

Visquem Terrassa

V T

Pacte per fer una ciutat encara més accessible

Qu4drant.0, un espai al servei de les **empreses innovadores**

▶▶▶ p. 6

S'enllesteixen les obres del **Pla de Barris de la Maurina**

▶▶▶ p. 10

S'inicia el projecte d'**esponjament de Ca n'Anglada**

▶▶▶ p. 15

A FONTS

- Pacte Terrassa per l'Accessibilitat Universal **3**

LA CIUTAT

- Nou espai d'acceleració de creixement empresarial **6**
 - 50è aniversari de l'Escola FATIMA **8**
 - Ca n'Aurell estrenarà un casal cívic **9**
 - Recta final del Pla de Barris de la Maurina **10**
 - Terrassa aposta per l'activitat agrícola **12**
 - Plena activitat al Parc Audiovisual de Catalunya **14**
 - Breus **15**

L'AJUNTAMENT

- Anem de visita! **16**

PROTAGONISTES

- Treballem als barris: AV de les Arenes, Can Montllor i la Grípià **18**

L'AJUNTAMENT

- L'opinió dels grups municipals **19**
 - Medi ambient: Ecofòrum 2012 **20**

RECORDEU...

→ Horaris d'atenció ciutadana

010 Informació i tràmits
 De dilluns a dijous, de 8 a 19.30 h, i divendres, agost i vigílies de festius, de 8 a 14.30 h

Oficines centrals de la plaça Didó
 De dilluns a dijous, de 8.30 a 14.30 h i de 17 a 19 h, i divendres, agost i vigílies de festius, de 8.30 a 14.30 h

Oficines municipals de districte
 De dilluns a divendres, de 9 a 14 h

→ Contacta amb l'Ajuntament

→ www.terrassa.cat
i Raval de Montserrat, 14. 08221 Terrassa
☎ 010 / 807 210 010
✉ 010infotramits@terrassa.cat

→ Més informació

→ visquem@terrassa.cat
→ www.visquemterrassa.tv

VisquemTerrassa.TV **VTTV**

TELÈFONS D'INTERÈS

Informació i tràmits	010	Manteniment urbà (brigades municipals)	93 736 34 60
Des de mòbil o fora de Terrassa	807 210 010	Neteja i estris vells (gratuït)	900 720 135
Ajuntament de Terrassa (centraleta)	93 739 70 00	Oficina d'Intermediació Hipotecària	93 736 66 95
Atenció a les dones en situació de violència (24 h i gratuït)	900 900 120	Oficina Municipal d'Informació al Consumidor	93 731 59 82
Autobusos municipals (TMESA)	93 788 23 32	Polítiques de gènere (informació i atenció)	93 739 74 08
Targetes bus (més de 65 i discapacitats)	93 731 59 82	Retirada de vehicles abandonats	93 780 55 55
Baumann Servei Jove	93 784 83 90	Serveis Socials	93 731 59 82
Biblioteca Central de Terrassa	93 789 45 89	Síndica Municipal de Greuges	93 739 74 21
Centre Cívic Alcalde Morera	93 786 91 59	Terrassa Mediació	93 733 77 06
Centre Cívic Avel·lí Estrenjer	93 734 26 03	Turisme (Oficina de Turisme)	93 739 70 19
Centre Cívic Maria Aurèlia Capmany	93 733 30 98	Canal Terrassa Vallès 95.2 Ràdio 	93 736 14 14
Centre Cívic Montserrat Roig	93 736 24 12	www.terrassadigital.cat	
Centre Cívic President Macià	93 735 74 38	Tele Taxi Terrassa	93 735 77 77 / 93 735 66 66
Centre d'Atenció d'Animals Domèstics	93 727 68 41	Nou Taxi Terrassa	650 651 652
	93 727 50 59	Top Taxi Terrassa	93 785 33 35
Cinema Catalunya	93 788 53 76	EMERGÈNCIES	
Consulta Sexual Jove	93 731 59 82	Parc de Bombers de Terrassa	93 783 44 44
Educació	93 780 35 11	Emergències	112
Egarvia (grua municipal)	93 784 27 11	Polícia Municipal (urgències)	092
Foment	93 789 11 11	Des de mòbil i no urgències	93 780 55 55
Funerària (gratuït)	900 268 268	Polícia Nacional	091

Edita: Servei d'Imatge i Comunicació. Ajuntament de Terrassa
Direcció: Montse Prat
Coordinació: Jordi Garreta i Josep Manel Martínez
Redacció: Josep Manel Martínez

Disseny i maquetació: Marta Serrán
Producció: Olga Cabús, Pilar Ordoño i Assumpta Olivé
Correcció: David Aguilar
Fotografies: Badia Casanova, Marta Serrán, Juan

J. Domínguez i Arxiu Municipal
Impressió: Gratesa
Dipòsit legal: B-16102-82 0
 80.000 exemplars. Revista gratuïta

Terrassa fa un pas endavant per ser més **accessible a tothom**

El Pacte Terrassa per l'Accessibilitat Universal, signat al juliol, resta obert a les adhesions de totes les entitats i ciutadans que s'hi vulguin incorporar

El dia 26 de juliol, representants de les 37 entitats que formen la Taula de la Discapacitat i l'alcalde, Pere Navarro, van signar el Pacte Terrassa per l'Accessibilitat Universal, que es concreta en una sèrie de mesures de caràcter transversal que ajudaran a eliminar barreres arquitectòniques a la nostra ciutat. Aquest pacte representa un salt qualitatiu en les accions per al foment de l'accessibilitat perquè integra tres instruments: el Pla d'Accessibilitat, la Comissió d'Accessibilitat de la Taula de la Discapacitat de Terrassa i el conveni amb l'entitat Prou Barreres, que assessora l'Ajuntament en matèria d'accessibilitat des de fa un any. El Pacte Terrassa per l'Accessibilitat Universal proposa, entre altres mesures, fer activitats formatives, revisar el Pla d'Accessibilitat, crear distintius als locals públics accessibles, impulsar un portal d'Internet i organitzar jornades sobre accessibilitat universal.

Mesures del Pacte per l'Accessibilitat Universal

- ▶ Revisar el Pla d'Accessibilitat municipal.
- ▶ Redactar una ordenança municipal sobre accessibilitat universal.
- ▶ Crear el portal Terrassa Accessible.
- ▶ Formar els treballadors municipals en suport i tracte adequat a les persones amb discapacitat.
- ▶ Organitzar unes jornades sobre accessibilitat universal i nova ciutat.
- ▶ Crear un distintiu identificador dels locals públics accessibles.
- ▶ Desenvolupar diferents activitats formatives adreçades a col·lectius com els comerciants, les comunitats de propietaris, els administradors, els tècnics...
- ▶ Treballar per la presència de les entitats locals en els fòrums nacionals i europeus sobre discapacitat.

Pere Navarro i Morera
Alcalde
de Terrassa

Treballem per aconseguir fer la ciutat de tothom

Més de 10.000 terrassencs i terrassenques tenen algun tipus de discapacitat. Atenent a aquesta realitat, vam ser un dels primers municipis de l'Estat a aprovar un ambiciós Pla d'Accessibilitat, ara fa deu anys, i ens hem adherit des d'aleshores a tot un seguit d'iniciatives per garantir tots els drets i llibertats fonamentals a les persones amb diversitat funcional i al seu entorn més proper. En els darrers anys, la ciutat ha experimentat importants millores. En són un exemple els 121 autobusos adaptats; les diverses urbanitzacions del Parc de Vallparadís, que han convertit el pulmó verd de la ciutat en un lloc accessible a tothom; la rambla d'Ègara, un eix cívic de viants lliure de barreres arquitectòniques; la millora de l'accessibilitat a la Seu d'Ègara; o l'important esforç que l'Ajuntament fa en l'àmbit de l'accessibilitat en els habitatges.

La signatura del Pacte Terrassa per l'Accessibilitat Universal és una declaració d'intencions i, alhora, una constatació de molts fets. Junts, i a través de la Taula de la Discapacitat i de moltes entitats de la ciutat, podem lluitar contra qualsevol forma d'exclusió. Malgrat el recent reconeixement de la UE com una de les vuit ciutats més accessibles d'Europa, encara resta molta feina a fer perquè Terrassa sigui la ciutat de totes les persones. Amb la feina i el compromís de tothom ho estem aconseguint, i no deixarem de treballar fins assolir l'objectiu que ja fa anys perseguim: la plena accessibilitat a tots i cadascun dels racons de la nostra ciutat.

Twitter: @pere_navarro
Correu: pere.navarro@terrassa.cat

Adhereix-te al Pacte per l'Accessibilitat

El Pacte Terrassa per l'Accessibilitat Universal resta obert a l'adhesió de totes les entitats, associacions, col·lectius, empreses i ciutadans a títol individual que s'hi vulguin incorporar per tal de donar un impuls fonamental al procés de millora i d'implicació del conjunt de la ciutadania i de la societat de cara a assolir definitivament el dret a l'accessibilitat universal de tots els ciutadans i les ciutadanes. Una vintena d'entitats, associacions, col·lectius, universitats i partits polítics ja s'han adherit al Pacte.

Com fer-ho?

Per Internet

Les adhesions es poden formalitzar a través de la Seu Electrònica entrant al web de l'Ajuntament: www.terrassa.cat.

Presencialment

També és possible adherir-s'hi presencialment a qualsevol Oficina d'Atenció Ciutadana.

Per telèfon

Una altra opció és utilitzar el servei d'informació i tràmits per telèfon, trucant al 010 (807 210 010 des de fora de la ciutat).

Campus Universitari de Salut Mútua Terrassa

■ Joan López, gerent de Logística i Serveis Interns de Mútua Terrassa

Aquest pacte és una iniciativa absolutament coherent amb

els valors i principis de compromís social que Mútua Terrassa té des de la seva constitució l'any 1900. Pensem que pot servir per aconseguir la sensibilització de tothom i la identificació de necessitats per fer de Terrassa una ciutat exemplar en aquest sentit. Cal garantir zones d'aparcament per a persones amb discapacitat properes als centres sanitaris i sociosanitaris, i disposar de voreres fàcils i sense barreres. Cada cop hi ha més motos i bicis sobre les voreres que dificulten la mobilitat de les persones amb cadira de rodes. Ja fa tres anys que Mútua Terrassa va reformar el seu edifici docent amb el concepte "sense barreres".

Associació de Comerciants de Ca n'Aurell

■ Pablo Boada, gerent

Ens hem adherit a aquest pacte per intentar adaptar els comerços del barri a les necessitats de les persones amb discapacitat o amb mobilitat reduïda. Intentarem que tothom pugui entrar en qualsevol establiment a fer un cafè, comprar fruita o emprovar-se unes sabates. Encara hi ha molts comerços no accessibles per la tipologia dels edificis. N'hi ha molts que són antics i són petits i molt estrets i necessiten obres. A Ca n'Aurell, per exemple, no tenim voreres amples i costarà molt. Tenim un arquitecte a l'Associació que ens farà els projectes i intentarem que amb la col·laboració de Prou Barreres les obres ens surtin més barates.

BACC (Bicicleta Club de Catalunya)

■ Haritz Eder Ferrando, dinamitzador del BACC

Com a entitat sempre ens ha preocupat la mobilitat en el seu conjunt, integrada en un pla global de promoció d'una mobilitat sostenible, segura i accessible. Som impulsors de l'Ègara Fòrum Mobilitat, on ens trobem amb entitats com Dismifísics o Terrassa Camina. Accessi-

bilitat vol dir que tothom es pugui moure en bones condicions. Veiem els grans esforços que es fan cada any per part de l'Ajuntament per fer més accessible la ciutat. En comparació amb altres poblacions, Terrassa és capdavantera en mobilitat i accessibilitat. On més s'ha de treballar és en l'educació dels usuaris de la via pública i en les conductes incíviques, com deixar el cotxe estacionat a sobre de la vorera o en un pas de vianants.

Mira el vídeo de l'acte de signatura del Pacte celebrat al Saló de Plens

Una ciutat pionera en matèria d'accessibilitat

El Pacte per l'Accessibilitat de Terrassa constitueix un pas més en la política que l'Ajuntament desenvolupa des del 2003, quan va ser un dels primers municipis d'Espanya a aprovar un pla d'accessibilitat. En el marc d'aquest pla, s'han fet nombroses actuacions, com ara l'eixamplament de voreres, la construcció de passos de vianants a nivell de calçada, la reordenació d'elements del mobiliari urbà, la instal·lació de senyalització, diverses intervencions en edificis o l'adaptació de tota la flota d'autobusos de la ciutat. Cal destacar la plena accessibilitat del Parc de Vallparadís, el pulmó verd de la ciutat; la remodelació de l'eix cívic peatonal de la rambla d'Ègara, lliure de barreres arquitectòniques; la millora de l'accessibilitat al conjunt monumental de la Seu d'Ègara; o l'esforç que està portant a terme l'Ajuntament en l'àmbit de l'accessibilitat en els habitatges. Només en el darrer any s'han dut a terme mesures tan rellevants com l'ascensor que comunica el CAP Sant Llutzter amb el Parc de Vallparadís o les obres per connectar els barris de Can Palet II i Guadalupe amb ascensor i rampes, salvant el desnivell existent entre els dos barris. Les diferents accions dutes a terme aquests anys per millorar l'accessibilitat han fet que la ciutat hagi rebut diferents premis i reconeixements internacionals, entre els quals destaca una menció especial al Premi Ciutat Europea Accessible 2012, que situa Terrassa entre les vuit ciutats més accessibles d'Europa.

Vuit nous passos de vianants per a persones amb mobilitat reduïda

L'acció del Govern municipal s'ha pogut visualitzar al mes d'agost amb la construcció de quatre nous passos per a persones amb discapacitat o mobilitat reduïda a l'avinguda de Francesc Macià, al barri de Sant Pere Nord. Aquests s'han sumat als quatre passos que es van habilitar a principis del mateix mes als carrers de Montserrat i de Cervantes, dos en cadascun d'aquests vials del barri del Centre. A l'avinguda de Francesc Macià, els treballs s'han fet a la confluència del carrer de Mossèn Tatcher i la plaça de la República, davant de la Biblioteca del Districte 6. Les obres, fetes per operaris del servei municipal de Gestió de l'Espai Públic, han consistit a rebaixar les llambordes i la vorada de la vorera per formar una petita rampa i facilitar l'accés de les persones amb mobilitat reduïda als passos de vianants. Aquests espais s'han pavimentat amb rajoles ratllades, diferents de les llambordes de la vorera, per senyalitzar millor el pas adaptat. Actualment, a Terrassa hi ha més de 7.000 passos adaptats per a discapacitats i persones amb mobilitat reduïda, que s'han anat habilitant en els darrers anys. Aquest 2012, s'ha construït més d'una seixantena de passos arreu de la ciutat, dels quals 55 s'han fet mitjançant un pla d'ocupació per a obres. Amb el programa Treball als Barris i els plans d'ocupació per al període de gener a juny del 2012, l'Ajuntament ha beneficiat prop d'un miler de persones aturades.

Rambla d'Ègara

Torrent de les Bruixes (Parc de Vallparadís)

Ascensor d'accés des de Guadalupe fins al Parc de Vallparadís

QU4DRANT.0, un nou espai de serveis per a empreses innovadores al Vapor Gran

El Qu4drant.0 s'inaugura el 28 de setembre. Compta amb 1.370 m² destinats a persones emprenedores i empreses d'alt valor afegit que vulguin desenvolupar la seva activitat envoltats de serveis de qualitat al centre de la ciutat

L'Ajuntament disposa d'un nou equipament municipal destinat a empreses innovadores a la segona planta de l'edifici del Vapor Gran, al passeig dels Telers. Aquest espai, anomenat Qu4drant.0, compta amb 11 locals individualitzats, d'entre 55 i 91 m², amb serveis i espais compartits, com ara una sala de conferències, dues sales de reunions i diversos espais de treball en comú (*networking* i *coworking*).

L'objectiu del Qu4drant.0 és actuar com a llançadora d'empreses que treballin en innovació en sectors tan diversos com les noves tecnologies de la comunicació,

energies renovables, enginyeries de diversos àmbits o consultories, entre d'altres. Pretén ser un espai accelerador de creixement empresarial, oferint allotjament, serveis, eines i recursos, fomentant la cultura emprenedora, atraient talent i facilitant la col·laboració i les sinergies entre les empreses de cara a aconseguir bons projectes de negoci.

El Qu4drant.0 neix com un projecte integrador que col·laborarà estretament amb l'Orbital 40, el Parc Científic i Tecnològic de Terrassa situat a la franja nord de la ciutat, i amb els viviers industrials municipals. Precisament, la direcció tècnica

de l'Orbital 40 està ubicada també en el Qu4drant.0. La idea és que els projectes transformadors allotjats en aquest espai del Vapor Gran i que necessitin expandir-se puguin localitzar-se en un futur, un cop estiguin plenament consolidats, a l'Orbital 40 o a altres polígons d'activitat econòmica de la ciutat.

El pressupost del Qu4drant.0 ha estat de 793.000 euros, dels quals el 75% provenen dels Fons Europeus de Desenvolupament Regional (FEDER) i el 25% restants han estat aportats per l'Ajuntament a través de l'empresa municipal Foment de Terrassa.

Américo Ologoray

■ Director del Servei d'Empresa, Comerç i Consum de l'Ajuntament

Qu4drant.0 és un espai que ofereix serveis i assessorament per acompanyar els emprenedors i emprenedores. L'Ajuntament té altres vivers, però aquest nou equipament s'adreça a empreses que aposten per un nou model productiu i per sectors capdavanters. Ara mateix ja tenim quatre empreses que s'hi instal·laran al mes d'octubre després de passar un procés de selecció. Responen a sectors productius de l'àmbit de la consultoria, les energies renovables i les noves tecnologies. Col·laborem totalment amb Orbital 40 per afavorir la creació i l'atracció d'empreses que vulguin instal·lar-se a Terrassa amb formació, jornades, *networking*... o oferint un espai de trobada a les persones emprenedores.

Joan Anton Fornieles

■ Soci fundador d'Energrup

La nostra empresa estava al Viver d'Empreses de Foment de Terrassa i ens van oferir la possibilitat d'instal·lar-nos aquí. Vam començar la nostra activitat el 2007 i hem crescut amb el suport i l'assessorament de Foment. La situació d'aquest espai és ideal per a nosaltres per ubicació, infraestructura, comunicacions, serveis... El fet d'instal·lar-nos-hi ens pot aportar sinergies molt interessants amb altres empreses, a banda que comptarem amb el suport dels treballadors i treballadores del Qu4drant.0. Som una empresa de serveis energètics i instal·lem calderes de biomassa. Ho hem fet en diverses escoles de la ciutat, a l'Atlètic Terrassa, a l'Hotel La Mola... També treballem en detecció d'incendis forestals.

Juan Carlos Gea

■ Soci i director de Novateckne

La nostra empresa està en un moment d'expansió i era un bon moment per fer aquest pas. Creiem que instal·lar-nos en aquest espai ens aportarà noves oportunitats. L'Ajuntament ha treballat força per fer d'aquest indret un lloc important i volem aprofitar la nostra estada per ampliar els contactes i les col·laboracions amb altres empreses, sobretot en aquests moments difícils pel que fa a l'economia. Som especialistes en programari lliure i oferim servei a les empreses en aquest sentit. En temps de crisi ens hem reinventat, som una empresa molt més rica i dinàmica. Estem obrint mercat i ara mateix treballem a l'Argentina i busquem negoci a altres països, com ara Veneçuela, Costa Rica o França.

Qu4drant.0, un nom nou per a un espai nou

■ Un quadrant és la quarta part d'un cercle, el qual forma part d'un espai integrador, de connexió amb les altres parts al centre de la ciutat, però amb entitat pròpia.

- La paraula *quadrant* també defineix un instrument de navegació que marca el camí que cal seguir.
- El zero indica l'inici des d'un punt de partida cap a un objectiu fixat.

MÉS INFORMACIÓ

Servei Tècnic de Creació i Consolidació Empresarial de l'Ajuntament

📍 Carrer dels Telers, 5, passadís B, 2a planta

☎ 93 739 70 26

✉ qu4drant.0@terrassa.cat

L'Escola Municipal d'Educació Especial FATIMA fa 50 anys

Diversos actes, que han reunit un nombrós públic, han servit per commemorar el 50è aniversari al llarg de l'any

L'escola d'educació especial FATIMA (Famílies Agrupades per Tutelar Infància Menys Apta) va ser fundada l'any 1961 per un grup de pares i mares que tenien fills amb necessitats educatives especials. Avui dia és, sens dubte, un referent en el seu àmbit. El centre atén infants i joves d'entre 3 i 20 anys, distribuïts en les etapes següents: infantil, primària, secundària i programes de transició a la vida adulta (en l'etapa dels 17 als 20 anys). Actualment, FATIMA atén 77 alumnes i compta amb un total de 30 professionals. El centre es troba al Pla del Bonaire, en un equipament sense barreres arquitectòniques i amb espais adaptats a les necessitats educatives de l'alumnat.

► Projecte educatiu

L'Escola FATIMA dona un servei educatiu especial als nens i adolescents que no poden seguir una escolarització en un centre ordinari. L'alumnat segueix el currículum ordinari amb les adaptacions pertinents en funció de les seves

capacitats. La finalitat educativa és el desenvolupament global de la persona en totes les vessants: afectiva, cognitiva i social. Amb cada alumne es treballa a partir de les seves capacitats per després anar progressant cap a una major autonomia i una millor qualitat de vida, amb la implicació i participació de tot l'entorn: escola, família i altres elements de la comunitat propera.

La tasca educativa es basa sobretot en la comunicació, l'autonomia personal i social i l'àmbit psicoafectiu de l'alumne, però també en programes de formació ocupacional i laboral. L'escola també impulsa projectes de col·laboració amb altres centres i institucions de la ciutat, com ara l'Escola Pere Viver, Fupar, Prodis o l'Escola Bressol Municipal Coloraines.

Maria Carme Sánchez

■ Directora de l'Escola FATIMA

La celebració del 50è aniversari va arrencar amb un acte inaugural a l'Auditori. Hem exposat els treballs dels alumnes a la Biblioteca Central i al Centre Cívic Francesc Macià. Francesc Climent, reconegut especialista en educació especial, ens va fer una xerrada a la qual van assistir molts pares. Finalment, vam fer un acte lúdic a l'escola amb la participació dels Diablers de la Maurina. El nostre treball es basa a potenciar la comunicació i l'autonomia personal de l'alumnat. Pel que fa al futur de l'escola, a la llarga s'intentarà unificar el nostre centre amb El Pi, l'altra escola d'educació especial de la ciutat.

Maria Carme Ruiz

■ Presidenta de l'AMPA

En una escola d'educació especial, l'AMPA ha de tenir molta comunicació amb l'equip directiu, i això fa que fem més pinya, amb reunions periòdiques. Col·laborem en qualsevol cosa que s'hagi de moure, ja sigui econòmicament, en relació amb els tràmits, etc. Ens agradaria que hi hagués més implicació per part de tots els pares i mares. La nostra feina és més difícil, perquè parlem d'un col·lectiu minoritari. Per exemple, muntar una activitat extraescolar és molt complicat perquè hi ha molts nens que no són del barri, són poquets, no tenen la mateixa capacitat..., i això incrementa molt el cost.

El nou equipament s'ha instal·lat a la nau de l'antiga fàbrica Saphil i també acollirà les oficines dels Serveis Socials del barri

Finalitzen les obres d'adequació del nou **Casal Cívic de Ca n'Aurell**

Una situació privilegiada

L'antiga fàbrica Saphil es troba emplaçada entre els carrers de Fra Bonaventura Gran, Pi i Maragall, Vázquez de Mella i la plaça del Tint, al sector nord de Ca n'Aurell. El complex està format per unes naus industrials amb planta baixa i pis, que majoritàriament estan ocupades per oficines, tallers i magatzems de la Fundació Privada Terrassenca Pro Discapacitats (PRODIS). L'Ajuntament ha reformat els espais lliures de l'antiga filatura per a crear el nou equipament.

Els treballs de rehabilitació i adequació del nou Casal Cívic, amb un pressupost de 793.124 euros, van començar el setembre de 2011 i ja han finalitzat. Actualment s'està enllestit la retolació i la instal·lació del mobiliari, que serà parcialment reaprofitat d'altres edificis de la xarxa d'equipaments municipals. Està previst que l'equipament entri en servei durant les properes setmanes.

► Dos espais diferenciats

En l'espai de l'antiga Saphil trobarem, un espai de 260 m² a la planta baixa, destinat als serveis socials de Ca

n'Aurell, actualment ubicats al carrer de la Unió. Les dependències inclouen la recepció de l'equipament, sala d'espera, un espai de treball comú per a sis professionals i quatre despatxos per a entrevistes, a més de lavabos. A la primera planta, amb una superfície de 524 m², s'hi desenvoluparan les activitats. Aquest espai inclou tres sales polivalents, dos despatxos, una sala de reunions, una sala polivalent amb cuina, recepció i una aula multimèdia que es pot utilitzar per a activitats variades o per a classes d'informàtica.

El nou casal del Districte 2, a punt

També han finalitzat les obres del nou Casal Cívic de Torre-Sana, Montserrat i Vilardell, que entrarà en funcionament en les properes setmanes. Només resta pendent la instal·lació de fibra òptica. La construcció del casal forma part del Pla de Continuïtat del Pla de Barris del Districte 2.

Els únics projectes ajornats, a l'espera que la Generalitat aportí la seva part, són: els de la plaça de la Maurina, l'equipament cívic i els carrers del Franc Comtat i de Felip II; i la urbanització i millora de la xarxa de passatges de la Maurina

La Maurina estrena nova imatge amb la fi de les obres del **Pla de Barris**

Parc de l'Olivera i entorn del blocs de Vitasa

Durant el mes d'agost van finalitzar les obres de reurbanització d'aquesta zona, amb un pressupost de 632.628 euros. L'actuació ha millorat l'accessibilitat i la configuració urbanística de la part posterior del carrer de Núria, el carrer de Vina-ròs i el passatge de l'Olivera. Actualment només queda pendent l'enjardinament, que es farà a la tardor. Els treballs han consistit en la substitució de les escales per rampes, la instal·lació de dues zones de jocs infantils i la reorganització de l'entorn dels blocs de Vitasa amb el reforç de l'enllumenat públic, la incorporació de més mobiliari urbà i la instal·lació de nova senyalització. La pavimentació de vials i voreres ha comprès una superfície total de prop de 6.800 m².

Carrers de Dom Bosco, Velázquez, Salvà i Pare Llaurador

Aquest estiu s'han acabat les obres de reurbanització del carrer de Dom Bosco, que han consistit en la substitució del paviment i l'eixamplament de les voreres. També s'ha fet una nova senyalització de trànsit, s'ha reforçat la xarxa d'enllumenat públic, s'ha ordenat el cablejat aeri, s'han renovat les canonades de subministrament d'aigua i s'han reubicat els contenidors de residus. Anteriorment s'havien portat a terme actuacions similars en diversos trams dels carrers de Velázquez, de Salvà i del Pare Llaurador, amb l'objectiu de millorar l'accessibilitat dels viants, pacificar el trànsit i perfeccionar el paisatge

urbà amb la introducció d'arbrat i elements de mobiliari urbà. El pressupost d'aquest projecte ha estat d'1.525.885 euros.

Carrer de Núria

Les obres de reurbanització del carrer de Núria, entre el carrer del Franc Comtat i el passeig del 22 de Juliol, van finalitzar el mes de març. A banda de l'ampliació dels carrers i de l'ordenació de la zona d'aparcaments, s'ha substituït el paviment, incorporant-hi nou mobiliari urbà i millorant l'enllumenat públic. També s'ha ordenat el cablejat aeri, s'ha substituït el col·lector entre els car-

rers de Dom Bosco i de Maria Auxiliadora i s'han reurbanitzat el front del casal de la Gent Gran i la plaça situada entre els carrers d'Atenes i de València. Les obres, que han servit per reurbanitzar una superfície de més de 15.000 m², es van iniciar al febrer del 2011, amb un pressupost d'1.680.680 euros.

Cruïlla de la plaça d'Antoni Guiu

La primera actuació urbanística del Pla de Barris de la Maurina va finalitzar el maig del 2011. Amb un pressupost de 159.386 euros, va comprendre l'eixamplament de les voreres dels carrers a l'àrea de la cruïlla, l'arranjament dels embornals de la xarxa de clavegueram, la plantació d'arbres a les voreres i la instal·lació de nou mobiliari urbà. L'obra s'ha complementat amb dues actuacions per millorar la mobilitat a l'àrea: la creació de tres passos de vianants semaforitzats per facilitar la mobilitat dels vianants i reduir la velocitat dels vehicles; i la d'una zona d'aparcament a la banda est de l'avinguda de Santa Maria de Mazzarel·lo, entre els carrers de Volta i del Pare Llaurador, on s'ha passat de dos carrils per sentit a un. La mateixa actuació s'ha dut a terme al carrer de Murillo en el seu primer tram. D'aquesta manera s'han guanyat 60 places d'aparcament a l'avinguda i 18 més al carrer de Murillo.

+info

Mira el vídeo de les obres finalitzades

Els 14 programes socioeconòmics que integren el Pla de Barris encaren els darrers mesos de l'any amb propostes per a tot el veïnat

Els **programes socioeconòmics** continuaran després del 2012

La Maurina tindrà nous projectes socioeconòmics i de dinamització i cohesió social un cop s'acabin les actuals actuacions del Pla de Barris a finals del 2012. La intenció és consolidar les dinàmiques generades en els darrers tres anys. Activitats com les programades des dels programes de Joves, Esports, Cultura i Gent Gran han aconseguit ampliar els horitzons dels veïns i veïnes del barri, que ara disposen de més opcions d'oci, culturals i de foment de la formació. Unes fites que s'han aconseguit amb molta feina de base i que hauran de continuar en mans de les entitats i serveis que treballen habitualment al territori a partir del 2013.

► **Projectes dirigits a tots els col·lectius**

Els tallers dels espais Família i Infantil i el Programa de Polítiques de Gènere proporcionen eines per a una millor educació i comprensió dels infants i adolescents i per avançar una mica més cap a una igualtat real entre homes i dones. Una millora de la convivència també con-

solidada per les accions dutes a terme a les comunitats veïnals pels programes d'Habitatge, Convivència i Participació, que vetllen per fomentar dinàmiques basades en la cooperació i el diàleg. El Programa d'Habitatge continua, a més, tramitant ajudes a aquells edificis en què es vulguin rehabilitar les parts comunes dels immobles i donant suport en l'execució d'aquestes rehabilitacions. Des del programa d'Acollida s'assessa a les persones novingudes perquè es puguin adaptar més fàcilment a la ciutat a la seva arribada i des de Comerç es dinamitza i es dona suport al teixit comercial del barri. Aquestes actuacions s'intensifiquen aquest final del 2012 per tal de donar servei a tothom i assegurar la continuïtat de moltes de les accions abans de finalitzar l'any. Els programes socioeconòmics del Pla de Barris treballen, a més, en la creació i el foment de projectes que permetin arrelar el treball en xarxa, entre serveis i entitats, al territori. Algunes iniciatives destacades han estat la creació de la Taula d'Infants i Joves de la Maurina, la Taula d'Alfabetització i el projecte Patis Oberts.

El Pla de Barris es completarà malgrat la retirada de l'aportació de la Generalitat

El passat mes de desembre, el Govern català va adreçar una carta a l'Ajuntament per informar que deixaria de fer aportacions econòmiques al Pla de Barris de la Maurina, amb la qual cosa es trencava l'acord pel qual cada administració aportaria 8 milions d'euros en quatre anys. Al febrer, l'Ajuntament va anunciar que continuaria tirant endavant el Pla de Barris, però advertint que no es podria mantenir el calendari previst. La Generalitat deu més de 3 milions d'euros de despesa executada i justificada per part de l'Ajuntament fins al maig del 2012. A finals d'aquest any, el deute acumulat pot ascendir a més de 5 milions d'euros. Aquesta quantitat tan elevada ha fet impossible que l'Ajuntament assumís al pressupost del 2012 el projecte d'urbanització de la plaça de la Maurina i la construcció d'un nou equipament cívic, valorat inicialment en més de 3.200.000 euros.

Terrassa vol recuperar l'activitat agrícola al municipi

En el darrer cens agrari fet l'any 2009, només constaven 416 hectàrees de cultiu en tot el terme municipal de Terrassa, bàsicament dedicades a cereals, farratges i fruiters de secà. Atesa la progressiva reducció de les activitats agrícoles al nostre municipi, l'Ajuntament vol potenciar la recuperació de terrenys dedicats al conreu, conscient de la transcendència que l'agricultura té en la biodiversitat i el paisatge i de la important funció productiva dels espais agrícoles que envolten la zona urbana de

Terrassa. Per això, un dels objectius del Servei de Medi Ambient i Sostenibilitat actualment passa per la recuperació de l'activitat agrícola al municipi.

Fruit d'aquesta voluntat, cal destacar que d'ençà l'any 2009 s'han recuperat al municipi més de 150 hectàrees de conreu de cereal gràcies a diferents convenis i acords establerts amb propietaris que havien deixat els seus terrenys agrícoles erms i abandonats. Les finques de Can Bogunyà, Can Carbo-

nell, l'Arrugada i Can Montllor en són bons exemples.

Aquesta feina de recuperació de l'activitat agrícola s'ha fet principalment al sector nord de la ciutat, al Parc Agroforestal, nascut l'any 2010, on aproximadament el 54% de la superfície és conreu de secà. En aquest espai s'ha creat una xarxa de camins de 15 km senyalitzats perquè el ciutadà pugui passejar i gaudir d'un paisatge agroforestal format per camps de conreu i bosc mediterrani.

Principals actuacions en marxa

► A l'àrea del polígon industrial Els Bellots es tornen a cultivar 58 hectàrees amb la millora agrícola i paisatgística que implica el fet de revalorar aquest gran espai, que es trobava convertit en un matollar i amb abocaments incontrolats de residus en molts punts. Aquest és un exemple d'impuls de l'agricultura en terrenys situats en sòl urbà pendent de desenvolupar, com és el cas de diferents polígons industrials i zones residencials on la urbanització ha quedat aturada com a conseqüència de la crisi econòmica.

► L'Ajuntament treballa per millorar les 47 hectàrees de propietat municipal, on actualment treballa un masover, dedicades

a cereal farratger per a la granja d'ovelles de Can Canya. El mes de maig passat es va presentar l'estudi agronòmic de la finca municipal de Can Viver de Torrebonica, en el qual es planteja la possibilitat d'introduir altres conreus, com l'espelta, o fins i tot horta en una parcel·la de la finca.

► S'està elaborant el pla de gestió de la finca municipal de Can Casanoves, que pretén recuperar l'activitat agrícola d'aquesta finca de 24 hectàrees que es troba entre la carretera de Rubí i el carrer de Colom. Es vol recuperar el terreny de conreu existent per a l'olivera i el cereal de secà. A més, es volen introduir alguns conreus d'horta que abasteixin un restaurant que s'instal·laria a la masia.

Terrassa Gastronòmica

Lligada a aquesta feina de recuperació de l'agricultura terrassenca, l'any 2010 va néixer la comissió Terrassa Gastronòmica, formada per diferents gremis de la ciutat, associacions de comerciants i restauradors, la Fundació Sant Galderic, diferents serveis de l'Ajuntament i l'Escola d'Hostaleria Torre Mossèn Homs. Entre els seus objectius es troba principalment la recuperació de productes agroalimentaris locals i el desenvolupament d'accions de promoció i divulgació d'aquests productes.

Fruit del treball de la comissió Terrassa Gastronòmica, s'han recuperat alguns productes locals, com el pa d'espelta ecològic de la finca de Ca n'Arnella o el xai de la finca de Caninya, que es ven al Mercat Municipal de la Independència. També s'està treballant amb la col de brotons, un producte tradicional amb el qual les fundacions Sant

Galderic i Miquel Agustí han endegat un projecte per recuperar el seu cultiu, ja que en el cas de Terrassa només es coneix un pagès que encara produeix aquesta varietat, en una horta situada a les Martines.

Totes aquestes iniciatives pretenen assolir un entorn agrícola i natural de qualitat i desenvolupar una xarxa de producció i consum de productes agrícoles locals que aportin beneficis ambientals, econòmics i socials a tota la població. En el futur s'articularen en una proposta més àmplia i de llarg abast anomenada Anella Verda de Terrassa. Es tracta d'un projecte integral per a l'ordenació i gestió de l'entorn natural i agrícola de la ciutat amb els objectius de revalorar el paisatge rural, evitar la degradació del territori, protegir la biodiversitat, recuperar les tasques agrícoles i promoure un ús públic respectuós amb l'entorn.

Quico Brugueras

■ Encarregat de l'explotació agrària familiar de Ca n'Arnella

El Servei de Medi Ambient ens va posar en contacte amb el Gremi de Flequers de Terrassa, concretament amb el

col·lectiu Forners i Pastissers de la Terra, interessat en el cereal ecològic que conreava. A l'abril vam presentar el primer pa d'espelta ecològic, que es comercialitza a sis fleques de la ciutat i que s'ha incorporat al catàleg de productes de Terrassa Gastronòmica. Ara tenim 30 hectàrees conreades amb diferents varietats de cereal ecològic. Per al futur estem pensant a elaborar cervesa ecològica i plantar cigró menut, una varietat local que també forma part del catàleg de Terrassa Gastronòmica.

Manel Ros

■ Vocal de la Junta de la Fundació Sant Galderic

Formem part de Terrassa Gastronòmica, una comissió d'entitats públiques i privades amb l'objectiu de recuperar l'activitat agrícola i pro-

mocionar la gastronomia i el turisme. Nosaltres donem suport als temes més pròpiament agrícoles de recuperació de cultius, com el de l'espelta per produir pa ecològic, o el de la col brotonera, projecte que estem impulsant en col·laboració amb la Fundació Miquel Agustí. Tenim l'avantatge que en l'àmbit municipal la recuperació de l'agricultura és un tema de consens polític i que els darrers anys ha augmentat la consciència de la importància d'apostar per productes de proximitat.

El **Parc Audiovisual** omple els quatre platós i dobla el número de rodatges

Rodatge del llargmetratge *El cuerpo*, d'Oriol Paulo

En el novè mes de l'any, el Parc gairebé ha triplicat els ingressos per rodatges assolits durant tot l'any passat

Durant aquest mes de setembre, i per segon cop des de la seva creació, el Parc Audiovisual de Catalunya té els quatre platós amb plena ocupació amb el rodatge de l'últim film d'Eugenio Mira, *Grand Piano*, i la gravació d'un espot publicitari d'una companyia de creuers. Aquesta activitat confirma el bon ritme registrat pel Parc Audiovisual durant aquest 2012, un any en què les seves instal·lacions han acollit 32 produccions audiovisuals, més del doble que durant tot el 2011. L'Ajuntament confia que l'activitat encara es potencii més amb la incorporació, a par-

tir del gener del 2013, del nou màster de cinematografia que hi impartirà l'ESCAC. La col·laboració entre l'Escola de Cinema i el Parc Audiovisual s'ampliarà amb tallers de decorats de cinema.

► **Més d'una trentena de produccions**

Entre els mesos de gener i agost, el Parc Audiovisual ha acollit més d'una trentena de produccions, entre pel·lícules, anuncis i projectes per a televisió, entre altres formats. Els llargmetratges *El cuerpo*, d'Oriol Paulo; *Los últimos días*, dels ger-

mans Pastor; i *Los inocentes*, dirigida per diversos directors de l'ESCAC, són algunes de les grans produccions que el Parc ha acollit enguany. En l'àmbit de la publicitat, cal destacar els treballs realitzats per marques com Donuts, Mercedes Benz o AMF, i especialment la campanya mundial d'Audi. També s'hi han portat a terme diversos projectes per a televisió, publicitat de moda i curtmetratges, entre d'altres, els quals confirmen que el Parc és actualment un dels pols de producció audiovisual més actius de tot Catalunya.

Rodatges que generen ocupació

A Terrassa es van seleccionar durant el passat mes d'agost més de 350 figurants per a la pel·lícula *Grand Piano*, dirigida per Eugenio Mira. Es tracta d'una gran coproducció entre Catalunya i els Estats Units que compta amb la participació d'actors de reconegut prestigi internacional. Els figurants seleccionats van obtenir una feina remunerada i amb alta a la Seguretat Social. La seva participació en el rodatge va començar durant el mes passat i està previst que s'allargui fins a l'octubre.

L'esponjament de Ca n'Anglada començarà amb l'enderrocament de dos blocs

Està previst que, abans no acabi l'any, s'hagin reallotjat els primers veïns dels blocs 255 bis i 257 bis del carrer de Sant Damià, afectats pel projecte d'esponjament i remodelació de Ca n'Anglada. A aquest compromís s'ha arribat amb la signatura d'un conveni urbanístic entre l'Ajuntament i la Generalitat. En total es destinaran a aquesta finalitat 6 milions d'euros, 3 de cadascuna de les administracions. En una primera fase es buscarà un nou habitatge a les 48 famílies residents en els dos edificis en pitjors condicions. Els veïns seran reallotjats, en règim de lloguer o de compravenda, segons les especificitats de cada cas, en les promocions públiques de Torre-sana o d'altres de l'estoc de pisos buits de la ciutat. Un cop s'hagi solucionat el reallotjament de tots els afectats, s'iniciaran els treballs d'enderroc i urbanització de la zona.

L'ACA netejarà un tram de la riera del Palau

L'Agència Catalana de l'Aigua ha fet públic que té previst netejar un tram de la riera del Palau en un punt de manteniment urgent, situat a la confluència de l'avinguda de l'Abat Marçet amb la ronda de Ponent, amb el Programa de Manteniment de Lleres 2012-13. Aquest anunci arriba després de les contínues reclamacions fetes per l'alcalde i l'equip de govern durant els darrers dos anys. L'Ajuntament farà un seguiment de les gestions de l'ACA perquè encara es desconeix el calendari previst per a la seva execució. A Terrassa hi ha set rieres i torrents que tenen pendents actuacions per part de l'ACA, que no ha portat a terme cap tasca de manteniment des del 2010.

Ubicació provisional de l'Escola Sala i Badrinas

Novetats del nou curs escolar

L'Escola Sala i Badrinas ha estrenat ubicació amb uns mòduls provisionals instal·lats al Parc de Vallparadís, a l'espera que el Departament d'Ensenyament construeixi el centre definitiu al solar de l'antiga fàbrica Sala i Badrinas. A banda d'aquesta escola, l'Institut Can Roca també comença l'any lectiu en barracons i l'Escola Can Motllor i l'institut Les Aymerigues ho fan en espais provisionals. Una de les novetats del curs escolar la trobem en l'aplicació de la jornada intensiva a l'ESO. A Terrassa, un total de nou instituts han començat les classes amb el nou horari intensiu: Copèrnic, Montserrat Roig, Terrassa, Santa Eulàlia, Can Jofresa, Les Aymerigues, Investigador Blanxart, Mont Perdut i el nou Institut Can Roca. Durant l'estiu, l'Ajuntament ha fet obres de manteniment en 17 centres educatius públics de la ciutat, amb un import de 428.000 euros.

En marxa la reforma de la coberta de la Sala Muncunill

Des del 20 d'agost s'estan portant a terme les obres de rehabilitació de la coberta de la Sala Muncunill, consistents en la millora de la seva impermeabilització per evitar filtracions d'aigua. Aquest projecte, que es preveu que estigui enllestit a finals de novembre, té un pressupost de 60.000 euros i no ha afectat l'activitat cultural de la sala, que durant el mes de setembre ha programat les exposicions previstes.

►► anem de visita!

► Lumen

► Lumen

► Bisbat d'Ègara

► Bisbat d'Ègara

► Bisbat d'Ègara

► Joan Marquès Casals

► Joan Marquès Casals

► França

MÉS INFORMACIÓ

Us podeu descarregar el *Visquem Terrassa* en PDF al web municipal: www.terrassa.cat/visquem.

► França

► Escola Pia

► Escola Pia

► Petit Estel - La Nova

► Petit Estel - La Nova

► FATIMA

► FATIMA

► Isaac Peral

D'esquerra a dreta: Pablo Gómez, Rafael Baltanal i Jesús Beteta, a la plaça de Benito Martínez

► **treballem als barris**

Més informació
 Habitants: 13.932
 Superfície: 0,89 km²
 Dades de l'Anuari Estadístic de Terrassa 2011

Associació de Veïns de **les Arenes, Can Montllor i la Grípia**

Les Arenes - la Grípia - Can Montllor és un barri situat a l'extrem oriental del Districte 6. Les Arenes pren el nom de la riera al vessant esquerre de la qual es van començar a establir els immigrants després de la guerra civil. No fou fins a la dècada del 1950 que va prendre embranzida l'autoconstrucció de cases, que configurà una barriada marginal, sense aigua, llum ni serveis de cap mena. La Grípia es diu així pel torrent que neix a la font de l'Espardeinyera i que baixa fins confluïr amb el

torrent de la Betzuca en direcció al Besòs. El barri es va formar a l'entorn dels blocs d'habitatges aixecats per la constructora municipal Vimutasa. Finalment, Can Montllor és el nom d'una masia del segle XVI situada al nord del barri, prop de la carretera de Castellar. Arran de la construcció dels pisos de Sant Llorenç, es van començar a aixecar les primeres cases a banda i banda de la carretera, que es van anar estenent cap a llevant fins a enllocar amb les de la Grípia i les Arenes.

► **Treballant pel barri**

La junta directiva de l'Associació de Veïns de les Arenes, Can Montllor i la Grípia es va reunir oficialment per primer cop l'any 1964. L'AV neixia per defensar els interessos dels veïns i veïnes del barri pel que fa als equipaments públics, la qualitat de les vivendes, la urbanització i el transport públic. Actualment, també té entre els seus objectius impulsar la vida cultural del barri amb tot tipus d'activitats i vetllar per la convivència cívica de tot el veïnat.

Pablo Gómez

■ Veí

Hace 60 años que vivo en el barrio. Después de muchas peleas, los vecinos y vecinas hemos llegado a conseguir el barrio que tenemos ahora. Cuando yo llegué aquí no había ni agua, ni luz ni ningún servicio. Yo estuve en la Asociación durante 25 años y logramos, por ejemplo, asfaltar el barrio en los años 60, conseguir el puente que atraviesa la riera, disfrutar de 24 zonas verdes o disponer de ocho zonas de equipamiento. Lo que se tendría que limpiar es la vegetación de la riera, pues es un tema que preocupa a los vecinos.

Jesús Beteta

■ Membre de l'AV

Llegué al barrio en el año 1961. Siempre ha habido muy buena convivencia entre los vecinos y un ambiente muy familiar. He formado parte de la Asociación de Vecinos prácticamente desde que vine al barrio. Nos gustaría más colaboración, sobre todo de la gente más joven, que no ha vivido las peripecias de los primeros años. En cualquier caso, estoy muy orgulloso de todos los logros que ha conseguido la Asociación y de haber podido participar en ella durante casi 50 años.

Rafael Baltanal

■ President de l'AV

Vivo en el barrio desde que tenía un año de edad. Recuerdo la división física que había; hablábamos del barrio de arriba y el barrio de abajo. El nuestro es uno de los barrios de Terrassa que más se han transformado: aquí había terrenos agrícolas y el bosque invadía terreno que ahora está urbanizado. Desde que soy presidente, hemos conseguido eliminar con el Ayuntamiento muchas barreras arquitectónicas. Nuestra reivindicación principal es que el barrio necesita que la escuela Can Montllor sea ya una realidad.

▶▶ **l'opinió dels grups municipals**

jordi.ballart@terrassa.cat

Grup Municipal Socialista

El somni d'una ciutat per a tothom

Construir una ciutat per a tothom. Aquest és un dels valors, dels ideals, que inspiren el projecte socialista per a Terrassa. Es concreta de moltes maneres: en l'aposta decidida per la igualtat entre sexes, en l'atenció a la infància, en les polítiques socials per resistir l'impacte de la crisi, en l'esforç per trobar sortides negociades a la crisi hipotecària de moltes persones i famílies, en la recerca de fórmules per a una millor coexistència de persones i cotxes al carrer... Els socialistes no ens resignem a les desigualtats, no les considerem naturals ni inevitables. El Pacte Terrassa per l'Accessibilitat Universal, firmat tot just abans de l'estiu, ens fa sentir especialment orgullosos: tenim una nova estratègia, consensuada i il·lusionadora, per continuar superant les barreres que limiten una part important de la ciutadania terrassenca. En pocs anys hem avançat molt fins a esdevenir un referent a esca-

la europea. Ara volem fer un salt endavant en diversos eixos: transport públic, reserves d'aparcament, accessibilitat i urbanisme, accessibilitat a locals públics, comunicació i sensibilització... El Pacte, signat per l'Ajuntament i nombroses entitats, marca un camí amb objectius i mesures, però estarà també permanentment obert a les aportacions i iniciatives dels ciutadans i ciutadanes a títol individual i de les associacions. Creiem que és una eina clau per anar-nos aproximant al somni de fer una ciutat que sigui per a tothom, on ningú no sigui deixat de banda, on definim un espai comú en el qual hi hagi lloc absolutament per a tothom. En temps de crisi i de setge a l'estat del benestar, això és també una reivindicació d'uns valors de progrés, de qualitat de vida, de cohesió i justícia social, fonamentals per viure en una ciutat, un país i un món millors.

josep.rull@terrassa.cat

Grup Municipal de Convergència i Unió

Una onada d'esperança

L'Onze de Setembre del 2012 passarà, sens dubte, a la història. El nostre país va ser testimoni d'una onada d'esperança protagonitzada per milers i milers de catalans i terrassencs en un clam de llibertat. Una expressió cívica i democràtica al carrer mai vista al llarg de la nostra història com a poble. La crida de l'Assemblea Nacional Catalana no va ser una manifestació de gent enfadada, ni crispada, ni ressentida. No. La mobilització estava amarada de la determinació, l'optimisme i la il·lusió d'un poble que vol ser amo del seu propi destí. A Europa, en un moment de convulsió i crisi econòmica, hi ha pocs moviments amb una energia tan positiva com aquell que diposita les seves esperances en la llibertat. La reivindicació era inequívoca: "Catalunya, nou estat d'Europa". Ara, els representants democràtics del poble hem de ser capaços de gestionar tota aquesta for-

ça positiva. Hem d'estar-ne a l'altura. Tenim, tanmateix, tres reptes al davant. Primer: ampliar la majoria social per a l'Estat propi. El punt de partida és sòlid (més del que molts es pensaven) però hem d'anar més enllà, incorporant-hi tots els catalans, vinguin d'on vinguin, parlin com parlin. Segon: reforçar-ne la voluntat, amb arguments sòlids, explicant que només fent un pas endavant podem garantir la viabilitat del nostre model de benestar i reforçar la cohesió social. Hem d'explicar que, avui més que mai, sobirania és progrés. Tercer: capacitat de resistència davant les vicissituds i dificultats que ens anirem trobant. Ens haurem de conjurar contra els profetes de la por. La llibertat i la democràcia no han de fer por a ningú. La nostra ciutat no pot ni vol quedar al marge de la història escrita en majúscules. Ara, guanyem la llibertat.

gabriel.turmo@terrassa.cat

Grup Municipal del Partit Popular de Catalunya

Prioritat: lluitar contra la crisi

En aquest primer any de mandat municipal, des del Grup Municipal del PPC de Terrassa hem dut a terme una oposició constructiva, oberta al diàleg i al pacte, tot i l'actitud tancada en moltes ocasions de l'equip de govern, i hem dut a terme d'altra banda una oposició molt crítica i de control i fiscalització del bipartit municipal d'esquerreres, una oposició amb un full de ruta que ha estat, és i serà el nostre programa electoral, el nostre compromís amb la ciutadania, i amb una prioritat: lluitar contra la crisi i els seus efectes. Respecte a la gestió de l'equip de govern municipal, la nostra valoració és molt negativa. Ha estat un any caracteritzat per un profund gir a l'esquerra de l'equip de govern, pel continuisme en estructures i polítiques, per un Govern municipal que dóna l'esquena a les problemàtiques reals de la ciutat i per una preocupant manca de voluntat d'assolir consensos amb l'oposició per intentar fer front als greus efectes i conseqüències de la crisi econòmica que estem patint.

Ara sembla obrir-se una petita escletxa de canvi d'actitud amb l'anunci de l'alcalde de promoure la redacció d'un nou pla estratègic de ciutat que podria ser una bona iniciativa si hi ha realment voluntat d'escoltar i recollir suggeriments. Tot i així, és difícil ser optimista amb un equip de govern que vota en contra d'elaborar un pla municipal de suport i foment a l'emprenedoria, que vota en contra de reduir en menys de dos anys l'entramat societatari municipal, que defensa com a despesa les partides que es destinen a càrrecs eventuals (càrrecs de confiança) i que suposen quasi 300.000 euros l'any... Des del nostre grup mantenim l'oferiment d'assolir un pacte de ciutat pel que fa als àmbits d'actuació que entenem prioritaris i estratègics: les polítiques de promoció de l'activitat econòmica, que és la veritable generadora d'ocupació, i les polítiques socials. Un pacte de ciutat amb una prioritat: lluitar contra la crisi.

manuel.perez@terrassa.cat

Grup Municipal d'Iniciativa per Catalunya Verds - Esquerra Unida i Alternativa

Tenim dret a decidir davant l'Estat i els mercats

Són temps de malestar i alhora temps d'oportunitat. Vivim en un país que no es resigna, que s'emprenya i vol canviar les coses, i per això surt al carrer per defensar els drets nacionals i els drets socials en temps de retallades imposades. És temps, ara més que mai, d'escoltar la ciutadania. Creiem en la democràcia en tots els casos, quan Catalunya s'expressa com a poble i quan reivindica els drets socials. En un moment decisiu com l'actual, cal continuar sumant per afrontar el procés que haurà de culminar amb l'exercici del dret a decidir ampliant la base que li dóna suport. Mentre no arriba aquest moment, no podem estar sense fer res, cal esmerçar tots els esforços per evitar la fractura social que comença a apuntar a les nostres ciutats i apostar per una sortida justa a la crisi econòmica. A ICV-EUiA considerem que és incompatible la demanda d'estructures institucionals catalanes amb la destrucció de l'estat del benestar

propi, com ho demostra l'inici d'un nou curs escolar amb 3.000 mestres menys i més alumnes per classe. No és possible reclamar unes estructures pròpies amb menys salut, una pitjor educació i menys serveis socials. En el procés que s'obre és fonamental que hi hagi passos endavant sense oblidar que no hi ha sobirania nacional sense cohesió social. La democràcia és l'instrument més poderós per decidir envers l'Estat però també envers les retallades, perquè així els passos endavant que fem podran tenir legitimitat. En aquests moments, l'única sortida legítima passa per fer possible que la ciutadania s'expressi democràticament: cal un referèndum d'autodeterminació per decidir si Catalunya vol ser independent o quina forma de relació vol amb l'Estat espanyol, i cal celebrar una consulta sobre si cal continuar retallant drets o fer pagar la crisi als més rics a partir d'una reforma fiscal en profunditat i de la lluita contra el frau.

Jornada sobre l'Anella Verda de Terrassa

Dissabte 20 d'octubre

Museu Nacional de la Ciència i de la Tècnica de Catalunya
Rambla d'Ègara, 270 - 08221 Terrassa

9.00 h **Recollida de documentació i acreditacions**

9.30 h **Presentació i benvinguda institucional**

Sr. Pere Navarro, alcalde de Terrassa

Sr. Lluís Recoder, conseller de Territori i Sostenibilitat de la Generalitat de Catalunya

10.00 h **1r bloc: Ordenació i gestió dels espais periurbans**

- Planificació i gestió d'anelles verdes en àrees metropolitanes. Experiències i reflexions

Sr. Josep M. Mallarach, consultor ambiental, membre de la Comissió Mundial d'Àrees Protegides de la Unió Internacional per la Conservació de la Natura (UICN)

- Agricultura periurbana

Sr. Francesc Casañas, director científic de la Fundació Miquel Agustí

Moderació: **Sr. Josep Germain**, del GPENAT

11.30 h Descans/cafè

11.45 h **2n bloc: L'Anella Verda de Terrassa**

- Proposta per a l'ordenació i gestió de l'entorn natural i agrícola de Terrassa

Sr. Ignasi Planas, cap de Gestió Ambiental del Servei de Medi Ambient i Sostenibilitat de l'Ajuntament de Terrassa

Sr. Antoni Serra, director de serveis d'Urbanisme de l'Ajuntament de Terrassa

- Presentació de la declaració de l'Anella Verda de Terrassa

Sr. Josep Germain i **Sr. Juan Martínez**, del GPENAT

- Intervencions fila 0

(representants de diverses entitats i col·lectius)

- Debat

13.45 h **Recull de reflexions**

Moderació: **Sra. Eva Herrero**, regidora de Medi Ambient i Sostenibilitat de l'Ajuntament de Terrassa

14.00 h **Cloenda**

Sr. Joan Puigdollers, president-delegat de l'Àrea de Territori i Sostenibilitat de la Diputació de Barcelona

Sra. Eva Herrero, regidora de Medi Ambient i Sostenibilitat de l'Ajuntament de Terrassa

Ajuntament
 de Terrassa

MÉS INFORMACIÓ

Inscripcions fins al dilluns 15 d'octubre.
Per correu electrònic: cdea@terrassa.cat

Centre de Documentació i Educació Ambiental (CDEA)
Carrer del Pantà, 30 - 08221 Terrassa
Tel. 93 739 70 00 (ext. 8702)
www.terrassa.cat/mediambient