

**Diputació
Barcelona**

"Integrant les tres dimensions del desenvolupament sostenible (Nacions Unides)"

**xarxa de ciutats i pobles
cap a la sostenibilitat**

Pla Estratègic Xarxa 2020

Sostenibilitat per a les persones avui

Visions pel 2030 i més enllà

16a Assemblea General de la Xarxa

Aprovat a la 16a Assemblea General de la Xarxa, el 4 de febrer del 2016 a Sant Sadurní d'Anoia.

Secretaria Tècnica de la Xarxa de Ciutats i Pobles cap a la Sostenibilitat

Gerència de Serveis de Medi Ambient
Diputació de Barcelona

Direcció: Inma Pruna, cap de la Secretaria Tècnica de la Xarxa de Ciutats i Pobles cap a la Sostenibilitat

Redacció: Enric Coll, Gonçal Luna

Imatge de portada: de “Integrant les tres dimensions del desenvolupament sostenible / Integrating the three dimensions of sustainable development (Nacions Unides: <http://www.unescap.org/>)”

Barcelona, febrer de 2016

Xarxa de Ciutats i Pobles cap a la Sostenibilitat

PLA ESTRATÈGIC XARXA 2020

Els problemes no poden resoldre's pensant de la mateixa manera que quan es van crear. *Albert Einstein*

Hem de pensar en coses grans mentre fem coses petites, d'aquesta forma els detalls van en la direcció correcta. *Alvin Tofler*.

Si vostè no té un objectiu just, amb el temps es veurà afectat. En fer el correcte, per la raó correcta, el resultat correcte espera. *Chin Ning Chu*.

Canvieu les vostres estratègies i les vostres tàctiques però mai els vostres principis. *John Kessel*.

Presentació

La Xarxa de Ciutats i Pobles cap a la Sostenibilitat és un àmbit de trobada del conjunt de Catalunya sobre desenvolupament sostenible, que inclou primordialment els ens locals, però també les quatre diputacions catalanes i el govern de la Generalitat de Catalunya, reforçant l'abast territorial de la Xarxa arreu del país.

En els més de divuit anys de vida de la Xarxa, s'han assolit reptes diversos i tractat temàtiques múltiples en l'àmbit de la sostenibilitat, especialment des del punt de vista ambiental.

Si mirem enrere, l'any 1972 a Estocolm vam començar a sentir parlar de medi ambient. L'any 1992 a Rio de Janeiro, vint anys més tard, vam posar sobre la taula per primer cop el concepte de desenvolupament sostenible. D'aquesta procés va néixer la Xarxa, entre moltes altres accions que vam aplicar a les nostres ciutats i pobles.

De nou vint anys més tard, el 2012 a Rio de Janeiro afegim als conceptes anteriors el de resiliència per evitar les vulnerabilitats dels ecosistemes humans. I anem afegint nous elements al paradigma i comencem a parlar de l'economia circular i el que això implica.

També ens hem implicat en la lluita contra el canvi climàtic, en el marc del Pacte d'alcaldes, i recentment hem estat amatents als resultats de la Conferència de les Parts sobre Canvi Climàtic a París (COP21).

Ara s'obre una nova etapa de la Xarxa, i desitjo que aquesta etapa pugui mantenir el llistó de la feina feta fins ara i les expectatives creades.

Es presenten nous reptes amb una major exigència: recentment s'han renovat els Objectius de Desenvolupament Sostenible de les Nacions Unides que caldrà veure com fer aterrar a l'escala local amb la vista posada a l'horitzó 2030, i també s'ha aprovat el Nou Pacte d'Alcaldes pel Clima i l'energia amb el mateix horitzó de futur.

El paradigma de la sostenibilitat, doncs, s'han anat ampliat i fent més ric. Ja no parlem només de medi ambient, també hem de parlar de les persones i de l'economia, i de salut, educació, cohesió social, igualtat, pau, treball i hàbitats urbans.

El desenvolupament sostenible, doncs, no és matèria i competència només de les regidories de medi ambient, és l'eix integrador i transversal que ha de relligar les polítiques públiques locals. I seguint l'exemple que ha estat el Pacte d'Alcaldes, aplicar la Sostenibilitat parteix tant de les alcaldies, com del conjunt dels ajuntaments, com dels rics i diversos moviments socials, associatius i empresarials.

Aquestes reflexions prèvies són la base a partir de la qual us proposem estructurar la Xarxa en aquest mandat que encetem fins l'any 2020, i posant també les bases que ens han de portar assolir objectius molt ambiciosos fins l'any 2030.

La proposta de Pla Estratègic Xarxa 2020, com no podia ser d'altra manera, s'ha elaborat amb la participació dels membres de la Xarxa, reflexionant sobre els reptes i les necessitats de futur en diverses trobades de la Comissió de seguiment i dels Grups de treball del mandat que tot just hem acabat. El document vol ser una proposta flexible i oberta, per la qual cosa les aportacions i millores sempre seran benvingudes.

Seguirem treballant colze a colze amb el món local per promoure accions que siguin bones pels ciutadans i per les futures generacions, i la Xarxa ens hi ajudarà.

Valentí Junyent Torras

Candidat a President de la Xarxa de Ciutats i Pobles cap a la Sostenibilitat *(a aprovar la 16a Assemblea)*
Diputat delegat d'Espais Naturals i Medi Ambient de la Diputació de Barcelona

Un Pla Estratègic per la Xarxa

El Pla Estratègic s'estructura en els següents apartats que a continuació es passen a desenvolupar:

- Antecedents
- Nous Reptes
- Visions de la Xarxa pel 2020 i el 2030
- Estructura de la Xarxa
- El Pla d'Acció
- El Pla operatiu
- Calendari anual d'activitats
- El Xarxòmetre
- Annexos

Antecedents

La Xarxa de Ciutats i Pobles cap a la Sostenibilitat és:

- Una **associació de municipis** d'àmbit català - amb 280 ens adherits actualment entre ajuntaments, consells comarcals, diputacions i Generalitat - creada a Manresa l'any 1997, ja tenim 18 anys d'experiència.
- **L'espai de referència** en l'àmbit local a Catalunya on es posa de manifest el compromís del món local amb el medi ambient, per **avançar cap a un desenvolupament sostenible**.
- Una plataforma de **cooperació i coordinació entre administracions, intercanvi i treball en xarxa**, on els municipis troben un marc adequat per discutir els seus problemes, les seves inquietuds, les seves necessitats, les seves experiències, i per **promoure i dur a terme projectes d'interès comú**.

Com s'estructura ?

La Xarxa disposa d'uns [Estatuts](#) els quals fixen els objectius i el funcionament de la mateixa. La Xarxa s'estructura en quatre grans àmbits:

- [L'Assemblea general](#): l'òrgan superior de decisió.
- Per altra banda, [la Comissió de seguiment](#), [la Secretaria tècnica](#) i [els Grups de treball](#).

Quina feina s'ha fet fins ara ?

Per tal que es pugui accedir i tenir coneixement de tota la feina desenvolupada per la Xarxa i, en especial, els productes i coneixement generat en el darrer mandat, s'ha publicat el [nou Catàleg virtual i interactiu de productes](#) de la Xarxa, totalment actualitzat.

D'on venim

En la Memòria 2011 – 2015 de la Xarxa de Ciutats i pobles cap a la Sostenibilitat es constava que la Xarxa s’ha fet gran – el 2015 celebrava els 18 anys – i que el fet de treballar en xarxa i amb la Xarxa ens ajuda per fer front als nous reptes ambientals, econòmics i socials.

La Xarxa s’ha implicat clarament en el Pacte d’Alcaldes i Alcaldesses per una energia sostenible local, esdevenint entitat promotora del mateix i creant el Club del Pacte d’Alcaldes de Catalunya. En aquest moment, el 79% dels municipis membres de la Xarxa també són signants del Pacte i per tant l’acció coordinada i de promoció és d’interès pel membres de l’associació.

La planificació de l’activitat de la Xarxa a través del Pla estratègic i els plans específics ha permès una acció més eficient de la Secretaria tècnica i, per tant, crear més Grups de treball i Comissions que mai, fins a 10.

A destacar, entre d’altres, l’augment del nombre d’inscrits als Grups de treball, que demostra la importància d’estar connectats en xarxa per millorar l’intercanvi d’informació i coneixement entre els membres.

És el mandat de la Xarxa en el qual s’han organitzat més activitats (175), i més assistència a activitats de la Xarxa s’ha produït – més de 5.000 persones -. També s’han editat fins a 80 productes o materials diversos en els àmbits del canvi climàtic i l’energia sostenible local, la gestió local del cicle de l’aigua, la millora de la qualitat de l’aire i el soroll, la compra verda, la prevenció de residus, l’educació per la sostenibilitat, la gestió del litoral i els horts urbans.

Nous reptes

La Xarxa com a espai de referència en l'àmbit català sobre medi ambient i sostenibilitat.

La Xarxa compta ja amb 280 socis: la major part dels socis són municipis de les comarques barcelonines, però també hi ha municipis associats d'altres demarcacions; i són socis de la Xarxa les quatre diputacions catalanes i la Generalitat de Catalunya com a membre observador.

Aquest fet ha començat a consolidar noves maneres de treballar i coordinar-se entre els diversos nivells de l'administració, i el Club del Pacte d'Alcaldes de Catalunya n'ha estat l'exemple més reeixit.

La Xarxa com a espai de trobada, intercanvi i governança multinivell

Els membres de la Xarxa són el seu principal valor. Els ens locals no treballem sols, els uns hem d'aprendre dels altres, aprofitar els èxits i fracassos d'altres, coordinar-nos per ser més eficients. Però en aquest mandat que iniciem, **més del 70% dels càrrecs electes dels ens locals membres de la Xarxa són nous representants**, i per tant cal fer un esforç de suport per explicar la feina feta i no repetir camins ja recorreguts.

L'experiència dels darrers anys també ens demostra que per avançar cap a un desenvolupament sostenible, no podem treballar sols. **Hem d'establir col·laboracions amb altres actors fora de la Xarxa:** a través del Club del Pacte d'Alcaldes (empreses, col·legis i sector financer), la nostra participació a la Taula del Tercer sector ambiental i en d'altres Xarxes (Netwerch2O, Ciudades por la Bicicleta, Ciudades que Caminan, Xarxa d'Escoles per a la Sostenibilitat de Catalunya, Xarxa d'Agricultura Urbana) on també connectem amb entitats, associacions, sector educatiu, universitats. I també cal treballar per les persones i amb les persones: la renovació del portal Sostenible.cat ens hi ha d'ajudar també.

A la Xarxa hi som presents una gran diversitat de nivells de govern (ajuntaments, consells comarcals, diputacions, mancomunitats i ens metropolitans i Generalitat de Catalunya).

És l'únic espai on totes aquestes administracions hi som presents per treballar a favor del desenvolupament sostenible, i en el mateix nivell d'implicació i interès. Tots hi som per compartir i per aprendre.

Aquesta circumstància no és pas una dificultat, ans al contrari, és una clara oportunitat **per aprofundir en la coordinació entre administracions públiques i promoure una governança multinivell.**

Per fer efectius aquests dos elements, cal dotar-se d'espais comuns i detectar conjuntament iniciatives, projectes i debats concrets on la coordinació no només en siguin útil sinó totalment imprescindible. **Els Grups de treball** de la Xarxa han d'esdevenir aquests espais i cadascun ha de detectar com a mínim una iniciativa o projecte d'aquestes característiques.

Els Grups de treballs: espais d'intercanvi, coordinació i participació de la Xarxa.

En el mandat 2011-2015 han coexistit vuit grups de treball, amb les corresponents comissions permanents, més dues comissions tècnics i dos àmbits d'intercanvi, pendents d'altres a crear en breu.

En conjunt, incloent l'Assemblea i la Comissió de seguiment, en el darrer mandat es disposava de més de 20 espais d'intercanvi, coordinació i participació.

Aquest fet, que per si sol parla de l'interès dels membres de la Xarxa en disposar d'espais per intercanviar coneixements i experiències i coordinar-se millor, també genera dificultats de gestió de la participació per part de la Secretaria tècnica de la Xarxa. Es pot assumir aquest nombre d'espais, però cal una planificació i ordenació dels mateixos en l'espai i el temps.

Amb la voluntat que tots els espais funcionin a un ritme regular i conjunt, des de la Secretaria tècnica es proposen nous models de funcionament per tal d'augmentar el debat i la participació.

Per tot plegat, la **Xarxa s'ha de dotar d'un Pla estratègic** a elaborar conjuntament durant el procés inicial de constitució de la nova Xarxa fins el 2020. El Pla ha de ser una **eina flexible**, no de predicció total dels esdeveniments d'ara fins el 2020 i més enllà, sinó d'adaptació a les necessitats dels membres de la Xarxa en cada moment

Visions de la Xarxa pel 2020 i 2030

El Pla Estratègic Xarxa 2020 es proposa incorporar una **dobla visió**.

Una visió amb la mirada posada al 2020, any el qual les ciutats i pobles hem d'acomplir els compromisos derivats del Pacte d'Alcaldes per una Energia Sostenible Local, entre d'altres.

I una visió més enllà d'aquest mandat, a l'horitzó 2030, en base als nous Objectius de Desenvolupament Sostenible de les Nacions Unides – Agenda 2030, i al nou Pacte d'Alcaldes pel Clima i l'Energia 2030.

Els ens locals hem assumit compromisos i objectius ambiciosos en els darrers anys.

A través del Pacte d'Alcaldes per una Energia Sostenible local ens hem compromès a reduir les nostres emissions de gasos d'efecte hivernacle de cara a l'any 2020, augmentar l'eficiència energètica, promoure les energies renovables, ... Però també tenim objectius a assolir en l'horitzó de l'any 2020 en matèria de gestió de residus o millora de la qualitat de l'aire.

El mandat de quatre anys que es va iniciar amb les eleccions locals del mes de maig del 2015 s'acabarà l'any 2019, just a les portes del 2020. És per tant, **en aquest mandat quan cal fer els esforços necessaris per assolir els compromisos adquirits per l'any 2020**.

La proposta de funcionament i treball del Pla Estratègic ha de prioritzar doncs el suport a l'assoliment d'aquests compromisos pel 2020, i incorporar els acords adquirits en les Declaracions institucionals aprovades en el darrer mandat (veure Annex).

Però un cop arribem a l'any 2020 els reptes als quals hem de fer front estaran plenament resolts ? Esperem que hi siguem més a prop, però a llarg termini els objectius encara són més ambiciosos.

Ara ja sabem quin és el camí que haurem de seguir més enllà del 2020 i fins a, com a mínim, l'any 2030: els nous Objectius de Desenvolupament Sostenible de les Nacions Unides (ODS) i el nou Pacte d'Alcaldes pel Clima i l'Energia ens fixen els compromisos i objectius en aquest horitzó.

Començarem a construir o consolidar, segons els casos, **les bases per un futur més sostenible de cara l'any 2030**, ja en aquest mandat.

Què són els Objectius de Desenvolupament Sostenible ?

Els 17 Objectius de Desenvolupament Sostenible (ODS) – objectius universals, integradors i ambiciosos - són els que guien la implementació de l'Agenda 2030 de les Nacions Unides per al Desenvolupament Sostenible, aprovada el 25 de setembre del 2015. Les temàtiques que aborden van des de la pobresa, la fam, la pau, la salut, l'educació, les desigualtats, la inclusió, la prosperitat econòmica, la protecció del planeta, la lluita contra el canvi climàtic, les ciutats i els territoris, l'energia, el consum i la producció sostenibles i la governança. Els 17 ODS és concreten amb 169 fites i els seus indicadors d'evolució. Els indicadors seran establerts per la Comissió d'Estadística de les Nacions Unides l'any 2016.

Els ODS són el resultat d'un procés de negociació que s'ha estat portant a terme en els darrers tres anys després de la Cimera de Rio+20 (2012), partint de l'experiència adquirida amb els Objectius de Desenvolupament del Mil·lenni.

La Xarxa establirà contactes amb la Generalitat de Catalunya i el Consell Assessor pel Desenvolupament Sostenible per anar explicant els ODS i desenvolupar la metodologia de treball per aterrar-los al món local.

El nou Pacte d'Alcaldes pel Clima i l'Energia

Fruit de l'experiència del Pacte d'Alcaldes per una energia sostenible local – amb més de 500 ciutats i pobles adherits a Catalunya i més de 5.500 arreu d'Europa – es va posar de manifest la necessitat de renovar els compromisos un cop ja som molt a prop de l'any 2020.

Per aquest motiu, s'ha creat el nou Pacte d'Alcaldes pel Clima i l'Energia que integra les polítiques de mitigació i d'adaptació al canvi climàtic, i en el qual les ciutats i pobles adherits es comprometen a:

- La reducció de com a mínim un 40% de les emissions dels gasos d'efecte hivernacle fins al 2030, mitjançant l'augment de l'eficiència energètica i un major ús de fonts d'energia renovables.
- L'augment de la resiliència als impactes del canvi climàtic.
- La traducció d'aquests compromisos en una sèrie de passos concrets que incloguin el desenvolupament d'un Pla d'Acció pel Clima i l'Energia Sostenible que defineixi les mesures concretes i que perfili els resultats esperats.
- El seguiment i la redacció d'informes sobre els progressos de forma regular, en el marc d'aquesta iniciativa.
- La voluntat de compartir la nostra visió, els resultats, l'experiència i els coneixements tècnics amb els autoritats gestores locals i regionals de dins i fora de la Unió Europea a través d'una cooperació directa i d'un intercanvi entre iguals.

La Xarxa es proposarà de nou com a entitat de suport del nou Pacte a través del Club del Pacte d'Alcaldes de Catalunya i la creació dels espais d'intercanvi, coordinació i participació necessaris.

El paradigma del Desenvolupament Sostenible

El paradigma del **Desenvolupament Sostenible** s'ha demostrat anar més enllà que una visió ambiental del progrés de les ciutats i pobles, i cal que es treballi sobre les **tres dimensions de la Sostenibilitat: ambiental, social i econòmica**.

El desenvolupament sostenible és l'eix integrador i transversal que ha de relligar les polítiques públiques locals.

Tant les temàtiques a treballar com l'estructura de funcionament de la Xarxa fins el 2020 s'han de basar en aquest paradigma.

Així doncs, disposem de tres dimensions o esferes:

L'Esfera ambiental que tractarà sobre la lluita contra el **canvi climàtic**, en termes de mitigació i adaptació, i la millora de la **qualitat ambiental**; i que es desenvolupa en temàtiques com el gestió sostenible del territori i l'entorn natural, la millora de la qualitat de l'aire i la prevenció del soroll, la promoció d'una energia neta i local i d'una mobilitat sostenible i segura, la gestió de l'aigua...

L'Esfera social o de la **Sostenibilitat per a les persones**, i que es desenvolupa en àmbits com l'Educació per la sostenibilitat, la cohesió social i la promoció de la salut.

I finalment, **l'Esfera econòmica** o de promoció d'una **Economia circular i verda**, i que es desenvolupa en temàtiques com la prevenció i gestió de residus, el consum responsable i la compra sostenible.

Però les tres Esferes no són compartiments estancs, els elements claus del treball en Xarxa es troben en les interfícies entre com a mínim dues de les esferes, i el **verdader desenvolupament sostenible es troba en el contacte i equilibri de totes tres**.

Les temàtiques que tractarà la Xarxa es divideixen en tres esferes basades en el paradigma del desenvolupament sostenible:

Objectius estratègic Xarxa 2020

En base a aquests nous reptes i visió de la Xarxa, es plantegen els 8 objectius estratègics següents:

1. **Renovar la vigència del compromís polític** del món local per impulsar polítiques vers un model de desenvolupament sostenible.

2. Refermar el paper de la Xarxa com a **espai de referència sobre medi ambient i sostenibilitat a Catalunya**. Continuar impulsant-la com a **espai de trobada**, instrument de cooperació i **coordinació**, intercanvi d'experiències i entorn institucional per promoure una **governança ambiental multinivell**; i estimular la participació d'altres **actors socials i empresarials** en determinades dinàmiques i espais.

3. **Reforçar i prioritzar l'acció**, amb la mirada posada **a l'any 2020**, per acomplir els compromisos derivats del **Pacte d'Alcaldes** per una Energia Sostenible Local. I esdevenir entitat de suport del **nou Pacte d'Alcaldes pel Clima i l'Energia** a través del **Club del Pacte d'Alcaldes de Catalunya**, per donar suport a la lluita contra el canvi climàtic en àmbits de treball comú i en xarxa sobre mitigació i adaptació.

4. Difondre els **Objectius de Desenvolupament Sostenible** i fixar les bases per l'aplicació a escala local en **l'horitzó 2030**.

5. Basar-se en el paradigma del Desenvolupament Sostenible per desenvolupar les temàtiques i l'estructura de funcionament de la Xarxa 2020, en base a les tres **dimensions de la Sostenibilitat: ambiental, social i econòmica**; i que el desenvolupament sostenible sigui l'eix integrador i transversal que ha de relligar les polítiques públiques locals.

6. Reforçar la coordinació i cooperació en matèria de **millora de la qualitat de l'aire**, prevenció de la contaminació acústica i promoció d'una **mobilitat sostenible**.

7. Promoure un model per les ciutats i pobles basat en **l'economia circular i verda**.

8. Promoure **l'educació** en el marc de les polítiques de desenvolupament sostenible, per garantir la **cohesió social** de les persones i els territoris.

Estructura de la Xarxa 2016-2020

Per tant, per tal de donar compliment tant a l'estructura prevista pels Estatuts de la Xarxa, com a les necessitats fruit de la Visió estratègica, es proposa la següent Estructura de treball de la Xarxa pel mandat 2011-2015.

Com a aspectes a millorar en l'organització es proposa:

- Augmentar els debats i dinàmiques participatives a les Assemblees i les Comissions de seguiment.
- Ajustar el nombre de Grups de treball i treballar més per Comissions i àmbits d'intercanvi.
- Crear àmbits o espais temporals i específics d'intercanvi.
- Celebrar una sessió anual de Networking entre sector públic, privat i tercer sector ambiental.
- Establir una planificació conjunta de tots els Grups de treball, amb un calendari anual d'activitat regulars fixes a presentar a cada Assemblea.

La Secretaria tècnica de la Xarxa es troba en disposició d'assumir la càrrega en termes de recursos humans i econòmics que suposa el repte d'aquesta estructura.

Assemblea general

L'Assemblea General és l'òrgan superior de decisió i administració de la Xarxa i està integrada per tots els representants polítics i tècnics de cada municipi i organització municipal que són membres de la Xarxa. L'Assemblea es reuneix una vegada a l'any com a mínim.

Complementàriament, es dotarà a l'Assemblea general del caràcter de punt de trobada anual i d'intercanvi dels membres de la Xarxa amb un augment de les dinàmiques participatives.

Comissió de seguiment

La Comissió de seguiment és l'organisme de direcció de la Xarxa i el màxim òrgan operatiu de decisió i administració per delegació de l'Assemblea, el qual estarà constituït pel President, els Vice-presidents, i un conjunt de vocals en representació de les entitats locals membres de la Xarxa.

A la documentació per a la 16a Assemblea s'inclou la proposta de membres de la Comissió de seguiment.

A destacar que la Comissió tindrà com a funcions les previstes als Estatuts, però també com a espai d'intercanvi i participació dels càrrecs electes membres sobre temàtiques del seu interès.

Grups de treball

Els Grups de treball són un dels elements essencials i nuclears de la Xarxa i es proposa la creació de **6 Grups de treball**. Es dotarà de plena continuïtat als Grups de treball de l'anterior mandat a través de la nova estructura.

Els Grups de Treball estan formats per els representants i tècnics/ques dels municipis inscrits en cada grup. Tenen una metodologia de treball dinàmica i flexible, però tenen, com a marc de referència la visió de la Xarxa.

Espais de referència d'informació i coneixement, d'intercanvi i de participació

Els nous Grups de treball són els espais de referència d'informació i coneixement, d'intercanvi i de participació dels membres de la Xarxa, tant electes com tècnics.

Amb les eines i recursos dels quals disposa la Xarxa, la implicació i participació en els Grups de treball és variable en funció dels interessos, disponibilitats, recursos i capacitats de cada membre.

La creació dels grups de treball respon a la necessitat d'oferir instruments de debat i discussió al nombre de municipis més gran possible. Cada grup de treball defineix la seva pròpia metodologia i el seu pla de treball, funciona de manera autònoma, però la seva **estructura i organització és comuna** i s'estableix de la manera següent:

Un àmbit de treball virtual – la Comunitat virtual de la Xarxaenxarxa - on estar informat sobre la temàtica del Grup.

Un Plenari format per tots els representants i tècnics/ques dels municipis inscrits en el grup que tindrà les funcions d'establir el Pla de treball, funcionar per objectius concrets, ben definits i per projectes, establir-se com a espai de referència per l'intercanvi i treball comú presencial i virtual.

Una Comissió permanent que estarà integrada pels representants de diversos municipis (mínim tres) escollits d'entre els membres del grup i les seves funcions seran: determinar el funcionament, la freqüència de reunions, dinamitzar, coordinar, etc., el grup de treball i marcar l'estratègia del grup.

La Secretaria tècnica estarà integrada pels tècnics de la Gerència de Serveis de Medi Ambient de la Diputació de Barcelona i tindrà la funció de donar suport logístic i tècnic als grups de treball.

Cada Grup de treball comptarà com a mínim amb el **suport** següent:

- Un/a tècnic/a de referència de la Secretaria tècnica com a dinamitzador.
- Un o més tècnics/ques de la Diputació de Barcelona vinculats a cada grup específicament, com a suport expert.
- Un/a tècnic/a, com a mínim, de la Generalitat de Catalunya, també com a suport expert i en compliment dels objectius de coordinació i governança multinivell i la voluntat expressada per la pròpia Generalitat de Catalunya.

Diferents nivells d'implicació als Grups de treball:

- **Només vull estar informat sobre la temàtica:** per ser membres del Grup de treball tindràs accés a l'espai virtual específic del Grup a la comunitat virtual de la Xarxa (<http://xarxaenxarxa.diba.cat>). Rebràs notícies, propostes de jornades i activitats.
- **Vull intercanviar experiències i coneixement amb altres ens locals:** A l'espai virtual es disposa d'eines per intercanviar i debatre entre els membres del Grup, però també es convocaran un mínim de dues trobades anuals del Grup de treball per promoure l'intercanvi. Les trobades seran regulars i fixes segons el Calendari del Pla Estratègic.
- **Vull participar en la definició de les activitats i debats del Grup de treball:** pots ser membre de la Comissió permanent del Grup.
- **Vull adquirir coneixement i debatre sobre temàtiques concretes del Grup de treball:** cada Grup de treball disposarà de fins a 3 comissions temàtiques o àmbits d'intercanvi per treballar sobre projectes, iniciatives o debats específics d'interès d'una part dels membres del Grup.

Ser membre d'un Grup de treball té avantatges. Per aquest motiu, **recomanem a tots els ens locals** membres de la Xarxa **que inscrivin com a mínim un referent (electe o tècnic) a cadascun dels Grups de treball** per estar informats en tot moment.

Espais de treball transversal i multidisciplinar

Els Grups de treball es plantegen com els espais on hi poden ser presents tots els perfils i disciplines interessades en la temàtiques de cada Grup, de tal manera que es converteixin en espais de treball transversal i multidisciplinar.

Cada Grup de treball haurà de definir el seu **Pla de treball propi** a partir de les propostes del Pla estratègic.

Dins el Pla de treball cal **detectar una temàtica o projecte que integri més d'una de les esferes de la sostenibilitat**, especialment les de temàtica social: per exemple, combinar aspectes de canvi climàtic amb aspectes de cohesió social a través d'un debat sobre pobresa energètica; o la gestió del territori, l'ús d'espais buits, la promoció de la salut i la respostes a necessitats socials a través de la promoció dels horts socials.

Espais de coordinació i governança multinivell.

Els Grups de treball es plantegen com els espais on hi poden ser presents tots els nivells de l'administració, de tal manera que també siguin espais de coordinació i governança multinivell.

Dins el Pla de treball propi, **cada Grup hauria d'identificar una temàtica o iniciativa on treballar de forma coordinada i amb governança multinivell.**

0. Club del Pacte d'Alcaldes de Catalunya

És l'espai de coordinació i intercanvi entre les diverses administracions i agents implicats en el Pacte d'Alcaldes, especialment les entitats Coordinadors del Pacte (Diputacions de Barcelona, Girona, Tarragona i Lleida i l'Àrea Metropolitana de Barcelona), les entitats Promotores del Pacte (la Xarxa i el CILMA), els membres del Pacte (els municipis) i els Socis del Pacte (agents privats).

És un Grup de treball de caràcter estratègic i continuarà la tasca iniciada en l'anterior mandat. Els membres actuals del Club es mantindran i es poden ampliar amb noves incorporacions. Més informació: <http://www.diba.cat/web/xarxasost/que-es-el-club->

El Club s'estructurà en:

- **La Comissió de coordinació:** amb els representants de les quatre diputacions catalanes, l'AMB, l'ICAEN, la Xarxa i el CILMA.

S'haurà de dotar d'un Pla de treball específic i també determinarà els objectius generals dels Grups de treball, Comissions i àmbits d'intercanvi que en depenen. Haurà d'incorporar l'estratègia del nou Pacte d'Alcaldes pel Clima i l'Energia.

- **La Taula general:** espai de trobada anual entre agents públics i privats vinculats al Pacte.

1. Grup de treball d'Energia sostenible local

Donarà suport al **Pacte d'Alcaldes** en l'àmbit de les actuacions de **mitigació** del canvi climàtic, definint àmbits de treball comú i en xarxa.

És un Grup de treball que depèn del Club del Pacte d'Alcaldes de Catalunya.

Continuarà la tasca de l'anterior mandat del Grup amb el mateix nom. Els referents electes o tècnics membres actuals del Grup es mantindran si l'ens local no indica al contrari i es pot ampliar amb noves incorporacions.

El Grup de treball incorpora tres àmbits de treball i intercanvi específics sectorials:

- **L'Àmbit de les Agències locals i comarcals d'Energia:** ja creat a finals del mandat anterior com a espai regular de trobada de les Agències, amb reunions dos cops l'any.
- **L'Àmbit de Biomassa:** de coordinació i intercanvi entre referents de les administracions interessades. També ja creat a final del mandat anterior.
- **L'Àmbit de l'Autoconsum i l'Autosuficiència:** pendent de crear conjuntament amb l'AMB.

A efectes de funcionament, els membres dels Àmbits de treball d'intercanvi i coordinació actuals es mantindran si l'ens local no indica al contrari i es poden ampliar també amb noves incorporacions. A més, aquests alhora seran membres del Grup de treball d'Energia Sostenible Local i del Club del Pacte d'Alcaldes del qual emanen.

El Grup de treball i els àmbits s'hauran de dotar d'un Pla de treball propi que tingui en compte les necessitats detectades en el tancament de l'anterior mandat:

- Suport als petits municipis i als nous càrrecs electes sobre els compromisos del Pacte adquirits anteriorment i seguiment dels PAES.
- Impulsar accions que vinculin la mobilitat sostenible i el canvi climàtic, amb l'impuls a la mobilitat elèctrica.
- Aprendre dels municipis més avançats. Pels municipis no tant avançats, promoure el coneixement i implantació de la comptabilitat energètica.
- Incidir i implicar el sector domèstic en les polítiques d'energies sostenibles.

- Continuar millorant els edificis públics: crear un Protocol de bones pràctiques de gestió energètica en equipaments, per tal d'arribar als usuaris dels edificis, i en definitiva a la ciutadania; impulsar instal·lacions d'autoconsum; analitzar les tarifes i preus de compra d'energia per part dels ens locals i crear una eina de comparació; analitzar com afectarà la directiva de 0 emissions en edificis públics, sobretot respecte la rehabilitació; no oblidar l'energia solar tèrmica i aclarir l'aplicació de la normativa en el cas de l'aerotèrmia; o intercanviar coneixement sobre telegestió i monitoratge d'edificis públics, sobretot en climatització com a element més nou.
- Es proposa treballar transversalment sobre la pobresa energètica, des de medi ambient, serveis socials, rehabilitació d'habitatges...
- Analitzar com aplicar la nova normativa sobre contaminació lluminosa, especialment en el sector comerç.

2. Grup de treball d'Adaptació al Canvi Climàtic

Donarà suport al **Pacte d'Alcaldes** en l'àmbit de les actuacions **d'adaptació** del canvi climàtic, definint àmbits de treball comú i en xarxa.

És un **Grup de nova creació**.

El Grup de treball incorpora tres Comissions de treball i intercanvi específics sectorials:

- **Comissió de municipis per una gestió integrada del litoral:** existent durant tot el mandat anterior. Tindrà l'objectiu d'impulsar actuacions comunes de gestió integrada del litoral pels municipis de la Xarxa amb costa, sota la coordinació del Centre d'Estudis del Mar de la Diputació de Barcelona. Augmentarà la relació amb temàtiques que vinculin el litoral i l'adaptació al canvi climàtic en base a la Declaració de la Xarxa de Vilanova i la Geltrú.

Els membres actual de la Comissió es mantindran i es poden afegir noves incorporacions.

- **Comissió del Cicle local de l'aigua:** Existent en mandats anteriors com a Grup de treball. Promourà accions per una gestió pública local de l'aigua, la millora de l'eficiència i l'estalvi en l'ús de l'aigua i el coneixement, sensibilització i participació en les polítiques de l'aigua.

Els membres del Grup de treball de Gestió del cicle local de l'aigua de l'anterior mandat passaran a formar part d'aquesta Comissió si l'ens local no diu al contrari. Es poden afegir noves incorporacions.

- **Comissió sobre Biodiversitat urbana:** Espai de nova creació sobre projectes i coneixement per promoure un augment de la biodiversitat dins les ciutats i pobles través de la gestió dels espais verds, entre d'altres.

A efectes de funcionament, els membres d'aquestes Comissions seran membres del Grup de treball d'Adaptació al Canvi climàtic i del Club del Pacte d'Alcaldes del qual emanen.

3. Grup de treball + Aire – Soroll

Donarà suport a les accions coordinades i transversals de millora de la qualitat de l'aire, prevenció de la contaminació acústica i mobilitat sostenible.

És un **Grup de nova creació**, el qual haurà de disposar d'una Comissió permanent – no depèn ja del Club del Pacte d'Alcaldes -.

El Grup de treball incorpora tres Comissions de treball i intercanvi específics sectorials:

- **Comissió de Prevenció del soroll:** Existent en mandats anteriors com a Grup de treball. Promourà accions per millorar la gestió del soroll i el coneixement, sensibilització i participació en les polítiques de prevenció de la contaminació acústica.

Els membres del Grup de treball de Prevenció de la Contaminació Acústica de l'anterior mandat passaran a formar part d'aquesta Comissió si l'ens local no diu al contrari. Es poden afegir noves incorporacions.

- **Comissió sobre Millora de la Qualitat de l'Aire:** Existent en mandats anteriors com a Grup de treball. Promourà accions per prevenir la contaminació atmosfèrica i el coneixement, sensibilització i participació en les polítiques derivades.

Els membres del Grup de treball de Millora de la Qualitat de l'Aire de l'anterior mandat passaran a formar part d'aquesta Comissió si l'ens local no diu al contrari. Es poden afegir noves incorporacions.

- **Comissió de Promoció de la Bicicleta:** Existent des de finals del mandat com a Grup de treball. Promourà l'ús sostenible de la bicicleta.

Els membres del Grup de treball de Promoció de la Bicicleta de l'anterior mandat passaran a formar part d'aquesta Comissió si l'ens local no diu al contrari. Es poden afegir noves incorporacions.

A efectes de funcionament, els membres d'aquestes Comissions seran membres del Grup de treball +Aire – Soroll del qual emanen.

Com a temes identificats per iniciar el Pla de treball del nou Grup +Aire – Soroll es proposen:

- Coordinació entre eines de planificació i zonificació de soroll, aire i mobilitat.
- Identificació d'accions amb sinergies.
- Coordinació sobre la senyalització de zones, etiquetatge de vehicles i altres.
- Intercanvis d'experiències municipals amb perfils de diferents disciplines.
- Més coneixement sobre la relació entre qualitat ambiental i salut.

En l'àmbit més concret de la Comissió de soroll es podrien treballar aspectes més de detall relacionats amb:

- Oci nocturn.
- Sensibilització sobre soroll a les escoles.
- Aspectes tècnics
- Revisió de la normativa i nou model d'Ordenança.

4. Grup de treball d'Educació per la Sostenibilitat i per una Cohesió social i ambiental

És el Grup específic i exclusiu per promoure la Sostenibilitat per a les persones.

Donarà suport a les accions coordinades i transversals que relacionin aspectes educatius i de cohesió socials amb altres temàtiques de treball de la Xarxa.

És un **Grup de nova creació**, el qual haurà de disposar d'una Comissió permanent.

El Grup de treball incorpora dues Comissions de treball i intercanvi específics sectorials:

- **Comissió d'Horts municipals i socials:** Existent en el mandat anterior com a Comissió d'Horts. Promourà accions per incorporar elements ambientals però també socials i participatius en la implantació i gestió de projecte locals d'horts.

Els membres de l'anterior Comissió d'Horts passaran a formar part d'aquesta.

Comissió de Coordinació de recursos i campanyes: Comissió hereva del Grup de treball d'Educació per la Sostenibilitat. Promourà la coordinació recursos d'educació i sensibilització ambiental: Setmana Energia, Prevenció de Residus... , establir un calendari de campanyes de suport i incorporar noves temàtiques (biodiversitat urbana).

Els membres del Grup de treball de l'anterior mandat passaran a formar part d'aquesta Comissió si l'ens local no diu al contrari. Es poden afegir noves incorporacions. Els membres d'ambdues Comissions seran membres del Grup.

El Grup de treball es dotarà d'un Pla de treball propi on es tractarà sobre el debat i reflexió sobre com passar del coneixement a l'acció, eines i recursos d'educació ambiental per adults, identificació d'accions amb sinèrgies amb altres serveis municipals: pobresa energètica, ...

5. Grup de treball d'Economia circular i verda

Donarà suport a les accions coordinades i transversals que relacionin aspectes d'economia verda i gestió de residus amb altres temàtiques de treball de la Xarxa.

És un **Grup de nova creació**, el qual haurà de disposar d'una Comissió permanent.

El Grup de treball incorpora dues Comissions de treball i intercanvi específics sectorials que provenen de l'anterior Grup de treball conjunt de Consum responsable local i Prevenció de Residus:

- **Comissió de Prevenció i Gestió de Residus:** Existent en el mandat anterior com a Grup de treball. Promourà accions d'impuls a la prevenció i gestió de residus i el consum responsable. Els membres de l'anterior Grup passaran a formar part d'aquesta Comissió.
- **Comissió de Compra pública Sostenible (Projecte SPP regions):** Comissió específic vinculada al projecte SPP regions de compra pública sostenible. Hi participaran els ens locals implicats en el projecte.

A efectes de funcionament, els membres d'aquestes dues Comissions seran membres del Grup de treball d'Economia verda i circular.

D'aquesta manera tots els Grups de treball partiran amb un nombre suficients d'inscrits a partir dels Grups anteriors i podran començar a treballar posteriorment a l'Assemblea.

Tot i així, durant l'Assemblea es podran incorporar nous membres als Grups de treball i a les Comissions, les hereves d'anteriors i les de nova fornada.

El conjunt de l'Estructura de la Xarxa quedaria doncs de la següent manera amb l'existència de 25 espais diferents entre l'Assemblea, Comissió de Seguiment, Grups de treball, Comissions i Àmbits d'intercanvi.

Pla d'Acció

El Pla d'Acció és el conjunt d'actuacions que es portaran a terme, en el marc de l'Estructura proposada i es divideix en el Pla operatiu, a desenvolupar per la Comissió de seguiment i la Secretaria tècnica de la Xarxa; i els Plans de treball de cada Grup.

Les activitats proposades per ambdós Plans s'han de coordinar en el Calendari anual d'Activitats.

Pla operatiu

El Pla operatiu es divideix en diversos programes, els quals s'anuncien a continuació amb una descripció sintètica.

Aquest Pla caldrà desenvolupar-lo amb actuacions concretes. Aquest desenvolupament es realitzarà en el marc de les funcions de la Comissió de seguiment i la Secretaria tècnica, informant anualment dels progressos a l'Assemblea general.

1. Programa de promoció de la Xarxa

Inclourà actuacions per augmentar el nombre de membres de la Xarxa, associar-se amb el Pacte d'Alcaldes, col·laborar amb altres Xarxes – tant amb les que es col·labora actualment (**veure Annex**), com en altres amb presència dels membres de la Xarxa, altres administracions – especialment la Generalitat de Catalunya -, i promoure la col·laboració públic - privada.

2. Programa de benvinguda i formació a nous membres

Inclou les actuacions, algunes de les quals ja executades, per donar la benvinguda als nous membres de la Xarxa, explicar què és la Xarxa i donar formació als mateixos.

3. Programa de difusió d'experiències locals

Programa per crear i potenciar un banc o recull de bones pràctiques i experiències locals dels membres de la Xarxa amb l'ús de recursos gràfics i de sistemes d'informació geogràfica (Instamaps o Google maps).

4. Programa de comunicació, nous formats i Xarxa 2.0

Inclourà les actuacions per continuar i millorar els mitjans de comunicació de la Xarxa (Web de la Xarxa, comunitat virtual Xarxaenxarxa, canal Youtube, Facebook i Twitter) i la renovació total del portal Sostenible.cat, amb nous recursos gràfics, audiovisuals i d'ús de les xarxes socials.

5. Programa d'Ambientalització de la Xarxa

Inclou les actuacions d'ambientalització de la Xarxa ja existents (compensació d'emissions i estalvi de paper...).

6. Projectes de la Xarxa

Continuïtat dels projectes amb pes específic propi (Agenda Escolar i Calendari Escolar) i creació de nous, si s'escau i els membres ho decideixen.

7. Recursos de sensibilització

Continuïtat de les campanyes de coordinació de recursos de sensibilització amb el manteniment de les principals i creació de noves durant el mandat si els membres de la Xarxa ho decideixen.

Calendari anual d'activitats

A continuació s'exposa el **Calendari general** de funcionament de la Xarxa pel 2016, amb les propostes de dates de les activitats ja programades o de caràcter regular.

2016	1er trimestre	2on trimestre	3er trimestre	4art trimestre
Govern de la Xarxa	Assemblea general (4 Feb.)	Comissió de seguiment (Juliol)		Comissió de seguiment (Des.)
Grups de treball				
0. Club Pacte d'Alcaldes	Comissió de coordinació	Taula general	Comissió de coordinació	Taula general
	Primera reunió del Grup (Febrer)	Jornada Networking	Segona reunió del Grup (Oct.)	
1. Energia Sostenible	Presentació de la Setmana de l'Energia (3/3)	Setmana de l'Energia i Dia del Medi Ambient		
	Reunió Agències d'Energia (Març)	Reunió d'Àmbits d'intercanvi	Reunió Agències d'Energia	Reunió d'Àmbits d'intercanvi
2. Adaptació Canvi Climàtic	Primera reunió del Grup (Març)	Activació Comissions		Segona reunió del Grup (Oct.)
	Inici Cicle de jornades sobre gestió de l'Aigua (25/2)			
3. +Aire -Soroll		Primera reunió del Grup (Abril) i Comissions	Setmana de la mobilitat sostenible	Segona reunió del Grup (Oct.)
		Congrés ACUSTI.CAT		
4. Educació i cohesió	Inici Cicle de Tallers sobre Horts socials (19/2)	Primera reunió del Grup (Abril)		Segona reunió del Grup (Oct.)
5. Economia verda	Primera reunió del Grup (Març)	Activació Comissions	Segona reunió del Grup (Set.)	Setmana de la prevenció de residus

El calendari d'activitats de les Comissions serà fixat per elles mateixes.

El Xarxòmetre: seguiment i avaluació del funcionament i impacte de la Xarxa

Per tal d'avaluar l'acompliment d'aquest Pla estratègic Xarxa 2020 cal incorporar un seguit d'eines de seguiment i avaluació que permetin anar adaptant el Pla en funció de les necessitats detectades pels membres de la Xarxa – especialment a través de les Assembles generals i la Comissió de seguiment – i avaluar el grau d'acompliment del Pla al final del mandat (any 2020).

1. Indicadors de seguiment: sistema de seguiment d'indicadors quantitatius que sintetitzin de forma anual i per mandats el funcionament de la Xarxa i que transformen les accions del Pla en paràmetres mesurables

2. Metes: dins el sistema d'indicadors de seguiment s'incorporen un seguit de metes.

INDICADORS FUNCIONAMENT			
Estructura de la Xarxa	Unitats	11-2015	Meta 2020
Membres de la Xarxa	Unitats	280	290
Ens locals membres de la Xarxa	Nº ens locals	262	275
Població Xarxa	Habitants	6.143.446	-
President	Persones	1	-
Vice-presidents	Persones	5	-
Secretaria tècnica	Persones	4	-
Membres Comissió de seguiment	Persones	28	35
Membres dels Grups de treball i Comissions	Persones	686	800
Membres de les Comissions Permanents	Persones	78	80
Participació a la Xarxa	Unitats	11-2015	Meta 2020
Assistència Assemblea	Persones	512	130 / any
Assistència Comissió de seguiment	Persones	188	20 / reunió
Participació als Grups (GT + CP)	Persones	2068	500 / any
Participació jornades per Grups organitzadors		2.447	3.000 = 750 / any
Municipis de la Xarxa adherits al Pacte d'Alcaldes	Nº ens locals	195	-
% municipis Pacte d'Alcaldes sobre el total de la Xarxa	%	79%	100%
Resultats de la Xarxa	Unitats	11-2015	Meta 2020
Activitats	Unitats	183	200 = 50 / any
Assistència activitats	Persones	5318	1500 / any
Productes	Unitats	80	25 / any
Indicadors d'efecte Xarxa a valorar	Unitats	11-2015	Meta 2020
Grau de satisfacció jornades	1 al 5	4,23	> 4
Indicadors ambientals	Unitats	11-2015	Meta 2020
Estalvi de paper	%	66%	80%
Emissions CO2 evitades	%	50%	75%
Comunicació	Unitats	2011	Meta 2020
Subscrits a Sostenible	Unitats	4.800	7.000
Membres de la Comunitat Virtual	Unitats	1.287	1.500

- 3. Comunicació del seguiment:** S'informarà dels resultats del seguiment amb:
 - a. **Informes de gestió a presentar a la Comissió de seguiment (periòdics) i a l'Assemblea (anuals).**
 - b. **Memòria d'activitats de la Xarxa 2016-2020:** diferenciant en el format entre una memòria pels membres de la Xarxa i una versió sintètica per a la ciutadania en general. La memòria ha de ser el reflex dels resultats de l'aplicació del Pla estratègic i per tant aportar dades sobre la feina feta i conclusions sobre el coneixement aportat per la Xarxa en aquests quatre anys.

- 4. Procés autoavaluació:** al final de mandat s'obrirà un procés d'avaluació per analitzar de forma qualitativa i quantitativa el grau d'acompliment dels objectius generals, per part de la Comissió de seguiment, i dels objectius sectorials i dels plans específics per part dels Grups de treballs i les Comissions tècniques.

Acords i Declaracions institucionals de la Xarxa

ASSEMBLEA CONSTITUENT

Manresa 17 juliol 1997 Declaració de Manresa.

ASSEMBLEES ORDINÀRIES DATA DE CELEBRACIÓ DECLARACIONS I ACORDS

Mataró	30 març 2004	Aprovació de la Declaració de Mataró sobre "Consum Responsable"
Vilafranca del Penedès	15 maig 2005	Declaració de Vilafranca sobre "Canvi climàtic"
Girona	19 octubre 2006	Declaració de Girona "Urbanisme sostenible"
Manresa	30 gener 2008	Aprovació de la Declaració Manresa +10 de renovació del compromís per la sostenibilitat
Igualada	1 juliol 2009	Declaració d'Igualada: la contribució dels governs locals és fonamental en la lluita contra el canvi climàtic com a gran repte pel s.XXI.
Santa Coloma de Gramenet	6 maig 2010	Declaració de Santa Coloma: Promoció de l'ocupació sobre l'eix de la protecció del medi a les empreses i als municipis.
Mataró	22 de març del 2011	Declaració de Mataró: ciutats i pobles per l'aplicació de les millors tecnologies disponibles a la mobilitat. El compromís amb el vehicle elèctric.
Vic	22 de febrer del 2012	Pel compromís local envers Rio+20: Cap al bon govern ambiental i l'economia verda
Lleida	7 de març del 2013	Per l'Educació Ambiental i Acord de la Xarxa per un Aire més Net
Vilanova i la Geltrú	18 de març del 2014	Per l'adaptació als efectes del canvi climàtic en el territori i el litoral Acord de la Xarxa per un Salt endavant del Pacte dels Alcaldes i les Alcaldesses i per una Energia sostenible local
Barcelona	11 de març del 2015	Acord de la Xarxa de suport al Comunicat de Lima per un acord global post-2015 sobre clima, inclusiu i ambicions Declaració de Barcelona per les ciutats i pobles habitables, fèrtils i resilients

ANNEX: Relació amb altres Xarxes

Xarxa	Àmbit territorial
CILMA Consell iniciatives locals de Medi Ambient de les comarques de Girona	Girona
XESC Xarxa d'Escoles per a la Sostenibilitat de Catalunya	Catalunya
REDNELS Red Navarra de Entidades Locales hacia la Sostenibilidad	Navarra
UDALSAREA 21 Red vasca de municipios hacia la sostenibilidad	País Basc
XARCIA Xarxa de Municipis Valencians cap a la Sostenibilitat	València
RED DE REDES	Espanya
RED DE CIUDADES QUE CAMINAN	Espanya
RED DE CIUDADES POR LA BICICLETA	Espanya
CLIMATE ALLIANZ Aliança del clima de les ciutats europees amb els pobles indígenes de les selves tropicals	Europa
NETWERCH20 Xarxa de ciutats per una gestió sostenible de l'aigua	Europa

Secretaria tècnica:

Diputació de Barcelona

Carrer del Comte d'Urgell, 187. Edifici del Rellotge, 2n. 08036 Barcelona

Tel. 934 022 222 Fax 934 022 493 xarxasost@diba.cat www.diba.cat/xarxasost