

visquemterrassa

www.visquemterrassa.tv / www.terrassa.cat

2010 Any nou, nous horitzons

→ Inversions públiques, benestar social, aposta per la nova economia, impuls a la creació de treball, educació: eixos del pressupost municipal per deixar enrera la crisi i iniciar **una nova dècada**

[Inversions FEIL per al 2010 →](#)

[La futura plaça del Primer de Maig →](#)

[Obres a l'antic poble de Sant Pere →](#)

[Habitatge: noves promocions →](#)

El sistema de comunicació municipal, un servei públic per a tots els ciutadans i les ciutadanes.

■ **VisquemTerrassa**
Revista d'informació municipal i ciutadana. Repartiment a domicili.

■ **Sortim!**
Una agenda mensual amb propostes culturals i d'oci per viure a fons la ciutat. Participa al blog www.sortimterrasa.blogspot.com.

■ **VisquemTerrassaTV**
Una webTV, a Internet, amb continguts audiovisuals d'actualitat. www.visquemterrasa.tv

■ **La web municipal**
A www.terrasa.cat, tot l'Ajuntament a Internet: informació, administració electrònica, serveis.

■ **Edicions municipals**
L'Ajuntament edita periòdicament llibres, publicacions, dossiers i fullets sobre temes monogràfics i d'utilitat ciutadana.

■ **Terrassa Capital**
El Pla de comunicació municipal. Més informació a www.terrasa.cat i a www.terrasacapital.blogspot.com.

■ **Punts infoservei**
Punts d'accés a Internet a diferents indrets. També hi ha disponible una àmplia xarxa d'ordinadors d'accés gratuït.

■ **El portal ciutadà**
Un espai obert a les entitats i a la participació, a www.terrasa.net.

■ **Servei 010**
Un servei d'informació telefònic i a la web.

■ **Mitjans de comunicació públics**
CanalTerrassa TV
Ràdio Municipal: 95.2 FM
www.terrasadigital.cat

Ajuntament de Terrassa

Edita: Ajuntament de Terrassa. Presidència. Servei d'imatge i Comunicació. Raval de Montserrat, 14, 08221 Terrassa | Direcció: Joan Rovira | Redacció: Josep Manel Martínez, Isabel Marqués, Jordi Garreta, Eduard Martín-Borregón | Disseny gràfic: Marta Serrán, Marcos A. García | Fotografia: BadiaCasanova, Isabel Marqués, Miquel Carol, Eduard Martín-Borregón, Arxiu Municipal, Jordi Canyameres (portada Sortim!) | Correcció: Montse Fernández | Pla de comunicació i campanyes: Olga Cabús | WebTV: Marc Riera, Paula Lienard | Distribució i difusió: Isabel Carboné, Pilar Ordoño | Web: Elena Benito | Coordinació Sortim!: Jordi Garreta | Impressió: Gratesa | Distribució: Andy Repart | Dipòsit legal B-16102-82 0 | Tiratge: 80.000 exemplars. Revista gratuïta. de 10 edicions anuals. Més informació a: www.comunicacionmunicipal.blogspot.com

la carta de l'alcalde

Pere Navarro
Alcalde de
Terrassa

Any nou, ciutat renovada

L'aprovació del pressupost de l'Ajuntament per al 2010 marca les grans línies del que farem aquest any a la nostra ciutat. Els serveis, les inversions, els projectes: tot es tradueix a números i a partides i es posa en calendari. Però els autèntics protagonistes del pressupost municipal són, com sempre, les persones a les quals van adreçades les actuacions que programem per a aquest 2010.

Mantenim com a prioritats polítiques el benestar social, les mesures orientades a persones i famílies que pateixen l'impacte de la crisi econòmica. També és una prioritat l'aposta per la seguretat, per la neteja dels nostres carrers i pel manteniment de parcs, places i equipaments de la ciutat. La formació i el reciclatge professional són altres eines que també posem al servei de les persones que busquen noves oportunitats al món del treball i que estan recollides en el Pacte de Terrassa per la cohesió davant la crisi, signat per tots els grups municipals a mitjans d'aquest any. Aprofitem la capacitat que tenen les inversions en obres públiques (les municipals, les de la Generalitat i les del Govern espanyol, a través dels Fons d'Inversió Local) per generar llocs de treball i activitat per a les empreses.

Aquests són els grans eixos d'actuació, centrats en els ciutadans i ciutadanes, no només per donar resposta a les necessitats immediates que ens planteja la situació econòmica, sinó també per construir horitzons de futur i de progrés col·lectiu. Tot això, en un context de congelació dels impostos i taxes municipals i de reducció notable dels ingressos: estem fent ja un gran esforç en innovació i eficiència per treure el màxim rendiment de tots els recursos, i estem assolint resultats satisfactoris sense rebaixar la qualitat del servei.

L'any nou comença, doncs, amb nous projectes per a una ciutat que es renova i es prepara per al futur, disposada a aprofitar les oportunitats que té al davant per desenvolupar-se, crear riquesa i feina i generar benestar i qualitat de vida. El meu desig és que el 2010 sigui un any de pau, de convivència, de prosperitat i de felicitat per a tothom.

■ **Blog:** www.perenavarro.blogspot.com
■ **Correu:** pere.navarro@terrasa.cat (a/e) o Raval de Montserrat, 14, 08221 Terrassa
■ **Parla amb l'alcalde:** en directe cada dijous a CanalTerrassaTV, a les 21 h. També a www.terrasadigital.cat.

Pressupost crisi, millora

L'Ajuntament destinarà 253,7

El pressupost de l'Ajuntament per a 2010, aprovat inicialment el 22 de desembre per un import global de 253,7 milions d'euros, s'ajusta a la reducció d'ingressos i a les prioritats polítiques i s'orienta a reforçar la resposta a la crisi (mesures socials, formatives i de promoció econòmica), a millorar la ciutat i la qualitat de vida de les persones i a preparar la ciutat (inversions, innovació, nova economia i projectes es-

municipal 2010: mesures anti- de la ciutat i rellançament

milions d'euros als serveis i inversions a tots els districtes de la ciutat

tràgics) per liderar la propera etapa de desenvolupament i rellançament econòmic.

► **Prioritats pressupostàries**
El context de crisi marca el pressupost per a l'any vinent, durant el qual es continuaran aplicant les mesures acordades dintre del Pacte Anticrisi i es mantindran les prioritats de benestar social, treball i desenvolupa-

”
El pressupost s'ha ajustat a la reducció d'ingressos

ment econòmic, seguretat ciutadana i convivència i inversió pública.

Per àrees, el pressupost de l'Ajuntament defineix increments significatius: +5,66% per a Acció Social i Drets Civils i +3,10% per a Innovació i Desenvolupament Econòmic, dues de les grans prioritats polítiques per a aquest any 2009 i el proper.

el tema del mes:

Pressupost municipal 2010

Pressupost corrent de l'Ajuntament (sense incloure les inversions)

148,3 milions d'euros

Diminució del 1,36% en relació al 2009.

Pressupost total de l'Ajuntament (amb les inversions)

173,4 milions d'euros

Pressupost consolidat (amb organismes autònoms i societats)

253,7 milions d'euros

Concepte	% sobre pressupost 2009	% sobre pressupost 2010	% variació 2009-2010
Impostos, taxes i altres ingressos propis	59,46%	61,98%	+2,82%
Aportacions d'altres administracions	40,54%	38,02%	-7,50%
Total	100%	100%	-1,36%

Procedència dels Ingressos: detall

Pla d'Inversions 2008-2010: 143 milions d'euros

Despeses per àrees

Inversions 2010 per grans conceptes

Un objectiu clau és preparar la ciutat per al relleu econòmic

Serveis Socials, una de les principals prioritats pressupostàries

► **Baixen els ingressos**
La política fiscal de contenció que ha comportat congelar nombrosos impostos i taxes municipals i els efectes de la crisi fan que els ingressos municipals baixin globalment un 1,36%. Es preveu una reducció de 9 milions d'euros en aportacions de l'Estat i una baixada d'1,4 milions d'euros en impost de construccions. Aquestes reduccions han comportat una redistribució de les despeses i l'aplicació de mesures d'eficiència per treure el màxim rendiment dels recursos disponibles.

► **L'atur, objectiu central**
L'impacte de les obres del FEIL 2009 (creació de més de 1.500 llocs de treball) i d'altres inversions de l'Ajuntament i de la Generalitat ha contribuït a frenar l'increment de l'atur, un dels objectius fonamentals en aquest moment. Tanmateix, es detecten alguns signes de reactivació i una dada interessant pel que fa a les perspectives de la nostra ciutat: Terrassa té 214.000 habitants i continua creixent a un ritme més moderat en més de tres mil persones anualment, portant camí d'esdevenir la tercera ciutat de Catalunya.

El nou pressupost contempla la compra de 2 cotxes elèctrics i 10 motocicletes destinades a la Policia Municipal.

Pressupost d'inversions: **27,9 milions d'euros**

El Pressupost d'Inversions municipals per al 2010 és de 27,9 milions d'euros, que se sumen a les inversions de l'Estat a Terrassa per a l'any vinent i a les que té previstes la Generalitat, entre les quals destaca el Metro de Terrassa.

► Obra pública i infraestructures 12 milions d'euros (43 per cent del total)

- Completar la Urbanització de Les Martines: aquest any 2010 s'acabarà definitivament la urbanització d'aquest sector.
- Continuar les obres de l'Antic Poble de Sant Pere
- Reurbanització de la Rambla d'Ègara d'acord amb el projecte presentat fa unes setmanes i que va ser fruit de la participació ciutadana.
- La urbanització del sector del Pla del Bon Aire.
- Altres actuacions destacades d'infraestructura urbana i obra pública són la reposició de diversos col·lectors a la ciutat, els equips de control remot d'aigües residuals o l'adequació dels espais interiors dels blocs de Can Parellada.

► Equipaments 10,5 milions d'euros (38 per cent del total)

- Equipaments culturals, com la dotació per continuar el projecte de la construcció de la Biblioteca del Districte 3, i els fons per seguir la rehabilitació de l'antic Teatre Principal.
- Les dotacions per al projecte del Parc Audiovisual de Catalunya. Una part en forma de subvenció de capital per ajudar al seu reequilibri financer al 2010 mentre es porten a terme i maduren les inversions realitzades, i altre en forma de préstec reintegrable per finançar bàsicament l'ampliació de capital que ha de fer el Parc Audiovisual (dins del Pla inicial d'ampliacions progressives fins al capital final previst) el destí final de la qual es finançar parcialment les inversions ja realitzades.
- L'adequació de les antigues naus de SAPHIL per instal·lar-hi el casal cívic de Ca N'Aurell.

- Encarregar l'avantprojecte per rehabilitar la Masia Freixa.
- Manteniment de diverses escoles de la ciutat.
- Milliores de les instal·lacions del Club Natació Terrassa.

► Pla de la Maurina i contracte-programa Districte 2

La dotació corresponent al 2010 per a aquests programes en col·laboració amb la Generalitat de Catalunya.

► Participació ciutadana en el pressupost d'inversions

La dotació per finançar les actuacions en procés de consulta ciutadana, per valor de 4 milions d'euros.

► Altres actuacions destacables

En el capítol d'inversions destaquen altres actuacions com les reformes de les instal·lacions elèctriques de diversos edificis de l'Ajuntament, l'actualització de les plataformes tecnològiques que permeten implementar l'administració electrònica i la compra de 2 cotxes elèctrics i 10 motocicletes destinades a la Policia Municipal.

Dintre del pressupost ordinari es troben també diverses actuacions al territori relacionades amb la seguretat, amb el manteniment i la millora d'espais públics a tots els districtes de la ciutat, que són fonamentals per al benestar i la qualitat de vida de les persones, i que es concretaran en alguns casos al llarg de l'any 2010. ■

Els pressupostos contemplen la rehabilitació del Teatre Principal

Les prioritats polítiques del Govern Municipal

► Mesures (socials, formatives i de promoció econòmica) per reforçar la resposta a l'impacte social i econòmic de la crisi, tot garantint la **cohesió social a la ciutat** i aprofitant l'efecte generador de llocs de treball i d'activitat empresarial que tenen les inversions públiques ja en marxa o projectades.

► Millora de la ciutat, a tots els districtes, i de la qualitat de vida i **benestar de les persones**.

► Posar les bases (inversions públiques, innovació, nova economia i projectes estratègics) perquè Terrassa lideri la propera etapa de **desenvolupament i relançament econòmic**.

La nova urbanització de la Rambla d'Ègara serà una realitat l'any vinent

El nou fons servirà per enllestir la cinquena fase del Parc de Vallparadis i portar-lo fins a Can Jofresa

La rehabilitació de la coberta i la façana de les actuacions prioritàries

Pla estatal d'inversions a Te

El nou Fons aportarà a Terrassa més de 22 milions d'euros, dels quals prop de 4,5 milions es destinaran a despesa a persones dependents, serveis socials i promoció i reinserció social.

El Fons Estatal per a l'Ocupació i la Sostenibilitat Local neix com una continuació del FEIL per a finançar inversions municipals que generin ocupació i actuacions socials i que contribueixin a la sostenibilitat econòmica, social i ambiental durant el 2010. El govern de l'Estat destina a aquest fons 5.000 milions d'euros, que es repartiran entre tots els municipis en funció del nombre d'habi-

tants. A Terrassa li corresponen 22.296.601 euros. A diferència del FEIL, el nou fons permet destinar una part dels diners a despesa corrent. Així, els ajuntaments podran dedicar fins el 20 per cent del que rebin a educació, atenció a persones en situació de dependència, serveis socials i promoció i reinserció social. L'Ajuntament destinarà més de 4.468.257 euros a aquestes partides

► Prop de 18.000 milions d'euros en inversions

El nou fons estatal farà possible l'execució d'inversions per valor de 17.828.344 euros destinades. Aquestes inversions s'agrupen en tres grans línies d'actuació: sostenibilitat econòmica, sostenibilitat ambiental i sostenibilitat social. Podran optar als ajuts del nou fons els projectes de nova planificació que es licitin a par-

S'invertiran 100.000 euros en donar suport a la implantació de la TDT

El mercats municipals milloraran l'accessibilitat

La inversió a l'avinguda

na de l'antic Hospital del Tòrax és una

terrassa

de 18 es dedicaran a inver-
a corrent en educació, aten-

tir de l'1 de gener i s'acabin
d'executar dins de 2010, que
no s'hagin inclòs als pressu-
postos municipals del 2009 ni
del 2010, que tinguin un import
màxim de 5 milions d'euros i
que no rebin ajuts d'altres ad-
ministracions. L'Ajuntament po-
drà presentar sol·licituds fins el
3 de febrer. El Ple o la Junta de
Govern hauran d'aprovar els
projectes pels quals es de-
mana finançament. ■

ció també servirà per ampliar el centre
d'Alí Estrenjer al Districte V

FONS ESTATAL PER A L'OCCUPACIÓ I LA SOSTENIBILITAT LOCAL

INVERSIONS PER A LA SOSTENIBILITAT ECONÒMICA	6.188.702
INVERSIONS PER A LA SOSTENIBILITAT AMBIENTAL	8.874.478
INVERSIONS PER A LA SOSTENIBILITAT SOCIAL	1.090.000
CONTINUACIÓ DE PROJECTES DEL FEIL 2009	1.675.164
TOTAL INVERSIONS	17.828.344
DESPESA CORRENT (20% DEL TOTAL)	4.468.257
TOTAL	22.296.601

INVERSIONS PER A LA SOSTENIBILITAT ECONÒMICA

Parcs Científics i Tecnològics. Centres de coneixement i innovació	
Rehabilitació de la coberta i la façana de l'antic Hospital del Tòrax	4.819.108
TOTAL	4.819.108
Infraestructures d'innovació i desenvolupament tecnològic	
Instal·lació de xarxes de fibra òptica als Instituts	150.000
Wi-fi a edificis públics municipals (biblioteques, centres cívics, ...)	180.000
Suport a la implantació de la TDT	100.000
TOTAL	430.000
Modernització de l'administració	
Impuls de l'administració electrònica	320.000
Evolució de plataformes tecnològiques i arquitectura de sistemes	325.000
Infraestructures bàsiques de sistemes d'informació	110.000
Nova infraestructura tecnològica (Llei 11/2007)	124.594
TOTAL	879.594
Actuacions als mercats municipals	
Millora accessibilitat als mercats municipals	40.000
Màquina tractament de gel i residus orgànics (Mercat de la Independència)	20.000
TOTAL	60.000
TOTAL INVERSIONS PER A LA SOSTENIBILITAT ECONÒMICA	6.188.702

INVERSIONS PER A LA SOSTENIBILITAT AMBIENTAL

Estalvi i eficiència energètica. Utilització d'energies renovables.	
Millora de l'enllumenat de Ca n'Aurell (290 punts)	370.000
Actuacions a l'enllumenat d'eixos comercials als barris	96.000
Completació de enllumenat de Can Gonteres	124.631
Millora d'instal·lacions elèctriques a escoles	978.413
Instal·lació de fusteria d'alumini a escoles (4)	912.080
Calderes biomassa a escoles (4)	822.860
Millora de les instal·lacions elèctriques d'edificis municipal	210.370
TOTAL	3.514.354
Patrimoni paisatgístic (àrees naturals, jardins i passeigs)	
Parc de Vallparadis (5ena fase)	3.408.124
Parc Vallparadis (zona Can Jofresa)	1.952.000
TOTAL	5.360.124
TOTAL SOSTENIBILITAT AMBIENTAL:	8.874.478

INVERSIONS PER A LA SOSTENIBILITAT SOCIAL

Accessibilitat barri de Can Boada (barreres arquitectòniques)	
Millora de l'accessibilitat a Can Boada	150.000
TOTAL	150.000
Milliores a edificis i equipaments socials i culturals	
Ampliació del centre cívic Avel·lí Estrenjer (Districte V)	850.000
Rehabilitació del centre esplanai El Tabal	40.000
Reforma del Casal de Joves de Sant Llorenç	50.000
TOTAL	940.000
TOTAL INVERSIONS PER A LA SOSTENIBILITAT SOCIAL	1.090.000

CONTINUACIÓ DE PROJECTES EXECUTATS AMB EL FEIL

Urbanització de la plaça del 1er de maig	1.675.164
TOTAL	1.675.164
TOTALCONTINUACIÓ DE PROJECTES EXECUTATS AMB FEIL	1.675.164

La nova passarel·la fa
107 metres de llargada

Nova passarel·la entre Can Palet i el Segle XX

L'estructura, que travessa el parc de Vallparadís a l'alçada del carrer de Morella i la carretera de Rubí, es podrà utilitzar al mes de febrer

La construcció d'aquesta passarel·la peatonal sobre el torrent de Vallparadís enllaça la carretera de Rubí (entre les cruïlles amb els carrers de Baldrich i del Mestre Trias) i el carrer de Morella, creant un punt de connexió entre els barris del Segle XX i Can Palet. La nova passarel·la, feta amb càrrec al Fons Estatal d'Inversió Local (FEIL) amb un cost d'un milió quatre-cents mil euros, 107 metres

de llargada, és d'acer i formigó i porta la il·luminació integrada a la barana. Un cop completat l'encaix i soldadura dels tres trams, durant aquest mes s'ha cobert tot el pont amb una capa de formigó conglomerat, s'han repintat les baranes i s'han efectuat les proves de càrrega amb camions. D'aquesta manera, la nova passarel·la ja podrà ser utilitzada pels vianants durant el mes vinent.

► Quarta passarel·la del parc de Vallparadís

Les obres d'aquesta passarel·la, la darrera projectada al parc després de les situades entre els carrers d'Escudé i del Germà Joaquim, la que uneix les Esglésies de Sant Pere amb el carrer de Salmerón i la del carrer de Sant Valentí, ha donat feina a quaranta persones, disset dels quals estaven en situació d'atur. ■

Espectacular muntatge

En el delicat procés de muntatge dels tres trams de més de trenta metres de la passarel·la han participat dues grues de 200 tones cadascuna. Les grues han aixecat l'estructura i l'han col·locada sobre els pilars sota la supervisió dels tècnics que han comprovat en tot moment i de manera mil·limètrica que les peces encaixessin. L'estructura ha estat fabricada per un taller d'Olesa de Montserrat, on s'ha treballat a triple jornada per complir amb el calendari previst.

En marxa la urbanització de l'antic poble de Sant Pere

La divisió de les obres en cinc fases pretén aconseguir el menor impacte possible per als veïns, sobretot en qüestions de mobilitat

■ Actuacions de la primera fase
■ Actuacions de la resta de fases

La primera fase, de les cinc existents, s'ha iniciat amb l'actuació als carrers Major de Sant Pere, de Bonaventura Castellet, de la Rectoria i a la plaça del Rector Homs. Aquesta fase, valorada en 884.000 euros, un vint per cent per sota del pressupost inicial, finalitzarà el setembre del 2010. La reurbanització opta per carrers anivellats amb un sistema de pavimentació que reaprofitarà les llambordes existents en bon estat, que es complementaran amb altres prefabricades. Així, la llamborda vella ocuparà el centre del carrer i la nova, més regular, els laterals. Als carrers on no hi hagi llambordes suficients es formigonarà la part central. També es renovarà l'enllumenat i el clavegueram.

► Properes fases

Més endavant, es preveu suprimir l'aparcament de la plaça de la Font del Comú, com a la plaça del Rector Homs, i dividir-la en tres espais amb un lloc de trobada per als veïns, un altre de jocs infantils i un dedicat a actes públics. També es crearà un nou vial entre les Esglésies i el parc, concebut com a mirador peatonal de la Seu d'Egara. Finalment, es prolongarà el carrer de Joan Duch fins a la plaça del Rector Homs, i es restringirà únicament com a pas de vianants. ■

La prioritat per als vianants és l'objectiu
La filosofia del projecte, que ha comptat amb la participació dels veïns, vol crear un barri amb prioritat per als vianants on el trànsit estigui restringit als veïns, als serveis i als actes relacionats amb les Esglésies de Sant Pere. Així, la urbanització no es limita a millorar la pavimentació, sinó que l'objectiu final és assolir l'harmonització de la zona amb la nova imatge de les Esglésies, nucli fundacional d'aquest conjunt urbà. En aquest sentit, la redacció del projecte ha anat a càrrec d'en Pere Riera, arquitecte encarregat del disseny de la reforma de la Seu d'Egara.

Tret de sortida a la campanya de rebaixes

Del 7 de gener al 6 de març els comerços de Terrassa se sumen a la campanya de rebaixes d'hivern

Durant aquest mes de gener, la campanya de rebaixes d'hivern s'inicia a tot Catalunya amb importants descomptes que arriben en alguns casos al setanta per cent. Durant aquest mes, els comerços poden aixecar les portes en dos festius d'obertura autoritzada, concretament el dia 3 de gener, diumenge previ a la festivitat de Reis i últim de la campanya de Nadal, i el diumenge 10 de gener, primer festiu de la campanya de rebaixes. Després d'una bona campanya de Nadal marcada per la irrupció del fred, que ha animat les vendes de roba d'abric, els comerciants confien que les rebaixes d'hivern, mal-

El 3 i el 10 de gener els comerços que ho desitgin obriran portes

grat la crisi econòmica, superin les vendes de l'any anterior, en què el sector va acabar amb un descens d'entre un 5 i un 10 per cent de facturació.

► **Consells per a consumidors i consumidoras**
Com cada any, cal recordar a tots els consumidors davant

la campanya de rebaixes d'hivern que és el seu dret exigir conèixer el preu ordinarí i el preu rebaixat, i que s'han de demanar i guardar els tiquets de compra i els resguards de pagament amb targeta, perquè són les seves garanties per poder fer les reclamacions, tant en període de rebaixes com la resta de l'any. Els consumidors poden exigir el compliment de la garantia en qualsevol cas, ja que les rebaixes no eximeixen el comerciant d'aquesta obligació. Tots els productes nous tenen una garantia de dos anys des que els adquirim, i aquesta data és la que ha d'aparèixer en el justificant de compra. ■

Solidaritat amb Oncolliga

Terrassa Centre, la marca comercial del centre de la ciutat, i "la Caixa" han destinat el dos per cent de totes les compres fetes amb la targeta Terrassa Comerç durant la

campanya de Nadal i Reis a la Fundació Lliga Catalana d'Ajuda Oncològica, Oncolliga. La targeta Terrassa Comerç es pot sol·licitar gratuïtament a les oficines de

"la Caixa" i ofereix avantatges i regals als consumidors. Des de principis d'any s'han distribuït més de 4.500 targetes Terrassa Comerç. Oncolliga ofereix anualment els seus serveis a unes 600 famílies amb malalts de càncer.

Així serà la futura plaça

La plaça del Primer de Maig, enllestida el 2010

El disseny ha estat consensuat amb els veïns de la zona i inclou un gran espai central, dues pèrgoles, jocs infantils i més vegetació

El projecte manté, en gran manera, l'estètica del disseny anterior, però preveu una sèrie de millores i reformes per crear un espai públic més funcional. Així, el nou disseny estableix un gran espai central que permetrà la celebració d'activitats culturals i socials, i també la col·locació de dues grans pèrgoles laterals que faran ombra sobre una àrea de descans que comptarà amb un mobiliari urbà format per bancs i cadires i que configurarà un

punt de trobada. El projecte també preveu la creació de dues grans àrees infantils amb jocs adaptats per a infants amb discapacitat. Un altre element destacat de la plaça serà la font ornamental, que incorporarà un relleu de sol.

► La plaça conservarà l'escenari

L'escenari es mantindrà, però es repararà el magatzem, com també els lavabos que hi ha a sota. A la part de dalt de la plaça s'hi afegiran

bancs, d'acord amb el que han demanat els veïns. Una rampa amb graons i una altra de normal seran la sortida de la plaça. L'enllumenat públic es renovarà potenciant el seu caràcter comercial. També s'han omplert de terra els parterres perquè els arbres i la vegetació hi arrelin. Finalment s'ampliaran les voreres als carrers dels voltants, que connecten amb espais residencials i comercials, eliminant les places d'aparcament. ■

Participació veïnal

La redacció del projecte final d'urbanització de la plaça del Primer de Maig ha estat un

treball conjunt llargament consensuat amb l'Associació de Veïns de Sant Pere Nord. El disseny de la nova plaça és dels arquitectes Oriol Prat i Ramon Vidal i preveu una in-

versió econòmica d'un milió sis-cents mils euros. El termini d'execució de les obres és de sis mesos. Així, es preveu que la nova plaça estigui enllestida l'estiu del 2010.

Terrassa proposa i decideix a Europa

La nostra ciutat exerceix el seu lideratge a nivell europeu a Eurocities, la xarxa de la que formen part les principals ciutats d'Europa. L'objectiu d'aquesta xarxa és que les ciutats associades, actualment més de 120, aportin les seves experiències i idees per tal de trobar solucions a problemes comuns. Terrassa hi participa al costat de ciutats com París, Londres, Berlín, Frankfurt o Barcelona. La nostra ciutat hi juga un paper decisiu en diversos fòrums en els que es tracten temes com per exemple, el desenvolupament econòmic, la mobilitat o la tecnologia de la informació.

Mútua de Terrassa, un dels millors hospitals d'Espanya

L'Hospital Universitari Mútua de Terrassa es troba entre els anomenats TOP 20, els centres sanitaris espanyols que ofereixen un millor servei als seus pacients. L'estudi analitza el grau de qualitat i eficiència de cada centre i mostra que en aquests hospitals hi ha un 17 per cent menys de mortalitat intrahospitalària que en d'altres centres; que l'estada mitja dels malalts és més curta i que hi ha un 22 per cent més de casos de cirurgia sense ingrés. Alguns dels costos hospitalaris són menors i la seva productivitat augmenta. En aquesta edició 2009, Mútua de Terrassa ha estat distingida en la categoria d'hospitals amb especialitats de referència. Als TOP 20 s'han presentat 155 centres hospitalaris i s'ha extret que dels 20 millors hospitals que hi ha Espanya, 14 estan ubicats a Catalunya. I un d'ells, a Terrassa.

■ Text: Olga Cabús

Quatre establiments del carrer de la Rasa s'han adherit a la campanya

Campanya per impulsar l'oci nocturn responsable

Les imatges i el llenguatge de la campanya s'han dissenyat amb l'objectiu d'arribar als usuaris i a les usuàries d'oci nocturn més joves

L'Ajuntament, juntament amb la Federació Catalana de Locals d'Oci Nocturn i la Federació d'Organitzacions d'Empresaris de Sales de Festes i Discoteques de Catalunya, ha engegat una campanya de conscienciació adreçada a usuaris i empresaris per promocionar un oci nocturn responsable i de qualitat. A la campanya, també hi col·laboren la Generalitat, l'Agència Catalana de la Joventut i els empresaris licoristes. Mitjançant diferents materials promocionals, es demana als usuaris que siguin respectuosos amb els altres,

i que optin pels establiments que ofereixen qualitat i bon tracte al client.

► **Campanya informativa**
Durant el mes de desembre, diversos dinamitzadors han anat distribuint entre els usuaris còmics, pòsters, tríptics, piruletes, xapes, samarretes i dessuadores, mentre explicaven als usuaris els objectius de la campanya. Aquesta acció s'ha portat a terme en els diferents locals d'oci col·laboradors de la campanya, Fahrenheit 451, Factoria d'Arts, Bar República i Zurito, al carrer de la Rasa. ■

Consciència al volant

Aquesta campanya se suma a les accions informatives i de prevenció que l'Ajuntament ha impulsat en matèria de seguretat vial i que comencen a donar resultat. Així, enguany el nombre d'accidents a la ciutat ha

baixat un deu per cent en comparació amb el 2008. De la mateixa manera, s'han reduït el nombre de víctimes mortals i de ferits greus a la carretera. D'altra banda, la conducció sota els efectes de l'alcohol també ha disminuït un tretze per cent respecte a l'any passat.

Habitatges en venda a Torre-sana

Lliurades les claus de tres edificis de Torre-sana

Fins el 17 de febrer es poden presentar noves sol·licituds per a la compra de 136 habitatges, 45 dels quals són de règim concertat

L'alcalde, Pere Navarro, va lliurar el passat mes de desembre les claus de 100 habitatges de la promoció municipal de Torre-sana. Els pisos estan ubicats als blocs A, E i F de la pro-

moció d'habitatges al barri de Torre-sana de la Societat Municipal d'Habitatge. Els tres edificis sumen un total de 275 habitatges, 171 destinats a venda en règim general i concertat, 78 de lloguer en règim general, 17 de lloguer de règim especial i 9 habitatges-taller de lloguer. La construcció d'aquests

tres blocs representa una inversió de prop de 29 milions d'euros. Els habitatges són d'un, dos o tres dormitoris i tenen una superfície útil d'entre 37 i 90 metres quadrats. Tots compten amb plaça d'aparcament i en molts casos amb traster vinculat. Els preus de venda van dels 101.196 als 203.750 euros, més el set per cent d'IVA. Els preus de lloguer van dels 273 als 536 euros mensuals.

► Més de 130 habitatges en venda a Torre-sana

Des del passat 14 de desembre i fins el 17 de febrer de 2010, aquest inclòs, es poden presentar noves sol·licituds per a la compra de 136 habitatges (45 de règim concertat i 91 de règim general) d'aquests mateixos edificis, amb les mateixes condicions de preu i característiques. Els interessats es poden adreçar a la Societat Municipal d'Habitatge, al carrer dels Telers, número cinc, o consultar el web: www.terrassa.cat/habitatge. ■

Habitatges de lloguer per a universitaris i gent gran

La Societat Municipal d'Habitatge ha obert el període de presentació de sol·licituds per al lloguer de 46 habitatges de protecció oficial destinats a gent gran de la promoció de Sant Leopold - Sant Ildefons i el de 12 habitatges de protecció oficial destinats a persones vinculades amb el món universitari local de la promoció de la plaça de Ca n'Anglada, 8-12. El termini de presentació de sol·licituds s'acabarà l'1 de març en el cas de la promoció de Sant Leopold i el 24 de febrer en el cas de Ca n'Anglada. Les sol·licituds s'han de presentar al carrer dels Telers, número cinc.

Pisos destinats a universitaris a Ca n'Anglada

La Seu d'Ègara i el calendari

Aquest any, l'Ajuntament aposta per productes digitals

Com cada any, en les setmanes prèvies al Nadal s'ha portat a terme el disseny i producció de les típiques postals nadalenques i del calendari municipal. La Seu d'Egara, un conjunt monumental únic a Catalunya i Europa en el seu gènere, és el motiu central d'una sèrie de materials en els quals les noves tecnologies permeten introduir innovacions i reduir costos. D'aquesta manera, gràcies a la seva difusió personalitzada, es porta a terme una acció promocional a l'interior i a l'exterior de la ciutat.

Ègara, a les postals i ari del 2010

posta per la promoció de les Esglésies de Sant Pere i per innovar amb

► Calendari retallable

Per primera vegada, el tradicional calendari municipal està disponible en versió digital a la web, d'on es pot descarregar gratuïtament amb uns senzills consells d'enquadernació, i també deu mil exemplars en paper a les oficines municipals centrals i a centres cívics. Compta amb una dotzena de fotografies obra de l'estudi BadiaCasanova, centrades en detalls singulars del conjunt monumental.

A la web municipal es pot descarregar també un calendari retallable, obra de Marcos García, dissenyador del servei d'imatge i Comunicació, juntament amb unes instruccions per muntar tres capsetes de cartró per a sobretaula, amb diferents combinacions possibles.

► Postals digitals

Per la seva banda, la postal de l'Alcalde de Terrassa mostra una imatge interior de l'església de Sant Miquel i se n'ha fet una àmplia difusió en suport digital a través de correu electrònic, superior en quantitat a la versió en paper, de la qual s'ha reduït el tiratge. Amb la col·laboració del servei de Cultura, s'han seleccionat sis joves artistes terrassencs perquè realitzin la seva pròpia versió de la postal de Nadal a partir d'una sèrie d'imatges clau de la Seu d'Ègara: un campanar, els capitells de Sant Miquel, el mosaic dels patrons i pintures pre-romà-

niques i romàniques. El resultat es pot veure a la web municipal i a www.visquemterrasa.tv, on els sis artistes expliquen el seu procés de creació, per al qual van disposar només de dos dies. Els artistes són: Conrad Roset, Juan Carlos Estudillo, Mireia Marzal, Cristina Borobia, Sira Pizà i Sergi Botella.

Els regidors i regidores del Govern Municipal han enviat, per la seva banda, felicitacions nadalenques i d'any nou exclusivament en suport digital, basades en una desena d'imatges de les Esglésies de Sant Pere. ■

→ www.visquemterrasa.tv

Català per a nousvinguts a La Maurina

Un programa de formació basat en l'autoaprenentatge pretén acostar el català als immigrants del Districte IV

L'Ajuntament ha obert un nou espai formatiu al Districte IV per acostar el català a les persones nousvingudes amb un sistema d'autoaprenentatge i fora dels períodes de matriculació acadèmica. El programa inclou l'accés a una aula multimèdia per aprendre català de manera individual i l'assistència a les Sessions Inicials de Suport a l'Autoaprenentatge en què es treballa la llengua oral en grups de quinze alumnes. Per participar-hi, les persones interessades són derivades des del Servei d'Informació i Orientació al Nouvingut (SIO) del Districte IV.

”
Els alumnes treballen la llengua oral en grups de quinze

► Aula multimèdia

El curs es fa des de finals d'octubre a les aules del

CEIP Maria Auxiliadora els dimarts i dijous de 19.30 a 20.45 h. El programa també facilita l'accés dels participants a l'Espai Obert Multimèdia, una aula oberta quaranta hores setmanals i situada a la seu del Consorci per a la Normalització Lingüística (carrer de Sant Quirze, 2). D'aquestes quaranta hores, dotze compten amb servei de tutories personalitzades. Aquesta iniciativa forma part del programa d'acollida del Pla de Barris de La Maurina i es porta a terme conjuntament amb el Consorci per a la Normalització Lingüística. ■

Aposta per l'autoaprenentatge

Aquest espai formatiu rep la denominació de SISA perquè pren les inicials de les Sessions Inicials de Suport a l'Autoaprenentatge. Cada alumne pot assistir a les sessions SISA, segons la seva disponibilitat o els seus interessos, du-

rant un període de quatre mesos des del dia de la seva inscripció. Les sessions es programen de manera que, tant si assisteix sempre al mateix horari com a totes les sessions de la setmana, l'alumne no hagi de repetir el tema.

■ Salut

Usuaris de l'AVAN faran activitats amb els animals del CAAD

L'Ajuntament i l'Associació Vallès Amics de la Neurologia (AVAN) han signat un conveni de col·laboració perquè els usuaris del Casal Obert de l'entitat facin activitats amb els animals acollits al Centre d'Atenció d'Animals Domèstics (CAAD). L'objectiu és millorar aspectes psicològics, socials i físics d'aquestes persones gràcies a la participació en activitats amb els animals. Mitjançant aquest conveni, 22 persones, acompanyades per monitors, aniran regularment al CAAD per fer activitats adaptades a les necessitats de cada persona. Actualment, el CAAD ja col·labora amb diferents entitats que fan activitats amb finalitats terapèutiques amb els animals acollits, com la Fundació Prodis, Fupar, Àskal, la Fundació Main, i el Departament de Justícia.

■ Seguretat

Deu policies municipals nous a Terrassa

Han pres possessió del càrrec deu agents nous de la Policia Municipal en un acte celebrat al Saló de Plens de l'Ajuntament, on també s'han lliurat les felicitacions públiques als agents que han desenvolupat serveis policials d'especial rellevància, així com a un agent de la Guàrdia Urbana de Barcelona, i a un ciutadà i a una treballadora de Creu Roja. La incorporació dels nous agents deixa la ciutat amb 208 policies municipals pels carrers, mentre que 22 agents més s'estan formant. En total, la plantilla és de 230 policies.

■ Actuacions del Fons Estatal d'Inversió Local

Finalitzen tres obres del FEIL al Districte IV

La substitució del col·lector del carrer d'Atenes, el perllongament del carrer de l'Infant Martí i la urbanització de la nova plaça de Ronda de Ponent, s'han inaugurat al Districte IV amb el finançament del Fons Estatal d'Inversió Local. Aquestes millores formen part del mateix projecte i s'emmarquen en l'ordenació d'uns terrenys de titularitat municipal on Habitatge Terrassa ha construït edificis d'habitatges de pro-

tecció oficial. El nou tram del carrer de l'Infant Martí, entre Núria i Atenes, és d'ús peatonal i està restringit als vehicles. La nova plaça, que ha permès recuperar un antic solar per a ús cívic, compta amb jocs infantils, bancs, una font, un enllumenat amb un disseny innovador i una placa solar que serveix per fer funcionar el sistema de reg automàtic. Les tres obres estan valorades en més d'un milió d'euros.

■ Actuacions del Fons Estatal d'Inversió Local

Nova zona verda a Can Petit

El barri de Sant Llorenç disposa d'un nou espai públic; es tracta d'una plaça de més de 4.300 metres quadrats, situada a la cruïlla de la carretera de Castellar i el carrer de la Castellassa, que ha estat adequada i millorada amb el finançament del Fons Estatal d'Inversió Local. A tocar del polígon industrial de Can Petit, l'espai compta amb una gran zona de jocs infantils i de lleure per als ciutadans. La inversió, de més de 230.000 euros, ha convertit el que fins ara esdevenia una franja de separació entre el barri i la zona empresarial en un punt de trobada per al veïnat. L'adequació de l'espai ha ocupat set persones, quatre de les quals estaven en situació d'atur.

■ Politiques de gènere

Lliurat el premi Carta a un maltractador

Òdena Rodríguez, alumna de quart de secundària de l'escola El Cim, és la guanyadora del concurs Carta o misatge a un maltractador. El jurat l'ha escollit per la carta *Fora d'aquí!*, on es posa a la pell d'una dona maltractada i escriu una carta a la seva parella en què s'acomiada després de decidir deixar-lo. El concurs s'ha convocat per desè any consecutiu en el marc de la campanya de sensibilització contra la violència vers les dones. La guanyadora s'ha endut un reproductor de música, mentre que la seva escola rebrà 300 euros en material escolar.

■ Educació

Jornades de centre a l'IES Can Jofresa

L'Institut Can Jofresa ha presentat les Jornades de centre, una macroexposició interactiva a través de la qual l'institut exposa la seva línia educativa i pedagògica als alumnes de sisè de primària de les escoles que estan vinculades al seu centre, concretament els CEIP Bisbat d'Ègara, Ramón y Cajal, President Salvans, Pau Vila i Agustí Bartra. Un total de 250 alumnes han visitat l'exposició. El gust és nostre i han participat de manera activa a les diferents activitats dissenyades per experimentar sobre el món dels cinc sentits.

■ Pla de Barris

Un llibre analitza els beneficis de la llei de barris

S'ha presentat a Terrassa el llibre *La llei de barris a Terrassa. Una experiència per a la reflexió*, que analitza el Pla de Barris del Districte II i la primera fase del Pla de Barris de la Maurina, amb l'objectiu de deixar paleses les novetats que aquests projectes han aportat a la política municipal i els beneficis que han generat. L'exemplar, redactat per les periodistes Dolors Aixalà, Anna Caballero i Montse Mascaró, aprofundeix en l'impacte de la llei de barris a Terrassa des del punt de vista de l'urbanisme, dels programes socioeconòmics, de la participació veïnal, del teixit associatiu i del finançament. També dedica un capítol a altres experiències de la llei de barris i inclou entrevistes a responsables polítics, tècnics i veïnals que s'han implicat en aquesta llei.

■ Medi Ambient

Renovació energètica a Can Jofresa

La Generalitat de Catalunya, l'Ajuntament i l'Associació de Veïns de Can Jofresa han celebrat una jornada sobre eficiència energètica a Terrassa. La jornada forma part d'un projecte pilot, que es va iniciar el passat mes de juliol i que actualment s'està explicant als veïns, que vol convertir el barri de Can Jofresa en un referent de renovació energètica que ha de generar un nou model aplicable a tots els barris residencials de Catalunya. L'objectiu de la sessió ha estat aclarir els

dubtes que els veïns puguin tenir. Aquesta actuació s'aplicaria a partir del 2010 als dotze blocs del barri i consistiria en la instal·lació de sistemes energètics més eficients de calefacció i aigua calenta. A banda de generar un model energètic que servirà de referència a la resta de barris residencials del país, el projecte també crearà llocs de treball en el sector de la construcció i reduirà les emissions de CO2 derivades del consum energètic dels habitatges.

■ Habitatge

Sortejats 53 habitatges de promocions municipals

L'Ajuntament ha sortejat 53 habitatges de règim concertat de venda de diverses promocions de la Societat Municipal Habitatge Terrassa SA. Aquests pisos estan situats als carrers Sant Lluís, Baldrich, Amadeu de Savoia i passeig del Vint-i-dos de Juliol i són d'entre una i tres habitacions, alguns amb traster i plaça d'aparcament. El termini per presentar les sol·licituds per accedir a aquests habitatges va finalitzar el 16 d'octubre passat. Un cop finalitzat el procés, van reunir els requisits per accedir a un d'aquests habitatges un total de

105 sol·licitants, que són els que finalment han entrat en el sorteig. Les llistes amb el resultat del sorteig es poden consultar a la pàgina web: www.habitatgeterrassa.cat.

■ Actuacions del Fons Estatal d'Inversió Local

Nou enllumenat amb sistema LED

S'ha posat en marxa el nou enllumenat del passeig del Vapor de la Companyia i del carrer de Joan Baptista Galí, on s'han substituït les llumeneres existents per d'altres no contaminants. En aquests dos carrers, s'ha fet una prova pilot amb la instal·lació d'un nou sistema amb llumeneres de tecnologia LED, que tenen un cost més elevat, però que es caracteritzen per oferir una il·luminació millor, de més durada i menys despesa de manteniment. Aquesta prova pilot s'emmarca en el projecte "Adequació de llumeneres contaminants", que s'està portant a terme a diferents punts de la ciutat amb finançament del Fons Estatal d'Inversió Local (FEIL).

■ Urbanisme

Llum verda a una nova zona residencial
La Junta de Govern ha aprovat el projecte inicial de transformació de la Fàbrica Sala Badrinas, entre els carrers de Prim, Lepant, Baldrich i la carretera de Rubí, en un nou sector residencial i de comerços. La superfície que s'urbanitzarà és de gairebé 18.000 metres quadrats, amb un pressupost de 7,5 milions d'euros i un període d'execució de dos anys i mig. El projecte es farà en quatre fases, començant per la construcció d'un nou centre educatiu, que ha d'anar a càrrec de la Generalitat, a qui s'han cedit els terrenys, i d'una central de recollida pneumàtica. El sector conservarà el 37 per cent de les naus industrials existents, que acolliran locals comercials. En total es preveu la construcció de 423 habitatges, 127 dels quals seran protegits.

■ Mobilitat

Prop de 1.300 menors fan servir la T-12
La targeta de transport públic gratuït per als menors de 12 anys, la T-12, ja és utilitzada habitualment per prop de 1.300 menors de 12 anys a Terrassa, on es donen d'alta entre dues i tres targetes diàries. Les famílies terrassenques van rebre el mes passat les targetes definitives. La T-12, amb un cost de 35 euros i una durada de 16 mesos, es va posar en marxa el mes de setembre passat amb motiu de l'inici del curs escolar.

■ Pla de Barris

Recuperació de la memòria històrica de La Maurina

El Pla de Barris de La Maurina impulsa un projecte de recuperació de la memòria històrica del barri. El projecte porta per lema "La memòria de les persones, la història del barri, 1944-2010" i promourà la participació de tothom que vulgui recordar i explicar moments de la seva vida a La Maurina. D'entre les activitats previstes destaca l'elaboració d'una exposició que es farà a la tardor i l'edició d'un llibre que sortirà per Sant Jordi en el marc de la col·lecció de les edicions de l'Ajuntament. Totes aquelles persones que vulguin participar en aquest projecte, aportant material o els seus records sobre la construcció del barri,

s'han de posar en contacte amb Mireia Figueres, de l'Oficina Tècnica del Pla de Barris, telefonant al 93 706 80 00 o enviant un missatge electrònic a l'adreça: mireia.figueres@ter-rassa.cat.

■ Cultura i oci

'Nascuts per llegir' supera els 4.000 préstecs
El projecte de promoció de la lectura per a infants de zero a tres anys "Nascuts per llegir" arriba al primer aniversari amb unes xifres excel·lents. Fins ara, el projecte ha involucrat 237 famílies que han tramitat el carnet, ha prestat gairebé 3.000 llibres del racó de pares i mares i més de mil de petits lectors, mentre que les activitats organitzades han atret prop de 700 assistents.

■ Educació

Més de 50 activitats a la Guia per a Pares i Mares

El Patronat Municipal d'Educació (PAME) ha editat la Guia per a Pares i Mares, un seguit d'activitats amb l'objectiu que els pares coneguin millor els seus fills i el seu entorn i puguin tenir-hi una relació més fluida. La guia conté més de cinquanta propostes de tallers, conferències, xerrades, cursos, itineraris i visites amb temes tan variats com ara la lectura, el consum, la interculturalitat, el medi natural, la prevenció o la salut, entre d'al-

tres. Com a novetats podem trobar les visites a la Seu d'Ègara, al Jardí de les Percepcions o als horts de Vallparadís, a banda de cursos de català, sessions sobre residus, igualtat d'oportunitats o convivència amb fills adolescents.

+info a la web municipal, www.ter-rassa.cat i les inscripcions es poden fer al PAME, carrer de la Rasa, 24, per telèfon al 93 780 35 11 o a l'adreça electrònica: promocio.educativa@ter-rassa.cat.

■ Mobilitat

Es reobre el carrer de Sant Josep

El carrer de Sant Josep s'ha reobert després de tres mesos d'obres. S'hi han fet treballs de pacificació, consistents sobretot en l'elevació de la calçada, a només tres centímetres de la vorera, que s'ha ampliat en benefici de l'accessibilitat. Les cruïlles s'han aixecat fins a l'alçada de la vorera amb la intenció de reduir el trànsit. D'aquesta manera, el carrer es conver-

teix en residencial, de prioritat invertida i plataforma gairebé única. La pacificació del carrer de Sant Josep va ser un dels vuit projectes escollits al procés de participació dels pressupostos del 2007. Les obres han comptat amb un pressupost de 97.000 euros. Coincidint amb la finalització d'aquests treballs, s'ha canviat el sentit en alguns trams de carrer a la zona.

■ Cultura i oci

Votacions per als concerts de Festa Major

Fins el 10 de gener de 2010, tothom podrà fer arribar suggeriments de cara a triar els concerts de la Festa Major 2010. Les propostes tindran una funció consultiva i es trindran en compte per fer el programa. Les votacions es poden fer a la web municipal, a l'adreça <http://www2.terrasa.cat/enquesta/concerts>.

■ Actuacions del Fons Estatal d'Inversió Local

Caldera de biomassa al CEIP Antoni Ubach Al CEIP Antoni Ubach s'ha instal·lat una caldera de biomassa per al sistema de calefacció del centre i ha estrenat un nou aïllament tèrmic amb la substitució de la fusteria de fusta per una d'alumini. Les obres s'han portat a terme amb finançament del Fons Estatal d'Inversió Local.

■ Educació

Més de 1.500 assistents als actes de la V Mostra del Coneixement

La Mostra del Coneixement, impulsada des del 2005 per la Regidoria d'Universitat i Societat del Coneixement, ha programat enguany un total de 10 activitats de diversos àmbits amb la participació de nou centres de secundària de la ciutat i 1.577 assistents, amb la qual cosa es multiplica per deu la participació des del seu naixement.

■ Economia i treball

Fira de Fotònica i Òptica a la ciutat

El Parc Audiovisual de Catalunya ha acollit al desembre la primera Fira de Fotònica i Òptica, concebuda com una mostra de tecnologia de les empreses membres i un espai de trobada dels associats. La Fira ha estat organitzada per SECPhO, l'entitat, creada al mes d'abril, que representa el clúster d'òptica i fòtica de Terrassa.

ça, Bèlgica, Holanda i el Regne Unit, entre d'altres països. La ciutat també ha donat a conèixer l'oferta de turisme de reunions a la Fira, celebrada a l'Hospitalet de Llobregat el mes de desembre passat.

■ Educació

Visita a l'IES Torre del Palau

L'alcalde, Pere Navarro, el tinent d'alcalde de Serveis a les Persones, Alfredo Vega i el regidor d'Educació, Josep Pàmies, han visitat l'IES Torre del Palau, centre pioner a Terrassa del nou sistema educatiu de secundària que comporta la utilització d'ordinadors personals com a eina quotidiana i l'eliminació dels llibres de text.

■ Turisme

Terrassa participa a la Fira de turisme de reunions EIBTM

Una delegació d'organitzadors internacionals de turisme de reunions ha fet una visita guiada a la ciutat, dins del marc de la Fira EIBTM, per conèixer el nostre patrimoni industrial modernista i l'oferta per a aquest sector. La delegació l'han formada vuit participants procedents de Fran-

ciutadanes & ciutadans

terrassa en acció

Una 'borsa' de persones altruistes

Voluntaris Terrassa

Des de fa 16 anys Voluntaris Terrassa és present en nombrosos actes socials, culturals i esportius de la ciutat i d'arreu de Catalunya. Els seus adherits ofereixen part del seu temps lliure a fer de suport, sigui puntual o continuat, per a tot tipus d'activitats en què facin falta voluntaris. Aquest esperit altruista va néixer arran de la participació d'un grup d'amics als Jocs Olímpics del 92 que volien continuar fent aquesta tasca prop de casa. El seu funcionament és semblant a una borsa, l'associa-

ció està permanentment en contacte amb entitats que necessitin voluntaris i quan tenen una petició, Voluntaris Terrassa s'encarrega de fer una crida als seus adherits per si estan interessats a col·laborar-hi. Actualment, l'entitat agrupa una seixantena de persones d'entre 18 i 50 anys que podem veure col·laborant a la Cavalcada de Reis, al Carnestoltes, a la Mitja Marató, que se celebra aquest mes, o bé a la Festa Major de Terrassa entre d'altres actes. També ofereixen suport per a entitats com Acció Gent Gran.

La seva capacitat de mobilització ha fet que Voluntaris Terrassa també estigui present en municipis veïns com ara Sabadell, Castellar del Valles o Matadepera i en actes rellevants arreu de Catalunya com La Marató de TV3 i el Festival Internacional de Música de Cantonigròs. ■

Voluntaris Terrassa
i c/ Martí Diez, 7, 2n
☎ 676 418 568
➔ www.voluntaristerrassa.org

Josep Corominas

■ President de Voluntaris Terrassa

“A la Cavalcada vigilem que ningú prengui mal recollint caramels amb el pas de les carrosses.”

El perfil dels nostres voluntaris és molt divers, perquè poden participar en actes ben diferents. Hi ha persones que escullen participar en actes esportius, d'altres que els agrada més treballar amb discapacitats o bé vetllar per la bona marxa d'un acte multitu-

dinari com és la Cavalcada, en què vigilem que ningú prengui mal recollint caramels amb el pas de les carrosses. La qüestió és aconseguir agrupar cada vegada més voluntaris per oferir més serveis. No els podem exigir res, perquè no en treuen cap benefici econòmic, només demanem que es comprometin un cop apuntats a alguna de les nostres propostes.

L'Hotel Peninsular

L'Hotel Peninsular va ser construït per l'arquitecte Lluís Muncunill l'any 1889 al carrer de Sant Pere. Aquest negoci va néixer amb l'impuls d'empresaris de l'Institut Industrial que volien un allotjament amb el màxim confort perquè s'hi acomodés l'alta burgesia europea i barcelonina quan visitaven les fàbriques de la ciutat. L'hotel va ser fundat pels germans Michel i Charles Pompidor després de regentar durant dotze anys la Fonda Peninsular en un local de l'edifici de l'Ajuntament actual.

L'Hotel Peninsular tenia dos blocs, un al costat del Círculo Egarense i l'altre, just al costat, on actualment hi ha els Amics de les Arts. Al llarg de

ven a recollir amb carruatge a l'estació del Nord fins a la porta de la imponent façana modernista de dalt del carrer Sant Pere. Els clients gaudien de luxoses habitacions amb bany i sales de reunions, de lectura, de jocs i d'un casino. Fins aquell moment, aquestes comoditats només es trobaven en hotels de Barcelona o bé fora d'Espanya. A més del servei d'habitacions, l'Hotel Peninsular va ser conegut per l'elaborada cuina francesa de Michel

Josep Bosch Pompidor

■ Nét de Michel Pompidor

“L'Hotels Peninsular va acollir diverses vegades el rei Alfons XIII.”

A l'Hotel Peninsular s'hi van allotjar moltes personalitats que només podien gaudir d'aquests privilegis en hotels i restaurants de París. En diverses ocasions s'hi va allotjar el rei Alfons XIII, i en el restaurant de l'hotel s'hi van celebrar banquets de més de 500 comensals! Properament, publicaré el llibre *El Incensario Japonés* (Editorial Sunya) en què explico de forma novel·lada la història de l'hotel i de la Maison Dorée de Barcelona, també regentada pel meu avi i el seu germà.

trenta anys d'existència, l'hotel va agafar prestigi entre els seus clients, als quals passa-

Pompidor que va aprendre l'ofici de *chef de cuisine* a París. ■

El paleontòleg **Juan Luis Arsuaga**, codirector de les excavacions d'Atapuercu, ha pronunciat a Terrassa la conferència *L'any Darwin*, dins de la commemoració del 200 aniversari del naixement del científic i del 150è de la publicació de *l'Origen de les espècies*.

El fillòleg i músic terrassenc **Joan Grimalt** ha rebut el Premi Joan Maragall sobre cristianisme i cultura dins de la Festa de les Lletres Catalanes pel seu treball *Música sacra: nou audicions i un pròleg*. Foto: Ramon Boadella

Associació de Veïns Pla del Bon Aire

El Pla del Bon Aire forma part del Districte V, situat al nord-oest de la ciutat. El barri està limitat per la carretera de Matadepera, l'avinguda de Lacetània, l'avinguda del Parlament i l'avinguda de Béjar. En els seus orígens era conegut com "el polígon de la carretera de Matadepera" ja que era un barri perifèric i aïllat de la resta de la ciutat. L'any 1976 s'hi va construir el primer bloc de pisos a càrrec d'Adigsa i a poc a poc se'n van anar

construint d'altres a causa de la demanda d'habitatge per l'onada d'immigració que provenia principalment del sud d'Espanya. La història de l'associació de veïns està totalment lligada a la història del seu barri, perquè des d'un principi els veïns ja es van unir per aconseguir els serveis bàsics. Entrada la dècada dels 90 es van remodelar les façanes i es va urbanitzar tota la trama urbana fins a l'avinguda de l'Abat Marcet. En els dar-

ters anys, el barri ha evolucionat també en l'aspecte social ja que una nova onada de parelles joves ha triat el Pla del Bon Aire per viure-hi, fet que ha baixat la mitjana d'edat dels veïns a 42 anys. ■

Habitants: 2.682 habitants
Superfície: 1 km²

Dades de l'Anuari Estadístic de Terrassa 2007

Luís Núñez
■ President de l'Associació de Veïns Pla de Bon Aire

A la nova junta de l'Associació, el que volem és mi-

llorar la xarxa social i que els veïns ens transmetin els seus problemes i mancances per tal de demanar més assistència per a la gent gran i serveis de proximitat per fer tràmits sense que ens hàgim de desplaçar a centres cívics d'altres barris. Cal potenciar el casal de barri.

Evaristo Fernández
■ Veï

Me vine a vivir aquí hace 36 años porque me gustó mucho el barrio. Respi-

ras aire puro, es tranquilo y tienes unas vistas del Parc Natural magníficas. Aquí tenemos todos los servicios básicos: panadería, tiendas de alimentación, farmacias... Aunque ahora muchos comercios se han desplazado hacia la zona de Can Roca.

Emília Díaz
■ Veïna

Quando llegué teníamos que ir a buscar agua en una boca de la avenida del Abad Marcet

y teníamos que andar por un camino de tierra. En los 80 conseguimos agua corriente, alumbrado y parte del asfaltado, en los 90 se rehabilitaron las fachadas y arreglaron el parque. Me gusta vivir aquí y si tengo que bajar al centro tengo buena comunicación.

Noves mirades
Les primeres experiències
dels joves amb la seva
nova ciutat

Aula d'acollida
IES Mont Perdut

L'aula d'acollida de l'IES Mont Perdut està formada actualment per 12 alumnes, set nois i cinc noies, que estudien 1r de l'ESO. Cinc provenen del Marroc, tres de l'Equador, i els altres són de Colòmbia, d'Hondures, de Romania i un altre dels Estats Units d'Amèrica.

Wladi Duque
■ Equador

Tinc 12 anys i he vingut a Catalunya a estudiar. Ja porto en aquest país un any i mig. El meu pare va arribar primer i després vam arribar la meua mare, la meua germana i jo. M'agrada Terrassa perquè hi ha molts parcs i són bonics però enyoro molt la meua família i els meus amics.

Sara Charaf
■ Marroc

Tinc 12 anys i ja en fa dos que sóc a Catalunya, on visc amb els meus pares i els

meus germans. També tinc aquí més família, alguns tiets i cosins. Al Marroc tenia un gos. Enyoro el Marroc però a Terrassa també he fet amigues.

Camila García
■ Acasias (Colòmbia)

Tinc 11 anys i sóc a Catalunya des de fa un any i mig. De Co-

lòmbia m'agraden sobretot els paisatges i els gats. De Catalunya m'agrada l'hivern i la tardor. He vingut a Terrassa a estudiar i enyoro molt els meus amics i la meua família.

Jean Carlos Mejia
■ Hondures

Tinc 12 anys i ara visc a Catalunya. M'agrada molt aquesta ciutat, sobre-

tot el parc, el col·le i estar amb els meus pares i les meves germanes. A Terrassa vaig arribar fa només 10 mesos. Enyoro molt els meus amics, la meua família i sobretot els meus avis.

el futur té la paraula:
Alumnes de 5è B del Grup Les Arenes

Terrassa en el futur

Pensem que en el futur hi haurà noves tecnologies a les escoles de Terrassa. Els cotxes seran elèctrics i no hi haurà tant de fum ni

contaminació. No hi haurà tants treballadors perquè els substituiran els robots. Podrem picar amb les mans i apagar els llums o engegar màquines... Ja no existirà la crisi i nosal-

tres ho explicarem als nostres fills.

Els nens pobres tindran casa per viure. Els pares i les mares tindran feina i tothom viurà millor. Augmentaran els col·legis a tota la ciutat i tothom podrà anar a l'escola, i els pares ajudaran els seus fills i filles a estudiar. A l'escola tothom podrà treballar amb ordinadors i pantalles digitals i serà més fàcil l'estudi per als alumnes.

La ciutat canviarà molt perquè es faran noves construccions, edificis i parcs per jugar els nens i per passejar.

ciutadanes&ciutadans
visitem l'Ajuntament

▶ CEIP Germans Amat

▶ CEIP Joan XXIII

▶ CEIP Joan XXIII

▶ CEIP Joan XXIII

▶ Liceo Egara

▶ Liceo Egara

▶ CEIP Vallès

▶ CEIP Vallès

PAME
☎ 93 780 35 11
i Carrer de la Rasa, 24 (08221 Terrassa)

L'Ajuntament s'il·lumina per festes

Així llueix aquestes festes la façana de l'Ajuntament, a l'igual que la d'alguns altres edificis públics de la ciutat. L'esforç per trobar un equilibri entre el tradicional enllumenat nadalenc i el compromís amb la sostenibilitat ha portat als carrers de Terrassa la llum i la màgia del Nadal i de les festes d'Any Nou i de Reis.

l'entrevista

27 regidors/es: l'entrevista

montse.playa@terrassa.cat

Montse Playa
Regidora de CiU.
Nascuda a Terrassa
el 1953.
Viu al centre.
Advocada.

“Des de l'oposició estem compromesos amb la ciutat”

- La teva trajectòria personal...

Vaig estudiar Comerç a Cultura Pràctica, després dret i també Agent de la Propietat Immobiliària i un master en Dret Urbanístic i Registral. He estat jugadora d'hoquei, al Terrassa. Em vaig casar molt jove i tinc dos fills. Ara sóc vicepresidenta d'Unió a Terrassa, regidora, consellera comarcal i consellera nacional d'Unió. També sóc vicepresidenta de les Conferències de Sant Vicenç de Paul.

- La vocació política...

Va ser tardana, vaig ingressar fa 15 anys a Unió, de la mà del meu company Ignasi Puig. M'hi sento plenament representada, perquè encaixa amb les meves conviccions: un partit d'orientació democrata-cristiana, que rebutja l'individualisme i aposta per la solidaritat social i el treball envers el bé de les persones, de les institucions i de Catalunya. Defensa els valors diferencials de Catalunya i la reconeix amb personalitat nacional pròpia, amb una autonomia plena i absoluta.

- Fer oposició a l'Ajuntament...

El paper que juguem penso que és de molta vàlua. L'important és que l'oposició vetlla perquè els que governen ho facin amb totes les garanties, ja que l'oposició està amatent en com ho porta a terme. En certa part crec que l'oposició també governem, ja que molta part de les actuacions que es porten a terme, les impulsa l'oposició, que es la que en tot moment està amatent. Nosaltres vetllem també pel bé de la ciutat i pels seus ciutadans i ciutadanes, no cal oblidar que també en som representants i tenim la confiança dipositada per la gent que ens ha votat.

+ info entrevista a visquemterrassa.tv

■ Què és...? Un organisme autònom.

L'Ajuntament s'organitza en serveis centrals, instituts o patronats (organismes autònoms) i empreses municipals. Com a exemples d'aquestes formes de prestar serveis tenim la Gerència Municipal d'Urbanisme o el Patronat Municipal d'Educació. Un organisme autònom és creat pel ple municipal i té personalitat jurídica pròpia, pressupost separat del de l'Ajuntament i, en funció del cas, algunes característiques diferenciades. En el seu consell d'administració hi figuren regidors o regidores. Els organismes autònoms, així com les empreses, comparteixen alguns serveis per tal d'aconseguir economies d'escala i més eficiència. Estan sotmesos als mateixos controls que la resta d'organitzacions municipals.

+ info a terrassa.cat, a la secció "L'Ajuntament".

l'ajuntament digital

■ **Els tràmits més freqüents.** La web municipal facilita, a la zona d'administració oberta, l'accés als tràmits digitals més habituals: plusvàlues, serveis urbanístics, llicències mediambientals, impost de construccions i volants del Padró Municipal d'Habitants. L'ús de les noves tecnologies permet que els ciutadans estalviïn temps i desplaçaments i agilita la tramitació dels expedients.

■ **Canal RSS.** A través d'aquest servei automàtic es pot accedir a les notícies actualitzades que es van publicant a la web municipal.

■ **Temes estratègics.** En aquest apartat de la web es troba molta informació dels projectes o actuacions municipals de més abast o d'orientació estratègica: Pla de Mandat 2007-2011, el Pacte anticrisi, els plans de barris, el Pla d'Ordenació Urbanística, Pla de la Innovació...

■ **Pressupostos 2010 a la web municipal.** A partir de l'aprovació inicial al ple del 22 de desembre, es poden consultar els documents del pressupost de manera fàcil i ràpida.

■ Fotoflaix/Vídeoflaix:

Fes-nos arribar les teves fotos i vídeos d'activitats ciutadanes o de zones o espais de la ciutat a visquem@terrassa.cat i les publicarem a visquemterrassa.tv.

Parc de Vallparadís

► El manteniment del Parc implica cobrir una superfície total de gairebé 314 mil metres quadrats amb arbusts, arbres, aigua, talussos, grava i empedrats, horts i vinyes, gespa... El Parc de Vallparadís té més de 31 hectàrees en total: un dels majors parcs urbans de Catalunya. La longitud actual és de 2,4 quilòmetres i tindrà 3 quilòmetres quan s'acabi la darrera fase. La superfície passarà a ser de 39 hectàrees.

► El cost anual del Parc és de 1,8 milions d'euros, dels quals uns 220 mil procedeixen d'ingressos propis. El cost per habitant és aproximadament de 20 cèntims al dia.

► Hi treballen un màxim de 65 persones, a l'època d'estiu, amb la piscina en funcionament. La xifra es redueix a menys de la meitat la resta de l'any. Jardiners, paletes, electricistes i personal de manteniment són la major part de la plantilla: 22 persones, a les quals cal afegir 6 persones per a tasques de control, informació i administració.

► El projecte es va iniciar el 1989 i es preveu que estigui enllestit definitivament el 2011, fins a Can Jofresa.

► Hi ha 4.875 arbres i un total de 105 espècies vegetals diferents.

► De mitjana, el consum d'aigua és de 55 milions de litres.

► Les fonts del Parc generen anualment uns 69 milions de litres d'aigua.

► Principals tasques del personal: manteniment de jardineria i reg, neteja, manteniment d'enllumenat, pintura, ascensors, gestió de la piscina/lac, coordinació d'activitats culturals, gestió de la Sala Auditori, seguiment de les concessions (bars, restaurant...), manteniment de jocs infantils, control de dades meteorològiques...

Servei de Polítiques de lluitant per la igualtat

El Servei de Polítiques de Gènere s'encarrega de vetllar per la igualtat entre homes i dones. Un grup de professionals ofereix atenció i suport a aquelles dones que pateixen situacions de vulnerabilitat o de discriminació en l'àmbit social, cultural, laboral, etc. i un altre grup de treballadores s'encarreguen d'organitzar campanyes dirigides a la ciutadania, a institucions o a les escoles. L'objectiu és eliminar aquells estereotips i conceptes sexistes que tenim arrelats a la nostra societat per tal de prevenir la discriminació per qüestions de gènere.

► Serveis d'atenció

Es tracta d'un servei gratuït i confidencial adreçat a dones de més de 18 anys. Un grup de professionals informen i assessoren personalment per resoldre dubtes i inquietuds. Tots els serveis estan coordinats i treballen amb d'altres institucions per tal de donar una atenció completa. ■

”
És un servei gratuït i confidencial adreçat a dones de més de 18 anys

Nombre de dones ateses

El 2008 s'ha atès un total de 1.021 dones que han acudit per primera vegada als serveis d'atenció de la Regidoria.

e Gènere, efectiva

Sònia Rodríguez

■ Advocada

M'encarrego de l'assessorament jurídic informant sobre tràmits de separacions, divorcis, maltractaments... La majoria dels dubtes són sobre el procediment que s'ha de seguir per separar-se o divorciar-se i aspectes relacionats com ara la custòdia dels fills i l'abandonament de la llar.

Mercè Soler

■ Coordinadora de programes

Des de la Regidoria es marquen les línies a seguir i dissenyem les campanyes. La darrera que estem duent a terme és la de corresponsabilitat per promoure la repartició de tasques entre homes i dones a l'hora de fer les feines domèstiques i la cura dels infants i els malalts.

Natàlia Perona

■ Cap del Servei de Polítiques de Gènere

S'ha de vetllar per evitar casos de dones que han de demanar ajuda al servei per haver estat agredides o discriminades. Ara estem treballant a fons, amb el PAME, en campanyes adreçades a les escoles perquè s'està detectant un increment considerable dels casos de violència de gènere en persones cada vegada més joves.

Altres accions

Tallers de recursos personals

Una de les vies de prevenció i d'ajuda és l'organització de tallers gratuïts per aprendre a afrontar les dificultats que es troben a l'entorn. En aquests tallers es treballen aspectes com ara l'autoestima, la intel·ligència emocional i la comunicació. Cal aprendre a escoltar, a desenvolupar actituds com l'empatia i a dir les coses de la millor manera per evitar l'agreujament d'un conflicte.

Escola en perspectiva de gènere

Un dels aspectes innovadors del servei és la creació d'un espai de formació per a professionals de les xarxes sanitàries, socials, policials i legals, i estudiants d'infermeria o de teràpia ocupacional. S'ofereixen sessions teòriques i s'analitzen casos pràctics per ensenyar a donar una resposta eficaç davant el problema de la violència domèstica en els seus llocs de treball. També es fan cursos i seminaris d'especialització.

I Beca de Recerca Maria Verger

El 2009 s'ha celebrat la primera edició d'aquesta beca per fomentar l'estudi i l'aportació de noves dades sobre la realitat de les dones de Terrassa. El primer treball premiat és *L'ofici de les cosidores d'errades a Terrassa* de Rosa López Monsò.

■ Text i fotos: Isabel Marquès

Àrea a la qual pertany: Regidoria de Polítiques de Gènere
Pressupost del servei per al 2009: 744.208,82 euros
Nombre de treballadors: 15

i Carrer Nou de Sant Pere, 36
93 739 74 08

🕒 **Horari:** De dilluns a dijous de 8.30 a 14.30 h i de 16 a 19 h. Divendres de 8.30 a 14.30h i de 16 a 18h.

Serveis d'atenció

Primera acollida: una treballadora social fa una primera exploració de la situació per detectar les necessitats de la dona i derivar-la al servei o a la institució adequada. Atén de forma immediata en casos d'urgència i en fa el seguiment.

Assessorament jurídic: una advocada dona assessorament i informació legal i resol dubtes sobre separacions, divorcis, maltractaments o assetjaments.

Atenció psicològica: una psicòloga ofereix suport en situacions d'abús en l'àmbit familiar, de parella i laboral i d'agressions sexuals.

Assessorament laboral: informa sobre els seus drets per evitar discriminacions salarials i sobre els permisos laborals o els contractes de treball.

Atenció a dones lesbianes: ajuda per resoldre conflictes i buscar recursos com ara el dret a matrimoni i a les adopcions. Ofereix grups d'autoajuda per a aquest col·lectiu i informació sobre el fet de ser homosexual per a familiars i amics.

Inserció laboral: suport en la recerca de feina, analitza les capacitats de cada usuària i les ajuda a resoldre les mancances que poden dificultar-ne l'accés al món laboral.

Grup Municipal Socialista

Frenar la crisi, millorar la ciutat i relleuament

Aquestes són les tres grans prioritats del pressupost per al 2010 que ha elaborat el govern municipal. Primer, donar resposta a les necessitats socials que planteja la crisi econòmica i atendre especialment les persones i famílies que reben el seu impacte. També, en aquest cas, apostar per reforçar l'oferta de formació i reciclatge així com programes d'ocupació temporal i nombroses accions previstes dintre del Pacte de cohesió davant la crisi, acordat pels grups polítics municipals. En segon lloc, apostem per les inversions públiques (les municipals, sumades a les inversions estatals i les de la Generalitat) per impulsar un programa potent d'obres que per una banda genera llocs de treball i oportunitats per a les empreses, mentre que per l'altra significa una notable millora urbanística en tots els districtes de la nostra ciutat. Algunes d'aquestes inversions, especialment les corresponents a infraestructures, enllacen directament amb el tercer gran objectiu que ens plantejarem: el relleuament econòmic a partir de 2010. Terrassa està ben preparada per aprofitar una propera etapa de desenvolupament i de creació d'ocupació, en què tindran un lloc destacat les noves tecnologies o els sectors de la nova economia en els quals els grans protagonistes seran la innovació i el coneixement.

El pressupost per al 2010 experimentarà una lleugera reducció per primera vegada: la gestió prudent de les finances municipals al llarg dels darrers anys permet encarar amb solidesa el repte del proper any, però això no ens pot fer oblidar que els ajuntaments necessitem un model de finançament més just i equilibrat que permeti fer front a les necessitats dels ciutadans i ciutadanes. Pel que fa a la política fiscal, hem introduït una congelació generalitzada d'impostos i taxes: els ingressos municipals baixen per l'efecte de la crisi i això ens obliga a replantejar les fórmules de gestió per assolir la màxima eficiència i a treure encara més rendiment dels recursos públics: les noves tecnologies seran un element clau per assolir aquest objectiu en els propers anys sense afectar la prestació de serveis. Estem convençuts que aquest pressupost és l'eina que necessita Terrassa per fer front als desafiaments immediats de la crisi, com ja estem fent des de mitjans de 2008 fins al punt d'esdevenir una referència per a altres municipis, i sobretot per preparar la ciutat perquè sigui una de les capitals del futur al nostre país i a Europa, una ciutat generadora de riquesa, de benestar, d'oportunitats i d'ocupació.

Grup Municipal de Convergència i Unió

Uns mals pressupostos per fer front a la crisi

En política les formes són fonamentals. Hi ha aquell aforisme que diu que "les formes són germanes de la llibertat i enemigues de l'arbitrarietat". En el debat dels pressupostos per al 2010, des de l'oposició hem tingut la informació en comptagotes, justament quan tocava crear un espai sòlid de consens. D'altra banda, es torna a separar el debat dels ingressos (ordenances) de les despeses, trencant, així, la idea de contracte amb la ciutadania.

Novament, com en les ordenances fiscals, el debat dels pressupostos s'ha centrat en la crisi econòmica. La pregunta és ben simple: són aquests uns pressupostos útils per fer front a la crisi? I, més enllà, són coherents amb les propostes del Pacte de cohesió davant la crisi que vam subscriure tots els grups municipals? La resposta, malauradament, és negativa. El Tripartit local no ha entès que els llocs de treball els creen, bàsicament, les empreses. Que la crisi, al marge de factors globals, la superarem si som capaços de crear espais de confiança per als emprenedors, agilitant els tràmits administratius, i potenciant el comerç i els polígons industrials; en definitiva, donant suport a l'economia productiva. Perquè la millor política social és la creació de riquesa i ocupació.

D'altra banda, l'Ajuntament ha d'incorporar en la seva gestió paràmetres de productivitat, eficiència i eficàcia. I és evident que amb un organigrama de comandament totalment desproporcionat no es pot aconseguir cap d'aquests objectius. Pot acabar passant que l'Ajuntament sigui un fre a l'activitat econòmica.

Per tots aquests motius el nostre grup ha votat en contra d'uns pressupostos pensats més en la cohesió del Tripartit que no pas en la cohesió de la societat.

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

Pressupostos en temps de crisi

Tenim un present complex. Són temps durs. Els reptes de l'economia i del mercat de treball són molts. Des que vam començar a treballar la proposta de pressupostos per al 2010, un neguit va estar present al llarg de tot el procés: no poder assumir els reptes que la nostra ciutat necessita en temps de crisi.

Per primera vegada els recursos econòmics decreixen, i establir prioritats sense créixer econòmicament, però amb més població i més demandes socials, és un repte polític que haurem d'afrontar al llarg dels propers anys. Entrem en una nova etapa en què hem de reconstruir unes noves bases per afrontar el nous reptes sense oblidar que darrere dels pressupostos, darrere de la gestió i la prioritització del diner de tothom, hi ha una ideologia per acció o per omissió.

La crisi econòmica exigeix uns serveis públics forts com a eina imprescindible perquè tots els sectors de la societat puguin afrontar-la amb el cost social més baix possible, especialment els que viatgen en els últims vagons: la crisi exigeix més protagonisme dels municipis en les polítiques socials de proximitat i fa més urgent encara un nou model de finançament local.

Per ICV-EUIA, els números del pressupost 2010 són una combinació de solvència, realisme i ambició. Mantenim l'esforç inversor, un motor per dinamitzar l'economia, generar ocupació i transformar la ciutat. Prioritzen l'atenció a les persones, l'atenció social, la promoció econòmica, l'ocupació, la seguretat i l'espai públic, i pensen en el futur.

Construir el futur treballant a prop, responant a les emergències del present i mirar lluny, assentant amb solidesa les bases del futur. Des de la ciutat no podrem resoldre les causes de la crisi, però sí oferir i construir més seguretat, més certesa, més confiança. Per fer les coses cal tenir clar què es persegueix, i la ciutat, els seus agents, entitats i organitzacions ho tenim. Hi ha amenaces i dificultats, i segurament moltes variables, però aquest és un projecte que es fonamenta en idees i valors consistents, en la solvència i en l'ambició; i Terrassa és una ciutat amb ambició i futur.

Grup Municipal del Partit Popular

Tristor pressupostària

El pressupost consolidat (que inclou organismes autònoms, Gerència d'Urbanisme i Patronat d'Educació, i el *holding* d'empreses) que tindrem a l'Ajuntament per a l'any 2010 suma un total de 253.721.030 euros. O el que és el mateix: 42.215.627 de les antigues pessetes.

Val a dir que en la confecció del sens fi de papers que se'ns ha entregat a l'oposició, s'han tardat més de dos mesos per part de l'equip de govern, i en conseqüència requereix d'un cert temps d'estudi, com molt bé es pot comprendre. És per això que vull aprofitar aquestes línies per denunciar que ho hem hagut de fer amb poc menys d'una setmana (incloent-hi dissabte i diumenge). Entenem que no ha estat fàcil elaborar un pressupost restrictiu, ja que portàvem més de quinze anys amb uns pressupostos que any rere any creixien. Però també creiem que les coses no s'han de fer d'aquesta manera. La realitat és que no hi ha marge de maniobra perquè des de l'oposició puguem dir-hi la nostra opinió i que pugui ser recollida, encara que sigui minsament.

D'altra banda, hi ha afirmacions que ens preocupen, i molt. En l'edició del *Diari de Terrassa*, a la pàgina 5, el titular és el següent: *Navarro "Daremos los mismos servicios con menos dinero"*. Preocupant. Segueixen les declaracions bo i dient que l'esforç que han fet i que hauran de fer tots els departaments municipals per ajustar els seus pressupostos segons el principi de "l'eficiència, l'eficàcia i l'austeritat. Donarem els mateixos serveis amb menys diners. Això vol dir que la maquinària municipal ha de funcionar millor". Inquietant.

Els principis d'eficiència, eficàcia i austeritat no són els que han de presidir sempre l'acció pública? Creiem que sí, tant quan les vaques són grosses, com quan per desgràcia vénen anys molt complicats.

Menys bombo i platerets, que estem parlant de més de quaranta-dos mil dos-cents quinze milions de pessetes.

Grup Municipal d'Esquerra Republicana de Catalunya

Menys ingressos; més respostes

El pressupost és la gestió del diner públic, i per tant no només hem de fer una bona gestió d'aquest diner, sinó que també hem de saber explicar quines decisions prenem i perquè les prenem. Per prendre bones decisions un ha d'analitzar on és, i cap on vol anar. Què és el que tenim, quina és la nostra realitat i a partir d'aquesta realitat, prendre les millors decisions. Hem de saber que Terrassa, tot i la crisi, segueix sent una ciutat que creix. Des de començament d'any, 3.150 persones més. Això fa una població total de 214.200 habitants. Una població diversa, formada per més de 32.000 persones estrangeres, de més de 80 nacionalitats. Amb una economia en transformació, amb una davallada de cop del sector de la construcció (ja evident l'any 2009), i una disminució del pes de la indústria en l'ocupació. Tenim una població activa equilibrada de més de 63.000 homes i 49.000 dones, amb una taxa d'atur de més del 17%. Així doncs, fem front al pressupost del 2010 en un context general de crisi econòmica, que també afecta les administracions públiques. Caiguda dels ingressos provinents de l'Estat, caiguda dels ingressos del sector immobiliari, que no tornaran en molt de temps a les xifres d'anys anteriors. Cal doncs, un canvi profund del sistema productiu, més adequat a la societat del coneixement i a l'economia sostenible. Des d'ERC treballem per un canvi a la ciutat, amb un pressupost que predica amb l'exemple, revisant les prioritats, impulsant la innovació i la recerca de noves fonts de valor, cercant l'excel·lència en la gestió dels recursos, ajustant les assignacions i donant resposta a les noves necessitats socials. Tot això amb una fiscalitat moderada, amb la congelació dels impostos i de la majoria de les taxes, i amb una àmplia llista de bonificacions de caràcter social, econòmic i ambiental. Un pressupost eficient, innovador que prioritza i redimensiona les activitats, els programes i els serveis. Un pressupost que marca un camí sense tornada, que orienta la gestió cap a la eficàcia i la eficiència. Aquest és un pressupost consolidat de més de 253 milions d'euros amb unes prioritats clares que són l'augment dels recursos destinats al foment de l'ocupació i la promoció econòmica, i l'augment de l'atenció de les necessitats socials bàsiques.

la imatge

Casa Baumann, tradició i modernitat

La Casa Baumann ha estrenat nova imatge gràcies a les obres de restauració i millora que, a càrrec del FEIL, s'han dut a terme des de la primavera passada. La recuperació de la façana i coberta i la instal·lació d'un nou ascensor exterior, integrat en el conjunt arquitectònic, han permès remarcar la bellesa d'aquest magnífic edifici modernista, construït l'any 1916 per l'arquitecte Josep Maria Coll i Bacardí, alhora que s'ha adequat a les normes d'accessibilitat. Des del 1987 acull el servei de Joventut i Lleure de l'Ajuntament.

■ Foto: Badia Casanova

