

Cambra de Comerç
de Manresa

RECALL DE PREMSA

Del 24 al 30 de maig del 2016

Elaborat per:
 catPress
serveis de comunicació

Societat

INFRAESTRUCTURES

Foto de família de tots els participants a la primera reunió de la Taula Estratègica del Corredor Mediterrani al Palau de Pedralbes. FERRAN FORNÉ

ALBERT SOLÉ
BARCELONA

El corredor mediterrani comença a ser aquella lletania feixuga que de tant recitar-la podria perdre valor. Els avantatges –tant econòmics com ambientals– d’una infraestructura com aquesta són tan evidents que posen d’acord des de la CUP fins al PP, passant pels sindicats, les patronals i les cambres de comerç, com es va veure ahir al Palau de Pedralbes amb la constitució de la Taula Estratègica del Corredor Mediterrani. Malgrat que tothom està d’acord que és una obra clau, les decisions polítiques dels governs espanyols –tant socialistes com populars– han provocat uns retards d’execució flagrants, i fins i tot la Unió Europea els ha hagut de picar la cresta. Espanya ha preferit penjar-se la medalla de ser el primer país d’Europa amb quilòmetres de tren d’alta velocitat –sense saber si hi havia demanda de passatgers–, i el segon del món darrere de la Xina, abans que posar tots els diners necessaris en el corredor mediterrani, declarat prioritari per la UE des del 2011.

Davant aquesta falta de visió política de l’Estat, el País Valencià va impulsar fa dues setmanes el Fòrum Valencià pel Corredor Mediterrani, i ahir Catalunya va constituir un lobi similar anomenat Taula Estratègica. Abans de l’estiu està previst que se celebri una reunió conjunta a València, a la qual es convidarà també la presidenta balear,

Catalunya exigeix ja la ‘Via Augusta’ de les mercaderies

El Govern aconseguix un gran consens polític i social amb una taula per impulsar el corredor mediterrani

Francina Armengol. Els canvis de govern a Palma i València han permès recuperar el lobi dels Països Catalans per reivindicar interessos comuns, que són molts.

La primera reunió de la Taula impulsada per la Generalitat va rebre un suport unànime de tots els partits del Parlament –sense excepcions–, que van celebrar la iniciativa del Govern. L’únic però el va posar Xavier García Albiol, del PP, que hi va trobar a faltar algun representant de l’Estat, “que és qui pagarà l’obra”. Fonts del Govern, però, van defensar que si no hi havia ningú del govern espanyol, i tampoc de la UE, és perquè la Taula pretén ser una eina de pressió cap a aquestes administracions superiors. De la trobada en va sortir un document amb sis estratègies –des de la institucional fins a la comunicati-

Sinergies
Aviat es farà un acte conjunt amb el lobi valencià que demana el mateix

va– per aconseguir fer de lobi per acabar aquest desitjat corredor mediterrani. Les estratègies es desenvoluparan a través de quatre grups de treball en què participaran tant polítics com tècnics de les patronals o dels col·legis professionals.

En acabar la reunió, el president de la Generalitat, Carles Puigdemont, i tots els representants dels partits polítics –i també dels sectors econòmics– van sortir a explicar la seva visió de la trobada. El context preelectoral es va notar en els discursos, i els que més ho van aprofitar van ser el PP i C’s. Albiol va recordar que per acabar el corredor cal inversió, i que només s’aconseguirà “si a l’Estat hi ha un govern fort”. I Arrimadas va afirmar que demanar la independència és contradictori amb el fet de demanar el corredor. ■

Laments, reivindicacions i retrets

Carles Puigdemont

PRESIDENT DE LA GENERALITAT

“Quan parlem de retards parlem de llocs de treball que no es creen i de pèrdua de competitivitat de l’economia”

Xavier García Albiol

PRES. DEL GRUP PARLAMENTARI DEL PP

“Els últims anys s’han invertit 1.600 milions d’euros; segurament no n’hi ha prou, però s’ha invertit en AVE”

Inés Arrimadas

PRES. DEL GRUP PARLAMENTARI DE C’S

“És curiós que el Govern parli de desconnectar-se d’Espanya i alhora vulgui connectar-se en tren amb l’Estat i Europa”

Miquel Iceta

PRES. DEL GRUP PARLAMENTARI DEL PSC

“A la vida no tot és possible, i Espanya ha de prioritzar el corredor mediterrani i no el corredor central”

15.108 milions de tones de mercaderies es preveu que es transportin amb ferrocarril el 2030, un 710% més que el 2010. A Espanya avui només el 5,2% es mouen amb tren, tres vegades menys que la mitjana de la UE.

49,4% de les importacions –i de les exportacions– de l'Estat entren i surten per l'àrea del corredor mediterrani, que també concentra la mateixa proporció de la població i de l'ocupació d'Espanya.

Ferrmed denuncia 10 anys de retard en les obres

Joan Amorós avisa que si el pròxim govern no actua tallaran les vies

preses, cambres de comerç i institucions territorials de les zones que, com Catalunya, es beneficiarien d'aquesta infraestructura, estimen en uns 10 anys el retard que acumula l'Estat en la construcció d'una obra de la qual es va començar a parlar fa més de 15 anys.

El ritme de construcció no es va accelerar, tampoc, des que l'octubre del 2011 la UE va incloure el corredor mediterrani en la xarxa d'infraestructures europees considerades prioritàries, una decisió que comprometia el govern xerxal a fer realitat aquesta línia ferroviària en detriment del denominat corredor central. Aquesta era l'opció preferida pels diversos executius de Madrid, "un fantasma que encara hi és i que ha anat apareixent fins i tot després de l'elecció de Brussel·les, tot i que sembla que de mica en mica van entrant en raó i van entenent que Europa ha triat el Mediterrani, no perquè sí, sinó perquè concentra el 50 per cent del PIB espanyol, especialment pel que fa als sectors industrials", argumenta Amorós. En aquest sentit, aquesta mateixa setmana, el Tribunal de Comptes de la Unió Europea estirava les orelles als estats espanyol i francès pel "rendiment insuficient" i pels retards del corredor mediterrani.

Els punts foscos en l'execució del corredor mediterrani s'estenen per tot el seu traçat. Dins l'Estat, un dels casos més flagrants el trobem d'Almeria cap al sud, fins a Algesires –un port clau per les mercaderies que van o vénen de l'Àfrica–, "on no hi ha pràcticament res fet perquè aposten per vies que travessen Andalusia en lloc de pel corredor". A Catalunya, a banda de l'esmentat tram de Vila-seca a Castellbisbal, encara s'ha d'acabar el que ha d'unir Vandellòs amb Tarragona, on encara hi ha només via única per als dos sentits.

Risc de saturació

Una altra assignatura pendent són els estàndards en diversos trams pel que fa al gàlib, el desnivell o la llargada dels trens insuficients, segons Amorós, que recorda que "aquests factors són vitals perquè les empreses trobin competitiu el transport pel corredor".

Amorós posa l'accent també en el fet que "no és només que la construcció de la via central avanci molt a poc a poc, sinó que tampoc es fan les connexions amb els focus d'activitat econòmica que li donen sentit". Les fàbriques de Seat o Nissan, el port de Tarragona i les zones industrials d'aquesta demarcació i les del Baix Llobregat són alguns dels exemples de connexions pendents. Des de Ferrmed esperen que quan es constitueixi un nou govern a l'Estat "es posin les piles, nomenin un interlocutor i ho tirin endavant de veritat, amb un calendari fiable", diu Amorós, que avisa: "Si això no passa, els sectors que defensem aquesta infraestructura passarem a l'acció, ho denunciarem davant la Unió Europea i si hem de tallar vies les tallarem", conclou.

Germà Bel, economista i diputat d'Alcanar, és el fil conductor de *Desconnectats*. ARA

Un documental reivindica el paper de l'Ebre en el corredor

ROSER ROYO
TORTOSA

El corredor mediterrani també travessa les Terres de l'Ebre, un dels territoris que actualment més pateix les deficiències del servei ferroviari i que, ara que s'estan fent esforços per reactivar-lo, també vol ser present en el debat. Reivindicar aquesta presència ebrenc i ajudar a entendre el perquè de la desconexió ferroviària de Catalunya amb el País Valencià i Europa són els principals objectius de *Desconnectats*, un documental dirigit per l'activista social i promotor cultural Toni Royo, de Tortosa, produït i filmat per la productora ebrenc FilmsNòmades. "Sóc usuari captiu del tren", diu Royo, que fa més de 20 anys que viatja habitualment de Tortosa a Barcelona per la R16. "És increïble, però durant tots aquests anys el servei no ha millorat gens", afirma. Aquesta desconexió ebrenc no és un problema local, sinó que posa de manifest que el corredor mediterrani encara és una utopia. Per això *Desconnectats* vol posar l'Ebre al mapa del corredor com a territori pont entre Catalunya i el País Valencià, i reivindica la "urgència" i "importància" d'una infraestructura que ha de vertebrar el país i que, gairebé 150 anys després del primer viatge en tren de Barcelona a València, encara té un tram de 40 quilòmetres de via única entre Vandellòs i Tarragona.

Busquen 5.000 euros per Verkami

Desconnectats dona veu a usuaris, a experts i a la Plataforma Trens Dignes, i reivindica també l'ús social del tren com a mitjà de transport més sostenible i eficient. I ho fa amb una conferència de Germà Bel, especialista en infraestructures i ebrenc, com a fil conductor. El documental ja s'està rodant i busca finançament a través d'una campanya de micromecenatge a la plataforma Verkami (www.verkami.com/proyectos/13583-desconnectats). L'objectiu és aconseguir 5.000 euros. ■

DANI REVENGA
TARRAGONA

"Hi ha trams fonamentals, com els que uneixen les zones industrials de Tarragona amb Castellbisbal, que fa anys que estan licitats i adjudicats però que van saltant dels pressupostos generals d'un any al següent sense executar-se: és el dia de la marmota". Amb aquest gràfic exemple inspirat en la coneguda pel·lícula protagonitzada per Bill Murray, *Atrapat en el temps*, il·lustra Joan Amorós, secretari general del lobi empresarial Ferrmed, els retards de l'Estat en la construcció del corredor mediterrani. "No hi ha voluntat política, no hi ha interès, et diuen que sí, que ho estan treballant, però no avancem. És una vergonya", sentència Amorós, indignat. Des d'aquesta agrupació d'em-

CATALUÑA

Las radios piratas disparan la radiación electromagnética en el Carmel

JESSICA MOUZO, Barcelona

Las radiaciones electromagnéticas en el barrio del Carmel superan con creces los límites de exposición estipulados por ley. Según un informe de la Asociación Catalana de Radio (ACR), en apenas 250 metros, la calle que conduce a los turísticos búnkeres del Carmel acumula decenas de antenas piratas que emiten unos niveles de ondas electromagnéticas muy por encima de los niveles de referencia que marcó el Ministerio de Sanidad. Los expertos alertan de que "se incumplen criterios de protección sanitaria" y, además, distorsionan la frecuencia de las radios legales.

La normativa europea de control de las radiaciones electromagnéticas marca como límite de emisiones los 28 voltios por segundo para bandas de Frecuencia Modulada (FM). "Bajo ningún concepto se puede superar este nivel", remarca la ingeniera Meritxell Bosch, autora del informe. Las radios legales, que pasan exámenes para certificar que el nivel de emisiones está por debajo de esta cifra, procuran no sobrepasar los 14 voltios por metro.

Sin embargo, en la calle María Lavernia del barrio del Carmel, donde han proliferado decenas

de antenas de radios ilegales, se superan los límites de exposición establecidos por la UE. Bosch radiografió durante un día las emisiones de las antenas piratas —que no pasan los controles de nivel dictados por ley— y detectó que hasta en tres ocasiones se superó con creces el nivel de 28 voltios por metro.

Según la autora del informe, en la calle que desemboca en los búnkeres de la guerra civil, hay diez torres con numerosos servicios de radio FM y también PMR (redes privadas de radio) en muy alta frecuencia (VHF y UHF).

Antenas de emisoras de radio en el barrio del Carmel de Barcelona. / MASSIMILIANO MINOCRI

"Ninguna de ellas es legal. No es un emplazamiento de FM. Los centros emisores de FM están en Collserola", puntualiza Bosch.

Ante la imposibilidad de acceder a las viviendas para tomar las medidas en los mismos centros emisores, la ingeniera realizó 12 mediciones en la calle entre las 11 y las 12 y media de la mañana. Los resultados revelaron que en nueve ocasiones se superaron el nivel de control de los 14 voltios por metro y en tres ocasiones se alcanzaron cifras muy por encima del umbral legal de los 28 voltios por metro. La mediciones de Bosch detecta-

ron niveles de exposición a emisiones radioléctricas de hasta 35,87, 29,35 y 34,56 voltios por metro.

La ACR denunció ayer los elevados niveles de radiación que provoca la proliferación de radios ilegales. Según la asociación, en Cataluña hay 127 emisoras sin licencia administrativa. "Esto causa prejuicios a los oyentes porque pierden calidad las emisiones, a los vecinos de las zonas próximas a los centros emisores ilegales por las radiaciones ilegales y a todas las radios con licencia por las afectaciones técnicas que provocan a sus emisiones",

recoge un informe de la ACR.

La ACR aseguró que la presencia de las emisoras legales les hace perder entre un 2% y un 5% de audiencia y, por tanto, unos ingresos que pueden superar los dos millones de euros.

El informe de Bosch, datado de 2015, sirvió como prueba a la ACR para denunciar a través de un recurso contencioso administrativo "la inactividad municipal" a la hora de regular estas elevadas emisiones radioléctricas en el Carmel. La ACR indicó que también avisó a la Generalitat, que ha abierto varios expedientes.

Los asistentes a la primera reunión de la mesa del Corredor Mediterráneo. / JORDI BEDMAR (GENERALITAT)

Frente catalán para impulsar el Corredor Mediterráneo

La Generalitat crea una mesa que se coordinará con otras comunidades

C. S. B., Barcelona

La Generalitat impulsó ayer un frente común que integra al mundo empresarial, sindical y académico para reivindicar el impulso de la construcción del Corredor Mediterráneo, una in-

fraestructura que acumula años de retrasos. El presidente del Gobierno, Carles Puigdemont, reclamó que se escuche "sin demora" la petición de Cataluña y Europa durante una jornada que es el origen de una mesa estraté-

gica que tratará de buscar la coordinación con otras autonomías afectadas por las dilaciones en las obras, como Comunidad Valenciana. Se perfila la creación de una figura técnica que se encargue de aunar intere-

ses y marcar prioridades de obras para optimizar el avance de las obras.

En la mesa figuran desde cámaras de comercio y organizaciones empresariales a sindicatos y universidades. Pero la Generalitat también ha logrado el apoyo de partidos de la oposición, entre los que se encuentran Ciudadanos, el PSC y también el PP.

El ministro de Interior en funciones, Jorge Fernández Díaz, aseguró que el Corredor mediterráneo ha recibido 6.237 millones de euros de inversiones entre 2013 y 2016 pese que "cuan-

do el PP llegó al Gobierno en 2011, lo que había del Corredor Mediterráneo era un *power point*". Hoy el secretario de Estado de Infraestructuras, Julio Gómez Pomar, visita Barcelona y ofrecerá una conferencia sobre el eje ferroviario de comunicaciones que debe permitir el transporte de mercancías desde el litoral mediterráneo hasta la frontera francesa.

El consejero de Empresa, Jordi Baiget, argumentó que la convocatoria de la multitudinaria reunión no se tendría que haber convocado "si el Gobierno hubiese hecho su trabajo".

FRONT COMÚ

El corredor sí que uneix

Totes les forces catalanes exigeixen que no hi hagi més demores en la infraestructura ferroviària mediterrània ≡ Puigdemont diu que la petició genera «enorme consens social i polític»

EL PERIÓDICO
BARCELONA

Tots els partits es van unir ahir en un front comú en la defensa del corredor mediterrani. Carles Puigdemont va instar el Govern a assumir la reivindicació de Catalunya i Europa i va reclamar que atengui «sense demora» els projectes d'una infraestructura que genera un «enorme consens social i polític».

El president va recalcar la «imperiosa» necessitat que Espanya i França considerin aquest assumpte com una «prioritat inajornable». «Volem enviar un missatge clar i contundent a l'Estat espanyol i a Europa. No sé si és la nostra última oportunitat, però ho ha de semblar». Puigdemont va denunciar el «gran retard» del corredor, que suposa la pèrdua de llocs de treball i de competitivitat de l'economia, tesi ratificada per l'informe de dilluns del Tribunal de Comptes de la UE. S'esperava que els primers anys de la connexió de l'AVE entre Espanya i França circularien per Perpinyà uns 8.665 trens, però el

JORDI BEDMAR

►► Junts pel tren ► Puigdemont amb els altres integrants de la Taula Estratègica del Corredor Mediterrani.

Carles Puigdemont PRESIDENT
«Volem enviar un missatge clar a l'Estat espanyol i a Europa. No sé si és l'última oportunitat»

2011, 2012 i 2013 ho van fer, segons aquest informe, 357, 536 i 931, respectivament. D'aquí al 2019 n'haurien de circular 20.000 per on ara en passen menys de 1.000.

En la primera reunió de la Taula Estratègica Catalana del Corre-

dor Mediterrani hi van participar 120 persones, amb representants de tots els grups polítics del Parlament, a més a més dels presidents de les quatre diputacions. «No és un projecte dels uns contra els altres, sinó que és de tots els territoris i de tot Espanya», va dir Xavier García Albiol, cap del PPC al Parlament, que va reclamar que en la pròxima reunió s'inviti també el Govern, «que és el que inverteix en el projecte».

Connexió i desconexió

Miquel Iceta i Inés Arrimadas van celebrar que el Govern parlés de connexions i no de desconexions. «En un país que es dedica a parlar continuament de desconexió amb Espanya, la mostra per part de la Generalitat de demanar connexió entre els diferents territoris espanyols que formen part del Corredor Mediterrani és positiva», va dir el primer secretari del PSC.

Per la seva part, la cap de l'oposició al Parlament va aplaudir que «per un dia, el Govern no parli de desconexions». Lluís Rabell va lamentar el retard d'«aquesta temptativa per reimpulsar l'eix mediterrani» en al·lusió a la reunió de la setmana passada entre Puigdemont i el president valencià Ximo Puig (18 anys després de l'última trobada institucional bilateral) i de la qual va sortir la idea de crear aquesta taula. ≡

VII RAL·LI INTERNACIONAL D'AUTOBUSOS CLÀSSICS

BARCELONA - CALDES DE MONTBUI
28 I 29 DE MAIG DE 2016

BUSCLASSIC.COM

Sagalés

Associació per a la Recuperació i Conservació d'Autobusos (ARCA)

TMB Fundació
Transporte Metropolitan de Barcelona

DISSABTE 28 DE MAIG

16.00 Obertura al públic de l'exposició d'autobusos clàssics a l'Av. M^o Cristina (Barcelona).
Accés gratuït.

21.30 Tancament de l'exposició.

DIUMENGE 29 DE MAIG

09.00 Obertura al públic de l'exposició d'autobusos clàssics a l'Av. M^o Cristina (Barcelona).

10.30 Sortida del Ral·li: inici del recorregut.

11.45 Sortida de la ciutat de Barcelona per la C-17.

12.05 Montcada i Reixac (Av. Països Catalans).

12.15 La Llagosta (Av. 11 de Setembre).

12.30 Santa Perpètua de Mogoda (Pg. Florida).

12.45 Pas dels vehicles per Palou-solità i Plegamans

13.05 Arribada a Caldes de Montbui.
Exposició temporal de vehicles a l'avinguda de Pi i Margall.

14.00 Fi del 7è Ral·li.

Col·laboradors:

Patrocinadors:

Nacional

En cas de bloqueig, la llista més votada

El Cercle d'Economia alerta dels perjudicis de repetir la falta d'acord després del 26-J

Absentisme i atur, reptes en el camí de la integració

Un estudi detecta falta de visibilitat a l'espai públic de població immigrada

VOL VIURE EN
#CATALUNYALLIBERTAT

Impuls unànime

INICIATIVA La Taula Estratègica del Corredor Mediterrani engega amb el suport de tot l'arc polític, econòmic i social **REIVINDICACIÓ** Catalunya reclama 21 actuacions prioritàries

Jordi Panyella
BARCELONA

A les portes d'una nova campanya electoral, Catalunya va voler fer ahir una demostració d'unitat i consens en la defensa d'un projecte amb l'etiqueta de país que, al marge de partidismes, tothom considera clau en el desenvolupament futur de l'economia catalana; el corredor ferroviari mediterrani.

Amb el lideratge del president de la Generalitat, Carles Puigdemont, representants de tots els partits de l'arc parlamentari, de les quatre diputacions, del món de l'empresa, dels sindicats i de les universitats es van citar al Palau de Pedralbes per posar en marxa la Taula Estratègica del Corredor Mediterrani, que té com a objectiu fer pressió per l'impuls d'aquesta infraestructura.

La iniciativa parteix de la constatació que Catalunya viu atrapada entre dos colls d'ampolla del projecte, un al sud de Tarragona i un altre al nord de Girona, al tram transfronterer, i que sense la pressió dels territoris afectats l'obra no avançarà al ritme que l'economia demana.

Un dels primers propòsits de la taula és el d'ampliar aquest front comú aconseguit a Catalunya i sumar voluntats amb altres territoris de l'Estat. És per això que abans de les vacances d'estiu es durà a terme una reunió a València entre els repre-

sentants de la taula catalana i un organisme similar creat amb el mateix propòsit pel govern de la Generalitat Valenciana.

"A València ens hi desplaçarem amb tren per exemplificar la nostra demanda i reivindicar que entre Tarragona i l'Ebre encara hi ha 45 quilòmetres que són de via única", va explicar el president Puigdemont, que va deixar clar l'objectiu de la iniciativa: "Volem que el govern d'Espanya escolti la veu de la societat, que reclama un compromís clar amb l'execució de les obres i sense demora."

Prioritats

La taula va iniciar els seus treballs amb un document on analitza les virtuts del corredor mediterrani i també detalla les necessitats que en forma d'obra s'haurien de portar a terme amb la màxima urgència. Concretament, es detallen fins a 21 actuacions prioritàries que afecten tant l'àmbit de mercaderies com el de passatgers.

A partir d'ara, la taula continuarà la seva feina per donar contingut a sis plans estratègics que s'han marcat i que es desenvoluparan a través de quatre grups de treball, segons va detallar el conseller de Territori, Josep Rull. El primer d'aquests grups econòmics estudiarà l'estratègia econòmica; el segon es dedicarà a la infraestructura en si; el tercer treballarà el tema de la gestió futura pel que fa al

Actuacions prioritàries per al corredor mediterrani

transport de mercaderies i logística, i el quart grup actuarà en l'àmbit institucional.

A més de la proposta concreta d'obres, des de Catalunya es va llençar ahir també una proposta que té l'objectiu de racionalitzar l'organització dels treballs amb la creació de la figura d'un gestor únic del projecte que sigui l'interlocutor amb els territoris i els governs de l'Es-

tat. Es tracta de posar en funcionament una figura que ja es va fer servir amb èxit quan es van dur a terme les obres de la nova terminal de l'aeroport del Prat o el canal Segarra-Garrigues. La figura del gestor únic no només té l'aval polític sinó també tècnic, tal com va defensar Joaquim Llanós, representant de la Cambra de Contractistes i de Foment del Treball.

La reunió d'ahir es va produir l'endemà que des del Tribunal de Comptes Europeu es llegís la cartilla als governs de l'Estat espanyol i francès pel retard acumulat en l'execució del projecte. Aquest fet va donar ales a Puigdemont per apuntar que "el nou govern d'Espanya que surti de les eleccions del 26 de juny ha de tenir el tema del corredor mediterrani com una de les principals prio-

ritats". El president va advertir que no es compliran les previsions que al 2020 el tram transfronterer entre els estats francès i espanyol ha de registrar el pas de 20.000 trens de mercaderies. "Estem parlant de pèrdua d'oportunitats pel teixit econòmic, o de llocs de treball que no es creen", va advertir el president de la Generalitat.

Tot i aplaudir la iniciativa del govern d'impulsar la

L'APUNT

Aquell tren que no acaba d'arribar mai

Jordi Panyella

Els participants en la Taula Estratègica del Corredor Mediterrani es van fer ahir una foto simpàtica al Palau de Pedralbes. És un pla zenital, aconseguit pels fotògrafs des de la terrassa del primer pis de l'edifici, que mostra un grup compactat, amb una imatge inequívoca d'unitat d'acció en la reclamació d'aquesta infraestructura ferroviària que es considera vital per al país. La imatge per-

met comptar els participants a la trobada, un centenar llarg de representants de tots els sectors i els colors polítics. Permet també comptar els homes i les dones que hi havia. Dones? Només tretze! Massa infraestructures van amb retard i massa reptes socials també. Si no, que ho preguntin als que esperen petrificats a l'andana que arribi el tren de la igualtat.

al ferrocarril

Font: Departament de Territori i Sostenibilitat

Polítics i representants del món econòmic i social es van reunir ahir al Palau de Pedralbes ■ ORIOL DURAN

3.000 quilòmetres d'infraestructura, fins a la frontera ucraïnesa

El corredor mediterrani és un projecte d'infraestructura d'abast europeu, que va rebre l'impuls de la Comissió Europea el 2011 amb la seva aprovació i un compromís inversor de 24 bilions d'euros fins a l'any 2020. Es tracta d'una autopista ferroviària per afavorir el trànsit de mercaderies entre el sud de la penin-

sula ibèrica, a Cadis, fins a la frontera entre Hongria i Ucraïna, a través de més de 3.000 quilòmetres que ressegueixen en bona part l'arc mediterrani.

Posar en solfa aquesta infraestructura ha de permetre incrementar el volum d'entrada de mercaderies provinents de l'Àsia als ports me-

diterranis, que ara només capten un 25% del volum d'aquest negoci, en detriment dels ports atlàntics.

En l'àmbit concret de Catalunya, el corredor ferroviari ha de permetre invertir la tendència dels fluxos de transport de mercaderies, absolutament decantat a favor dels camions.

Hi ha un benefici afegit a l'econòmic i és el de la reducció d'emissions contaminants que generen el trànsit de mercaderies per carretera i també el trànsit de vaixells que, provinents del canal de Suez, travessen el pas de l'estret de Gibraltar per dirigir-se als ports de França, Holanda, Bèlgica i Alemanya.

taula, la imminència de la campanya electoral va dur els diversos partits polítics que van participar en la trobada a marcar perfil propi. El primer va ser el president del grup del PP al Parlament, Xavier García Albiol, que va retreure a Carles Puigdemont que no s'hagués convidat el Ministeri de Foment, "que és l'administració responsable de les infraestructures". Les paraules del líder

popular van ser replicades pel conseller de Treball, d'Empresa i Ocupació, Jordi Baiget, que va assegurar que si el Ministeri de Foment hagués fet la seva feina la taula no s'hauria constituït mai.

Connexió, desconexió
Per la seva part, la representant de Ciutadans, Inés Arrimadas, i el del PSC, Miquel Iceta, van coincidir a donar valor a la

idea de "connexió" entre les diverses xarxes ferroviàries que porta implícit el projecte del corredor mediterrani, enfront dels plans de "desconnexió" del procés independentista. "La millor manera que el corredor no tiri endavant és reclamar la independència", va dir Arrimadas, mentre que Miquel Iceta va mostrar la seva satisfacció pel fet que "ara es dediquin més esforços a

les connexions que no pas a les desconexions".

Iceta va interpel·lar també el govern espanyol instant-lo a prioritzar aquesta obra. Parafraçant Martí Pol, el líder del PSC va assegurar que "no és cert que tot estigui per fer i que tot sigui possible. Espanya ha prioritzat aquesta obra davant d'altres projectes".

Des de Junts pel Sí, Germà Bel va reclamar el cor-

redor com a exemple del criteri que ha de guiar l'obra pública. "Hem de fer les infraestructures que necessitem, no aquelles que no tenim i voldríem tenir." Al seu torn, el rector de la UB, Dídac Ramí­rez, va explicar que el mapa del corredor mediterrani coincideix amb el de la innovació. "És indispensable tirar endavant aquesta obra per no quedar-ne al marge", va dir. ■

Les frases

“Fem tard. Volem un compromís clar del govern d'Espanya amb la realització del projecte”

Carles Puigdemont
PRESIDENT DE LA GENERALITAT

“S'hauria d'haver convidat Foment com a responsable de l'obra”

Xavier García Albiol
PARTIT POPULAR

“La independència és la millor manera perquè el corredor no tiri endavant”

Inés Arrimadas
CIUTADANS

“Cal construir les obres que necessitem, no les que volem perquè no tenim”

Germà Bel
JUNTS PEL SÍ

“Cal compaginar el projecte amb un desenvolupament sostenible”

Lluís Rabell
CATALUNYA SÍ QUE ES POT

“Hem de construir el corredor per no quedar al marge de la innovació”

Dídac Ramí­rez
RECTOR DE LA UB

“Si Foment hagués fet la feina no hauríem d'haver creat la taula per al corredor”

Jordi Baiget
CONSELLER D'EMPRESA

“Les empreses necessitem el desenvolupament de la infraestructura”

Josep González
PRESIDENT DE PIMEC

“Som en el temps de descompte i l'obra és ara ja una urgència inajornable”

Pere Vila
PRESIDENT DIPUTACIÓ DE GIRONA

Front català polític, econòmic i social pel corredor mediterrani

Puigdemont insta el futur Govern central a prioritzar les obres de l'eix ferroviari

Foto de família dels participants a la primera reunió de la taula estratègica del corredor, ahir als jardins del palau de Pedralbes

ALEX GARCIA

ÓSCAR MUÑOZ
Barcelona

El corredor mediterrani ha unit un centenar d'entitats catalanes, entre administracions, agents econòmics i socials, partits polítics i universitats, entre d'altres, amb un objectiu comú: reclamar l'execució urgent d'aquesta infraestructura. Ahir totes aquestes entitats es van reunir per primer cop a la taula estratègica promoguda pel Govern per impulsar la construcció d'aquest eix ferroviari, un dels que la UE considera bàsics, llargament reivindicat a Catalunya i que acumula retards importants.

La trobada va tenir lloc al palau de Pedralbes de Barcelona i la va presidir el president Carles Puigdemont, que va instar l'Executiu que sorgeixi de les eleccions generals del 26 de juny a situar aquest projecte entre les seves actuacions prioritàries. Va ser una crida que ahir mateix va rebre la resposta de l'actual Govern central. El ministre de l'Interior en funcions, Jorge Fernández, va respondre en una roda de premsa a la seu barcelonina del PP que aquesta legislatura s'han invertit 6.237 milions d'euros en aquest eix i que ja hi ha trams de la via que s'estan "a punt d'acabar".

La creació d'aquest front català respon al compromís que va adquirir el president de la Generalitat al Parlament el 16 de març d'impulsar una aliança tan àmplia com fos possible a Catalunya i amb les comunitats veïnes per defensar la construcció del corredor davant el Govern central, que és el principal responsable de l'execució. Aquesta entesa va ser a les agendes de temes a tractar a les trobades recents que Puigdemont ha mantingut amb

FÒRUM D'AMPLI ESPECTRE

Un centenar d'entitats s'uneixen en una taula estratègica a favor del projecte

ALIANÇA INTERIOR I EXTERIOR

El president advoca per pressionar des de Catalunya i amb altres comunitats

els seus homòlegs valencià, Ximo Puig, i balear, Francina Armengol.

"Volem que el Govern espanyol escolti la veu d'Europa, de la societat diversa i plural, amb empresaris, institucions, sindicats, universitats, representants polítics. Considerem de manera molt generalitzada que fan falta atenció, compromís i execució sense demora en els projectes que formen part del tram del corredor mediterrani", va manifestar Puigdemont en la seva compareixença després de la reunió. El president va lamentar el retard d'aquest projecte. "Quan parlem de retards en l'execució de pressupostos i polítiques prioritàries -va emfatitzar-, també parlem de llocs de treball, competitivitat i pèrdua d'oportunitats del nostre teixit econòmic, de

manera que aquest retard té unes conseqüències absolutament perjudicials per a la nostra gent".

El president va recórrer a l'últim informe del Tribunal de Comptes Europeu, que censura la lentitud en l'execució del projecte. I va posar l'exemple del tram transfronterer Figueres-Perpinyà d'alta velocitat, pel túnel del Pertús, que actualment té un trànsit deu vegades menor del que es va preveure per al 2009. Tots aquests retards, va afegir citant els auditors comunitaris, "que fan que fàbriques i ports no estiguin connectats amb el corredor, demostren que el concepte de corredor ferroviari de mercaderies encara no s'està prenent en consideració".

La taula ha fixat sis línies estratègiques que es desplegaran en quatre

grups de treball i una comissió permanent. També es crearà una oficina operativa. A més d'acords amb València, Múrcia, les Balears i Andalusia, s'establiran mecanismes de seguiment i col·laboració amb el Govern central i la UE. Entre les propostes consensuades ahir hi ha la reclamació d'un coordinador espanyol per al corredor, que hauria de ser un professional tècnic de prestigi amb poders en el desenvolupament del projecte. Hi ha prevista una cimera a València abans de les vacances d'estiu a què també s'ha convidat la presidenta balear, Francina Armengol, i que està oberta a altres dirigents autonòmics. "Hi anirem amb l'Euromed per escenificar el retard que suposen els 45 quilòmetres de via única", va dir Puigdemont amb referència al tram ferroviari entre Tarragona i Vandellòs.

LA INVERSIÓ DE RAJOY

El Govern del PP recorda que aquesta legislatura s'han invertit en l'eix 6.237 milions

VALÈNCIA

El Parlament valencià, amb el suport del PP, també exigeix el corredor

En aquesta primera reunió, entre d'altres, hi van participar tots els grups polítics del Parlament, els presidents de les quatre diputacions, ajuntaments, cambres de comerç, rectors d'universitats, els presidents dels ports de Barcelona i de Tarragona, representants de les patronals Foment, Pimec i Cepime, els líders dels sindicats CC.OO. i UGT i els degans dels col·legis professionals d'enginyers de camins, enginyers industrials, economistes i arquitectes. Pel Govern, a banda de Puigdemont, hi van assistir els consellers de Territori i Sostenibilitat, Josep Rull, i d'Empresa i Coneixement, Jordi Baiget, i alts càrrecs dels seus departaments.

El president del grup popular al Parlament, Xavier García Albiol, que també va anar a la reunió, va deixar clares algunes discrepàncies respecte del que va dir Puigdemont. El diputat va posar en relleu la feina feta pel Govern del PP i va sol·licitar al president català que el convidi a la taula estratègica: "No és un projecte d'un contra els altres, sinó un projecte en què hem d'anar tots de la mà". Així mateix, va assegurar que la previsió és que l'eix estigui acabat "d'aquí tres o quatre anys".

També ahir les Corts Valencianes van acordar demanar al Govern central que posi en marxa els estudis previs i la planificació de les connexions del corredor, que fixi una data d'inici de les obres i posada en servei i que obri una línia pressupostària que garanteixi l'execució del projecte. Segons informa Efe, la iniciativa, aprovada amb l'única abstenció del diputat de Podem César Jiménez, va tirar endavant després que els grups pactessin un text a partir de l'inici de Ciutadans i les esmenes del PSPV, Compromís i Podem, de manera conjunta, i el PP. El president Ximo Puig va dir que el president Rajoy i la ministra de Foment, Ana Pastor, han "esquivat" les comunitats de l'eix mediterrani per no avançar "res" i posar en dubte la seva "virtualitat estratègica", fet que, va advertir, "no tornarà a passar".●

Tornar a la prosperitat

Josep Rull i Andreu

Les nostres empreses han apostat de manera valenta i decidida per les exportacions. També hem atret més inversió estrangera que ningú al sud d'Europa, sovint com a plataforma per a accedir a mercats molt més extensos que el català. Davant aquest fet, que han de fer les administracions que actuïn amb sentit de país? Posar en joc els elements d'inversió i de gestió que afavoreixin aquest desenvolupament. A Catalunya, això té nom propi:

J. RULL, conseller de Territori i Sostenibilitat

corredor mediterrani, un eix econòmic prioritzat per la Comissió Europea i amb enormes potencialitats futures.

La infraestructura ferroviària hi té un rol central i continuarem exigint que l'Estat compleixi amb els seus compromisos. Ara bé, el corredor va més enllà dels trens de mercaderies. És una aposta per un model d'infraestructures amb prou capacitat, interoperabilitat i intermodalitat per atendre les necessitats, per noves àrees de desenvolupament industrial, logístic i tecnològic que ofereixin millors localitzacions a empreses internacionalitzades,

i per la cooperació amb el sector privat per optimitzar l'ús de les dotacions existents...

Amb l'Oficina Catalana del Corredor Mediterrani impulsarem les accions necessàries, dialogant amb els agents econòmics i socials i col·laborant amb els altres territoris del corredor. N'hem parlat molt, l'hem estudiat a bastament, hem esperat sense defallir que s'hi invertís... Ara hi donarem l'empenta definitiva perquè l'economia -i, amb ella, la societat- torni a una senda duradora de prosperitat. Més llocs de treball. Millor Estat de benestar.

ECONOMIA

R7

Marcadors

LA XIFRA

3.500

ELS MILIONS DE LITRES DE CERVESA CONSUMITS L'ANY A ESPANYA

► Els espanyols beuen l'any 3.509 milions de litres de cervesa, l'equivalent a 17.543 canyes o 10.632 llaunes de cervesa, i hi gasten l'any 13.160 milions d'euros, equivalent a l'1,3% del PIB

LA TENDÈNCIA

18%

ELS ATURATS A LA UE QUE VAN TROBAR FEINA L'ÚLTIM TRIMESTRE DEL 2015

► El 18% dels aturats a la UE el tercer trimestre del 2015 -uns 3,5 milions de persones- va trobar feina els tres mesos següents, el 64% va seguir parat i el 18,4% va passar a una situació

LA COMPANYIA

Ercros

PREVEU TANCAR EL SEMESTRE AMB 17 MILIONS DE BENEFICI

► Ercros preveu tancar el primer semestre amb un benefici de 17 milions d'euros, cosa que triplicaria el resultat del mateix període del 2015, gràcies a la bona marxa del mercat on es mou l'empresa

APOSTA TURÍSTICA ► Tal com ja va avançar dilluns Regió7 en la seva edició digital, Albert Tulleuda ha estat l'escollit per Fira de Manresa per dirigir l'organisme amb l'objectiu de coordinar l'estratègia turística de la ciutat. Tulleuda ha dirigit la Fundació Cardona Històrica i és encara el director del Museu de la Pell d'Igualada

El patronat de Fira de Manresa nomena nou gerent el manresà Albert Tulleuda

► La incorporació del responsable de potenciar els valors turístics de la ciutat es farà l'1 de juliol

CARLES BLAYA | MANRESA

El Patronat de Fira de Manresa va aprovar ahir al migdia el nomenament com a gerent de Fira de Manresa del manresà Albert Tulleuda, nom que ja va avançar Regió7 dilluns passat. Tulleuda, que arriba amb l'encàrrec de coordinar l'estratègia turística de la capital del Bages, s'incorporarà a la nova tasca el proper 1 de juliol.

Albert Tulleuda ha estat escollit després que s'obris un procés de selecció al qual van presentar-se, inicialment, disset persones, la majoria de Manresa, segons han explicat fonts de la fira. Del total de candidats en van ser triats tres per al procés final de selecció, que va fer el comitè executiu de la fundació. Tulleuda va ser ahir la persona proposada pel comitè al patronat.

Albert Tulleuda Lari (1968) és llicenciat en Història de l'Art per la Universitat de Barcelona, màster en Gestió Cultural també per la UB, amb un postgrau d'organització i gestió d'empreses culturals, i amb formació sobre turisme industrial i museus. Actualment és director del Museu de la Pell d'Igualada i Comarcal de l'Anoia, càrrec que ocupa des del març del 2008. Entre el 2004 i el 2008 va ser director-gerent de Fundació Cardona Històrica i gerent de Cal Roja de Cardona SL.

Com a director del Museu de la Pell d'Igualada, és membre de la

ARXIU/SALVADOR REDÓ

Albert Tulleuda és encara el director del Museu de la Pell d'Igualada

Comissió Executiva i cap del programa de turisme industrial del Sistema Territorial del MNAC-TEC, membre de la Comissió Executiva Tècnica de la Xarxa de Turisme Industrial de Catalunya i representant a la Xarxa de Museus de la Diputació, entre d'altres. Ha comissariat exposicions, és autor de comunicacions i articles sobre gestió cultural i turística i ha col·laborat amb diversos mitjans de comunicació.

La missió de Tulleuda a Fira de Manresa consistirà a «vestir l'interessant oferta de Manresa, picar

portes a petita escala i treballar per aglutinar les ofertes de Montserrat, Cardona o Sant Benet», explicava ahir a aquest diari Pere Casals, vicepresident primer del patronat de Fira de Manresa.

El 2013, la Fundació Fira de Manresa va modificar els seus estatuts per aixopugar també la gestió dels recursos turístics de la ciutat (fins llavors, coordinats directament per l'Ajuntament), com són l'Oficina de Turisme i el carrer del Balç, i posar en marxa l'estratègia per a la Manresa del 2022, per a la commemoració del 500 ani-

versari de l'estada de sant Ignasi de Loiola a la capital del Bages. D'aquesta manera, Fira de Manresa mantenia la coordinació de l'activitat firal de la ciutat i passava a responsabilitzar-se de la gestió turística. Calia, però, tancar l'operació posant-hi al capdavant una persona amb experiència en el sector per complementar el fins ara responsable de la gerència de l'organisme, Joan Haro, que respon a un perfil més tècnic i molt especialitzat en el sector firal. El desembre passat, el patronat de la fundació va decidir posar en marxa el procés de selecció per triar un gerent que assumeixi, principalment, les tasques turístiques, ja que Haro mantindrà l'autonomia en l'organització del calendari de fires de Manresa.

Albert Tulleuda tindrà sota la seva responsabilitat una plantilla de mitja dotzena de persones i haurà de gestionar un pressupost ampliat enguany per l'Ajuntament de Manresa fins als 600.000 euros, dues terceres parts del qual s'ocupen en el vessant firal de la institució.

Segons Pere Casals, el patronat ha valorat especialment de Tulleuda «la seva experiència a Cardona i a Igualada, on va agafar uns valors turístics positius, però desestructurats, i els va potenciar». També s'ha tingut en compte, diu Casals, que «és manresà, coneix Manresa a fons i se l'estima».

La despesa de les llars continua impulsant l'economia

EFE | MADRID

El Banc d'Espanya va assenyalar ahir que la informació disponible apunta que en el segon trimestre es mantindrà el creixement gràcies a la despesa de les llars, si bé considera que podria donar-se «una certa moderació en el ritme d'expansió de l'activitat».

En el seu últim butlletí econòmic, l'entitat recorda que l'economia espanyola va créixer en el primer trimestre el 0,8%, el mateix que en els dos trimestres anteriors, segons l'avançat per l'INE que ahir publicava la informació desagregada dels components del PIB. Segons el Banc d'Espanya, l'expansió de l'economia ha seguit sustentant-se en el consum privat intern, una tendència que es mantindrà en el segon trimestre.

Els indicadors de l'abril mostren una prolongació del creixement de la despesa de les llars, encara que el seu comportament és diferent, ja que la confiança dels consumidors ha augmentat, però ha baixat la dels comerciants detallistes, en tant que les matriculacions han repuntat amb força, però s'han alenat les vendes detallistes i la producció de béns de consum.

El butlletí destaca que les condicions financeres han continuat afavorint el comportament dinàmic de la despesa de les llars, ja que els tipus mitjans dels nous préstecs s'han mantingut inalterats, mentre que el volum d'operacions ha crescut tant en els préstecs per a consum com en els hipotecaris. També indica que durant l'abril s'ha mantingut el to positiu dels indicadors d'ocupació i que en la negociació col·lectiva la pujada salarial mitjana se situa encara per sota del límit de l'1,5% acordat pels agents socials per al 2016.

Quant a l'activitat de les empreses, assenyala que segueix el to expansiu, però a menor ritme que en mesos anteriors, sobretot en els serveis i la construcció. Per contra, els indicadors relatius a la inversió empresarial mostren més dinamisme. Del sector exterior, el butlletí destaca la bona evolució de les exportacions dels béns de consum durador i el vigor del turisme receptor, mentre que les vendes a l'exterior dels béns d'equip van moderar el seu avanç i les importacions també es van alenar.

Afloreu 13.700 milions per l'obligació de declarar els béns a l'estranger durant el 2016

EFE | MADRID

L'obligació de declarar els béns i drets situats a l'estranger (model 720) ha permès que aflorin aquest any més de 13.700 milions, el que eleva fins a més de 140.900 milions d'euros el declarat en els quatre anys de vigència de la norma.

Segons va explicar ahir el director general de l'Agència Tributària (AEAT), Santiago Menéndez,

el primer any (2013) va ser l'exercici en el qual més béns i drets a l'exterior van declarar per primera vegada els contribuents, amb 91.300 milions, seguit del segon, 20.900 milions, i del tercer, 14.900 milions. Per tipus de béns, en el transcurs d'aquests quatre anys, s'han declarat més de 24.600 milions d'euros en comptes, 12.100 milions en immobles i més de

104.000 milions en fons, assegurances i accions.

Dels 13.700 milions d'euros d'aquest any en béns i drets situats a l'estranger, més de 2.600 milions han estat declarats per primera vegada aquest any en comptes, més de 1.000 milions en immobles i més de 10.100 milions en fons, accions i assegurances.

Menéndez va subratllar que se-

gueixen rebent declaracions presentades fora de termini per evitar les sancions per l'incompliment. Segons la seva opinió, això és conseqüència que l'augment de control del patrimoni a l'estranger per la creixent captació d'informació tributària internacional inducteix a més contribuents cada vegada a complir amb la seva obligació.

ECONOMIA

LA BANDERA DE BART SIMPSON

«El TC considera que la crema pública d'una foto dels reis d'Espanya en una plaça de Girona no està emparada per la llibertat d'expressió i constitueix delictes. És urgent que Bart Simpson expliqui al tribunal la lliçó americana»

TRIBUNA
UNIVERSITÀRIA

David Sanclimens

PROFESSOR DELS ESTUDIS D'EMPRESA
DEL CAMPUS MANRESA DE LA UVIC-UCC

Els Simpson són –per als que no n'han vist mai cap fragment– una famosa sèrie d'animació nord-americana al voltant del dia a dia d'una família de classe mitjana, en la qual s'aborden amb ironia aguda qüestions que són objecte de viu debat polític i social als Estats Units: la immigració, els problemes ambientals, la corrupció, el dret de portar armes... i la llibertat d'expressió.

En un dels capítols de la sèrie, Bart Simpson, el fill gamberro, és fotografiat davant d'una bandera nord-americana en una postura irrespectuosa –que en realitat no és tal–, i tota la família acaba empresonada al Centre de Reeducació Ronald Reagan com a conseqüència de la pressió social i la premsa sensacionalista, que els acusa de violar la llei denominada «El govern sempre té la raó».

El debat que la sèrie posa sobre la taula

és el dels límits de la llibertat d'expressió i la sacralització legal de determinats símbols. D'acord amb la primera esmena de la Constitució americana, el Congrés dels Estats Units no pot fer cap llei que limiti la llibertat d'expressió.

En aquest sentit, és famosa la Sentència del Tribunal Suprem dels Estats Units dictada en el cas Texas vs Johnson, que revisava la condemna imposada al sr. Gregory Lee Johnson per un jutjat de Dallas. El seu delictes: cremar una bandera americana en una manifestació contra el govern, i per tant, infringir la llei que prohibia actes contraris a objectes respectats.

La Cort Suprema, en una votació ajustada, va considerar que l'acte de cremar la bandera constituïa una conducta expressiva, un discurs simbòlic protegit per la primera esmena, que garanteix la llibertat d'expressió. Malgrat entendre que la bandera nord-americana era considerada majoritàriament com el símbol més important d'unitat nacional i dels valors americans, aquesta no era raó suficient per vulnerar la llibertat d'expressió prohibint el dret de cremar-la en una manifestació, encara que molta gent ho considerés un gest execrable. El govern –diu literalment la sentència– no pot ordenar per llei un sentiment d'unitat entre els seus ciutadans, en tot cas ha de persuadir-los.

A Espanya, la llibertat d'expressió també

Els Simpson al Centre de Reeducació Ronald Reagan

està garantida per la Constitució, i el seu exercici només està limitat en la mesura que entri en col·lisió amb altres drets fonamentals constitucionalment protegits. El Tribunal Constitucional ha anat alguns cops molt enllà en la protecció d'aquesta llibertat, per exemple, en la Sentència 235/2007, que declara inconstitucional el delictes consistent a difondre idees o doctrines que neguin l'Holocaust (en ocasió del procés al propietari de la llibreria Europa, de Barcelona), en contradicció amb la posició que mantenen els països del nos-

tre entorn democràtic, que penalitzen el denominat negacionisme.

En canvi, quan l'exercici de la llibertat d'expressió afecta determinats símbols, la posició del TC ha estat la contrària: la Sentència 177/2015 considera que la crema pública d'una foto dels reis d'Espanya en una plaça de Girona no està emparada per la llibertat d'expressió i constitueix delictes. És urgent que Bart Simpson els expliqui la lliçó americana: no es pot imposar per llei el sentiment d'unitat o de respecte, es tracta de persuadir.

COMPLICITATS MÉS ENLLÀ DE LA COMARCA

«Al Bages estem molt escamnats per les insuficiències en infraestructures, tant per la manca com per la ineficiència»

LLETRES DE CANVI

Pere Casals

PRESIDENT DE LA CAMBRA
DE COMERÇ DE MANRESA

Fa uns quants anys, sols es parlava del Corredor del Mediterrani en cercles reduïts. Conscients que ens hi anava el futur econòmic de bona part de l'Arc Mediterrani, les Cambres de Comerç implicades vam acordar que calia advertir-ho a la resta del món empresarial, acadèmic i polític, i assolir influència als centres de decisió en un tema tan cabdal.

Així va néixer FERRMED, que ha fet una labor tècnica i de difusió impagable, i ha esdevingut la punta de llança a escala

d'institucions europees que va posant seny a les decisions sobre el tema. I que també ha hagut d'adoptar el paper de fiscalitzador dels incompliments dels diferents estats que, pel que es veu, no s'acaben de creure això de la unió econòmica europea.

A Catalunya, ara es té clar, però amb la nostra veu no n'hi ha prou, i encara aquesta mateixa setmana n'hem tornat a parlar. Serà decisiu coordinar les estratègies amb les diferents regions i comunitats implicades. No pot ser d'altra manera, cal actuar traspasant fronteres difuminades, diferències polítiques i culturals; ens hi va el futur.

Això que ens sembla tan lògic i natural, a escala local sembla que no es vegi tan clar. Al Bages estem molt escamnats per algunes de les insuficiències en infraestructures, tant per la manca com per la ineficiència d'algunes d'aquestes. I anem parlant-ne, piulant, publicant, i fent reunions amb les administracions superiors, que fan moltes promeses i poques actuacions. Fins i tot els fòrums de debat o de

pressió a vegades s'han usat per lluites de poder o de desgast dins la comarca. I així ens ha anat.

Sembla que no ens adonem que compartim necessitats amb comarques veïnes. Per exemple, l'enllaç ferroviari de Súria i Sallent amb Castellbisbal, amb ample europeu per incorporar-se al Corredor del Mediterrani, tant ens interessa a nosaltres com a la indústria exportadora del Baix Llobregat nord. Un altre exemple és el servei de viatgers via Adif, on tant nosaltres com Sabadell i Terrassa tenim necessitat d'escurçar el temps cap a Barcelona. En ambdós casos, per què no unim esforços amb les comarques veïnes involucrades? No ens adonem que aquestes fins i tot tenen més massa crítica que nosaltres, i que la suma ens afavoreix a tots?

Des de la Cambra de Manresa hem començat a treballar amb les homònimes de Sabadell i Terrassa per fer-les còmplices d'una idea que va sorgir en una jornada del Consorci Viari: unir les tres capitals

amb Barcelona mitjançant un tren Regional que no pari enlloc més, i amb prioritats sobre Rodalies.

Decidir sobre aquesta proposta és en mans de la Generalitat, no cal anar a Madrid. Si ens ho creiem les dues comarques i ens ho neguen, hauran de donar moltes explicacions.

Per això, les Cambres, i qui s'hi vulgui afegir, intentarem fer evident que la millor manera de fer-nos sentir i que ens prenguin seriosament és aquesta complicitat supracomarcal, que aglutini interessos confluents i complementaris amb sentit per a diferents territoris propers. Amb la clara voluntat que finalment siguin els càrrecs electes locals d'aquestes comarques els que n'acabin prenent el lideratge. Esperem que estiguin a l'alçada dels reptes, i siguin capaços de treballar plegats més enllà de colors polítics cap a aquests objectius comuns, en benefici dels seus ciutadans i l'activitat econòmica dels territoris que representen.

90 anys de creixement conjunt

Arribem fins al nostre 90 aniversari sent l'únic banc espanyol de propietat familiar, reforçant el nostre compromís amb l'assessorament responsable, amb la coinversió i amb un model bancari sostenible basat en les relacions a llarg termini i un alt nivell de solvència. Gràcies a tots els que dipositen la seva confiança en nosaltres per fer-ho possible.

BancaMarch

90
ANIVERSARI