

visquem terrassa

Un Nadal ple de llum

*La nova il·luminació
nadalenca, més sostenible,
redueix el consum
elèctric un 80%*

Pressupostos municipals 2011

157,6 milions d'euros per impulsar
l'economia i les mesures socials

■ ■ ■ **La ciutat**

Pressupostos municipals	3
Comerç de Nadal	6
Nou protocol contra la violència masclista	8
Tu pots, jo també	9
Terrassa té quatre escoles verdes	10

■ ■ ■ **Protagonistes**

Tenim la paraula: 6è curs de l'Escola Santa Teresa	10
Treballem als barris: AV Can Gonteres	11
Entitats: Creu Roja	11

■ ■ ■ **L'Ajuntament**

Coneguem els serveis: Museu de Terrassa	12
Anem de visita!	13
L'entrevista al regidor/a: Carme Labòria	14
L'opinió dels grups municipals	14

RECORDEU...

➔ **Horaris d'atenció ciutadana**
010 Informació i tràmits
 De dilluns a dijous de 8 a 19.30 h i divendres, vigílies de festius i agost de 8 a 14.30 h
Oficines centrals de la plaça Didó
 De dilluns a dijous de 8.30 a 19.30 h i divendres, vigílies de festius i agost de 8.30 a 14.30 h
Oficines municipals de districte
 De dilluns a divendres de 9 a 14 h

➔ **Contacta amb l'Ajuntament**
 ➔ www.terrassa.cat
 📍 Raval de Montserrat, 14. 08221 Terrassa
 ☎ 010 / 93 739 70 00
 ✉ 010infotramits@terrassa.cat

➔ **Més informació**
 ➔ www.visquemterrassa.tv
 ➔ visquem@terrassa.cat

visquem**terrassa**

TELÉFONS D'INTERÉS

Informació i tràmits	010	Foment	93 789 11 11
Des de mòbil o fora de Terrassa	93 739 70 60	Funerària (gratuït)	900 268 268
Ajuntament de Terrassa (centraleta)	93 739 70 00	Manteniment urbà (brigades municipals)	93 736 34 60
Atenció a les dones en situació de violència (24 h i gratuït)	900 900 120	Neteja i estris vells (gratuït)	900 720 135
Autobusos municipals (TMESA)	93 788 23 32	Polítiques de gènere (informació i atenció)	93 739 74 08
Targetes bus (més de 65 i discapacitats)	93 731 59 82	Retirada de vehicles abandonats	93 780 55 55
Baumann Servei Jove	93 784 83 90	Serveis Socials	93 731 59 82
Biblioteca Central de Terrassa	93 789 45 89	Síndic Municipal de Greuges	93 739 74 21
Centre Cívic Montserrat Roig	93 736 24 12	Terrassa Mediació	93 733 77 06
Centre Cívic Alcalde Morera	93 786 91 59	Turisme (Oficina de Turisme)	93 739 70 19
Centre Cívic Maria Aurèlia Capmany	93 733 30 98	Canal Terrassa Vallès 95.2 Ràdio www.terrassadigital.cat	93 736 14 14
Centre Cívic Avel·lí Estrenjer	93 734 91 03	EMERGÈNCIES	93 783 44 44
Centre Cívic President Macià	93 735 74 38	Parc de Bombers de Terrassa	112
Centre d'Atenció d'Animals Domèstics	93 727 68 41	Emergències (tot Catalunya)	092
	93 727 50 59	Policia Municipal Urgències	93 780 55 55
Cinema Catalunya	93 788 53 76	Des de mòbil i no urgències	091
Consulta Sexual Jove	93 731 59 82	Policia Nacional	088
Oficina Municipal d'Informació al Consumidor	93 731 59 82	Mossos d'Esquadra	93 735 77 77
Educació	93 780 35 11	Taxis	93 735 66 66
Egarvia (grua municipal)	93 784 27 11		

Edita: Servei d'Imatge i Comunicació.
 Ajuntament de Terrassa
Direcció: Montse Prat
Coordinació i redacció: Josep Manel Martínez i Jordi Garreta
Col·laboradors redacció: Isabel Marquès,

Eduard Martín-Borregón
Disseny i maquetació: Marta Serrán i Marcos A. García
Producció: Olga Cabús, Pilar Ordoño, Assumpta Olivé
Correcció: Montse Fernández

Fotografies: Badia Casanova (portada i interior), Isabel Marquès, Eduard Martín-Borregón, Juan J. Domínguez i arxiu
Impressió: Gratesa
Dipòsit legal: B-16102-82 0
 80.000 exemplars. Revista gratuïta

Els pressupostos municipals del 2011 aposten per les **polítiques socials i d'impuls de l'economia**

Es manté la congelació d'impostos i les taxes pugen de mitjana un 2%, per sota de l'IPC

El context econòmic i financer actual continua condicionant l'elaboració dels pressupostos i ordenances. Així, la proposta elaborada per l'equip de Govern aplica mesures d'estalvi i de reducció de la despesa, i es regeix pels criteris de rigor i prudència i per les línies marcades al Pla d'Austeritat Pressupostària. Mal-

grat la reducció d'un 0,61% respecte a l'exercici anterior, el pressupost de 2011, de 157,6 milions d'euros, permetrà atendre el funcionament dels serveis i centrar els esforços en les persones, prioritzant les polítiques socials, les de promoció econòmica lligades a la formació, les de manteniment de l'espai públic, neteja i seguretat.

► **Impostos congelats**

Malgrat l'adversa situació econòmica, l'equip de govern manté l'aposta de no repercutir la situació de crisi econòmica en la butxaca

dels ciutadans, com ja va fer l'any passat, i ha decidit congelar de nou els impostos municipals (IBI, IAE, impost de vehicles, plusvàlua i impost de construccions). Pel que fa a les taxes municipals, l'increment mitjà serà del 2% i es mantindran totes les bonificacions i les facilitats de pagament fraccionat. Les taxes relacionades amb la prestació de serveis socials, assistència a centres docents municipals i ús d'instal·lacions esportives creixen una mitjana del 5%, continuant el procés iniciat fa dos anys d'acostament al cost real del servei.

Pere Navarro i Morera
Alcalde de Terrassa

Prioritats: mesures socials i creació de feina

Aquestes són les dues grans prioritats del govern municipal en el pressupost per al 2011: continuar l'esforç en mesures socials per a les persones i les famílies, i contribuir al màxim a la creació de llocs de treball i oportunitats per a les empreses. És el que Terrassa necessita en aquest moment, consolidar la xarxa que hem construït per reduir l'impacte de la crisi i per impulsar polítiques de progrés i de futur, en el marc de l'estat del benestar.

L'educació, la formació i el reciclatge professional, el suport a les persones emprenedores i l'efecte multiplicador de les inversions públiques complementen una estratègia que obre horitzons de futur per a les persones i per a la ciutat. El rigor, la solidesa i la transparència en les finances municipals ens permeten també treballar intensament perquè el dia a dia de la ciutat funcioni. Seguretat, manteniment i neteja són les altres prioritats, al costat de moltes línies d'actuació i servei a les persones en les quals ens esforcem per treure el màxim rendiment dels recursos disponibles.

Un pressupost ben gestionat, amb seny, és l'eina que posem al servei de la ciutat: garantir la qualitat de vida, els serveis del dia a dia, al mateix temps que les oportunitats de futur per a tothom.

f Facebook: Pere Navarro Morera
e Blog: www.perenavarro.blogspot.com
✉ Correu: pere.navarro@terrassa.cat

Es congelen els impostos

Manteniment, neteja i seguretat, prioritaris

Prioritat en polítiques socials

Increment de taxes per sota de l'IPC

Pressupost municipal 2011: 157,6 milions d'euros

Pressupost corrent de l'Ajuntament incloent el Patronat Municipal d'Educació (PAME)

157,6 milions d'euros

Pressupost corrent incloent el PAME i les inversions

160,2 milions d'euros

Pressupost consolidat, que inclou la despesa corrent, el PAME, les inversions i les aportacions a les societats municipals

200 milions d'euros

Concepte	% sobre pressupost 2010	% sobre pressupost 2011
Impostos, taxes i altres ingressos propis	59,83	60,21
Aportacions d'altres administracions	40,17	39,79
TOTAL	100%	100%

Baixen els ingressos

El decreixement pressupostari d'un 0,61% respecte a l'any anterior s'explica per la baixada de la majoria de conceptes d'ingrés, especialment de l'aportació de l'Estat, que s'ha reduït 1 milió d'euros, o dels ingressos patrimonials, amb els quals es preveu obtenir 0,5 milions menys que en l'exercici anterior. També es calcula que s'ingressaran menys diners amb les liquidacions de l'impost sobre l'increment del valor dels terrenys, amb una reducció de 0,4 milions, i amb l'impost de construccions i l'impost de vehicles, amb una baixada de 0,2 milions cadascun. Aquestes variacions es compensaran, en part, per l'evolució d'altres ingressos, com poden ser l'impost de béns immobles, les taxes i preus públics, o, molt lleugerament, amb l'impost d'activitats econòmiques.

15,8 milions d'inversions el 2011

El pressupost d'inversions municipals per a l'any entrant serà de 2,7 milions d'euros, que es destinaran a actuacions del Pla de Barris de la Maurina i a la continuïtat del Pla de Barris del Districte 2. A aquesta xifra cal afegir 13,1 milions d'euros que es van incorporar al pressupost del 2010, tot i que la seva execució es farà el 2011. Aquests diners corresponen al crèdit sol·licitat el passat mes de juliol per anticipar-se a la prohibició d'endeutament imposada pel govern fins al 2012. També s'inclou en aquest capítol la proposta de modificació del pressupost feta en el passat ple d'octubre per incloure, en l'exercici del 2010, una dotació per fer el poliesportiu cobert del Districte 2, cofinançat en un 66% per la Generalitat.

Principals inversions 2011

- Actuacions del **Pla de Barris de la Maurina**
- Actuacions del **contracte-programa del Districte 2** (continuació del Pla de Barris)
- Reurbanització de l'**Antic Poble de Sant Pere**
- Reurbanització de la **font de l'Espardenyera**
- Finalització de les obres de remodelació del **Teatre Principal**
- Reforma del lluernari i la coberta del **Mercat de la Independència**
- Ampliació del **Centre Cívic Alcalde Morera**
- Reforma d'instal·lacions i climatització del **Centre Cívic Montserrat Roig**
- Projecte d'un nou pont al **carrer d'Itàlia** (Can Parellada)
- Reposició de **col·lectors**
- Condicionament de **camp de futbol**
- Reparació i manteniment d'**escoles**

A principis del 2011 s'enllestiran les obres del Teatre Principal, coincidint amb el centenari de la reforma de l'edifici

Tot el que vols per **Nadal**, al **comerç** de Terrassa

*Més de 3.500
establiments t'esperen per
viure i gaudir amb
tu aquestes festes*

*Amb l'objectiu de potenciar el
comerç de tota la ciutat, del
28 de novembre al 4 de gener,
es portarà a terme la campanya
Tot el que vols per Nadal!
amb l'objectiu de promocionar
tota mena d'establiments
comercials i les activitats que
organitzen o coorganitzen
amb l'Ajuntament, com ara
tallers infantils, espectacles
familiars, sortejos, trenets i
un extens programa d'actes.
En el marc de la campanya
trobareu als establiments
comercials un suplement del
Visquem Terrassa de 16 pàgines
amb totes les activitats
relacionades amb la Campanya
de Nadal i el comerç a la ciutat
del qual se'n repartiran
20.000 exemplars als diferents
eixos comercials de la ciutat.*

Llums de Nadal més sostenibles

Per guarnir la ciutat amb motius propis d'aquestes dates i beneficiar l'activitat comercial, l'Ajuntament aportarà enguany el 70% del cost dels Llums de Nadal a tots els eixos comercials de la ciutat, una despesa de més de 100.000 euros. En total, seran 518 els punts de llum repartits pels carrers de Terrassa. Cal destacar l'aposta efectuada enguany a favor de l'estalvi energètic en implantar la tecnolo-

gia LED en totes les instal·lacions. Aquest estalvi es xifra en un 80% en el consum elèctric respecte a l'any anterior.

Fira d'Hivern a la plaça Nova

Del 17 de desembre al 6 de gener podeu passar per la plaça Nova, que, per primer cop, enguany acull la tradicional Fira d'Hivern, ubicada fins ara a la plaça del Progrés. Hi trobareu 40 paradetes de venda de

Fira d'Hivern:
40 parades a la
plaça Nova

Un nou calendari comercial per a tot l'any

Els establiments comercials de la ciutat podran obsequiar els seus clients aquest Nadal amb un calendari comercial editat per l'Ajuntament que porta el lema del comerç terrassenc "Comerç de confiança molt a prop teu". Es repartiran 10.000 calendaris entre tots els eixos comercials.

teixits, bijuteria, complements, art oriental, joguines, talla en fusta, aromateràpia, objectes de regal, etc. A més, hi haurà activitats infantils i familiars com ara actuacions de titelles, pallassos, contes i tallers de tota mena. També trobareu xocolata calenta cada dia a les 18 h a la carpa de l'Associació d'Artesans de Terrassa, on podreu aprofitar per ser solidaris i dipositar les vostres joguines per als infants més necessitats.

tí l'Humà i trobar el que busqueu a preus molt econòmics. A banda de fer les vostres compres, també hi trobareu activitats de Nadal els dies 8, 19 i 29 de desembre i els dies 2 i 5 de gener. Podreu gaudir de contes i cançons de Nadal, tallers de manualitats de guarniments nadalencs i jocs inflables per als més petits, i participar en el sorteig de carros de la compra o adquirir gratuïtament bosses reciclables. L'horari serà l'habitual, de 9 a 13 h.

El Mercadal, més de 300 parades per triar

Aquestes festes de Nadal podeu passejar, triar i remenar a les parades del Mercadal de Mar-

Festius d'obertura autoritzada de les botigues i rebaixes

Els dies festius que les botigues podran obrir durant la Campanya de Nadal seran el 6, 8, 11 i 18 de desembre, i el 2 i 9 de gener. La temporada de rebaixes d'hivern anirà del 7 de gener al 6 de març.

"Botiga amiga" promou la funció social del comerç

Els establiments que s'adhereixin a la campanya s'identifiquen amb un adhesiu i ajudaran determinats col·lectius, com els infants en cas de necessitat

Les associacions de comerciants i l'Ajuntament de Terrassa han presentat la campanya "Botiga amiga", adreçada principalment als infants, però que també vol incidir en col·lectius com ara la gent gran o les persones amb discapacitat. Els establiments co-

mercials s'identifiquen amb un adhesiu per tal que la ciutadania s'hi pugui adreçar en cas que necessiti demanar ajuda; per exemple, si es dona el cas que un infant s'ha perdut, necessita utilitzar el lavabo o busca algun lloc en concret. De fet, la campanya vol reivindicar la tasca social que porten a terme els establiments comercials, de restauració i de serveis, incidint en un model de comerç urbà de proximitat implicat en el seu entorn. En un principi, es repartiran

10.000 opuscles informatius, alhora que s'han editat 3.000 adhesius que identificaran els establiments participants a la campanya.

Més de 500 llocs de treball, gràcies al Fons Estatal FEOSL

L'Ajuntament ha promogut la creació i el manteniment de més de 500 llocs de treball, amb els 35 projectes d'obres i de millores que està portant a terme a la ciutat, amb finançament del Fons Estatal per l'Ocupació i la Sostenibilitat Local (FEOSL). Fins ara, s'ha creat ocupació per a 508 persones, xifra que es preveu superar quan finalitzin tots els projectes i es faci el balanç definitiu. Gairebé la meitat d'aquestes persones, el 46%, es trobava en situació d'atur. Entre els projectes del FEOSL que s'estan portant a terme destaquen l'ampliació del parc de Vallparadís fins a Can Jofresa, la rehabilitació de la coberta i la façana de l'antic Hospital del Tòrax, que acull el Parc Audiovisual de Catalunya, o la urbanització definitiva de la plaça del Primer de Maig.

La violència de gènere és la primera causa de mort de les dones joves a Europa

L'Ajuntament actualitza el **protocol contra la violència masclista**

Aclariment

Al passat número de novembre del *Visquem Terrassa* s'il·lustrava un article titulat "Es destinaran 96.000 euros a netejar pintades" amb la fotografia d'un noi fent un grafit artístic. Volem aclarir que aquest jove en cap cas estava duent a terme una activitat il·lícita o incívica; ben al contrari, era un dels participants en la 1a Espray Jam, activitat promoguda per l'Ajuntament de Terrassa que fomenta la utilització de determinats espais per a la realització de grafits amb finalitats artístiques. Lamentem la confusió que pot haver provocat la utilització d'aquesta fotografia, i demanem disculpes per si la seva publicació ha fet que s'associï el jove de la imatge amb una actitud incívica. El que es volia destacar amb la fotografia és l'ús d'aquests espais autoritzats per als joves de la ciutat.

El consistori ha signat el nou protocol per a l'abordatge integral de la violència masclista en l'àmbit de la parella, resultat de la reflexió i el treball conjunt per part de totes les persones representants d'institucions i entitats de la ciutat que atenen les dones víctimes de la violència masclista. Es tracta d'una actualització del que es va posar en marxa l'any 2002. La revisió inclou tots els canvis normatius produïts els darrers anys, incorpora tots els recursos i serveis creats en aquest temps -com la Unitat d'Atenció a la Víctima de la Policia Local, el Punt de Trobada Familiar o el Servei d'Atenció a la Víctima del cos de Mossos d'Esquadra-

i contempla les transformacions socials vinculades a la nova composició de la població, que han fet incorporar la diversitat de les dones en el treball diari d'atenció i intervenció.

► Eina de coordinació

El Protocol és el mecanisme adequat per a la coordinació de les institucions i els agents implicats: cossos policials locals i autonòmics, serveis mèdics, cossos judicials, serveis socials, serveis educatius, societat civil... I és, també, una eina clau per desenvolupar noves actuacions que donin resposta a les necessitats de les dones que pateixen la vio-

lència masclista. L'objectiu és aconseguir que totes les persones que treballen en aquest àmbit disposin d'una eina de treball útil i eficaç per oferir una resposta immediata davant de qualsevol situació de violència de gènere.

La xifra

62 dones han mort víctimes de la violència masclista des del gener fins al 15 de novembre d'enguany al conjunt de l'Estat, 10 d'elles a Catalunya. Font: Ministerio de Sanidad, Política Social e Igualdad

Alumnes de l'Escola d'Educació Especial Crespinell que han participat a la campanya

Tu pots, jo també

Més de trenta persones amb discapacitat mostren la seva realitat en una campanya de sensibilització

L'Ajuntament, en col·laboració amb la Taula Local de la Discapacitat de Terrassa, està portant a terme una campanya de sensibilització envers les discapacitats. L'objectiu de la campanya, que ara s'ha presentat i que es durà a terme durant tot l'any 2011, és fer visibles a la ciutadania les persones amb discapacitats perquè se les tracti amb respecte i se les integri amb normalitat a la vida quotidiana, i contribuir, d'aquesta

manera, a la superació progressiva de les barreres mentals o socials que hi ha envers aquest col·lectiu. Els protagonistes de la campanya són persones amb discapacitat que expliquen situacions de la seva vida quotidiana i que mostren la seva capacitat de superació. La campanya consta d'espots i vídeos, publicacions impreses, difusió a través de xarxes socials d'Internet i falques de ràdio.

Mercè Guiu

No cal veure-hi per adonar-se de moltes coses. És l'actitud davant la vida el que et fa créixer i superar el dia a dia amb normalitat. És important que els discapacitats parlem de les nostres capacitats per no conformar-nos i fer entre tots una societat millor

Salvador Torres

El 90% dels establiments normalment no tenen accés per a minusvàlids. Quan anem a comprar roba o a prendre un cafè, la majoria de vegades ens han d'atendre a fora al carrer.

José Mercader

Jo treballa i condueixo un vehicle. Les persones sordes ho podem fer tot excepte escoltar. A vegades pot semblar difícil comunicar-se amb nosaltres, però si tots posem bona voluntat segur que ens entendrem.

Nadia Roldán

M'agrada cantar, canto a capella, i m'encanta tocar la guitarra, ballar, estar amb els amics... Gaudeixo de tot el que faig, perquè la vida és per viure-la.

Tres escoles de Terrassa i l'institut Can Jofresa reben el distintiu d'**Escola Verda**

El Departament de Medi Ambient de la Generalitat de Catalunya ha guardonat les escoles El Vallès, França i Roser Capdevila, i l'institut Can Jofresa amb el certificat d'Escola Verda, una distinció que premia el compromís de millora del medi ambient en tota la comunitat educativa i que involucra alumnes, professors, membres de l'AMPA i professionals no docents del centre. Per obtenir aquest certificat, professors de cada centre han rebut una formació de dos anys en què se'ls ha assessorat sobre la redacció del projecte de cada centre. Es tracta d'un programa ambiciós que pretén canviar la cultura del centre per fer-lo més sostenible, conscienciar els alumnes de la importància

d'aspectes com ara l'estalvi energètic, la reutilització de materials o el reciclatge, i integrar aquesta educació ambiental en totes les assignatures i espais de l'escola.

► **Assessorament durant dos anys**

El distintiu d'Escola Verda té una vigència de 2 anys, temps durant el qual aquests centres hauran de desenvolupar aquestes accions amb l'assessorament de tècnics del Departament de Medi Ambient, municipals i d'empreses mediambientals col·laboradores en el projecte. Posteriorment, seran avaluats i se'ls renovarà el distintiu dos anys més si el resultat és positiu.

Begoña Linuesa

■ Tècnica en documentació i educació ambiental de l'Ajuntament

Assessorem el centre per demanar línies de subvenció, oferim assessorament tècnic per reduir el consum o bé cedim material reutilitzable. Crec que l'acreditació d'Escola Verda és molt positiva perquè va més enllà de les activitats o dels tallers que es puguin fer puntualment en una escola.

Eva Gáudez

■ Mestre responsable de la Comissió Verda de l'escola El Vallès

Volem que l'alumne reflexioni sobre el seu entorn, es formuli preguntes i treballi aquesta nova consciència també a casa. En aquest projecte treballem també amb l'entorn i ja ens hem posat en contacte amb les associacions de veïns de la Cogullada i Can'Aurell per fer tasques de manteniment d'una zona de rosers al parc de Sant Jordi.

Els alumnes d'El Vallès tindran cura d'una zona de rosers al parc de Sant Jordi

Imma Miró

■ Cap d'estudis de l'escola França

A l'escola fem una campanya per eliminar els residus a l'hora d'esmorzar. Un cop al mes cada classe comptabilitza els tipus d'embotalls que porten; bossa de plàstic, bossa de roba, paper de plata, brics... Si el 75% dels alumnes porten envasos reutilitzables o de paper se'ls premia amb el distintiu d'aula verda. Hem aconseguit que molts nens portin una peça de fruita en comptes d'un suc. Portem fent activitats d'aquesta mena des de fa 3 anys i hem de continuar així.

protagonistes ■ ■ ■

Alumnes de 6è de l'escola Santa Teresa de Jesús

El barri de l'Antic Poble de Sant Pere

Som els nens i les nenes de sisè del col·legi Santa Teresa de Jesús. La nostra escola està situada a l'Antic Poble de Sant Pere, a prop de la Seu d'Ègara i del parc de Vallparadís.

El nostre barri està en obres. Quan les hagin acabat, serà el millor indret per viure i passejar. De moment, han acabat de reformar els carrers Major de Sant Pere i Castellet. Han canviat canonades, clavegueres... Per sobre, hi han posat llambordes; unes són planes i fan de vorera, d'altres són més grans i bonyegudes (són les que hi havia al carrer des de finals dels anys cinquanta), algunes tenen números que corresponen a les cases que hi ha al davant. Ara s'hi camina millor i, com que és peatonal, gairebé no hi passen cotxes.

Aviat començaran les obres d'ampliació de la plaça de la Font del Comú. Nosaltres hi juguem molt en aquesta petita plaça, però els nostres companys d'escola més menuts en gaudiran més perquè serà molt més àmplia. Veniu i veureu que bonic que està quedant el barri.

►► **tenim la paraula**

►► treballam als barris

Manuel Baños, Jesús Martínez, Carmen Borrego

AV Can Gonteres

Al nord-oest de la ciutat s'alça aquesta urbanització que pertany al Districte V. Als voltants de la dècada dels 60, alguns terrassencs hi tenien una parcel·la amb un hort i van començar a fer-hi les primeres cases d'autoconstrucció per fixar la segona residència. Originàriament, les primeres torres es van edificar als terrenys de la masia de Can Gonteres, però amb el temps la urbanització va anar creixent fins arribar als terrenys de les masies de Can Mitjans i Can Tries, a Viladecavalls. La transformació de la zona, que va passar de ser d'ús agrícola a conviure amb finques privades, es va produir a la dècada dels 80, moment en què es va regularitzar la situació i es van asfaltar els carrers, es va instal·lar el clavegueram i l'enllumenat públic a tots els carrers.

Carmen Borrego

■ Veïna
Fa 28 anys que visc aquí, m'agrada perquè és una zona tranquil·la. Pots sentir els ocells des de la finestra de casa i hi tinc familiars i bones amistats. Trobo a faltar algun establiment per comprar les coses bàsiques; sort que estem ben comunicats amb la línia d'autobús i compartim cotxe entre veïns. Algun autobús del matí hauria de passar a la tarda, perquè entre les 13.30 h i les 18 h no en passa cap.

Habitants: 373
Superfície: 0,27 km²
Dades de l'Anuari Estadístic de Terrassa 2009

Jesús Martínez

■ Veí
Tenia una barraca amb un hort i em vaig fer la casa amb el meu sogre. Faig molta vida al Casal on faig gimnàs i mirem algun partit de futbol. M'agrada Can Gonteres perquè és molt tranquil i gens conflictiu. Si no vols agafar el cotxe per anar fora de la urbanització pots anar fins a l'estació de RENFE de Sant Miquel de Gonteres perquè és molt a prop.

Manuel Baños

■ President
L'any 2005 vam inaugurar el Casal de Can Gonteres on fem cursos de cuina, ball, informàtica... A l'estiu fem cinema a la fresca i per Nadal organitzem la nostra pròpia cavalcada. Una de les coses que volem evitar és l'aïllament entre els veïns, per això al Casal tenim una sala on cada tarda es reuneixen veïns i veïnes, i recentment hem creat el grup de teatre Fem barri, format per molts fills de residents que no han pogut quedar-se a viure aquí però que volen seguir vinculats a Can Gonteres.

►► les entitats

Creu Roja de Terrassa

La Creu Roja de Terrassa es va fundar el 1898 i en els seus inicis va centrar l'activitat en l'atenció sanitària. No va ser fins a la dècada dels anys 70 que es va anar diversificant fins arribar a les xifres actuals: 452 voluntaris i 6.708 socis que treballen per a col·lectius com ara infants i joves en risc d'exclusió social, gent gran, persones amb discapacitat, immigrants i víctimes de violència de gènere.

Campanya de Reis

Aquest mes, la Creu Roja ha iniciat la tradicional campanya de recollida de joguines de Reis, que es poden lliurar a l'entitat fins al 31 de desembre. També preparen una exhibició de diferents esports organitzada per dos centres esportius de la ciutat en què es bescanvia l'entrada per una joguina. L'entitat incideix en el fet que el joguet sigui nou o estigui en bon estat i garanteix que les donacions es fan amb criteri d'idoneïtat a través d'una entrevista prèvia amb els pares o tutors d'aquests infants amb necessitats.

Marià Gállego

■ President de Creu Roja de Terrassa

A causa de la crisi econòmica hem recuperat activitats que ara tornen a ser molt necessàries com la recollida d'aliments. Principalment es necessiten productes com ara tonyina, tomàquet natural triturat, cereals i oli. De cara al nou any treballarem també per evitar el fracàs escolar entre joves i per la prevenció de conflictes

familiars. També, paral·lelament a aquests àmbits d'actuació, aquí fem formació sanitària i social, i cursos per a nous educadors.

Creu Roja Terrassa

- 📍 C/ Fra Bonaventura Gran, 10
- ☎ 93 788 14 41
- ➔ creuroja.terrasa.net
- ✉ terrasa@creuroja.org
- ➔ Horari de lliurament de joguines: de dilluns a divendres de 9 a 13 h i de 16 a 20 h

►► coneguem l'ajuntament

Està integrat per diferents espais, elements i col·leccions del patrimoni cultural terrassenc

El Museu de Terrassa ens acosta la història de la ciutat

El Museu de Terrassa gestiona el patrimoni cultural de la ciutat i aplega els espais museístics de titularitat municipal. Dedicada especial atenció a l'activitat arqueològica i a la recuperació i difusió del patrimoni històric i artístic, ja sigui local o comarcal. Així, a banda de la tasca divulgativa, el seu treball intern pel que fa a la documentació, conservació i restauració del patrimoni és constant. Pertany a la Xarxa de Museus d'Història i monuments de Catalunya.

Espais museístics

Castell Cartoixa de Vallparadís

L'edifici original del segle XII es va convertir en cartoixa als segles XIV-XV. Conté la sala d'exposicions temporals del Museu de Terrassa i l'exposició permanent que mostra, cronològicament i a partir d'elements del patrimoni local, l'evolució del territori i l'ocupació humana de Terrassa i la seva comarca.

La Seu d'Ègara / Esglésies de Sant Pere

Constitueix un element excepcional del patrimoni històric i artístic català. Els tres edificis (l'església de Sant Pere, la de Sant Miquel i la de Santa Maria) i el ric patrimoni arqueològic i artístic que contenen, abasten un període ininterromput des de l'època ibèrica fins ara.

Casa Alegre de Sagrera

Construïda a començament del segle XIX conserva pintures murals originals de l'època. Una reforma duta a terme l'any 1911 convertí l'edifici en un model d'habitatge de la burgesia industrial terrassenc de l'època modernista. Desenvolupa una funció museística des de l'any 1973.

Torre del Palau i Centre d'Interpretació de la Vila Medieval

La Torre del Palau és un dels pocs elements conservats in situ de l'antic Castell Palau de Terrassa, construït a partir del segle XII. El Centre d'Interpretació de la Vila Medieval permet conèixer, a partir d'una projecció audiovisual, l'origen de la vila medieval i visitar un petit tram del fossat de la vila i una galeria subterrània.

Claustre del convent de Sant Francesc

És un dels pocs elements que es conserven de l'antic convent franciscà començat a construir l'any 1609 i inaugurat el 1612. De planta quadrada amb planta baixa i pis, conserva 26 plafons ceràmics fets entre 1671 i 1673 centrats en la vida de sant Francesc d'Assís i atribuïts al mestre Llorenç Passoles.

Museu de Terrassa. Direcció i Serveis

📍 Carrer dels Gavatxons, 9
☎ 93 789 27 55 / 93 739 70 72
✉ museudeterrassa@terrassa.cat
➔ www.terrassa.cat/museu

Ho sabies?

- Els diferents espais museístics del Museu resten oberts al públic un total de **7.251 hores anuals**.
- El nombre total d'objectes registrats del Museu de Terrassa és de **26.210**.
- El nombre de visitants dels diferents espais del Museu de Terrassa durant el 2009 va ser de **66.138**. De gener a octubre de 2010 ja sumen **53.569 visites**.
- El Museu proposa **32 activitats didàctiques** per al curs 2010-2011 als centres d'educació infantil, primària i secundària.

Domènec Ferran

■ Director

Una de les singularitats que té el museu municipal és que tenim cinc elements patrimonials que expliquen etapes diferents de la història de Terrassa. Tots junts ens parlen del procés de transformació, des que era un poblat ibèric fins al Modernisme. Enguany s'han potenciat les activitats a la Seu d'Ègara i les visites concertades a la Torre del Palau, que ha estat rehabilitada.

Ismael Osuna

■ Conserge

Fa gairebé 7 anys que treballo a la Seu d'Ègara. Aquest indret és molt estimat per les persones grans ja que ho tenen molt incorporat a moments de la seva vida; perquè s'hi van casar, hi venien de petits a jugar, a pintar... o bé es recorden de com era abans de la guerra. És un patrimoni molt estimat i moltíssima gent s'emociona quan m'explica els seus records.

►► anem de visita!

► L'Heura

► Col·leqi Goya

► Escola Andersen

► CEIP Josep Ventalló

► Liceo Egara

► Liceo Egara

► El Cim

► El Cim

►► entrevista: regidors/es

Carme Labòria

Tinent d'alcalde de l'Àrea de Planificació Urbanística i Territori
Secretària de Política Territorial de l'Agrupació del PSC a Terrassa
Diplomada en gestió i administració pública
Nascuda a Terrassa l'any 1965

carme.laboria@terrassa.cat

Per quin model de B-40 aposta l'Ajuntament?

Des del PSC sempre hem defensat, tot i les discrepàncies entre l'equip de govern, una via principal per al país que és prioritària. D'acord amb les al·legacions que es van aprovar en el Ple per al nou traçat de Terrassa a Granollers, apostem per una via ràpida, de dos més dos carrils ampliable a tres més tres, que a la vegada absorbeixi la mobilitat més interna dels municipis. Per tant, ha de donar servei als llargs recorreguts, però també als més curts.

Quan podrem passejar per la nova Rambla?

Passejar per les voreres ja podem. El compromís era que per Nadal fos una via de passeig. La Rambla té una part que executa l'Ajuntament, del carrer de Goleta fins al carrer de Galileu, i una altra que executa la Generalitat, la zona afectada fins al Portal de Sant Roc pel perllongament dels Ferrocarrils. La part de l'Ajuntament va una mica més avançada, i a l'altra continuen els treballs del Metro. Les voreres seran transitables per Nadal i es podrà circular pels dos carrils. Quedaran pendents els passejos centrals. A finals de gener s'acabarà la part de l'Ajuntament i a finals de febrer la de la Generalitat.

La reforma de la Rambla va estretament lligada al nou Metro, que serà una realitat l'any vinent. Què significarà per a la millora de la mobilitat aquesta infraestructura?

Les tres noves estacions garantirán una mobilitat molt més fluïda, tant per desplaçar-se a d'altres ciutats com per a la mobilitat interior.

Quin és el sostre de la ciutat respecte al seu creixement demogràfic i urbanístic?

Tenim 215.000 habitants i el sostre que preveia el POUM era d'uns 235.000 l'any 2015. És cert que estem incrementant el nombre d'habitants cada any, però també ho és que els grans sectors de desenvolupament urbanístic s'han vist aturats per la crisi. Per tant, el potencial per créixer en nombre d'habitatges hi és però es veurà modelat moderadament en el temps.

►► l'opinió dels grups municipals

Grup Municipal Socialista

jordi.laboria@terrassa.cat

Pressupost 2011: realisme, confiança, bona gestió

Aquestes tres paraules són les claus del pressupost per a l'any 2011 que ha aprovat l'Ajuntament de Terrassa i que permetrà complir els compromisos del govern municipal amb la ciutadania i la ciutat: realisme, confiança, bona gestió.

Realisme, en primer lloc, per fer els números amb rigor, ajustant-nos al màxim a uns recursos menors que en altres anys i a una sèrie de necessitats, socials i laborals sobretot, que ha augmentat notablement.

En segon lloc, confiança en la capacitat i fortlesa de la ciutat, que resisteix la crisi sense perdre cohesió social i que està posant en marxa mecanismes públics i privats per buscar noves oportunitats de desenvolupament econòmic i de creació de feina.

En darrer lloc, bona gestió en el dia a dia de l'Ajuntament. I encara hi afegiria un compromís molt important: transparència. És a dir, xifres clares i ben fetes per tirar endavant la ciutat el proper any, consolidar la resposta a la crisi i preparar la reactivació de l'economia. I claredat en les xifres, en les dades que posem a l'abast de tots els ciutadans i ciutadanes i que ens situen en un lloc capdavant entre les administracions més transparents del nostre país.

El pressupost se situa així com una eina decisiva per fer front a les necessitats més immediates de la ciutat, però també per preparar-nos per al futur, portar a terme inversions, aprofitar les oportunitats que generaran totes les inversions realitzades aquests anys pel mateix Ajuntament i pels governs de Catalunya i Espanya. Aquests són els principals reptes. Primer, enfortir el benestar, pensant en les persones i famílies, en la cohesió social. Segon, garantir els serveis, les actuacions municipals que milloren la ciutat, que la fan funcionar. Tercer, construir el futur.

El Pressupost municipal per al 2011 respon a aquests objectius, sense defugir les incerteses del present i plantejant respostes tan realistes com ambicioses a la situació actual de la nostra ciutat i del nostre país. Unes finances prudentment gestionades, sòlides, i una estructura municipal capaç d'adaptar-se i respondre amb eficàcia són la base per fer polítiques de progrés, per guanyar benestar i qualitat de vida per a tothom. I per construir una ciutat millor.

Grup Municipal de Convergència i Unió

josep.rull@terrassa.cat

Els darrers pressupostos de l'era socialista a Terrassa: una manera antiga de governar

A Terrassa les coses importants es pacten, es consensuen. Aquest és un gran actiu de la nostra ciutat que ens ha d'enorgullir. Això passa en l'àmbit social però també en la vida política ciutadana. Vam ser el primer municipi de Catalunya a tenir un Pacte local de ciutadania. Vam ser dels primers, també, a articular un Pacte contra la crisi. Convergència i Unió se'n sent legítimament coresponsable. Els ciutadans ens exigeixen que en situacions difícils i davant de reptes importants tanquem files.

El debat dels pressupostos i ordenances hauria d'haver estat el reflex fidel d'allò que es va acordar en l'esmentat Pacte de Terrassa per la cohesió davant la crisi. I aquest ha estat el criteri que ha determinat el sentit final de vot de la nostra federació nacionalista. Bàsicament, perquè porta implícita una pregunta clau: són els pressupostos elaborats pel tripartit un bon instrument per ajudar a combatre la crisi econòmica en què estem immersos? La resposta, malauradament, un altre any torna a ser negativa.

Anem a pams. Quines eren les columnes vertebrals de l'actuació consensuada a Terrassa per aquest context de recessió? Moderació fiscal, pla d'austeritat a l'Ajuntament, impuls a l'economia productiva, reforçament de les polítiques socials, potenciació de les inversions amb més nivell de retorn econòmic i social.

Moderació fiscal. L'equip de govern ha complert parcialment. S'han congelat els impostos, per això hem donat suport parcialment a aquestes ordenances, però s'han apujat per sobre de l'IPC les taxes que tenen més impacte social: escoles bressol o atenció domiciliària, la qual cosa expressa la poca empatia del PSC en una situació molt dura per a massa famílies.

Pla d'austeritat. Aquí s'ha fet camí, cal reconèixer-ho. Això demostra que durant massa anys s'ha estirat més el braç que la màniga, que els successius governs socialistes s'han caracteritzat per inflar de manera desmesurada les estructures públiques, amb despeses supèrflues i un organigrama amb massa comandaments i massa poca base. Amb la proximitat de les eleccions veurem com es tornarà a la despesa merament propagandística.

Impuls a l'economia productiva. Terrassa no és una ciutat amiga de l'empresoria. A l'hora d'obrir un negoci (que vol dir crear llocs de treball) l'administració local sovint és un obstacle en lloc d'un incentiu. Queden pendents elements cabdals com ara la finestra única o les anomenades llicències exprés.

Política social. Des de CiU apostem per transferir més recursos a les entitats del tercer sector, que poden afrontar de manera més intensa situacions severes d'exclusió social, atès que queden exemptes del llast de l'estructura de personal de l'Ajuntament. Aquesta és una discrepància de fons amb el món socialista sobre com hem de consolidar l'Estat del Benestar des de la coresponsabilitat social.

Inversions amb un bon nivell de retorn. Els pressupostos aprovats per al 2010 reduïen de manera dràstica la inversió pública. Menys inversió en sectors que activin l'economia, però manteniment de l'exercici de prodigalitat pública més notable de l'actual etapa democràtica, el Parc Audiovisual de Catalunya, un autèntic pou sense fons que ja porta dilapidats prop de 40 milions d'euros. El PSC aprova, doncs, els darrers pressupostos, després de 32 anys ininterromputs de govern, ancorat en una manera antiga d'entendre la ciutat, però, sobretot, uns comptes incapaços de ser un revulsiu per afrontar la crisi econòmica.

Grup Municipal d'Iniciativa per Catalunya - Verds - Esquerra Unida i Alternativa
manuel.perez@terrassa.cat

Nous temps, més municipalisme

Estem immersos en una crisi profunda, amb impactes socials forts sobre les persones més vulnerables, però també una crisi que afecta de manera molt important les economies locals i ho fa des d'una doble vessant: atur i pèrdua de competitivitat i, alhora, aflorament de noves necessitats personals i familiars.

No és el moment per a frivolitats i sí, per explicar amb serietat i rigor quines han estat les respostes que, des del govern de la ciutat, hem donat als problemes i reptes que tenim, i quins valors han inspirat les nostres solucions.

Aquests són els darrers pressupostos que s'aproven aquest mandat. Uns comptes que marquen un canvi de cicle. No creixen i han d'abordar més demandes socials amb menys ingressos. No han estat uns pressupostos de circumstància ni per sortir del pas, al contrari, han expressat prioritats i decisions sòlides.

Hem conjugat equilibri, responsabilitat, solvència i esforç de realisme. Hem fet els deures: racionalitzar la despesa, establir prioritats sense créixer, garantir la inversió pública, donar més suport a les polítiques socials. Hem prioritzat la despesa en el servei a les persones, en l'educació, en l'ocupació i la promoció econòmica. Hem invertit per dinamitzar econòmicament i per transformar urbanística i socialment. Hem situat l'Ajuntament com a motor d'un nou dinamisme local i estem apostant pel futur construint noves bases per afrontar nous reptes -Orbital 40-.

La situació obliga a tothom a fer un exercici de màxim realisme i de màxima responsabilitat política. No valen les demagògies ni les frivolitats. Entrem en un nou context. Actualment no vivim una època de canvis sinó que vivim un canvi d'època; si es tracta de sortir de la crisi, s'ha de pensar diferent per uns escenaris diferents. Calen nous reptes i, sobretot, una redefinició de polítiques i estratègies. Avui cal més política que mai, i cal fer política des de la base, des de l'esfera local i pròxima.

Terrassa és una ciutat dinàmica que es construeix dia a dia des de la quotidianitat de moltes persones, entitats i experiències. Terrassa té el repte de superar la crisi construint un model de desenvolupament amb noves maneres ecològiques de viure, relacionar-nos, moure'ns, produir i consumir, un projecte de ciutat pensat i practicat des de les persones i la vida quotidiana.

Grup Municipal del Partit Popular

gabriel.turmo@terrassa.cat

Pressupost allunyat de la Terrassa real

El Grup Municipal del PPC de Terrassa va votar en contra de la proposta de Pressupost de l'Ajuntament per a l'any 2011 per un motiu principal i fonamental: per no compartir-lo, ja que no és el pressupost que hauríem presentat, formulat des del nostre grup municipal pels motius i argumentacions que vam exposar el dia del seu debat i votació i que de manera extractada es poden resumir en la manca de coincidència respecte les prioritats i el programa d'actuació de l'equip de govern municipal per al proper any. Com a exemple, per nosaltres no són una prioritats, i menys en una època marcada per una greu situació de crisi econòmica, les actuacions que s'estan duent a terme respecte al Teatre Principal, que en el seu conjunt, des de l'adquisició del teatre, i llevat d'errada, tindran un cost que superarà els 11 milions d'euros. Per nosaltres les prioritats s'han de centrar a donar solucions a les problemàtiques reals dels ciutadans i ciutadanes de Terrassa, a les problemàtiques de la Terrassa real: l'atur, les conseqüències de la greu situació de crisi econòmica que estem vivim i que està afectant de manera molt dramàtica molts terrassencs i terrassencques, i moltes famílies que no arriben a final de mes, la inseguretat ciutadana, la mobilitat, l'incivisme... I per això cal, amb més contenció de la despesa corrent, prioritzar les actuacions adreçades a fomentar l'activitat econòmica per generar ocupació i reduir l'atur, a incrementar i millorar els serveis que es presten des de serveis socials, a incrementar i millorar la seguretat ciutadana, a millorar les polítiques de mobilitat, a incrementar les actuacions per fer front a l'incivisme, a millorar les actuacions en manteniment urbà, a dotar el territori dels equipaments cívics necessaris... i aquest era l'objectiu i les finalitats de les esmenes de retorn i particulars, confeccionades amb criteris adaptats a les actuals circumstàncies, que vam presentar i que van ser totes refusades.

Tot i així, cal assenyalar i reconèixer que, com els pressupostos dels anys immediatament anteriors, el Pressupost General de l'Ajuntament per l'any 2011 és un pressupost marcat profundament per la greu situació de crisi econòmica que estem patint amb una important reducció dels ingressos municipals, que es veurà a més a més agreujada respecte de l'any vinent per una reducció important dels provinents de l'Estat, reducció que té una incidència directa en les previsions que es formulen per l'any vinent. En aquest sentit entenem, i així ho vam expressar el dia de la votació de la proposta de pressupost, que és un pressupost ajustat a la situació actual, però que segueix sent un pressupost continuista i resultat del Pla de Mandat del tripartit municipal, que no és el nostre pla de mandat i que, a més a més, es va elaborar amb anterioritat a la greu situació de crisi econòmica que està patint el país i la nostra ciutat, i que no ha estat, i així ho entenem, reformulat. En definitiva, el pressupost de l'Ajuntament de l'any 2011 és un pressupost allunyat de la Terrassa real.

Grup Municipal d'Esquerra Republicana de Catalunya

isaac.albert@terrassa.cat

Rigor, seriositat i compromís amb la ciutat i els seus ciutadans

Seguim en una situació econòmica complicada. Per a les famílies, les empreses, i també per a les administracions. Una situació que ens portarà a seguir intensificant mesures d'eficiència i d'eficàcia ja treballades durant aquests darrers anys. Unes mesures que ens permetran afrontar el proper cicle polític amb unes condicions de precarietat econòmica, segur, però de consolidació i fortaleza estructural.

Aquest és el pressupost de final de mandat. Un pressupost compromès i rigorós. Un pressupost que consolida de manera clara, i sense marxa enrere, el que ha estat una aposta clara d'aquest govern: les polítiques socials, les d'ocupació i les de serveis a les persones. Un pressupost treballat per seguir treballant; per seguir construint ciutat i ciutadania.

Un pressupost prudent. Els ingressos municipals baixen, tant els que provenen de l'estat com els que provenen de la fiscalitat municipal. Sabem, d'una manera clara, que no es tornaran a produir els ingressos que s'havien obtingut fa uns anys. I tot i això, hem pogut revisar i desenvolupar el pla d'inversions, garantir la cobertura de les necessitats socials prioritàries, redimensionar i prioritzar activitats, programes i serveis, amb rigor i prudència. Perquè en definitiva, un pressupost no són només números, sinó el resultat de la gestió política. I cal seguir obrint la porta a noves formes de gestió, més imaginatives i que donin solució a les noves realitats. Som a principis del segle XXI, el segle, en molts casos, virtual. I algú, i miro més amunt, creu encara que pot moure's en paradigmes antics, que ja no corresponen a la realitat. I ens hem de posar les piles, tots, ràpidament, per respondre als reptes actuals. Canvi de paradigmes, canvis en l'aproximació a la realitat, canvi d'objectius i de prioritats en l'acció de govern. Cal seguir avançant en la transformació estructural de l'Ajuntament.

Un pressupost amb prioritats clares: polítiques d'acció social, de convivència, d'ocupació i de promoció econòmica. Seguim posant les bases del que ha de ser la porta de sortida a la crisi, vinculada amb la innovació, amb la promoció econòmica i amb projectes estratègics, que han de permetre situar Terrassa en primera línia quan la crisi comenci a ser més passat que present. Treballem per seguir tots junts.

Utilitzant un símil ferroviari, treballem perquè els ciutadans no només no caiguin i s'amunteguin en el vagó de cua, sinó perquè en puguin sortir. Però en els moments que ens toca viure (moments complicats, difícils per a molts ciutadans de la nostra ciutat) treballem, sobretot, perquè el vagó de cua no es despenchi, no es desenganxi del tren i el tren marxi. En moments de crisis estructurals, és molt important una cosa que en altres moments és òbvia i no valorem: que seguim viatjant tots junts en el mateix tren, encara que viatgem en vagons diferents, i això, i menys ara, no ho tenim garantit.

un regal diferent

fira d'hivern **a la plaça Nova**

del 17 de desembre al 6 de gener

Comerç de confiança
molt a prop teu!

nadal