáin

Berrioplano-Berriobeiti 1 sesión Artica-Artika

Berriozar 1 sesión Berriozar

Burlada-Burlata 1 sesión Burlada-Burlata

Cizur 1 sesión Cizur

Esteribar 1 sesión Olloqui

Ezcabarte 1 sesión Arre/Oricain

Galar 1 sesión Cordovilla

Huarte-Uharte 1 sesión Huarte-Uharte

Noain 1 sesión Noain

18

Orkoien 1 sesión Orkoien

Valle de Egüés-Eguesibar 1 sesión Sarriguren

Villava-Atarrabia 1 sesión Villava-Atarrabia

Zizur Mayor-Zizur Nagusia 1 sesión Zizur Mayor-Zizur Nagusia

5.	 Talleres con personal tecnico de las administraciones implicadas

MCP, ayuntamientos que han suscrito el convenio y Gobierno de Navarra.

Duración: 90 min (cada sesión)

Número de sesiones: 2 sesiones

Objetivos:

•	 Informativo, consultivo propositivo Informar del PMUS.

•	 Recoger aportaciones sobre el PMUS.

•	 Identificar actores que puedan ser importantes en las sesiones deliberativas.

Destinatarios/as: Personal de MCP, personas interesadas de los ayuntamientos que han suscrito el con-

venio, personal del Gobierno de Navarra (por ejemplo, SAC, profesionales de los servicios de MCP, policías

municipales y alguaciles de los Ayuntamientos, Policía Foral....etc.)

Metodología: La dimensión informativa y consultiva de los talleres se realizará a través de una presenta-

ción y resolución de dudas sobre lo presentado en turno abierto de palabra.

La dimensión propositiva del taller se desarrollará combinando la reflexión y aportación individual con la

deliberación colectiva. En un primer momento se realizarán aportaciones a los diferentes ejes del PMUS

sobre paneles mudos para en un segundo momento identificar consensos grupales sobre dichas aportacio-

nes.

Desarrollo de los talleres:

•	 Presentación de la sesión.

•	 Presentación del PMUS.

•	 Recogida individual de aportaciones al PMUS.

•	 Deliberación grupal sobre las aportaciones.

•	 Puesta en común.

19

•	 Información sobre cómo seguir participando: web, alegaciones exposición publica y talleres deli-

berativos.

•	 Evaluación de la sesión.

6.	 Sesiones deliberativas

Consensos y Disensos. Acuerdos y líneas estratégicas. (9 sesiones)

Duración: 90 min (cada sesión)

Objetivos: Identificar y priorizar estrategias de acción a partir de los acuerdos entre los diferentes agentes

sectoriales, grupos de interés .

Las herramientas y mecánicas diseñadas para el desarrollo de estas sesiones están orientadas para trabajar

en una lógica de aparición de consensos y disensos en torno a las propuestas identificadas en los talleres

participativos, las recogidas a través de la plataforma web y en el periodo de alegaciones.

Destinatarios/as: sesiones de trabajo abiertas con aquellas personas y agentes sectoriales que en las ac-

ciones anteriores han mostrado interés en participar en las sesiones deliberativas. Se invita expresamente

a personas significativas por pertenecer a colectivos de interés o agentes sectoriales identificados. Dos

grupos en torno a 25 personas, para llegar a un total de alrededor de 50 personas.

Desarrollo de las sesiones.

Dos grupos trabajando simultáneamente cuatro sesiones cada grupo, y una final en la que se reúnen los dos

grupos, haciéndose así un total de 9 sesiones.

Sesión 1: Selección de propuestas. Aclarando dudas.

Se trata de poner todas las aportaciones encima de la mesa con la intención de trabajarlas desde un punto

de vista aclaratorio. No se discuten ni se valoran, sólo se aclaran entre las personas presentes para que

todo el mundo, en los siguientes encuentros tengamos las cosas lo más claras posibles.

Objetivos:

•	 Realizar una primera selección de entre todas las aportaciones

•	 Aclarar las dudas que puedan tener las propuestas que han sido seleccionadas.

Metodología:

Previamente al encuentro a las personas participantes se les ha enviado la información con las aportacio-

nes y se les pide que seleccionen 5 siguiendo los criterios de más abajo, aunque luego en la sesión habrá un

tiempo disponible también para poder revisar la documentación:

•	 Presentación sobre el desarrollo de las sesiones deliberativas.

20

•	 Selección de aportación según los criterios definidos previamente.

•	 Resolución de dudas.

Sesión 2 y 3: Aparecen los consensos y los disensos.

Objetivos: Visibilizar los consensos y disensos Establecer criterios para ponderar consensos y disensos

Metodología

Previamente al encuentro se ha enviado la documentación resultante de la sesión anterior.

•	 Presentación sobre el desarrollo de la sesión.

•	 Identificación de consensos y disensos sobre las aportaciones seleccionadas en la sesión anterior.

•	 Valoración sobre los niveles de consenso en torno a las propuestas y priorización de las que gene-

ran mayores consensos.

•	 Valoraciones sobre las propuestas con los disensos.

Sesión 4: Trabajamos los disensos. Nueva valoración.

Objetivos: deliberación sobre los matices de las propuestas con menos consenso y valorar si se puede lle-

gar a acuerdos entre las propuestas que han aparecido con disensos por medio de votaciones ponderadas.

Metodología

Previamente al taller se habrá enviado a los y las participantes los resultados de la sesiones anterior.

•	 Presentación sobre el desarrollo de la sesión.

•	 Valoración y aportaciones a los disensos identificados en las sesión anterior sobre criterio defini-

dos previamente.

Sesión FINAL: Los grupos juntos. Apropiación de los consensos.

Aquí trabajan los dos grupos a la vez.

Objetivos: Validar propuestas consensuadas. Llegar a acuerdos sobre los disensos y sus ponderaciones.

Metodología

•	 Presentación sobre el desarrollo de la sesión.

•	 Identificar qué propuestas consensuadas en los grupos de trabajo lo son también (o no) entre el

resto de participantes.

•	 Deliberar sobre las propuestas en las que no hay consenso tras la revisión por todas las partici-

pantes siguiendo estos dos criterios

21

•	 Buscar propuestas superadoras frente a posturas dicotómicas. Se trata de plantear

VÍAS POSIBLES/ALTERNATIVAS frente a lo que ha aparecido hasta el momento

•	 Si no es posible buscar otras vías posibles, identificar con claridad el disenso: en donde

está o por qué o por quien está sostenido: situación que lo genera grupos agentes que

los mantienen alternativas planteadas

•	 Presencia de personal técnico para aportar información sobre las propuestas inviables (tras los

trabajos) y sobre las propuestas que no tengan consenso grupal.

•	 Deliberación sobre aquellas propuestas en las que hayan aparecido algún disenso. Para esta parte

utilizamos la dinámica de la pecera.

•	 Nueva valoración de las propuestas con disensos. Se plantea una votación ponderada con los di-

sensos

•	 Cierre: Información de los siguientes pasos en la redacción del PMUS

•	 Evaluación.

7.	 Acciones de calle complementarias

Acción 1: Sostenibilibus

Se plantea una villavesa rotulada anunciadora del proceso y de sus valores. Lugar: Esta villavesa se inter-

cambiará de líneas por lo que recorrerá todos los núcleos a los llegue el TUC.

Duración: 30 min/3 días

Fechas prevista: 3 semana de diciembre, 1 de marzo y 1 de mayo.

Objetivos: Las actividades dentro de estos vehículos se proponen con una doble finalidad: Por un lado

facilitar la participación de sectores de población que no suele participación en los grupos de trabajo. Por el

otro lado, como elemento multiplicador de la difusión del proceso. Por todo ello, se proponen mini-acciones

en fechas concretas claves en el proceso.

Destinatarios/as: aquellos que hoy en día se mueven en los márgenes y son usuarios del transporte urba-

no.

•	 Personas mayores

•	 Personas migrantes (sobre todo mujeres)

•	 Personas con movilidad reducida

•	 Niños y niñas

•	 Jóvenes y estudiantes

22

Descripción: Acción comunicativa y participativa transforma uno de los vehículos del TUC en una villavesa

interactiva centrada en difundir el proceso, propiciar la participación y concienciar a la ciudadanía sobre la

movilidad sostenible.

Para ello como estrategias comunicativas la villavesa mismo servirá como soporte publicitario

para informar sobre el proceso y darle mayor visibilidad con vinilos con la imagen del proceso e

información del PMUS(las fases del proceso y las plataformas digitales disponibles para ampliar

la información).

En el vehículo se realizan una serie de acciones participativas para que el proceso llegue al mayor

número de habitantes de la comarca posibles y puedan participar y conocer el plan.

Metodología: Se trata de encuentros espontáneos con los usuarios de las villavesas, por lo que las dinámi-

cas participativas serán dinámicas e informales para facilitar la participación a esas personas. En cada diná-

mica se trabajará en torno al punto concreto en el que se encuentre el proceso. Con el fin de generar mayor

atracción en interés a en el vehículo ira un personaje que caracteriza los valores de la movilidad sostenible.

Acción 2: Activando Ascensores

Duración: Trayecto de ascensor (total:120 min/ 2 días)

Fechas previstas:

Objetivos: Una dinámica de recogida de opiniones y de expresión directa sobre movilidad. Utilizando como

espacios de recogida de opiniones los ascensores que unen varios puntos en la ciudad, sobre todo puntos

de desnivel. Entendiendo que estos recursos son parte de la movilidad en la comarca, aunque se encuen-

tren exclusivamente en el territorio de la Capital.

Metodología: Convertiremos las cristaleras de estos ascensores en unas pizarras, donde los usuarios pue-

dan dejar sus opiniones entorno a cuestiones de movilidad. Para ello, habrá un dinamizador/a que invite a

usuarios a realizar sus aportaciones durante el trayecto de subida o bajada del ascensor. El/la coordina-

dor/a proporcionará rotuladores acrílicos a los/las participantes.

8.	 Jornada final de retorno

Duración: 90-120 min.

Fechas prevista: Entre la 2 semana de octubre y la 4 de noviembre.

Objetivos: La sesión de retorno tienen un objetivo fundamentalmente informativo y rendición de cuentas

a través de la devolución a las personas que han participado del proceso de la valoración de sus aportacio-

nes en relación con el PMUS.

23

Así, la sesión de retorno tiene como objetivos específicos:

- Exponer los resultados finales del proceso de participación:

En relación al PMUS:

•	 Aportaciones realizadas en cada fase del proceso de participación.

•	 Comunicar la valoración sobre las mismas, cuales se han incorporado al Plan y cuales no.

•	 Explicar las razones que han impedido

En relación al proceso participativo.

•	 Explicación del cuantitativa del proceso (número de personas, entidades, aportaciones, relación

de genero en la participación…)

•	 Explicación cualitativa del proceso (posiciones diferentes en torno a la movilidad, valoraciones de

los participantes en las acciones de participación...)

- Evaluar la totalidad del proceso de participación a partir de la información facilitada para esta sesión

de retorno.

Destinatarios/as: Personas y entidades que han participado en el proceso participativos así como ciudada-

nía en general interesada en conocer los resultados del mismos.

Metodología:

La dimensión informativa y de rendición de cuentas se realizará a través de una presentación audiovisual

de los resultados del proceso participativo y de las aportaciones recibidas.

La evaluación del proceso participativo se realizará mediante un cuestionario que recoja los indicadores

definidos en el siguiente punto de este Plan

Desarrollo de la jornada de retorno:

•	 Presentación

•	 Bienvenida, agradecimientos y presentación de la sesión y sus objetivos por parte de una persona

representante de la Mancomunidad de la Comarca de Pamplona. Reparto del dossier-resumen

del proceso de participación.

•	 Video resumen de las acciones de participación.

•	 Presentación de las aportaciones incorporadas al PMUS, de las que no se han incorporado y por-

qué.

•	 Evaluación del proceso de participación de la sesión de retorno.

•	 Despedida de la sesión

24

9.	 Exposición de los resultados del proceso participativo

Fechas previstas: Una semana empezando el día de la Jornada de Retorno.

Objetivos:

•	 Divulgar el Plan de Movilidad de una manera fácil y amena.

•	 Difundir los resultados del proceso participativo de forma que todo el público lo pueda entender.

Descripción:

En la semana previa, o en la misma semana, de la Jornada de Retorno se monta una exposición en la que se

darán conocer los resultados del proceso participativo con infografías, paneles, datos relevantes, vídeos

de las diferentes dinámicas participativas así como fotografías. Un resumen de las diferentes acciones de-

sarrolladas durante el proceso, el trabajo realizado con las propuestas recopiladas y los resultados finales.

Esta exposición será comunicada a través de los canales establecidos para todo el proceso.

La exposición podrá ser itinerante y puede viajar por diferentes puntos de la comarca, si Mancomunidad o

los Ayuntamientos implicados en el Plan así lo consideran.

En esta exposición se puede consultar un documento divulgativo con los datos más relevantes del proceso

participativo, que se publica en la web, se reparte a los asistentes a la sesión de retorno y se envía a todos y

todas las participantes en el proceso que se hayan identificado.

•	 PRENSA. Retorno y difusión de los resultados del plan. Además de invitarlos al evento final del

proceso, se contactará con los medios y se les enviará toda la información recogida durante los

siete meses del proceso participativo en un DOSSIER para la prensa.

•	 Video resumen del proceso participativo. En el evento se proyectará un video resumen del proce-

so participativo, en el que aparecerán los y las agentes, colectivos y personas que han participado

así como las propuestas concluidas, dinámicas participativas, datos más relevantes y la opinión de

la ciudadanía respecto a todo el proceso

25

4.	Propuesta de evaluación del proceso de participación ciu-
dadana en la fase de información, consulta y deliberación
del borrador del PMUSCP

Metodología e indicadores de evaluación.

	 El proceso participativo se evalúa de forma continua desde el inicio hasta la finalización del mismo.

De la misma forma se evalúan las dinámicas participativas, la participación de las personas y la aportaciones

que se realizan.

	 Así, la evaluación se entiende como una oportunidad para mejorar este y los futuros procesos par-

ticipativos a través de una batería similar de indicadores.

	 El proceso participativo del PMUS tiene dos grandes objetivos, uno relacionado con las aportacio-

nes al propio Plan y otro relacionado con el proceso participativo mismo. De esta forma, se proponen dos

grupos de indicadores diferentes:

Indicadores para los objetivos del PMUS

•	 Número de aportaciones realizadas.

•	 Tipo de aportaciones realizadas (valoración sobre el plan, propuesta de actuación, propuesta de

eje/línea de acción…)

•	 Consensos y disensos identificados.

•	 Número de propuestas validadas e incorporadas al PMUS

Indicadores para los objetivos de proceso:

•	 Número de personas participantes en los talleres, sesiones y plataforma web. Por edad, sexo, sec-

tor y zona.

•	 Valoraciones cualitativas y cuantitativas de las dinámicas por parte de los participantes: convo-

catoria, objetivos, aprendizajes, aportaciones realizadas, valoración general de la dinámica, inter-

vención del equipo dinamizador, calidad de la información previa, relaciones establecidas….

Las herramientas para realizar esta evaluación de proceso son:

•	 Diario de abordo

•	 Actas de las reuniones con la Comisión de Seguimiento

•	 Fichas de registro de participantes

26

•	 Registro de aportaciones por género adaptado a cada herramienta de participación.

•	 Cuestionarios de valoración de la sesiones.

•	 Entrevistas control con agentes clave en puntos determinados del proceso (final de la segunda

fase, y final de la tercera fase)

•	 Diana de la participación

La evaluación de las dinámicas se incorpora a los informes preceptivos de cada una de ellas y se contrasta

con el la Subcomisión de Técnica para valorar introducir o no cambios en el desarrollos de las dinámicas

propuestas.

Al mismo tiempo se realizará a través de un cuestionario en el momento final de la sesión de retorno, una

evaluación de todo el proceso de participación. En este cuestionario se incluirán, como mínimo los siguien-

tes indicadores:

•	 Valoración de los objetivos del Proceso Participativo y nivel de cumplimento en el mismo.

•	 Valoración de los límites del proceso (reglas del juego): se conocían al principio, grado de acuerdo

y utilidad de su conocimiento para participar.

•	 Valoración de la planificación del proceso:

•	 Mecanismos de participación utilizados: Talleres, sesiones deliberativas, portal web, jornadas y

acciones.

•	 Utilidad de los mismos para facilitar la participación.

•	 Valoración del calendario de actividades realizadas.

•	 Valoración de los tiempos para la información, la consulta, la proposición y la deliberación.

•	 Valoración de la información difundida para la participación: inteligibilidad, facilidad de acceso,

claridad y si ha sido útil para participar, tiempo con la que se ha enviado. Incluyendo una valoración

sobre cada uno de los documentos hechos públicos para el proceso.

•	 Valoración de la comunicación del proceso a toda la ciudadanía.

•	 Valoración de las personas y entidades participantes: identificar ausencias,

•	 Valoración personal de la participación.

•	 Valoración sobre los recursos utilizados para el proceso participativo: (Espacios; Personal; Mate-

riales)

•	 Valoración de la Organización y dinamización del proceso participativos.

•	 Valoración de los aprendizajes alcanzados en el proceso. Conocimientos en movilidad, nuevas re-

laciones con otros actores, conocimientos sobre la organización administrativa de Mancomuni-

dad, de las administraciones locales,

27

•	 Valoración del impacto de las aportaciones en el PMUS en cada una de las fases.

•	 Valoración general del proceso de participación

•	 Valoración general del PMUS

	 En todo el proceso participativo la evaluación tiene que ser útil para garantizar la participación del

mayor número de agentes posibles con especial atención a los sectores con menor implicación. Además se

buscará como garantizar la presencia, al menos paritaria en términos de género en los diferentes espacios

de participación y presentar un análisis tanto de la participación como de las aportaciones en clave de gé-

nero.

28

5.	Plan de comunicación
	 El plan de comunicación garantiza la integración de las diferentes realidades sociales, tanto de gé-

nero, identidad, tipo de movilidad, diferentes realidades lingüísticas o procedencia. Otro de los valores im-

prescindibles será la transparencia, para ello se pondrá a disposición de la ciudadanía diferentes soportes

de comunicación bidireccional, teniendo en cuenta criterios como la usabilidad de las herramientas y la

utilización de un lenguaje accesible.

	 El Plan de Comunicación que presentamos atiende en todo momento a la realidad lingüística del

territorio difundiendo todos los mensajes en euskera y castellano. Todas las publicaciones que se dirijan a

la ciudadanía serán bilingües y en las sesiones públicas se garantizará la comunicación en ambos idiomas.

Objetivos del plan de comunicación

	 En él, contemplamos espacios públicos de participación, como son aquellos pensados para la reco-

gida de información, la organización de jornadas de trabajo con los diferentes agentes clave y grupos de

interés implicados. Además pondremos a disposición de la ciudadanía vías de comunicación y recogida de

propuestas en este proceso. El objetivo es concienciar a la ciudadanía sobre la movilidad sostenible a la vez

que participan en diferentes dinámicas y devolver la información recogida durante el proceso y el desarro-

llo del mismo. Para ello, diferenciamos dos tipos de flujo de información simultáneos:

Principales

Dar a conocer y difundir el Plan de Movilidad Urbana Sostenible de la Comarca de Pamplona (PMUSCP) ,

así como el proceso participativo que se pone en marcha para satisfacer las necesidades actuales y futuras

de la movilidad de personas y mercancías, con el objetivo de lograr una mayor calidad de vida en la Comarca

de Pamplona.

De difusión: concienciación y dar a conocer el proceso

Devolución: publicación de la información recopilada y el desarrollo del proceso.

Recoger la opinión de la ciudadanía respecto a la movilidad en la Comarca de Pamplona, tomando en cuenta

sus preocupaciones, iniciativas y propuestas.

Transmitir valores y concienciar a la ciudadanía sobre la movilidad sostenible, con el objetivo de fomentar

una movilidad alternativa al vehículo privado y el uso modos de transporte más sostenibles, así como mejo-

rar la seguridad vial y reducir el consumo energético y las emisiones contaminantes.

Secundarios

Fomentar el debate y la reflexión en torno a la movilidad de la Comarca de Pamplona.

La Comarca de Pamplona quiere conocer la opinión de la ciudadanía y hacerla partícipe en la construcción

29

del PMUSCP, para incorporar sus aportaciones en la propuesta definitiva que se acabe implantando.

La Movilidad en tus manos / Mugikortasuna zure esku

‘La movilidad en tus manos’’, Por que está en la mano de toda la ciudadanía decidir como nos movemos. Por-

que creemos que es necesario crear un espacio de reflexión y pensar como nos movemos y decidir porque

nos movemos así. Buscamos potenciar la reflexión en el círculo cercano para ver cómo nos movemos y qué

podemos hacer para cambiar esos hábitos no tan sostenibles. Al fin y al cabo, concienciar sobre la movilidad

sostenible con el objetivo de crear una ciudad habitable que ponga en el centro a las personas. Un cambio

de enfoque reflexivo, haciendo hincapié en la participación de la ciudadanía, por una parte, y por otra parte,

siendo consciente de que moverte es una decisión, y cada uno/a decide como se mueve.

La propuesta de logotipo representa el movimiento, la unión entre puntos, la conexión de vías haciendo

referencia a la movilidad y la comarca.

30

Hemos creado una marca dinámica, los círculos funcionan independientemente de los iconos, consiguien-

do una marca que se adapta a diferentes mensajes, tamaños y niveles de legibilidad de la imagen. Por ejem-

plo, en los soportes digitales usaremos la marca sin iconos, en cambio en ilustraciones, gráfico e informes

aplicaremos según las necesidades. Además los elementos gráficos funcionan por separado o incluso se

podría crear una trama de círculos y contenido en infografías.

La paleta de color son tres tonos de verde, comunicando sostenibilidad, ecología y cercanía. Esta mezcla de

tonalidades nos permite también jugar con ellas y continuar con esa idea de marca variable.

Igualmente , tanto el color como las formas redondas siguen la línea de la imagen utilizada por La Manco-

munidad, logrando una coherencia entre las dos marcas

31

Campaña de difusión y comunicación del proceso

El desarrollo de la campaña de comunicación implicará la realización de una identidad para el proceso par-

ticipativo que será adaptada a los diferentes soportes off y on-line de forma que se genere unidad visual en

todas las piezas asociadas a la campaña.

De cara a dar visibilidad a las dinámicas participativas que se desarrollarán, se buscará el introducir en la

comunicación una dimensión desde la acción, de forma que se consiga una participación espontánea del

público a la vez que una interacción con el entorno.

Nuestra campaña pretende ser una gran red de altavoces interconectados. No entendemos la comunica-

ción como un solo canal de interacción. Debe ser una campaña diversa, con varios canales de ida y vuelta.

Proponer-escuchar-proponer. En este sentido entendemos que se deben poner en servicio de este pro-

ceso, también el comunicativo, todas las sinergias de las que se dota la Comarca. Tanto las instituciones

(MCP, ayuntamientos y Gobierno de Navarra) como las de carácter social (Grupos de interés, entornos es-

pecíficos, centros educativos...). Así, nuestro objetivo es diversificar la acción comunicativa por todos estos

canales, utilizando sus propios recursos.

Desarrollo de la campaña

1.	 Acciones comunicativas mediante soportes impresos

Estos elementos deberán explicar de forma clara y sencilla la información básica del proceso participativo y

contendrán información sobre el Plan de Movilidad Urbana Sostenible de la Comarca de Pamplona.

SOTENIBILIBUS VINILACIÓN

(Dentro de la acción participativa y comunicativa SostenibiliBus, ver punto 3 “metodologías previstas para

el desarrollo de las sesiones”.)

Fechas previstas:

OBJETIVOS

Alcanzar todas las zonas de la comarca a donde llega el transporte urbano comarcal con soportes publici-

tarios valiéndonos de los recorridos que los autobuses urbanos realizan. Incidir en zonas más apartadas

y diferentes poblaciones de la comarca que no sean Pamplona. Servir de reclamo para la localización del

SostenibiliBus.

32

DESCRIPCIÓN

Adaptación de la gráfica de la campaña a las dimensiones y características de un autobús. De este modo

creamos un espacio: el SostenibiliBus. Esta gráfica aplicada, diferencia y crea un espacio de actividades y

visibiliza el proceso en toda la ciudad.

PÚBLICO OBJETIVO

público mayoritario, recibe la información de un modo pasivo, la encuentra en la calle mientras realiza otra

actividad.

Tipo de contenido: Publicitario

RECURSOS

Rotulación con vinilo impreso y laminado y vinilo micro perforado impreso

PERCHING

Fechas previstas:

OBJETIVOS

Llegar a todos los medios de transporte de una manera diferente. Autobuses urbanos, bicicletas, coches,

motos.

Informar sobre el PMUS y el proceso de participación. Invitar a participar.

DESCRIPCIÓN

Adaptación de la gráfica de la campaña a elementos de perching que se colocarán en las villavesas, coches,

motos y bicicletas.

Se colocarán en todos los barrios y pueblos de la comarca.

Público objetivo: usuario del transporte público, usuario de coche, ciclistas… recibe la información de un

modo pasivo, la encuentra en su medio de transporte. Tipo de contenido: Publicitario

RECURSOS

20000 perchas.

CARTELES

Fechas previstas:

DESCRIPCIÓN

Se colocarán en diferentes puntos de la Comarca, lugares estratégicos y con mucho tránsito, en espacios y

edificios públicos de cada municipio para poder llegar al máximo número de personas.

33

Público objetivo: público mayoritario, recibe la información de un modo pasivo, la encuentra en la calle

mientras realiza otra actividad.

Tipo de contenido: Informativo

2.	 Web. Contenidos y funcionalidades

www.ParticiPartePMUS.es

Estructura:

•	 ¿Qué es el PMUS?

•	 Qué es el pmus

•	 Objetivos

•	 Ámbitos de actuación

•	 Pasos previos al proceso

•	 ¿Cómo participar?

•	 Vías de participación: desarrollo

•	 Detalle de las sesiones

•	 Calendario

•	 Acciones de calle

•	 Documentación

•	 Pmus completo

•	 Pums por partes

•	 Gráficos y extractos del Pmus

•	 >>> vídeos e informes

•	 Actualidad

•	 Entradas de blog

•	 Fotografías

•	 Vídeos

•	 Contacto

34

•	 Formulario

•	 Preguntas frecuentes

•	 Glosario

3.	 Social Media

Creación de perfiles en Instagram, Facebook, Twitter, Flickr y Youtube. Búsqueda de perfiles relacionados

y de perfiles relevantes que sirvan de red para multiplicar los impactos de la campaña.

facebook: 	 facebook.com/ParticiPartePMUS/

Instagram: 	 @ParticiPartePMUS

Twitter: 	 @ParticiPartPMUS

4.	 Retorno de resultados

Una vez finalizado el proceso de participación ciudadana, llega la hora de devolver la información recopila-

da durante esos meses. Esta es una fase de especial importancia ya que en este momento retornamos toda

la información recogida en el proceso a los propios sujetos que la han propuesto. Para ello, y con el objetivo

de difundir las conclusiones del primer borrador lo máximo posible y con alcance a toda la área metropoli-

tana de Pamplona realizaremos:

Publicación del borrador y gestión de sugerencias

Con los datos más relevantes de este informe haremos un documento divulgativo para la web y

una presentación digital que la utilizaremos en la sesión de retorno. Otro canal de importancia

son las redes sociales, a través de las cuales también difundiremos las propuestas y conclusiones

del primer borrador.

Jornada de retorno

Con especial invitación a los colectivos de interés como son residentes y asociaciones de vecinos/

as, comerciantes, personas con movilidad reducida y otras discapacidades y grandes centros de

actividad generadores de movilidad, entre otros/as. Para ello, enviaremos una newsletter invi-

tando a todos los agentes claves. En el evento, daremos a conocer los datos recogidos en una

presentación digital y también dispondremos de paneles con información recogida durante los

meses de participación ciudadana.

Diseño, producción y montaje de la exposición pública del primer informe

Una vez cerradas las sesiones deliberativas y empecemos a obtener los primeros datos y tenden-

cias, será necesario ordenar, diseñar y maquetar de manera amena y clara todas las conclusiones.

35

El montaje de una exposición en un céntrico espacio de la ciudad, Pamplona- Iruñea, será la prin-

cipal apuesta. Con su debido desarrollo, promoción en redes y medios de masa. Esta exposición

será itinerante y recorrerá varios municipios de la comarca, así como centros comerciales, merca-

dos, o casas de cultura / Civivox.

En la exposición pública, se conocerán los resultados del proceso participativo mediante una ex-

posición divulgativa con infografías, paneles, datos relevantes, vídeos de las diferentes dinámicas

participativas así como fotografías. Un resumen de las diferentes acciones desarrolladas durante

el proceso, el trabajo realizado con las propuestas recopiladas y los resultados finales.	

Por una parte, se resumirá el desarrollo del proceso participativo, y, en segundo lugar se explicarán

las conclusiones de dicho proceso, resulta del trabajo realizado por todos los agentes implicados.

También se realizará un documento divulgativo con los datos más relevantes del proceso partici-

pativo, que será publicado en la web y enviado a todos y todas las participantes en el proceso que

se hayan identificado.

Video resumen del proceso participativo

En el evento se proyectará un vídeo resumen del proceso participativo, en el que aparecerán los y

las agentes, colectivos y personas que han participa- do así como las propuestas concluidas, diná-

micas participativas, datos más relevantes y la opinión de la ciudadanía respecto a todo el proceso.

5.	 Acciones comunicativas y participativas
Ver página 21 dentro de punto 3 de Plan de Participación “Metodologías previstas par el desarrollo

de las sesiones” .

36

6.	Cronograma

37

m
es

es
se

m
an

as
1

2
3

4

E
nc

ue
nt

ro
 L

IM
IT

E
S

D
E

L
 P

R
O

C
E

SO
: E

qu
ip

o
di

na
m

iz
ad

or
 +

co

m
is

ió
n

de
 se

gu
im

ie
nt

o
X

X
C

ur
so

 d
e

fo
rm

ac
ió

n
so

br
e

el
 P

M
U

S
Jo

rn
ad

a
1

X
Jo

rn
ad

a
2

X
Jo

rn
ad

a
3

X
Jo

rn
ad

a
4

X
R

ea
liz

ac
ió

n
de

 u
n

do
cu

m
en

to
 d

es
cr

ip
tiv

o
de

 la
 p

la
ni

fic
ac

ió
n

de
l

Pr
oc

es
o

de
 P

ar
tic

ip
ac

ió
n

y
la

 C
om

un
ic

ac
ió

n.

SE
PT

Fa
se

 1
. E

la
bo

ra
ci

ón
 d

e
un

 in
fo

rm
e

de
ta

lla
do

 d
el

 P
la

n
de

 P
ar

tic
ip

ac
ió

n,
 c

ur
so

 d
ef

or
m

ac
ió

n,
 y

 c
on

su
lta

s p
re

vi
as

m
es
es

se
m
an
as

1
2

3
4

1
2

3
4

1
2

3
4

1
2

3
4

JO
R

N
A

D
A

 P
Ú

B
L

IC
A

 d
e

pr
es

en
ta

ci
ón

 y
 d

iv
ul

ga
ci

ón
X

C
on

su
lta

s p
re

vi
as

 a
 u

n
gr

up
o

si
gn

ifi
ca

tiv
o

de
 h

as
ta

 1
5/

20
 p

er
so

na
s y

en

tid
ad

es
: I

nf
or

m
ac

ió
n

de
 su

s p
ar

tic
ip

ac
ió

n
en

 e
l p

la
n

y
de

fin
ic

ió
n

de
l

m
ap

a
de

 g
ru

po
s d

e
in

te
ré

s y
 a

ge
nt

es
 c

la
ve

X
X

R
ea

liz
ac

ió
n

de
 a

l m
en

os
 3

5
se

si
on

es
 lo

ca
le

s d
e

in
fo

rm
ac

ió
n

y
co

ns
ul

ta
.

X
X

X
X

X
X

X
X

R
ea

liz
ac

ió
n

de
 2

 se
si

on
es

 d
e

in
fo

rm
ac

ió
n

y
co

ns
ul

ta
 p

ar
a

lo
s

tr
ab

aj
ad

or
es

 y
 tr

ab
aj

ad
or

as
 d

e
la

 M
C

P
X

R
ea

liz
ac

ió
n

de
 8

 se
si

on
es

 d
el

ib
er

at
iv

as
.

A
C

C
IÓ

N
: S

os
te

ni
bi

lib
us

X
A

C
C

IÓ
N

: A
sc

en
so

re
s

X
X

Pr
om

oc
ió

n
y

di
fu

si
ón

 d
e

la
s s

es
io

ne
s d

e
in

fo
rm

ac
ió

n
y

co
ns

ul
ta

 -
TE

R
R

IT
O

R
IA

LE
S

X
X

X
X

X
X

X
X

X
X

Pr
om

oc
ió

n
y

di
fu

si
ón

 d
e

la
s s

es
io

ne
s d

e
in

fo
rm

ac
ió

n
y

co
ns

ul
ta

 -
D

E
LI

B
E

R
A

TI
V

A
S

D
in

am
iz

ac
ió

n
de

 S
oc

ia
l M

ed
ia

X
X

X
X

X
X

X
X

X
X

X
X

X
D

in
am

iz
ac

ió
n

de
 F

or
o

W
eb

X
X

X
X

X
X

X
X

X
X

X
X

X
Pu

bl
ic

ac
ió

n
ví

de
o

X
X

N
O

V
D

IC
E

N
E

'1
8

Fa
se

 2
. P

ro
ce

so
 d

e
Pa

rt
ic

ip
ac

ió
n

ci
ud

ad
an

a:
 in

fo
rm

ac
ió

n,
 c

on
su

lta
 y

 d
el

ib
er

ac
ió

n.

FE
B

'1
8

38

1
2

3
4

1
2

3
4

1
2

3
4

1
2

3
4

X
X

X
X

X
X

X
X

X
X

X
X

X
X

X
X

X
X

X
X

X
X

X
X

X
X

X
X

X
X

X
X

X
X

X
X

X
X

X
X

X
X

X
X

X
X

M
A

R
'1

8
A

B
R

'1
8

M
A

Y
O

'1
8

JU
N

'1
8

Fa
se

 2
. P

ro
ce

so
 d

e
Pa

rt
ic

ip
ac

ió
n

ci
ud

ad
an

a:
 in

fo
rm

ac
ió

n,
 c

on
su

lta
 y

 d
el

ib
er

ac
ió

n.

m
es
es

se
m
an
as

1
2

3
4

1
2

3
4

1
2

3
4

1
2

3
4

JO
R

N
A

D
A

 P
Ú

B
L

IC
A

 d
e

pr
es

en
ta

ci
ón

 y
 d

iv
ul

ga
ci

ón
X

C
on

su
lta

s p
re

vi
as

 a
 u

n
gr

up
o

si
gn

ifi
ca

tiv
o

de
 h

as
ta

 1
5/

20
 p

er
so

na
s y

en

tid
ad

es
: I

nf
or

m
ac

ió
n

de
 su

s p
ar

tic
ip

ac
ió

n
en

 e
l p

la
n

y
de

fin
ic

ió
n

de
l

m
ap

a
de

 g
ru

po
s d

e
in

te
ré

s y
 a

ge
nt

es
 c

la
ve

X
X

R
ea

liz
ac

ió
n

de
 a

l m
en

os
 3

5
se

si
on

es
 lo

ca
le

s d
e

in
fo

rm
ac

ió
n

y
co

ns
ul

ta
.

X
X

X
X

X
X

X
X

R
ea

liz
ac

ió
n

de
 2

 se
si

on
es

 d
e

in
fo

rm
ac

ió
n

y
co

ns
ul

ta
 p

ar
a

lo
s

tr
ab

aj
ad

or
es

 y
 tr

ab
aj

ad
or

as
 d

e
la

 M
C

P
X

R
ea

liz
ac

ió
n

de
 8

 se
si

on
es

 d
el

ib
er

at
iv

as
.

A
C

C
IÓ

N
: S

os
te

ni
bi

lib
us

X
A

C
C

IÓ
N

: A
sc

en
so

re
s

X
X

Pr
om

oc
ió

n
y

di
fu

si
ón

 d
e

la
s s

es
io

ne
s d

e
in

fo
rm

ac
ió

n
y

co
ns

ul
ta

 -
TE

R
R

IT
O

R
IA

LE
S

X
X

X
X

X
X

X
X

X
X

Pr
om

oc
ió

n
y

di
fu

si
ón

 d
e

la
s s

es
io

ne
s d

e
in

fo
rm

ac
ió

n
y

co
ns

ul
ta

 -
D

E
LI

B
E

R
A

TI
V

A
S

D
in

am
iz

ac
ió

n
de

 S
oc

ia
l M

ed
ia

X
X

X
X

X
X

X
X

X
X

X
X

X
D

in
am

iz
ac

ió
n

de
 F

or
o

W
eb

X
X

X
X

X
X

X
X

X
X

X
X

X
Pu

bl
ic

ac
ió

n
ví

de
o

X
X

N
O

V
D

IC
E

N
E

'1
8

Fa
se

 2
. P

ro
ce

so
 d

e
Pa

rt
ic

ip
ac

ió
n

ci
ud

ad
an

a:
 in

fo
rm

ac
ió

n,
 c

on
su

lta
 y

 d
el

ib
er

ac
ió

n.

FE
B

'1
8

39

Fa
se

 3
. A

ná
lis

is
 d

e
re

su
lta

do
s d

e
la

 p
ar

tic
ip

ac
ió

n.

m
es

es
se

m
an

as
1

2
3

4
1

2
3

4
U

n
in

fo
rm

e
pr

ov
is

io
na

l a
nt

es
 d

e
la

 jo
rn

ad
a

fin
al

 d
e

re
to

rn
o

en
 e

l q
ue

se

 d
es

cr
ib

a
el

 d
es

ar
ro

llo
 d

el
 p

ro
ce

so
 d

e
pa

rt
ic

ip
ac

ió
n

y
se

 r
ec

oj
an

 lo
s

re
su

lta
do

s t
an

to
 c

ua
lit

at
iv

os
 c

om
o

cu
an

tit
at

iv
os

.

X
D

in
am

iz
ac

ió
n

de
 re

de
s

X
X

X
X

X
X

X
X

N
ew

sl
et

te
r

X
X

m
es

es
se

m
an

as
1

2
3

4
1

2
3

4
1

2
3

4
1

2
3

4
U

n
in

fo
rm

e
co

n
la

s p
ro

pu
es

ta
s y

 a
le

ga
ci

on
es

 q
ue

 h
ay

a
du

ra
nt

e
el

pr

oc
es

o
pa

rt
ic

ip
at

iv
o

ta
nt

o
pr

es
en

ci
al

es
, c

om
o

es
cr

ita
s,

re
ci

bi
da

s p
or

el Se

rv
ic

io
 d

e
A

te
nc

ió
n

C
iu

da
da

na
 d

el
 S

A
C

 y
 o

nl
in

e.
X

X
 J

or
na

da
 d

e
re

to
rn

o
X

E
xp

o
pú

bl
ic

a
de

 lo
s r

es
ul

ta
do

s d
el

 p
ro

ce
so

 p
ar

tic
ip

at
iv

o
X

X
X

X
X

X
Ru

ed
a

de
 p

re
ns

a
X

X
X

D
in

am
iz

ac
ió

n
de

 re
de

s
X

X
X

X
X

X
X

X
X

X
X

X
X

X
X

X
N

ew
sl

et
te

r
X

X
X

X
Pu

bl
ic

id
ad

X
Pu

bl
ic

ac
ió

n
ví

de
o

X

m
es

es
se

m
an

as
1

2
3

4
U

n
in

fo
rm

e
fin

al
 tr

as
 la

 jo
rn

ad
a

de
 r

et
or

no
 e

n
el

 q
ue

 se
 in

cl
uy

a,

ad
em

ás
de

 la
 in

fo
rm

ac
ió

n
co

nt
en

id
a

en
 e

l i
nf

or
m

e
an

te
ri

or
, l

a
ev

al
ua

ci
ón

 fi
na

l
de

l p
ro

ce
so

.
X

D
oc

um
en

to
 d

iv
ul

ga
tiv

o
co

n
lo

s d
at

os
 m

ás
 re

le
va

nt
es

X
D

in
am

iz
ac

ió
n

de
 re

de
s

X
X

N
ew

sl
et

te
r

X

D
IC

’1
8

D
IC

’1
8

JU
N

IO
'1

8
A

G
O

ST
O

’1
8

SE
PT

'1
8

O
C

T
'1

8
N

O
V

'1
8

Fa
se

 4
. J

or
na

da
 d

e
re

to
rn

o:
 C

om
un

ic
ac

ió
n

re
sp

ec
to

 a
 la

s p
ro

pu
es

ta
s r

ec
og

id
as

 y
 a

na
liz

ad
as

.

Fa
se

 5
. I

nf
or

m
e

fin
al

 d
el

 p
ro

ce
so

 d
e

pa
rt

ic
ip

ac
ió

n.
 F

as
e

6.
 A

cc
ió

n
de

 c
om

un
ic

ac
ió

n
de

 lo
s r

es
ul

ta
do

s.
N

ov
ie

m
br

e
de

 2
01

8

