

A prop i amb futur.

2n Pla Estratègic Horitzó 2025

Raúl D. González del Pozo*

Durant uns mesos, la ciutadania, els agents socials, econòmics i les institucions hem compartit el treball d'un procés estratègic. Entre tots i totes, hem aconseguit, novament, orientar i consensuar un model de ciutat més ampli territorialment, més saludable econòmicament i més integrador socialment. Conjuntament, ens emplacem a impulsar una nova estratègia de ciutat a partir de la superació del model i objectius del primer pla estratègic, i amb el convenciment que Mollet del Vallès requereix un camí que permeti desenvolupar totes les seves capacitats en un nou marc territorial

cooperatiu i amb nous reptes a l'entorn metropolità de Barcelona.

1. Les fases del procés

El Govern de la ciutat de l'alcalde Josep Monràs va iniciar la legislatura amb el convenciment que, superat el marc i l'estratègia plantejada en el primer Pla Estratègic dels noranta amb la direcció política de l'alcaldessa Montserrat Tura, s'havia completat un cicle. Calia, llavors, impulsar un nou camí col·lectiu amb nous horitzons per a la ciutat de Mollet del Vallès.

23


Figura 1. Mollet del Vallès està condicionada pel fet de ser un terme municipal petit amb una alta ocupació del sòl disponible i la necessitat de preservació rural de la meitat del seu territori (Ajuntament de Mollet del Vallès).

* Director del 2n Pla Estratègic de Ciutat Mollet 2025. rgonzalez@molletvalles.cat

Aquest segon pla ha estat un gran repte, ja que Mollet del Vallès, en les últimes dues dècades, s'ha configurat com una de les ciutats avançades, emergents i de referència de la regió metropolitana de Barcelona, a partir d'haver assolit un conjunt de fites:

- Impuls del desenvolupament urbanístic de ciutat, amb la qualificació de l'espai públic i les noves àrees residencials.
- Construcció d'un marc urbà amb qualitat de serveis públics, amb especial atenció als dèficits dels col·lectius més desfavorables.
- Creixement poblacional fins a superar els 50.000 habitants.
- Articulació al territori dels equipaments de ciutat necessaris per al creixement poblacional i millora de la posició de referència per a l'entorn pròxim.

El segon pla es va iniciar sota la direcció d'una Oficina municipal i amb el suport tècnic d'una consultora externa, i va començar a caminar sobre un conjunt d'elements:

- Tenia planificats i desenvolupats en gran part els equipaments i infraestructures base de la ciutat, fet que possibilitava un salt qualitatiu com a ciutat de referència de l'entorn pròxim.
- Plantejava un desenvolupament urbanístic, que calia completar, que marcava la tendència de qualificació que ha de tenir el conjunt de ciutat en el futur.
- Calia un nou plantejament com a marc econòmic i productiu, ja que la funció de ciutat s'havia superat com a sector de serveis per desenvolupar i dimensionar, i per un sector industrial limitat i en decadència respecte al seu passat històric.
- Assolits els seus objectius de creixement poblacional basat en les noves ocupacions de territori, l'ocupació ja no tenia recorregut en el futur, atesa

la limitació de nous desenvolupaments urbanístics.

- Calia millorar l'actiu poblacional, en referència a la qualificació i la diversificació. En especial, calia dotar-se d'uns nivells de renda més pròxims a la mitjana comarcal, la qual cosa ha d'anar aparellada amb majors capacitats emprenedores i nivells professionals, en un marc productiu de majors exigències tècniques i tecnològiques.

- Calia que la ciutat estigués preparada per ser el referent i motor de l'entorn pròxim (Baix Vallès), per la qual cosa necessita una estratègia de lideratge que superi els seus plantejaments localistes.

- Calien nous plantejaments de renovació i modernització, per cobrir, especialment, els dèficits en oci i serveis qualificats, tant per a persones com per a empreses, per fer un salt qualitatiu com a ciutat més atractiva i atraient.

- Pendent de resoldre la relació entre l'entorn natural i l'àrea urbana, qualificar la seva integració i dotar d'activitat l'espai natural de Gallecs i la connectivitat del riu Besòs amb la Serralada Litoral.

A més, calia destacar un factor excepcional en el procés de l'elaboració d'aquesta estratègia de ciutat, que era l'aparició d'una crisi mundial. Aquesta crisi està incidint directament en la ciutat, l'ocupació i la inversió dels propers anys.

1.1 La fase de diagnosi

Es van fer un seguit d'enquestes, qüestionaris, jornades participatives obertes, entrevistes i una anàlisi de situació DAFO (debilitats, amenaces, fortaleses i oportunitats) que van implicar directament tota la ciutadania. Aquest informe DAFO va establir com a:

Fortaleses

- Comunicacions viàries i ferroviàries
- Situació geogràfica
- Gallecs, espai protegit
- Espais verds a la ciutat i espais públics urbans
- En general, nivell d'equipaments per a la ciutadania

Oportunitats

- Desenvolupament del parc agrícola de Gallecs i comercialització de la seva producció: marca agrícola
- Soterrament de les infraestructures ferroviàries
- El nou hospital
- Certes activitats econòmiques de la ciutat
- Aprofitar la façana a les autovies
- L'oferta del ferrocarril per al desenvolupament de noves àrees
- Polígon de Can Prat, nova àrea de desenvolupament productiu
- Nous desenvolupaments comercials a la ciutat
- Nous desenvolupaments urbanístics (Calderí, Can Prat...)
- Captació de població amb capacitat emprenedora i major nivell de renda

Debilitats

- Pèrdua de perfil productiu a la ciutat amb manca de bones infraestructures industrials (polígons) i qualificació dels recursos humans
- Accessibilitat i mobilitat a la ciutat: marc intermunicipal
- Baix nivell econòmic de la ciutat i de la ciutadania, amb una disminució de la població nascuda a la ciutat
- Poca presència d'una estructura comercial moderna i atractiva
- Oferta d'oci, especialment per a la població jove
- Imatge de ciutat a l'entorn
- Poc sòl disponible davant dels entorns i impuls del Baix Vallès

Amenaces

- La deslocalització d'empreses de referència

- Disminució comercial del centre (Illa)
- Falta d'un nou model de desenvolupament productiu de la ciutat
- Falta d'un projecte motor i de sostenibilitat de Gallecs en el futur

Aquest primer informe va permetre identificar un conjunt de variables estratègiques (conceptes o factors) que es van considerar de forma prioritària en el marc estratègic triat per a la ciutat:

- L'excel·lent ubicació com a porta nord de Barcelona i element de connectivitat de primer ordre
- Necessària col·laboració amb els municipis de l'entorn i de la regió metropolitana
- Els condicionaments d'un terme municipal petit amb una alta ocupació del sòl disponible i la preservació rural de la meitat del seu territori
- Millora i ampliació del conjunt de vies viàries i ferroviàries
- Població amb un perfil socioeconòmic i formatiu mitjà-baix
- Estructura i activitat econòmica inferior al seu potencial
- Voluntat d'impulsar i dinamitzar un territori frontissa entre els dos Vallès, el Baix Vallès
- Bona xarxa de serveis i equipaments urbans amb voluntat de serveis per a la població
- Necessitat de millorar l'oferta d'oci i de lleure
- Desenvolupar amb certa intel·ligència els últims espais possibles d'ocupació urbana i iniciar un procés accelerat i continuat en el temps, de renovació i rehabilitació urbana
- Combatre la imatge de ciutat poc definida i poc coneguda
- Importància de continuar reforçant la cohesió social entesa com a integració, convivència, identificació amb la ciutat, participació en la vida ciutadana i contribució global al seu desenvolupament


Figura 2. Els nous projectes de la comissaria de policia i de la Biblioteca Jordi Solé Tura (Ajuntament de Mollet del Vallès)

- Avançar cap a un nou model que li permeti millorar la sostenibilitat econòmica i social de la ciutat i de la seva ciutadania

1.2. La fase de definició de les línies estratègiques

Un conjunt de trobades ciutadanes i comissions participatives van permetre avançar en la definició de l'objectiu central i de les línies estratègiques que orientarà el progrés i els camins d'evolució de la ciutat.

Com a objectiu central, l'eix que marca l'horitzó de Mollet, és el d'una ciutat saludable, educadora i atractiva, cooperant al Baix Vallès. Un objectiu que opta per un model renovat de ciutat que atrau més i millor activitat econòmica, que disposa d'una població consolidada, vertebrada i amb un estil de vida de qualitat. Una ciutat que treballa en un marc urbà atractiu i referencial que permet un major reconeixement i una major projecció en l'àmbit comarcal i metropolità.

L'objectiu central, ampli i complex, es va desenvolupar en quatre línies estratègiques que recullen els quatre elements fonamentals del nou model:

l'educació-formació, una major dimensió territorial, la qualificació urbana i l'impuls de l'economia vinculada a elements saludables.

Línia 1. Avançar en la ciutat cívica i educadora. Assolir un model de ciutat de convivència, més formada i responsable mediambientalment, amb un alt sentiment d'identitat i pertinença.

Línia 2. Cooperar i desenvolupar el territori del Baix Vallès. Aprofundir en la cooperació i el desenvolupament econòmic i productiu del Baix Vallès.

Línia 3. Continuar transformant la ciutat, meitat urbana, meitat rural, d'una forma eficient per la consolidació d'espais atractius i sostenibles.

Línia 4. Impulsar una major activitat saludable i econòmica. Plantegem un model econòmic amb una visió àmplia del concepte saludable que regeneri i transformi el sistema productiu.

1.3 La fase d'acord de les accions i projectes estratègiques

Després d'acordar les quatre línies estratègiques, es va encetar la fase més creativa i oberta de tot el procés. Va ser el moment de proposar primer i acordar després, el conjunt d'acci-


Figura 3. El segon Pla Estratègic ha estat possible gràcies a la col·laboració de la ciutadania, dels agents socials, econòmics i de les institucions del territori (Ajuntament de Mollet del Vallès).

ons i de projectes que impulsarien l'assoliment de les línies estratègiques i de l'objectiu central. Aquest fase va ser molt fèrtil i va rebre més de set-centes propostes. El treball d'anàlisi, valoració i fusió de moltes de les accions va ser intens i complex dins dels principals òrgans de pla, la comissió permanent i el consell plenari, amb l'assessorament de la Comissió Tècnica Estratègica Municipal.

- Finalment, es van acordar 50 projectes directes a la línia estratègica primera, on destaquen: la potenciació d'espais professionals i centres d'investigació sobre matèries relacionades amb la salut; el reforç dels valors de la convivència a través de la formació i del coneixement de la nostra diversitat; o el treball pel medi ambient i la sostenibilitat del territori a través de la sensibilització de la ciutadania a través de l'espai urbà i de l'espai rural de Gallecs.

- La línia segona es desenvolupa a través de 42 projectes directes, com els de potenciar un territori de referència sanitària i sociosanitària; facilitar nous espais i oportunitats de lleure i de comerç; o impulsar conjuntament, serveis públics i serveis privats atractius per a la ciutadania.

- La línia tercera proposa 34 projectes directes, com els d'implantar un model més sostenible de ciutat innovadora i compacta; completar les infraestructures viàries i ferroviàries previstes al territori, per situar-nos com un important nus de comunicacions; i impulsar noves àrees de dinamització econòmica a la ciutat aprofitant el nou barri d'El Calderí, els polígons, l'entorn de les dues estacions de tren i les zones properes als nous serveis sanitaris i judicials.

- La línia quarta va acordar 44 projectes directes, com el de generar la incorporació de millores als agents

econòmics existents i vincular les nova activitats als camps de la salut-xarxa sanitària, activitat esportiva, formació contínua, interès cultural, estètic i producció alimentària, amb la renovació i l'atracció de teixit i activitat econòmica a la ciutat; la potenciació de Gallecs com a punt de la xarxa europea d'*slow food*, com un espai de producció i investigació alimentària ecològica de la Mediterrània; o la construcció al nostre territori d'un clúster de producció i investigació d'activitats econòmiques mediambientals i de ciències de la vida.

2. La participació

2.1 Les dades de la participació

El 2n Pla estratègic ha estat possible gràcies a l'extraordinària col·laboració de la ciutadania, dels agents socials, econòmics i de les institucions del territori. Sense cap mena de dubte, l'aposta per un procés transparent, obert i permeable a totes les persones i a totes les propostes ha estat molt positiu. A més, no podem oblidar que ha estat el procés més participat de la història de Mollet del Vallès, amb 1.850 persones, de les quals 310 eren estudiants de batxillerat, i 140 entitats.

Aquest alta participació ha estat estructurada a través d'òrgans com el Consell Plenari i la Comissió Permanent, que han fet el seguiment continuat, l'anàlisi i l'aprovació del conjunt de documents de cadascuna de les fases del pla. Per altra banda, el pla ha combinat dins de cada fase espais quantitius individuals i de grup a la participació oberta de la ciutadania, amb espais qualitius més especialitzats i tècnics amb experts i agents de referència.

La diversitat de modalitats de trobades ha estat molt extensa. La llista de sessions de treball inclou: 82 entrevistes a persones i entitats, 20 tro-

28 bades amb diferents sectors socials, 15 reunions amb municipis del Baix Vallès i del Vallès Oriental, 12 trobades de responsables de planificació estratègica de la província de Barcelona, 10 sessions amb consells municipals, 12 reunions amb responsables de les empreses i instituts municipals, de participació, 10 tallers estratègics de ciutat als 4 instituts de secundària de la ciutat, 4 sessions de Consell plenari, 3 sessions de Comissions estratègiques tècniques municipals, 10 trobades amb grups polítics municipals, 8 sessions de comissions sectorials; 6 reunions amb sindicats, 6 sessions de la Comissió permanent, 5 trobades amb responsables de planificació estratègica del Vallès Oriental, 5 reunions amb el Consorci de l'espai rural de Gallecs, 3 reunions amb el Síndic Personer, 3 entrevistes amb exalcaldesses de la ciutat, 1 jornada de discussió ciutadana de la diagnosi.

Aquest conjunt d'espais i moments participatius han aportat un total de 775 propostes, amb 300 propostes dels estudiants, 350 propostes de les comissions estratègiques i 125 propostes a través

dels correus electrònics i qüestionaris. L'anàlisi, discussió i valoració de les propostes ha permès construir un document final amb 1 objectiu final, 4 línies estratègiques, 25 accions, 46 fitxes, 170 projectes directes, 105 projectes indirectes i 350 actuacions.

2.2 Espais singulars de participació i de formació

Com a fets més singulars, dins de l'apartat de la participació cal fer esment dels tallers estratègics de ciutat als instituts de batxillerat de la ciutat, el cicle de conferències i el treball a les diferents xarxes territorials de planificació estratègica.

A diferència del 1r Pla estratègic, ha estat un element clau el fet d'incorporar joves en el procés de definició del nou model d'orientació de la ciutat. Els deu tallers estratègics de ciutat que hem fet als quatre centres de batxillerat de Mollet, on van participar més de tres-cents estudiants, van ser clau per incorporar la visió i les propostes de persones que s'emanciparan i construiran el seu projecte de vida durant el desplaçament d'aquest pla estratègic.

Un altre fet singular ha estat el cicle de conferències estratègiques amb experts i gestors públics i privats que aportaven elements d'anàlisi als ciutadans participants i interessats. Les conferències sobre la *Construcció i impuls del Pla Estratègic de Saragossa*, a càrrec d'Estrella Pardo, coordinadora d'Ebrópolis (novembre 2008), *Noves transformacions per generar millors territoris*, a càrrec de Joaquim Nadal, conseller de Política Territorial i Obres Públiques de la Generalitat de Catalunya (juny 2009); *Reptes estratègics en matèria econòmica i social*, a càrrec de Josep Maria Rañé, president del Consell Econòmic i Social (juliol 2009); *Ciutats i territori*:


Figura 4. Una de les oportunitats que planteja aquest Pla és desenvolupar el parc agrícola de Gallecs i la comercialització de la seva producció (Ajuntament de Mollet del Vallès)

agents actius en la construcció del futur, a càrrec de Jordi Hereu, alcalde de Barcelona i president del Pla Estratègic Metropolità (setembre 2009); *L'esport com a estratègia de desenvolupament de les ciutats*, a càrrec de Josep Maria Casanovas, editor del diari Sport (novembre 2009); *La cultura com a estratègia de canvi econòmic i social*, a càrrec de Joan Manuel Tresserres, conseller de Cultura i Mitjans de Comunicació de la Generalitat de Catalunya (febrer 2010); *Parlant de tu a la ciutat*, a càrrec de Montserrat Tura, consellera de Justícia de la Generalitat de Catalunya (març 2010); *Territoris saludables*, a càrrec de Marina Geli, consellera de Sanitat de la Generalitat de Catalunya (juliol 2010).

A més, cal afegir a aquest espai formatiu els contactes i les visites a la Càtedra d'Accessibilitat de la Universitat Politècnica de Catalunya a Vilanova i la Geltrú (novembre 2009); a la Fundació Citilab-societat del coneixement de Cornellà del Llobregat (desembre 2009) i la visita en grup a l'exposició local *La ciutat que ve*, de la Diputació de Barcelona al Centre de Cultura Contemporània de Barcelona (abril 2010).

Finalment, el valor de la participació de l'Oficina del Pla estratègic de Mollet del Vallès en les xarxes tècniques de planificació estratègica de la província de Barcelona, a través de la Diputació de Barcelona i de la comarca del Vallès Oriental, on Mollet del Vallès hem estat la seu de la primera jornada de treball comarcal sobre plans estratègics al Vallès Oriental (novembre 2009).

3. Anàlisi i valoració final

Després de molta feina, de molta participació, de molts documents preeliminaris i finals, dades i gràfics, actes

formatius i, sobretot, després de molt escoltar i recollir les aportacions i les valoracions de tanta gent, tenim una orientació compartida per al Mollet del segle XXI.

Un nou model que té elements singulars, de qualitat, per a la projecció i significació de la ciutat: l'espai rural de Gallecs; el llegat i la figura del polític i catedràtic Jordi Solé Tura; el menhir neolític amb caràcters antropomorfs; i l'obra i les col·leccions del pintor Joan Abelló. Valuoses cartes de presentació que ens donaran a conèixer i ens situaran en espais d'excel·lència a Catalunya.

Una nova orientació que ha recollit les aportacions dels més joves, els que comencen a somiar amb seu futur i les experiències i coneixements dels més grans, els que han estat protagonistes i espectadors del creixement i de la millora del Mollet postolímpic. Idees i projectes per desenvolupar els valors de la sostenibilitat, la cohesió social i les fonts d'activitat econòmica del coneixement.

Un nou horitzó que només veu progrés en territoris més amplis que la ciutat, per avançar en serveis i oportunitats de les persones, i de la mà, agafats més fort que abans, dels agents econòmics i socials. Totes les persones participants vam apostar per una ciutat més saludable que sumi la xarxa de centres i serveis sanitaris, l'activitat esportiva, les manifestacions i la sensibilitat cultural, la creixent formació educativa, la producció d'aliments ecològics i la transformació de l'activitat econòmica i la investigació.

Per acabar, ara cal treballar per fer realitat aquest pla i vull compartir les paraules del president del 2n Pla Estratègic de Ciutat Mollet 2025 i alcalde de la ciutat, Josep Monràs, quan tancava el darrer Consell Plenari i s'aprovava el document final: "ara comença la part més apassionant, l'im-

puls i el desplegament dels projectes i de les accions d'aquest segon pla estratègic. No podem oblidar que aquesta feina és responsabilitat de tothom, de la ciutadania, de les institucions, dels agents socials i dels agents econòmics. Fem tots i totes de Mollet una ciutat a prop i amb futur.”