

Agenda Urbana **Terrassa**

Guia de l'Agenda Urbana

Dossier

Bases, metodologia, calendari
i guió del procés participatiu

Punt de partida

El Ple de l'Ajuntament de Terrassa aprova per unanimitat en la sessió de "Debat sobre l'Estat de la Ciutat", celebrada el 5 de març de 2021:

Dissenyar, articular i iniciar un **procés participatiu** amb tota la ciutadania, agents econòmics i socials, entitats, col·lectius i grups municipals de la nostra ciutat que permeti establir les bases estratègiques comunes del futur de la nostra ciutat sota el marc d'una **Agenda Urbana** compartida amb respecte als **Objectius de Desenvolupament Sostenibles** globals, per la preservació del medi ambient, la lluita contra l'emergència climàtica i la creació d'oportunitats de progrés social i econòmic sostenibles.

Què és l'Agenda Urbana?

- La futura "**Agenda Urbana de Terrassa**" és un document estratègic, de caràcter no normatiu, que se situa en el marc d'un conjunt de pactes internacionals que defineixen les grans fites d'una estratègia global de desenvolupament sostenible:
 - Agenda 2030 (aprovada per l'ONU el 2015, amb 17 Objectius de Desenvolupament Sostenible o ODS).
 - Nova Agenda Urbana de Nacions Unides (aprovada per l'ONU el 2016).
 - Agenda Urbana per a la Unió Europea (aprovada per la UE el 2016).
 - Agenda Urbana Espanyola (posada en marxa el 2017).
 - Agenda Urbana de Catalunya (posada en marxa el 2018, actualment en la 2a fase).
- Terrassa necessita disposar d'una Agenda Urbana local, tota vegada que esdevindrà un **requisit imprescindible** per alinear-nos a escala de ciutat amb els ODS globals i accedir a programes i fons de la Unió Europea.
- Pel que fa a l'Ajuntament, l'alineació amb els ODS forma part essencial del Programa de Govern 2019-2023 i és un marc compartit per tots els Grups Municipals, que inclou eixos, accions i objectius coherents amb l'Agenda 2030.
- El Govern espanyol ha determinat una sèrie de **paràmetres i directrius** per orientar els municipis de tot l'Estat en l'elaboració de les seves Agendes Urbanes. Això implica, doncs, seguir un procediment i una estructura, així com un calendari: l'objectiu és disposar de l'Agenda Urbana en el quart trimestre de 2021.
- L'Ajuntament impulsa i lidera aquest procés, obrint-lo a la **participació ciutadana i a la cooperació públic-privada** orientada als interessos generals de la ciutat, de tal manera que assolim una estratègia de ciutat àmpliament compartida, trobant les fórmules adequades per alinear les estratègies públiques i privades per assolir objectius comuns.
- La visió estratègica de ciutat, amb processos que necessàriament tenen una gran coherència de fons, respon al següent esquema:

Visió estratègica global de ciutat			
Ajuntament		Ciutat	Agents ciutadans
Programa de Govern 2019-2023 (+ODS)		Horitzó 2030	Estratègies dels diferents agents presents a la ciutat, a compartir i alinear amb l'estratègia de ciutat
<p><i>Elaboració i aprovació:</i> Govern Municipal.</p> <p><i>Execució:</i> Inclou un ampli ventall de mecanismes de transparència, control i seguiment.</p> <p><i>Àmbit:</i> Competències i pressupostos municipals.</p>		<p><i>Elaboració i aprovació:</i> Procés de reflexió, consens i participació ciutadana, impulsat pel Govern Municipal.</p> <p><i>Pla d'acció:</i> Línies d'actuació a realitzar amb cooperació públic-privada, alineades amb els ODS globals</p> <p><i>Àmbit:</i> Ciutat (públic-privat)</p>	<p><i>Elaboració i aprovació:</i> Cada "agent" (econòmic, social, educatiu, cultural...) defineix lliurement la seva pròpia estratègia particular.</p> <p>Tota estratègia particular influeix en el posicionament de la ciutat i la seva evolució present i futura.</p> <p>Els agents defineixen de forma independent les estratègies particulars en el seu camp d'incidència, amb coneixement de l'Agenda de ciutat, definint aportacions a l'àmbit municipal i necessitats per la consecució dels seus objectius particulars i col·laboració en la consecució dels objectius compartits.</p> <p>És fonamental alinear aquestes estratègies amb la ciutat i definir objectius àmpliament compartits.</p>
Acció de Govern 2019-2020 (inclòs Pla de Xoc Covid19)	Acció de Govern 2021-2023 (+ODS)	Agenda Urbana 2030	Estratègies alineades d'agents, empreses, entitats, xarxes...

■ L'estructura i continguts de "**Agenda Urbana de Terrassa**" es defineix en 10 grans blocs:

- 1.- **Territori.** Ordenar el territori i fer un ús racional del sòl, conservar-lo i protegir-lo.
- 2.- **Ciutat i demografia.** Evitar la dispersió urbana i revitalitzar la ciutat existent.
- 3.- **Canvi climàtic i resiliència.** Prevenir i reduir els impactes del canvi climàtic i millorar la resiliència.

- 4.- **Sostenibilitat i medi ambient.** Fer una gestió sostenible dels recursos i afavorir l'economia circular.
- 5.- **Mobilitat sostenible.** Afavorir la proximitat i la mobilitat sostenible.
- 6.- **Cohesió social.** Fomentar la cohesió social i buscar l'equitat.
- 7.- **Economia.** Impulsar i afavorir l'economia de la ciutat i la creació d'ocupació i oportunitats.
- 8.- **Habitatge.** Garantir l'accés a l'habitatge.
- 9.- **Digitalització.** Liderar i fomentar la innovació digital.
- 10.- **Millorar la democràcia.** Millorar els instruments d'intervenció i la governança.

■ Cadascun d'aquests blocs comptarà (com a esborrany orientatiu de partida) amb un **guió inicial**, en el qual hi poden figurar: projectes o actuacions ja definits o en marxa (Ajuntament altres administracions, agents socials...) o possibles continguts/temes, ajustats a la situació i perspectives de la ciutat i als ODS.

■ Els temes s'abordaran tenint en compte les perspectives de **drets humans, de gènere i d'interseccionalitat**, entre d'altres.

Pel que fa als requeriments de **l'Agenda Urbana**, esquemàticament, són aquests, a partir de les referències recollides pel Servei de Relacions Europees i Internacionals:

Fase 1: diagnosi

Durant aquesta fase s'ha de redactar un document de Diagnosi Estratègica de la situació i punt de partida de la realitat urbana de Terrassa, incorporant una anàlisi de la ciutat que inclogui les macro tendències que afectaran Terrassa fins al menys el 2030 i una matriu DAFO.

En aquesta fase s'hauria de recopilar l'opinió dels principals agents econòmics, socials i polítics de la ciutat (òrgan participatiu), amb entrevistes, taules de treball i reunions amb els grups d'actors implicats i la ciutadania a part del consistori (nivell intern) per tal de copçar la visió de la Diagnosi i que permeti la mirada a mig i llarg termini.

Fase 2: marc estratègic de les accions

Identificació dels Objectius Estratègics de cara a futur (quin model de ciutat es vol) procedents del punt de partida de la Diagnosi.

A partir d'aquí s'ha de definir un Marc Estratègic per a les accions, és a dir identificar totes les estratègies, actuacions, projectes que ja estiguin en marxa a la ciutat i vincular-los amb cada objectiu, amb el sentit de posar-los en valor i veure com es pot avançar. Es recomana veure què tipus d'actuació és (normativa, de planificació, de finançament, etc) i analitzar si es correspon amb les necessitats identificades en la fase prèvia de Diagnosi.

Cal realitzar un mapa de les línies d'actuació.

Cal considerar aquelles actuacions que es voldran dur a terme, els terminis i els agents que han d'intervenir en la posada en marxa. Cal vincular les actuacions amb els indicadors que proposa la AUE a més d'altres que es puguin considerar. Cal fer-ho amb la participació de tots els agents que han d'intervenir en la posada en marxa.

Fase 3: redacció del pla d'acció de l'Agenda Urbana

Cal redactar un Pla d'Acció que contempli una proposta de plans, programes i projectes o accions concretes a desenvolupar fins al 2030.

Es poden utilitzar fitxes descriptives on s'inclogui la definició, els objectius, els/les responsables de l'execució, el període d'implementació, els indicadors per a fer el seu seguiment i avaluar els resultats a més d'un pressupost estimat (en els casos que sigui necessari).

Fase 4: disseny del sistema de seguiment i avaluació

Cal un sistema de seguiment i avaluació basat en indicadors que facilitin la seva implementació.

Fase 5: implementació i comunicació de l'Agenda

Arribats a aquest punt cal executar i implementar a part d'aplicar un Pla de Comunicació, que també caldrà establir per a les primeres fases i especialment per a la participació.

Finalment cada Ajuntament ha de portar el document d'Agenda Urbana a la seva tramitació interna, elevant-la a aprovació dels Òrgans Col·legiats corresponents.

Impuls, seguiment, consens polític i participació interna a l'organització municipal

L'Ajuntament de Terrassa actua com a **motor i líder** del procés ciutadà que ens ha de portar a construir una Agenda Urbana de Terrassa amb l'horitzó posat a l'any 2030.

El Govern Municipal defineix les bases, organitza i estructura el procés i posa al seu servei una sèrie de recursos tècnics i econòmics per part de l'organització municipal.

Aquest procés es posa en marxa a partir de l'acord adoptat al Ple Municipal de 5.03.2021.

En conseqüència, es planteja una **fórmula de treball conjunt amb els Grups Polítics Municipals** per tal de treballar l'agenda, compartir reflexions i visions i posar les bases per al consens intern, en paral·lel al consens ciutadà.

En aquest sentit, cal remarcar que l'Agenda Urbana no és un document que elabora primer l'Ajuntament i després planteja la seva adhesió a la ciutadania, sinó un document elaborat i compartit col·lectivament a escala de ciutat.

Per tant, ha de ser necessàriament debatut i consensuat en totes les seves fases, tota vegada que es tracta de definir objectius i accions compartides i gestionades conjuntament dintre d'un model de col·laboració públic-privada al servei dels interessos generals de la ciutat.

L'estructura plantejada és la següent:

Estructura organitzativa		
Govern Municipal	Grups Municipals	Gabinet tècnic
Impuls i lideratge	Debat, seguiment i consens intern	Estudis, anàlisi, propostes i gestió del procés
Alcalde, Regidoria de Relacions Internacionals i Regidoria de Plans i Projectes de Ciutat	Taula de Grups Polítics Municipals	Coordinador General Direcció de Presidència
Comissió de Coordinació Estratègica		Servei de Plans i Projectes de Ciutat Servei de Relacions Europees i Internacionals Servei de Qualitat Democràtica <i>Amb la col·laboració d'altres serveis municipals puntualment</i>

Pel que fa al paper dels Grups Polítics Municipals, es crea una "**Taula de Seguiment**" integrada per un/a representant de cada grup, per tal de compartir informació, intercanviar punts de vista i idees i anar construint les bases per a un consens intern dintre de l'Ajuntament.

Per altra banda, és important també definir mecanismes i espais de **participació interna dintre de l'organització municipal**.

La proposta és plantejar i articular un sistema que permeti que el conjunt de l'organització participi en tot el procés, no només des del punt de vista competencial de cada regidoria o servei, sinó de forma global i transversal.

Metodologia i participació ciutadana

4.1.- Objectiu i valors de referencia

- **L'objectiu fixat és disposar de l'Agenda Urbana a finals de 2021**, que és un termini molt ajustat, definint un sistema de seguiment/revisió adaptat a l'evolució de la crisi sanitària/social/econòmica i a l'evolució global-local de la situació econòmica, social i mediambiental al llarg de la dècada dels anys 20. Un calendari probable, a tenir en compte, seria el següent:
 - 2021-2022: possible escenari de retorn progressiu a una relativa normalitat (amb canvis i efectes que encara desconeixem), a mesura que es controla la crisi sanitària (vacunes, tractaments...) i que es defineix el punt de partida per a la post-crisi.
 - 2023-2024: etapa de reactivació, de recerca de nous horitzons i de revitalització de la societat.
 - 2025 i següents: etapa de dinamisme i salt endavant, amb nous horitzons i oportunitats per a canvis en profunditat globals/locals.
- Tenir en compte l'impacte i perspectives de la crisi climàtica i les oportunitats d'un "new green deal" i de la "revolució digital" en les dècades dels anys 20 i 30.
- Establir com a **valor fonamental la participació ciutadana** al llarg de tot el procés, per tal de construir un consens ciutadà el més ampli possible, amb la finalitat de forjar una xarxa o fòrum estratègic estable.
- Lideratge de l'Ajuntament, transparent, obert a la participació i orientat a l'eficàcia i l'assoliment de resultats.
- Cooperació públic-privada al servei dels interessos generals de la ciutat, de l'execució de projectes i l'assoliment dels objectius compartits.
- Agenda de treball àgil i eficaç.

4.2.- Participació ciutadana

Proposem també un **conjunt de mecanismes i processos** (a utilitzar en el moment i forma que siguin més oportunes) per tal de portar a terme la redacció de l'Agenda Urbana amb la ciutadania, de forma individual o col·lectiva, potenciant al màxim tots els espais de participació existents a la ciutat i posant en valor processos participatius realitzats recentment en àmbits que formen part del contingut de l'Agenda Urbana.

- **Entrevistes personals en profunditat** (preferiblement telemàtiques, en funció de les possibilitats), a partir d'un qüestionari bàsic. Les entrevistes (que es poden ampliar i aprofundir en qualsevol moment del procés) són una eina àgil i eficaç com un punt de partida per construir un relat col·lectiu, que inclogui tant reptes com vulnerabilitats. El criteri de selecció de les entrevistes es basarà en l'expertesa, l'experiència, la representativitat, la diversitat i la singularitat.

(Aprox. 15-20 entrevistes).

- **Entrevistes amb qüestionari**, per correu electrònic, amb els mateixos criteris. *(Aprox. 50 entrevistes).*

- **Entrevistes amb persones expertes en diversos àmbits**, presencials, telemàtiques o per qüestionari, a serveis de l'organització municipal.

(Aprox. 25 entrevistes).

- **Reunions de treball monogràfiques amb els diferents consells sectorials i territorials municipals**, en funció dels seus àmbits de competències.

Dinamització a través de les persones gestores de cadascun d'aquests òrgans, centrant les sessions en màxim 5 qüestions.

Implica la participació de més de 800 persones (representants d'entitats), a través de 41 espais estables de participació ciutadana existents a l'organització municipal).

(Amb la col·laboració del servei de Qualitat Democràtica)

Hi ha àmbits en els quals s'han fet recentment processos participatius que han comportat l'aprovació de plans a mig-llarg termini, actualment vigents, com seria el cas del Pla de Mobilitat, el Pla d'Habitatge, Resiliència, la gestió de l'aigua... En aquests casos, incorporarem, de forma resumida, el seu contingut i els indicadors determinats per a la seva execució, valorant cas per cas la conveniència o no de fer lleugeres actualitzacions o precisions en funció del context de l'Agenda Urbana.

- **Cicle de xerrades i debats** (telemàtic probablement). Donar a conèixer a la ciutadania l'Agenda Urbana i les seves temàtiques.

■ Web "Participa Terrassa" (www.participa.terrassa.cat), que compta amb 9.000 persones subscrites. La ciutadania podrà conèixer tot el procés a través de la Plataforma Participa a Terrassa, portal de participació que permet a la ciutadania i les entitats interactuar amb l'Ajuntament. En la Plataforma hi haurà el manteniment actualitzat amb tota la documentació generada, i la ciutadania podrà participar tant en la fase de diagnòstic, com la de la recollida de propostes, a partir de documentació específica (textos, documentació, vídeos..).

(Amb la col·laboració dels serveis de Qualitat Democràtica i Comunicació)

■ Difusió a les xarxes socials municipals (Twitter, Facebook, Instagram i Youtube), amb una xifra aproximada de 51.000 persones seguidores o subscriptores. Obert a la participació de tota la ciutadania, en la fase de diagnòstic i en la de propostes, a partir de documentació específica (textos, documentació, vídeos..).

(Amb la col·laboració del servei de Comunicació)

■ Generar informació i debat ciutadà a través dels mitjans de comunicació locals privats i públics (premsa paper/digital, ràdio i televisió).

(Amb la col·laboració del servei de Premsa).

■ Sistema de participació interna (organització municipal), per garantir la transversalitat amb la voluntat que l'Agenda Urbana sigui integrada en l'arquitectura institucional a tots els nivells de l'Ajuntament. Es vol superar l'aproximació sectorial per establir marcs de treball permeables a diverses dimensions temàtiques.

(Amb la col·laboració del servei de Comunicació Interna, entre d'altres).

A més, en paral·lel:

■ Activitats públiques i participatives vinculades a la participació de Terrassa al Pla Estratègic Metropolità de Barcelona (PEMB), amb un calendari a definir al llarg de 2021.

■ Petició d'informes, estudis, propostes o anàlisis, a l'interior i/o exterior de l'organització municipal.

4.3.- Guió inicial

En aquests moments s'està treballant en l'elaboració d'un Guió Inicial, que constitueix el punt de partida per a l'Agenda Urbana de Terrassa.

Inicialment, les "fonts" per a la futura Agenda urbana són:

1.- Programa de Govern 2019-2023

2.- Plans, projectes, plans directors, línies d'actuació en marxa/en preparació... (elaborats amb participació ciutadana en la seva major part). En preparació una anàlisi de cada document i valoració de la seva actualitat i vigència.

3.- Llistat de temes sorgits en el Ple de 5.3.2021 sobre l'Estat de la Ciutat (apunts o referències de partida). Grups Polítics Municipals.

4.- Diagnosi inicial (en elaboració per part del servei de Plans i Projectes de Ciutat).

5.- Agenda Urbana Espanyola i Agenda Urbana de Catalunya

Pel que fa als 10 blocs temàtics:

1.- Territori

Objectiu global: ordenar el territori i fer un ús racional del sòl, conservar-lo i protegir-lo.

1.1.- Fonts inicials

- Programa de Govern 2019-2023
- Pla d'Ordenació Urbanística Municipal (POUM)

1.2.- Diagnosi inicial

1.3.- Temes/conceptes Agenda Urbana ONU/UE/ESP/CAT

- Pla Estratègic Metropolità de Barcelona (PEMB). Paper territorial. Línies compartides.
- Sistema urbà de Terrassa
- Plans Consell Comarcal
- Bilateral Generalitat
- Bilateral Sabadell
- Arc Metropolità de Barcelona

1.4.- Idees, referents, possibilitats...

2.- Ciutat i demografia

Objectiu global: evitar la dispersió urbana i revitalitzar la ciutat existent.

2.1.- Fonts inicials

- Programa de Govern 2019-2023
- Pla d'Ordenació Urbanística Municipal (POUM)
- Pacte Terrassa per l'Accessibilitat universal
- Anella Verda de Terrassa
- Espai públic
- Usos del temps

2.2.- Diagnosi inicial

2.3.- Temes/conceptes Agenda Urbana ONU/UE/ESP/CAT

2.4.- Idees, referents, possibilitats...

3.- Canvi climàtic i resiliència

Prevenir i reduir els impactes del canvi climàtic i millorar la resiliència.

3.1.- Fonts inicials

- Programa de Govern 2019-2023
- Pla d'Ordenació Urbanística Municipal (POUM)
- Pla d'acció per l'energia sostenible de Terrassa
- Pla de millora de la qualitat de l'aire a Terrassa 2015-2020
- Pla Director Smart City Terrassa

Altres a estudiar:

- Projecte TEI
- Pla Estratègic de la Resiliència Urbana
- Pla Director Rieres / Projecte rieres

3.2.- Diagnosi inicial

3.3.- Temes/conceptes Agenda Urbana ONU/UE/ESP/CAT

3.4.- Idees, referents, possibilitats...

4.- Sostenibilitat i medi ambient

Fer una gestió sostenible dels recursos i afavorir l'economia circular.

4.1.- Fonts inicials

- Programa de Govern 2019-2023
- Pla d'Ordenació Urbanística Municipal (POUM)
- Pla d'acció per l'energia sostenible de Terrassa
- Pla de reducció del soroll
- Pla local de prevenció i gestió de residus
- Pla de millora de la qualitat de l'aire a Terrassa
- Pla Director Smart City Terrassa
- Anella Verda de Terrassa
- Ordenança Reguladora de la Neteja Pública i de la Gestió dels Residus de Terrassa

Altres a estudiar

- Gestió de l'aigua / Observatori
- Pla Director Rieres / projecte rieres

4.2.- Diagnosi inicial

4.3.- Temes/conceptes Agenda Urbana ONU/UE/ESP/CAT

4.4.- Idees, referents, possibilitats...

5.- Mobilitat sostenible

Afavorir la proximitat i la mobilitat sostenible.

5.1.- Fonts inicials

- Programa de Govern 2019-2023
- Pla d'Ordenació Urbanística Municipal (POUM)
- Pla de Mobilitat Terrassa 2016-2021
- Pla de reducció del soroll
- Pla de millora de la qualitat de l'aire a Terrassa 2015-2020
- Pla àrees vianants i ZBE ("Revolució verda")

5.2.- Diagnosi inicial

5.3.- Temes/conceptes Agenda Urbana ONU/UE/ESP/CAT

5.4.- Idees, referents, possibilitats...

6.- Cohesió social

Fomentar la cohesió social i buscar l'equitat.

6.1.- Fonts inicials

- Programa de Govern 2019-2023
- Pacte Terrassa per l'Accessibilitat universal
- Pla director de cooperació al desenvolupament
- Pla local de joventut de Terrassa
- Pla Local de les Drogues de Terrassa
- Pla Local d'Inclusió Social de Terrassa (PLIS)
- Terrassa Ciutat Amiga de les Persones Grans
- Pla d'Equipaments Cívics
- Projecte de Desenvolupament Urbà Sostenible Integral (DUSI)
- Interseccionalitat a les polítiques públiques locals
- Llibre Blanc de la Cultura
- Pacte DASIG
- Pla local d'atenció a les capacitats diverses i a l'accessibilitat
- Pla Estratègic de Ciutadania

Temes a estudiar:

- Educació
- Pla Director de l'Esport
- Futur Pla Estratègic de Serveis Socials
- Futur Pla Director Equipaments Municipals
- Terrassa universitària
- Programes culturals
- Salut
- Pla Local Infància i Adolescència

6.2.- Diagnosi inicial

6.3.- Temes/conceptes Agenda Urbana ONU/UE/ESP/CAT

6.4.- Idees, referents, possibilitats...

7.- Economia, oportunitats i treball

Impulsar i afavorir l'economia de la ciutat i la creació d'ocupació i oportunitats.

7.1.- Fonts inicials

- Programa de Govern 2019-2023
- Pla de Dinamització del Patrimoni Cultural de Terrassa
- Pla desenvolupament turístic de Terrassa
- Pla de projecció internacional de Terrassa
- Pla estratègic de l'economia social i solidària
- Pacte Local per l'Ocupació
- Creació d'una identitat competitiva per a la projecció exterior de Terrassa
- Pla de desenvolupament industrial

Temes a estudiar:

- Comerç
- Hostaleria/Restauració
- Sectors més castigats per la crisi sanitària/econòmica
- Pacte Reindustrialització?
- Projectes "Next Generation"
- Hub Audiovisual + City of Film
- Terrassa Gastronòmica
- Anella Verda
- Formació Professional

7.2.- Diagnosi inicial

7.3.- Temes/conceptes Agenda Urbana ONU/UE/ESP/CAT

7.4.- Idees, referents, possibilitats...

8.- Habitatge

Garantir l'accés a l'habitatge.

8.1.- Fonts inicials

- Programa de Govern 2019-2023
- Pla d'Ordenació Urbanística Municipal (POUM)
- Pla Local d'Habitatge

8.2.- Diagnosi inicial

8.3.- Temes/conceptes Agenda Urbana ONU/UE/ESP/CAT

8.4.- Idees, referents, possibilitats...

9.- Digitalització

Liderar i fomentar la innovació digital.

9.1.- Fonts inicials

- Programa de Govern 2019-2023
- Pla Director Smart City Terrassa

9.2.- Diagnosi inicial

9.3.- Temes/conceptes Agenda Urbana ONU/UE/ESP/CAT

9.4.- Idees, referents, possibilitats...

10.- Millorar la democràcia

Millorar els instruments d'intervenció i la governança.

10.1.- Fonts inicials

- Programa de Govern 2019-2023
- Pla estratègic de subvencions de l'Ajuntament de Terrassa
- Pla d'Integritat (+ Codi ètic, Bústia ètica...)
- Carta Europea de Salvaguarda dels Drets Humans

Temes a estudiar:

- Projecte estructura territorial

10.2.- Diagnosi inicial

10.3.- Temes/conceptes Agenda Urbana ONU/UE/ESP/CAT

10.4.- Idees, referents, possibilitats...

4.4.- Entrevistes/qüestionaris

L'objectiu d'aquesta fase dels treballs és cobrir un ampli ventall de sectors i persones, amb una mostra prou representativa dels diversos àmbits de la ciutat.

Així, es mantindran entrevistes i es proposaran qüestionaris, via correu electrònic, per tal de recollir punts de vista, idees i visions sobre el present i futur de Terrassa.

El qüestionari, obert a tota la ciutadania, es trobarà accessible en format digital a la plataforma **<https://participa.terrassa.cat>**

Calendari

Aquest és el calendari previst per al procés participatiu Agenda Urbana al llarg de l'any 2021:

Maig				Juny	Juliol	Agost	Setembre	Octubre	Novembre	Desembre
1a setm	2a setm	3a setm	4a setm							
	→ 19 maig: inici procés participació a plataforma			→ 19 juny: final participació a plataforma	■ Doc. diagnosi (esborrany). Validació.					
	→ Entrevistes i qüestionaris. Tramesa de qüestionaris a entitats membres de consells/taules de participació.						→ Tramesa a participants de "Diagnosi"	→ Tramesa a participants de "Propostes"		
→ Treball en curs: integració de plans i projectes vigents				→ Treball intern preparació esborrany document "Propostes Agenda Urbana"		→ Sessions de treball amb entitats de consells/taules de participació.		■ Doc síntesi "Agenda Urbana" i sistema d'avaluació i seguiment		→ Reflexió, debat i validació.
				→ Finals setembre: esborrany inicial "Propostes".		→ Participació ciutadania / propostes				→ Pas a aprovació al Ple Mpal.
				→ Reflexió, debat i validació.						
→ Seguiment amb Ministeri/FEMP + Agenda Urbana Catalunya										

(Document actualitzat a 17.05.2021)