

Junta de Freguesia
de Esgueira

grandes opções do plano
e orçamento – 2015

GOP – GRANDES OPÇÕES DO PLANO 2015

PREÂMBULO	2
ACÇÃO SOCIAL	3
ADMINISTRAÇÃO	4
ASSOCIATIVISMO	5
ATIVIDADES SÉNIORES.....	6
CEMITÉRIOS	7
CULTURA	8
DESPORTO E LAZER.....	9
EDUCAÇÃO	10
JARDINS E MEIO AMBIENTE	11
OBRAS PÚBLICAS E EQUIPAMENTO	12
REQUALIFICAÇÃO E CONSTRUÇÃO.....	13
SAÚDE.....	14
SEGURANÇA.....	15
NOTA FINAL	16

GOP – GRANDES OPÇÕES DO PLANO 2015

Preâmbulo

Este documento constitui um instrumento de trabalho que visa albergar as atividades que este executivo da Junta de Freguesia de Esgueira se propõe levar a cabo no decorrer do ano de 2015, não esquecendo todos os compromissos assumidos no anterior plano que por razões óbvias de falta de verbas bem como razões de ordem opcional não se concretizaram. Salientamos que toda a actividade contida neste documento se situa no âmbito daquelas que são as competências próprias legais e no quadro orçamental em vigor para as Freguesias.

As profundas reformas da Lei do Poder Local, exigem de todos um grande rigor orçamental. Assim tendo em conta o quadro económico nacional e do concelho, assumimos o compromisso de gerir todos os recursos de forma eficiente, continuando com o esforço de contenção da despesa, consolidando a sustentabilidade da Autarquia, sem descurar os serviços prestados à população de Esgueira. Por isso aqueles que foram nossos objetivos no ano transato e que não se concretizaram no terreno por falta de verba, vão ter da parte deste Executivo uma atenção redobrada no sentido de os concretizarmos. Continuando insistentemente a trabalhar pela qualidade de vida e satisfação dos cidadãos de Esgueira.

A Acção Social, Cultura, Educação, Juventude, Política Sénior, Mobilidade, Associativismo, Saúde, Segurança, Lazer e Desporto são entre outras, áreas que mereceram da parte deste Executivo uma atenção redobrada, nomeadamente através de projectos e parcerias específicas.

O Centro de Saúde de Esgueira terá da nossa parte um acompanhamento constante e uma preocupação permanente até à sua concretização.

Com estas linhas de orientação e procedimento pretendemos, em parceria com a Assembleia de Freguesia e com toda a sociedade civil, dotar Esgueira de infra-estruturas necessárias para um desenvolvimento sustentado a nível social, desportivo, cultural e urbanístico. Não descurando a excelência na prestação do serviço público.

ACÇÃO SOCIAL

Atento à realidade socioeconómica cada vez mais premente na sociedade atual, o apoio social, é e continuará a ser uma das prioridades deste executivo, consubstanciada numa atenta e interventiva ação, através do Gabinete de serviço social, continuando a alargar as suas funções. No sentido de continuarmos a dar resposta às diversas situações bem como continuar a prestar um apoio eficaz e justo, será dado seguimento às parcerias estabelecidas com os diferentes atores institucionais locais e outros com competências no âmbito social.

Assim temos como objetivos:

- Inserido no projecto “Esgueira Solidária” criar um fundo social no sentido de podermos dar resposta atempada a situações emergentes devidamente identificadas pela nossa Técnica Superior Serviço Social;
- Continuar uma estreita colaboração com as IPSS existentes na freguesia, bem como com a Conferência Vicentina, Banco de Voluntários, Cruz Vermelha, Bombeiros, ADRA, Cáritas, Paróquia e outras instituições de âmbito social que demonstrem trabalhar em prol da ação social da Freguesia de Esgueira estabelecendo parcerias e protocolos;
- Continuar a acompanhar e a sinalizar os casos sociais da Freguesia através do nosso projecto “Esgueira Solidária” inserido na ISI;
- Organizar uma feira social na freguesia;
- Incentivar a implantação de um banco de voluntariado em Esgueira;
- Continuar a dinamizar reuniões periódicas e acções de formação com os voluntários do projecto "Sorrir a Ajudar os Idosos" e do “Banco do Tempo”;
- Continuar a dinamizar e a incentivar as actividades do “Banco do Tempo”;
- Reunir periodicamente com todos os parceiros da Comissão Social de Freguesia;
- Apoiar e cooperar em acções de solidariedade social;
- Organizar acções de formação nas famílias referenciadas, de forma a ajudar na melhor gestão do orçamento familiar;
- Continuar a colaborar com o CLASA, com o Projeto Alternativas e Entre-Cendas na Identificação e resolução de casos de emergência social;
- Cooperar ativamente com a Comissão de Proteção de Menores e as IPSS no sentido de minimizar situações emergentes que envolvam menores da Freguesia;
- Reunir esforços no sentido de dinamizarmos uma vez por semana uma loja social no gabinete de apoio social;
- Implementar uma Horta comunitária devidamente regulamentada;
- Implementar em parceria com a CESDA, com a Santa Casa da Misericórdia e com a Conferência Vicentina o projeto de uma cantina social permanente em Esgueira.

ADMINISTRAÇÃO

A excelência no atendimento continuará a merecer da nossa parte uma máxima atenção. Maximizando o potencial das tecnologias que dispomos. Provendo os funcionários das competências necessárias ao bom desempenho das suas funções em bem servir os Esgueirenses. Dotada esta Junta de um quadro de pessoal qualificado e profissional, será certa a continuidade da satisfação da População, relativamente ao padrão de qualidade e eficiência dos serviços prestados.

Pretende assim este executivo:

- Continuar a ter a presença diária dos Órgãos Executivos;
- Acompanhar diariamente as diversas intervenções na Freguesia, pelo vogal do executivo com o pelouro;
- Manter o protocolo com o Centro de Emprego e Formação Profissional no âmbito da Apresentação Quinzenal;
- Continuar a disponibilizar um atendimento diário por parte da Presidente aos cidadãos, dando atenção e cumprimento aos seus anseios;
- Requalificar o sistema de som da Assembleia de Freguesia;
- Descentralizar as Assembleias de Freguesia, pelo menos uma vez por ano;
- Melhorar e potencializar a página da internet da Junta de Freguesia e interligação da mesma com as redes sociais e com os cidadãos;
- Desenvolver esforços no sentido de se criar uma Newsletter.

ASSOCIATIVISMO

Apesar de aparentemente se viverem dias menos prósperos ao nível do Associativismo em Portugal. A verdade é que as Associações voluntárias ainda são, ou devem ser, um meio de participação privilegiado, ao alcance dos cidadãos, que se encontram ao serviço do desenvolvimento local. Só com o trabalho desinteressado de Homens e Mulheres voluntárias é possível fazer muito mais e muito melhor pela nossa freguesia. São nossos objetivos:

- Continuar os protocolos com todas as Associações e Coletividades, existentes na Freguesia quer de âmbito desportivo, cultural, social e artístico;
- Promover e divulgar o Associativismo através da cooperação e divulgação das actividades de cada Associação;
- Apoiar as Associações da Freguesia;
- Organizar um evento anual, nomeadamente as Barraquinhas das Esgueiradas onde haja a participação de todas as Associações.

ATIVIDADES SÉNIORES

Os mais idosos devem ser considerados como uma referência e uma mais valia na sociedade tanta vez mergulhada em trabalhos e lutas diárias que lhe ofuscam a visão para com aqueles que foram a base da sua existência. Assim e numa atitude responsável e atenta para com os mais idosos.

Pretendendo objetivamente:

- Organizar um encontro anual dos Idosos da Freguesia;
- Continuar apoiar os projetos de ginástica para seniores com aulas direcionadas para esta faixa etária;
- Desenvolver um projecto de interação geracional em parceria com o Agrupamento de Escolas e com as IPSS da freguesia;
- Continuar apoiar o projeto já incrementado “Velhotes Ativos” que visa ocupar e apoiar os Idosos da Freguesia;
- Organizar e apoiar um grupo coral;
- Continuar a comemorar o dia do Idoso na Freguesia.

CEMITÉRIOS

Sendo a morte algo tão sensível e melindroso, foi sempre propósito deste executivo e por uma questão de proximidade ter a tutela do cemitério da Freguesia de Esgueira, que desde há cerca de quatro décadas esteve entregue à Câmara Municipal de Aveiro. Sabemos que esta é uma matéria sensível e que requererá de nós um acompanhamento muito próximo e um enorme empenho no sentido de minimizarmos a dor e agilizarmos alguns processos mais complicados.

Pretendemos assim:

- Gerir e requalificar dignamente o Cemitério da Freguesia de Esgueira tornando-o mais asseado e digno;
- Desenvolver esforços conjuntamente com a Câmara Municipal de Aveiro e a Paróquia de Santo André de Esgueira no sentido de ampliar e melhorar a Capela Mortuária de Esgueira;
- Aplicar o programa informático aos dois cemitérios da Freguesia, no sentido de colocarmos devidamente dados e agilizarmos processos;
- Continuar a requalificação do Cemitério de Taboeira;
- Construir um W.C. no cemitério de Taboeira;
- Requalificar as casas de banho do cemitério de Esgueira;
- Diligenciar no sentido de podermos criar condições para a implementação de um crematório em Esgueira;
- Construir um ossário no cemitério de Esgueira.

GOP – GRANDES OPÇÕES DO PLANO 2015

CULTURA

As raízes de um povo estão na base da sua existência, só com desenvolvimento cultural é possível entender a essência de uma comunidade. É pois ponto essencial para este Executivo o desenvolvimento cultural e a dinamização de actividades que aproximem a comunidade do seu passado e a projetem num futuro promissor, do qual o nossos descendentes se orgulhem.

É pois nosso propósito;

- Continuar a dinamizar diversas actividades culturais no CCE;
- Apoiar e dinamizar o atelier de Teatro;
- Realizar um Concerto de Reis;
- Organizar diversas actividades lúdicas na freguesia;
- Organizar em conjunto com outras entidades um círculo de Conferências sobre diversos temas;
- Organizar em parceria com outras entidades as comemorações do 25 de Abril e do 1 de Maio na Freguesia;
- Elaborar uma newsletter;
- Ajudar na dinamização do Polo da Biblioteca;
- Dinamizar em conjunto com as Associações locais, as Esgueiríadas;
- Comemorar dignamente e em comunidade os 500 anos do Foral Manuelino;
- Ajudar a dinamizar as Associações culturais da Freguesia, divulgando as suas actividades;
- Organizar um Magusto à moda antiga aberto à comunidade;
- No âmbito das comemorações do foral Manuelino promover uma Exposição e um Concurso de fotografia sobre Esgueira: “Esgueira, Lugares com Luz”;
- Organizar em conjunto com as IPSS, o com toda a comunidade Escolar, um cortejo de Carnaval assente no tema do Foral Manuelino e época Quinhentista;
- Requalificar a biblioteca existente em Taboeira;
- Continuar a dinamização do Centro Social e Cultural de Taboeira;
- Cooperar com o comércio local, no sentido de dinamizarmos as épocas festivas;
- Colocar os enfeites de Natal na Freguesia;
- Apoiar as festas religiosas da Freguesia;
- Apoiar a implementação do projeto de aprendizagem de música “nota a nota”, no CCE;
- Identificar monumentos ou casas emblemáticas com as repetivas placas identificativas.

GOP – GRANDES OPÇÕES DO PLANO 2015

DESPORTO E LAZER

Usando a expressão latina “Carpe Diem”, que significa aproveitar o dia e o momento, é objetivo deste órgão executivo, promover o desporto e as atividades de lazer na Freguesia. Potenciando locais e momentos onde o desporto e o lazer se conjuguem proporcionando a todos, formas de tirarem partido do tempo livre de que dispõem. Estabelecendo como objetivos:

- Requalificar e melhorar todos os espaços verdes da Freguesia, dotando-os de infra-estruturas que dêem resposta às necessidades dos cidadãos;
- Promover junto das Associações Desportivas momentos de desporto e lazer abertos à comunidade;
- Continuar apoiar os projetos de ginástica adaptada aos idosos;
- Cooperar e ajudar todas as Associações Desportivas da Freguesia;
- Desenvolver esforços no sentido de se criar um parque para a prática de BTT e de skate;
- Requalificar algumas zonas pedonais existentes na freguesia e criar novas.

EDUCAÇÃO

Quer a educação básica quer a formação ao longo da vida devem ser entendidas como um pilar fundamental da sociedade e olhadas como elementos potenciadores de oportunidades e capacitação dos indivíduos. Assente na lógica de que a aprendizagem acompanha os indivíduos ao longo da sua vida e nos mais variados contextos, quer este Executivo continuar uma política de colaboração e interacção com toda a comunidade Escolar.

Tendo estabelecido como objetivos:

- Cooperar institucionalmente com todos os estabelecimentos escolares da Freguesia;
- Organizar e promover os Ateliers de Férias para jovens da freguesia;
- Colaborar com o agrupamento de escolas de Esgueira naquele que é o seu projeto escolar;
- Apoiar os cursos de formação para indivíduos desempregados;
- Colaborar com as Associações de pais do Agrupamento;
- Participar e colaborar nos projectos e nas actividades promovidas pelo Agrupamento de Escolas de Esgueira;
- Reconhecer bolsas de mérito aos alunos do nosso Agrupamento;
- Colaborar com o Agrupamento de Escolas como entidade recetora de formandos;
- Aceitar e apoiar a inclusão na vida ativa de alunos com necessidades educativas especiais;

JARDINS / MEIO-AMBIENTE

A qualidade dos espaços verdes é um convite a práticas de vida saudável. Sendo o Meio-Ambiente uma responsabilidade que deve ser partilhada por todos os atores locais e considerando-o no seu conceito mais amplo, contemplamos aqui a higiene, a limpeza e o zelo por todos os espaços públicos e comuns da Freguesia, dotando todos os lugares de infra-estruturas capazes de darem resposta às necessidades dos nossos cidadãos.

Assim e no sentido de tornarmos Esgueira uma Freguesia mais verde e mais bela.

É nosso propósito neste pelouro:

- Manter e melhorar as zonas verdes da freguesia;
- Continuar a requalificação e a replantação de árvores em toda a Freguesia;
- Continuar a insistência com os serviços da Câmara Municipal, no sentido de procederem à poda de todas as árvores da freguesia;
- Continuar a fazer esforços para mudar os caixotes do lixo existentes no centro de Esgueira;
- Organizar campanhas de sensibilização sobre a importância da limpeza nas zonas verdes e passeios da Freguesia;
- Promover campanhas de sensibilização para a separação do lixo;
- Estar atentos à ação da SUMA na freguesia;
- Requalificar passeios, nomeadamente no que se refere às raízes existentes, de forma a poderem ser transitados por cidadãos com dificuldade de mobilidade;
- Continuar a acompanhar em parceria com a Câmara Municipal e a ADRA o processo de implementação da rede de saneamento das Agrads do Norte;
- Continuar as limpezas regulares das valetas, passeios e sarjetas de todos os lugares da Freguesia;
- Requalificar e alargar a rede de águas pluviais na Freguesia;
- Promover campanhas de sensibilização sobre o abandono de animais;
- Colocar sinalética alusiva ao descuido dos munícipes acerca dos dejectos animais.

OBRAS PÚBLICAS E EQUIPAMENTO

É preocupação deste Executivo zelar, melhorar e aumentar os espaços públicos da Freguesia, quer no que se refere à sua qualidade mas também numa ótica de crescimento.

Incluir-se-á neste eixo de ação os seguintes espaços e preocupações:

- Acompanhar atentamente a, já iniciada, requalificação da Ribeira de Esgueira em parceria com a Câmara Municipal e a CIRA;
- Acompanhar o desenvolvimento da construção do Centro de Saúde de Esgueira;
- Desenvolver esforços no sentido de se criar uma pista pedonal e ciclável junto à A25, que dê continuidade à requalificação da Ribeira de Esgueira;
- Sensibilizar a câmara para a requalificação das zonas de estacionamento, passeios e espaços verdes da Quinta do Olho d'Água bem como em todos os lugares da Freguesia;
- Continuar a desenvolver contatos de forma a concluir o processo de demolição e limpeza do terreno da antiga fábrica da Lusostela bem como o espaço envolvente;
- Continuar a diligenciar esforços no sentido de em parceria com a Câmara Municipal e os proprietários, requalificar as casas mais degradadas do bairro da Bela Vista;
- Continuar a apoiar a Comissão Fabriqueira de Mataduchos e Alumieira no projeto de conclusão do salão polivalente;
- Continuar a desenvolver esforços no sentido de requalificar a Zona envolvente à Urbanização “Pateo das Flores”;
- Tendo como preocupação todo tráfego de trânsito que irá existir na zona envolvente ao Centro de Saúde de Esgueira, vamos continuar a desenvolver esforços no sentido de se concretizar a construção da rotunda na rua de Viseu e ligação à rua Pedro Vaz de Eça;
- Desenvolver esforços no sentido de aplicarmos o estudo de mobilidade, já iniciado, para toda a Freguesia, com maior incidência no centro.

REQUALIFICAÇÃO E CONSTRUÇÃO

Situada entre a beleza singular das marinhas e o raiado do pôr-do-sol, a freguesia de Esgueira é dotada de uma beleza impar e cada vez mais é escolhida por muitos para aqui construírem o seu futuro. Pretende assim este executivo continuar a desenvolver esforços no sentido de proporcionar aos cidadãos que aqui habitam ou que nos escolhem para a construção do seu futuro, uma freguesia mais bela.

É por isso nossa intenção:

- Concluir os passeios na zona das Agrads do Norte;
- Acabar os passeios na Av. Manuel Maria da Rocha Colmieiro e parte da Rua Fausto Ferreira;
- Promover uma zona urbana de lazer na freguesia;
- Continuar um plano de restauro e /ou demolição das casas devolutas da freguesia;
- Reabilitar e colocar as placas toponímicas na freguesia;
- Continuar a diligenciar no sentido de estabelecer a ligação da Rua de Santo André, na urbanização da Quinta do Cruzeiro, com a circular de Esgueira;
- Continuar a zelar e requalificar os diversos parques da Freguesia;
- Continuar a requalificação dos caminhos rurais de acesso aos campos em Taboeira;
- Diligenciar junto da Câmara Municipal, no sentido de procedermos à pavimentação ou repavimentação com implementação de águas pluviais nos diversos arruamentos da Freguesia;
- Requalificar com obras de restauro a sede da Junta de Freguesia;
- Diligenciar no sentido de se proceder à requalificação dos tanques de Taboeira;
- Requalificar e limpar a mina de Taboeira;
- Diligenciar junto da Câmara Municipal no sentido de se proceder a limpeza e requalificação de parte do muro da Vala hidráulica de Esgueira, bem como da sua conduta;
- Proceder em colaboração com a Câmara Municipal à requalificação total da praceta de São Bartolomeu.

SAÚDE

Num mundo onde a esperança de vida é cada vez maior, parece-nos pertinente uma maior preocupação por parte das autarquias no sentido de podermos proporcionar melhor e mais condições de acesso aos meios de saúde. Não nos pouparemos a esforços para que os cidadãos de Esgueira disponham das melhores condições. Nesta área propomos-nos:

- Continuar a apoiar a atual Unidade de saúde e acompanhar a formação da USF de Esgueira com vista à sua instalação no Centro de Saúde de Esgueira já em construção;
- Continuar a sensibilização e o apoio às diversas campanhas de saúde;
- Continuar a promover e divulgar rastreios no âmbito da saúde abertos à comunidade;
- Organizar acções pedagógicas ligadas à saúde, na celebração do mês do coração.

SEGURANÇA

A segurança dos cidadãos da Freguesia tem sido uma preocupação constante deste executivo que de uma forma muito próxima com as forças de segurança, através de reuniões periódicas, tem acompanhado a situação da Freguesia. O combate à violência e à delinquência continuará a ser uma das nossas prioridades.

Assim:

- Continuaremos a reunir periodicamente com as forças de segurança;
- Diligenciar no sentido de proporcionar um maior policiamento na Freguesia;
- Continuar a promover reuniões periódicas com os guardas-noturnos;
- Requalificar com iluminação os locais mais escuros da Freguesia;
- Requalificar e colocar mais sinalética na Freguesia;
- Continuar a diligenciar junto da Câmara Municipal no sentido de podermos adquirir sinalética identificativa da Freguesia para colocar em diversos pontos da Freguesia;
- Desenvolver esforços no sentido de aplicarmos o estudo de mobilidade, já iniciado, para toda a Freguesia, com maior incidência no centro;
- Providenciar em colaboração com a Câmara Municipal para uma solução de passeios na rua General Costa Cascais;
- Reunir consensos e providenciar junto da Câmara Municipal de forma a delimitar passeios na Rua José Luciano de Castro;
- Concluir passeios, que sejam da responsabilidade da Junta de Freguesia;
- Proceder em colaboração com a Câmara Municipal à pintura de marcações de estacionamento e estradas.

GOP – GRANDES OPÇÕES DO PLANO 2015

Nota Final

Levar a bom porto todos os projetos que este Plano e Orçamento contemplam, carece necessariamente de todas as forças vivas da Freguesia, numa lógica de parcerias e o investimento de capital humano, para que se torne viável a promoção e integração de todas as variáveis do crescimento sustentável da freguesia de Esgueira.

Apenas com uma grande união de esforços, unificada em laços de cooperação, entre todos os atores locais e a sua respetiva participação, permitirá que este órgão Executivo trabalhe em prol da melhoria das condições de vida da população, assegurando assim o desenvolvimento da comunidade de Esgueira.

O rigor orçamental e financeiro são fatores primordiais nos quais os elementos deste executivo se reveem. No entanto estes não serão impeditivos de levarmos a cabo os projetos vertidos neste documento.

Na certeza, porém, que estará sempre primeiro a garantia da sustentabilidade da autarquia no sentido de honrarmos os nossos compromissos, como aliás o temos vindo a fazer.

É neste contexto que submetemos à apreciação e aprovação da Assembleia de Freguesia de Esgueira o Plano de Atividades e Orçamento para 2015, na expectativa que estejam aqui vertidas aqueles que são também os vossos anseios para a nossa Freguesia, merecendo por isso a vossa aprovação a fim de garantir o normal funcionamento da Freguesia de Esgueira.

Agradeço a todos os que conosco colaboraram na elaboração deste documento com enorme relevância para Esgueira e para os Esgueirenses.

Obrigada.