
Summer University UIB_ CIVITAS Dyn@moSummer University UIB_ CIVITAS Dyn@mo

25th of June 2013

Palma de Mallorca (Spain)

Isabela Velazquez, Gea21 S.L.

Involving stakeholders

A crucial point for a SUMP good development

• We are facing a ‘change process’

• Sustainable mobility means: cities and places for people

22

• We have to face two reactions to ‘change’

– Complicity of citizens and groups in favour of the new
approach

– Dialogue and negotiation with ‘against’ citizens and lobby
groups

– A tough task for a politician whithout citizen’s support.

Summer University UIB CIVITAS • 26 June 2013 • Palma • I. Velazquez

How to involve stakeholders

A well designed and flexible process

• Since the beginning. All along the plan timeline.

A step ahead the compulsory rules.

33

• Including their cooperation in the diagnosis, future

vision, priorities definition, plan development, measures

and evaluation

• Diverse degrees of interest, knowledge, influence,

commitment and avalaibility

Summer University UIB-CIVITAS • 26 June 2013• Mallorca • I.Velazquez >

How to involve stakeholders

First step: to identify the stakeholders

• Breaking the inertia: not only the recognised

or official groups we currently address

• All the voices: diversity is the clue for success

44

• All the voices: diversity is the clue for success

Specially the vulnerable sections of the society

• SUMP Preparation (1st phase): Identify

and invite key actors and stakeholders.

Summer University UIB-CIVITAS • 26 June 2013• Mallorca • I.Velazquez >

How to involve stakeholders

Second step: to define a common future vision

The SUMP planning might include spaces
of dialogue where all the ideas must be discussed
with a consensus approach

•

55

• Future vision building: what kind of city we do desire

to live and work and which one we want to avoid.

Scenarios to discuss

• Tools for defining SMART targets

• Commitment with the defined targets and time lines.

Summer University UIB-CIVITAS • 26 June 2013• Mallorca • I.Velazquez >

How to involve stakeholders

66

Summer University UIB-CIVITAS • 26 June 2013• Mallorca • I.Velazquez >

PHASE
DIAGNOSIS and
FUTURE VISION

PHASE
DIAGNOSIS and
FUTURE VISION

PHASE
PLANNING and

DECISION MAKING

PHASE
PLANNING and

DECISION MAKING

PARTICIPATIONPARTICIPATION

PARTICIPATIONPARTICIPATION

Participation might cover the whole process

77

PHASE
MONITORING and REVIEW

PHASE
MONITORING and REVIEWPARTICIPATIONPARTICIPATION

PARTICIPATIONPARTICIPATION
PHASE

DESIGN and MEASURE
IMPLEMENTATION

PHASE
DESIGN and MEASURE

IMPLEMENTATION

How to involve stakeholders

Third step: participative plan definition

- Decision making: priorities and measures design

- Support for the effective approval and adoption
of the plan

88

of the plan
. First evaluation: checking the quality and cohere nce
of the plan with the agreed guidelines
. Define the monitoring and evaluation, if possible
with a shared responsibility.

Summer University UIB-CIVITAS • 26 June 2013• Mallorca • I.Velazquez >

How to involve stakeholders

Four step: Implementation of measures

- Strenghten the information and communication
to all the citizens.

- Complicity with the changes induced by the plan
- Review the impact, understand the sucesses

99

- Review the impact, understand the sucesses
and failures
- Monitoring and plan next phases

Summer University UIB-CIVITAS • 26 June 2013• Mallorca • I.Velazquez >

How to involve stakeholders

- Respect for the involved people
- Intelligent time management
- Resources
- Tools and methods developed
- An interesting issue!

1010

- An interesting issue!

The challenge is to create common spaces for
active society, knowledge and power that work
as a learning laboratory for all the participants.

Potential for social networks (including not
substituing other processes)

Summer University UIB-CIVITAS • 26 June 2013• Mallorca • I.Velazquez >

Exercise 1

Identification of stakeholders in groups of 3/4

- A role play for a virtual SUMP in a Spanish city
15’ to compose the wheel of stakeholders
15’ to discuss the interests, needs and position of the
Stakeholders

1111

Stakeholders

All the participants
Common presentation and discussion
15’ of debate explaining how to communicate and
Involve the different stakeholders

Summer University UIB-CIVITAS • 26 June 2013• Mallorca • I.Velazquez >

Case study

Participative approach to Vitoria-Gasteiz
SUMP development

- The process
- The stakeholders
- The results

1212

- The results

Summer University UIB-CIVITAS • 26 June 2013• Mallorca • I.Velazquez >

�5�H�I�H�U�H�Q�F�L�D�V���H�Q���O�D���:�H�E�5�H�I�H�U�H�Q�F�L�D�V���H�Q���O�D���:�H�E�5�H�I�H�U�H�Q�F�L�D�V���H�Q���O�D���:�H�E�5�H�I�H�U�H�Q�F�L�D�V���H�Q���O�D���:�H�E

�Z�Z�Z���0�R�E�L�O�L�W�\�S�O�D�Q�V�����H�X���Z�Z�Z���0�R�E�L�O�L�W�\�S�O�D�Q�V�����H�X���Z�Z�Z���0�R�E�L�O�L�W�\�S�O�D�Q�V�����H�X���Z�Z�Z���0�R�E�L�O�L�W�\�S�O�D�Q�V�����H�X��

�Z�Z�Z���H�O�W�L�V���R�U�J�Z�Z�Z���H�O�W�L�V���R�U�J�Z�Z�Z���H�O�W�L�V���R�U�J�Z�Z�Z���H�O�W�L�V���R�U�J

1313�,�V�D�E�H�O�D���9�H�O�D�]�T�X�H�]�������L�Y�H�O�D�]�T�X�H�]�#�J�H�D�������F�R�P

�Z�Z�Z���W�U�D�Q�V�S�R�U�W�O�H�D�U�Q�L�Q�J���Q�H�W�Z�Z�Z���W�U�D�Q�V�S�R�U�W�O�H�D�U�Q�L�Q�J���Q�H�W�Z�Z�Z���W�U�D�Q�V�S�R�U�W�O�H�D�U�Q�L�Q�J���Q�H�W�Z�Z�Z���W�U�D�Q�V�S�R�U�W�O�H�D�U�Q�L�Q�J���Q�H�W

�Z�Z�Z���F�R�P�P�X�Q�L�W�\�S�O�D�Q�Q�L�Q�J���R�U�J�Z�Z�Z���F�R�P�P�X�Q�L�W�\�S�O�D�Q�Q�L�Q�J���R�U�J�Z�Z�Z���F�R�P�P�X�Q�L�W�\�S�O�D�Q�Q�L�Q�J���R�U�J�Z�Z�Z���F�R�P�P�X�Q�L�W�\�S�O�D�Q�Q�L�Q�J���R�U�J

Thank you!

Isabela Velazquez

Contact DetailsContact Details

Gea21 SLGea21 SL

www.gea21.com

ivelazquez@gea21.com

http://www.civitas.eu

