

El butlletí de la CUP Riudoms

Tota la informació de la nostra activitat dins i fora de l'Ajuntament.

Perquè no només creiem que les coses poden canviar, sinó que han de canviar, des de la candidatura d'Unitat Popular de Riudoms animem els veïns i les veïnes de la nostra vila a participar en el nostre projecte, que a partir d'ara també és el vostre, i l'obrim a totes les persones i col·lectius que, des de l'àmbit local, treballem per construir un poble lliure i socialment just.

Redacció, disseny i maquetació
Assemblea local CUP Riudoms

Visita la nostra pàgina web i participa!
www.riudoms.cup.cat

Escriu-nos a
riudoms@cup.cat

 facebook.com/CUPRiudoms
 [@CUPRiudoms](https://twitter.com/CUPRiudoms)

 LA DADA

////////////////////

111.410

**M² D'EQUIPAMENTS
MUNICIPALS**

////////////////////

Segons les fitxes que consten a la seu electrònica de la Direcció General del Cadastre.

Cal optimitzar i millorar l'espai i les condicions en què es troben naus i solars municipals.

DE QUÈ SERVEIX TENIR EQUIPAMENTS SI NO ELS APROFITEM?

Riudoms disposa d'un bon nombre d'equipaments tot i que alguns d'ells estan infrautilitzats o s'utilitzen per a una funció que a priori no els correspondria. L'elaboració d'un Pla d'Equipaments i un canvi en el model de gestió permetrien millorar aquesta situació.

En aquest InfoCUP volem informar i traslladar algunes reflexions a la ciutadania sobre el model de gestió dels equipaments municipals, instal·lacions que són d'ús i propietat pública. La seva gestió i funcionament és competència i responsabilitat de l'administració, i en molts casos, del govern municipal.

Com sempre, intentem partir d'un anàlisi objectiu a partir de les dades i fonts a les quals hem pogut tenir accés, analitzant els aspectes més rellevants i proposant de forma constructiva millores respecte la situació actual des d'una òptica responsable i realista.

El nostre municipi compta amb 27 equipaments que representen un total de 111.410m². A més, cal tenir present que l'actual planejament urbanístic preveu, tal i com marca la llei, la definició de reserves específiques, de sòl urbà, destinades exclusivament per a la construcció de nous equipaments.

Volem deixar clar que, tot i saber que la gestió d'alguns equipaments no és competència directa de l'Ajuntament, entenem que aquests igualment han de ser considerats i tractats com a equipaments a l'abast del municipi, atès que també han de garantir i oferir uns serveis públics i de qualitat a la

ciutadania. Ens referim als centres educatius que depenen del Departament d'Ensenyament (Escola Beat Bonaventura, Escola Cavaller Arnau i Institut Joan Guinjoan), als equipaments de caràcter sanitari i assistencial que depenen dels Departament de Salut (CAP-Àrea Bàsica de Salut) o del Departament de Benestar Social (Residència i Centre de Dia L'Onada).

Els equipaments incentiven el flux de persones i la dinamització del comerç

Els equipaments tenen una importància cabdal en molts aspectes, ja que més enllà de l'activitat que s'hi dugui a terme, comporta altres efectes a tenir en compte. Per posar alguns exemples: a nivell social permeten la dinamització dels entorns allà on es troben ubicats, ja que promouen i incentiven el flux de persones; a nivell econòmic poden incentivar la implantació de noves activitats o comerços a la zona; o a nivell urbanístic també actuen com a espai de cohesió en els nous creixements urbans, fins i tot poden actuar com a catalitzadors per tal de revaloritzar i potenciar noves zones, anteriorment deprimides o degradades.

Estat actual de les cartelleres que trobem a l'exterior de la Casa Museu, la Casa de Cultura i la Capella Verge Maria (d'esquerra a dreta). Això demostra el poc ús i la nul·la funció d'aquestes edificacions.

PLANIFICAR L'ÚS I MILLORAR LA GESTIÓ ACTUAL

Des de la CUP demanem l'elaboració d'un Pla d'Equipaments. Molts municipis, més enllà dels colors polítics o del govern de l'Ajuntament, disposen d'instruments de planificació a llarg termini que defineixen el model d'equipaments del municipi en un futur.

QUINA ÉS LA PROBLEMÀTICA ACTUAL?

Riudoms disposa d'un bon nombre d'equipaments tot i que alguns d'ells estan infrautilitzats o s'utilitzen per a una funció que a priori no els correspondria. Així doncs tenim una problemàtica evident, no tant sobre el nombre dels quals disposem (que en són molts, i molt diversos) sinó sobre què s'hi fa realment i per a què serveixen actualment aquests espais.

Paradoxalment, la creació de nous equipaments per a millorar els serveis del municipi com la Biblioteca o la Llar de Jubilats ha provocat que els antics espais que complien aquestes funcions estiguin pràcticament en desús, o bé que el seu ús hagi quedat relegat a activitats esporàdiques.

Creiem que cal avaluar l'estat i la utilització actual dels equipaments per tal repensar el seu ús i millorar

així la funcionalitat i disponibilitat vers les entitats que els utilitzen. Estudiant també, cessions temporals a entitats que no disposen d'espais adequats per a dur a terme les seves activitats, i que a més, podrien aportar un valor afegit a la seva gestió.

DIFERENTS MODELS DE GESTIÓ

L'ús dels equipaments va directament relacionat amb el model de gestió que s'hi desenvolupa i el personal que té cura del seu funcionament.

La modalitat de gestió ens indica qui en pot fer ús, com i quan es pot sol·licitar fer-ne ús, de quina manera es regulen les sol·licituds, etc. El personal és qui normalment vetlla pel bon funcionament de la instal·lació i alhora exerceix una funció de control, assumint la responsabilitat dels actes que s'hi desenvolupen.

Tanmateix, cal tenir present que no tots els equipaments es gestionen de la mateixa manera. Ens trobem amb alguns equipaments que, tot i no tenir personal, tenen un ús i gestió molt ben definit. Cal destacar que aquestes tasques no han de ser necessàriament assumides per l'Ajuntament. De fet existeixen models de gestió que constaten que un equipament pot estar ben gestionat sense necessitat que l'Ajuntament hi intervingui de forma directa.

A continuació volem citar diferents exemples de models de gestió que actualment trobem en els equipaments municipals:

Gestió pública i municipal: Normalment és el tipus de gestió d'aquells equipaments que tenen un ús molt definit, i que la població coneix. Alguns exemples són l'Ajuntament, el Pavelló, la Deixalleria... Principalment la gestió es realitza a partir de la contractació de personal que forma part de la plantilla de l'Ajuntament. En aquest grup també es podrien incloure els dos equipaments que es gestionen a través de les Entitats Públiques Empresarials "Riudoms Gestió" i "Riudoms Serveis" que gestionen el Casal Riudomenc i l'Escola de Música respectivament.

Gestió pública externa: Igual que els anteriors, però amb la diferència que el personal que hi treballa no és municipal, sinó que forma part de la plantilla d'altres organismes públics. És el cas de les dues escoles, l'Institut o el CAP, tots ells gestionats per la Generalitat de Catalunya.

Concessió administrativa: És una modalitat on l'Ajuntament delega, de forma pública i oberta, la gestió d'un servei per tal que sigui prestat per una empresa externa. Els més coneguts són els serveis de restauració que es troben situats o associats a alguns equipaments: el restaurant de Sant Antoni, el bar del Casal Riudomenc o el bar de les instal·lacions esportives.

La manca d'estratègia en la utilització i funcionalitat dels equipaments **provoca una manca d'eficiència en l'ocupació i gestió dels espais**

COM FER EL PLA D'EQUIPAMENTS EN 10 PASSOS

FONT: DIPUTACIÓ DE BARCELONA

També existeixen altres casos on l'Ajuntament ha cedit l'explotació i gestió de l'equipament a tercers. És el cas de servei de piscina municipal a favor d'una entitat local i la gestió de la depuradora a l'empresa COMAIGUA SL.

Cessió d'ús, o local social: Es realitza en favor d'algunes entitats i col·lectius locals per a desenvolupar-hi activitats. Alguns disposen d'un espai propi i d'ús exclusiu per als seus associats, i en

El Pla d'Equipaments ha de comptar amb **la participació de tècnics, veïns i entitats**

canvi d'altres fan un ús periòdic però continuat al llarg de l'any, d'una part o la totalitat de l'equipament. Podem afirmar que coexisteixen diferents models, sense que existeixi un criteri clar. Són per exemple la Llar de Jubilats, l'antiga Casa de Cultura o l'Epicentre Gaudí.

EL PLA D'EQUIPAMENTS

El Pla d'Equipaments és un instrument de planificació que recull les necessitats i disponibilitats del municipi en matèria d'equipaments. Realitza una classificació i en defineix els seus usos. També proposa un pla d'inversions a curt, mig i llarg termini per adequar i optimitzar els espais existents i, si cal, crear-ne de nous.

En primer lloc és necessari realitzar un inventari dels equipaments mitjançant fitxes descriptives que detallin la informació rellevant de l'espai, així com elaborar i/o actualitzar els plànols d'ubicació d'aquests.

En segon lloc cal fer un anàlisi que permeti detectar els punts forts i les mancances, possibles disfuncions i/o millores aplicables als equipaments existents, o bé preveure necessitats de futur mitjançant els equipaments actuals o d'altres de nova creació.

En tercer lloc cal obrir un període de propostes. En aquest procés han de col·laborar-hi tècnics municipals i càrrecs electes, així com també és necessari habilitar un mecanisme de participació ciutadana (si, ho diem un cop més i no ens cansarem de repetir-ho) des del qual es pugui elaborar el Pla d'Equipaments de forma oberta i transparent amb els veïns, entitats i altres actors implicats, recollint idees i necessitats específiques que siguin d'interès.

Finalment amb aquesta informació es podrà elaborar un instrument de planificació estratègic, amb visió de futur, i evitar així els mateixos errors que s'han comès al passat. Més encara si partim de la situació actual on molts dels equipaments del nostre municipi no han tingut un ús ben definit, ans al contrari. Un exemple molt clar és l'Epicentre Gaudí, on no s'han dut a terme les activitats i funcions per les quals va ser construït.

PAGANT LLOGUERS

L'any 2014, l'Ajuntament va formalitzar un contracte de lloguer per una nau industrial, situada a l'Avinguda del Prat, 19.

L'actual contracte té una durada de 5 anys amb un cost anual de 7.260€/any.

S'utilitza com a magatzem municipal (Àrea de Serveis Públics), quan ja es disposa de 3 naus més i diferents solars.

EPICENTRE GAUDÍ

Raval Sant Francesc, 16

SUPERFÍCIE DE 489m²
distribuïts en 3 plantes.

Inaugurat el 2007 per a promocionar la figura de Gaudí, a dia d'avui, mai ha tingut aquesta funció. Des del 2015 hi ha 3 despatxos per als grups municipals i 1 per al Patronat de la Fira, ja dissolt. Sempre ha estat tancat al públic, sense cap ús ni funció definit. La planta baixa s'utilitza esporàdicament, sota petició d'algunes entitats.

ESCOLES VELLES

C. Dr. Fleming, 24

SUPERFÍCIE DE 1.467m²
distribuïts en 3 plantes.

Amb la construcció de la nova escola, l'edifici sencer va quedar totalment alliberat. Des del 2015 la planta baixa acull les Aules de Formació i l'Espai Riudomenc. Parcialment obert, únicament durant l'horari de les activitats. El primer i segon pis estan totalment buits i desocupats, sense cap ús ni funció.

ANTIC MERCAT MUNICIPAL

Plaça Església, 17

SUPERFÍCIE DE
distribuïts en 2

Després del tancament patir una reconversió. El 2011 obre com a local per a joves de 18 anys, exclouent-ne. El 2016 tanca per manca de política juvenil després de la reforma. Tancat al públic. Acc...

AJUNTAMENT

C. Major, 52

SUPERFÍCIE DE 913m²
distribuïts en 3 plantes.

La planta baixa acull els serveis administratius i d'atenció al públic. Al primer pis hi ha els serveis tècnics, despatxos i el saló de plens. El segon pis segueix totalment buit, sense cap ús ni funció.

ANTIC HOSPITAL

C. Major, 57

SUPERFÍCIE DE 222m²
distribuïts en 3 plantes.

La planta baixa acull el Servei de Vigilants, mal identificat com a dependències de Policia Local. La resta de l'edifici, primer i segon pis, és d'ús exclusiu com a despatxos per als regidors de govern.

CASAL RIUDOMENC

C. Sant Jaume 2

Cultural: 2.985m²
Hosteleria/Jubllats: 496m²

RECINTE ST. ANTONI

Parc de Sant Antoni

Piscina: 2.630m²
Hosteleria: 500m²

COMPLEX ESPORTIU

C. Salvador Espriu s/n

Esportiu: 23.596m²
Hosteleria: 152m²

DEIXALLERIA

Josep M. Sentís s/n

Superfície: 680m²
Construcció: 125m²

CEMENTIRI

Josep M. Sentís s/n

Superfície: 6.200 m²
Inclou vell i nou

NAUS MUNICIPALS

Cementiri: 12.580m²
Dipòsit aigua: 1.813m²
Nau de lloguer: 445m²

LLAR D'INFANTS

Av. Catalunya, 2

Superfície: 1.562m²
Construcció: 1.175m²

ESCOLA DE MÚSICA

C. de la Música, 4

Superfície: 366m²
Construcció: 747m²

BIBLIOTECA

Plaça de l'Arbre, 5

Superfície: 5.569m²
Construcció: 890m²

Equipament totalment accessible

Equipament parcialment accessible

Equipament amb barreres arquitectòniques

Equipament amb connexió telefònica

CAT

230m²
plantes.

ent de les parades el local va
ó total.
Local Jove per nois de 12 a
la resta.
anca de socis, reflex d'una
ncertada.
és restringit i sota demanda.

ANTIGA LLAR DE JUBILATS

Plaça Església, 17

**SUPERFÍCIE DE 416m²
distribuïts en 2 plantes.**

Ha estat la seu social de l'associació de jubilats i pensionistes. Va tenir gestió municipal com a centre social amb servei de bar.
Actualment, l'activitat és molt puntual i interna per a algunes entitats. Al primer pis es fan labors i al segon, assajos teatrals i musicals.
Tancat al públic. Accés restringit i sota demanda.

CASA DE CULTURA

C. Beat Bonaventura, 73

**SUPERFÍCIE DE 668m²
distribuïts en 4 plantes.**

El primer pis va acollir la biblioteca i després aules de formació, actualment no té cap funció. Al segon pis hi ha l'arxiu i altres dependències.
Sols s'utilitzen, de forma esporàdica per part d'entitats, la sala d'actes i d'exposicions.
Tancat al públic. Accés restringit i sota demanda.

JUTJAT DE PAU

Raval Sant Francesc, 21

**SUPERFÍCIE DE 282m²
distribuïts en 3 plantes.**

A la planta baixa hi atenen, dos dies per setmana i amb cita prèvia, els Serveis Socials Comarcals. La primera planta l'ocupa el Jutjat de Pau, que sols obre dilluns i dimecres de 9h a 14h.
La segona planta es troba desocupada, sense ús ni funció.

EDIFICI DE LES MONGES

Plaça Mare Cèlia, 1

**SUPERFÍCIE DE 625m²
distribuïts en 3 plantes.**

Va tenir funcions d'escola, llar d'infants o escola de música. També va acollir la ràdio municipal o diferents entitats.
Actualment està en estat ruïnós, tot apuntalat amb risc i perill d'ensorrament.
L'equipament no té cap projecte de futur.

CASA MUSEU GAUDÍ

Raval Sant Francesc, 14
Superfície: 319m²
Espai museístic

CISTERNA VELLA

Plaça de l'Església, s/n
Superfície: 100m²
Espai històric-cultural

VERGE MARIA

C. Major, 57
Superfície: 76m²
Sala actes i exposicions

DEPURADORA

Superfície: 21.955m²
Construcció: 954m²
Gestionat per COMAIGUA SL.

CENTRE DE DIA

Salvador Espriu, 59
Construcció: 804m²
Gestionat per L'ONADA

CAP-ÀREA B. DE SALUT

C. Sardana, 3
Construcció: 2.262m²
Gestionat per SAGESSA

ESCOLA BEAT BONAVENTURA

Av. Catalunya, 2
Superfície: 8.112m²
Construcció: 4.273m²

ESCOLA CAVALER ARNAU

Germans Nebot, 77
Superfície: 7.926m²
Construcció: 4.323m²

INSTITUT JOAN GUINJOAN

C. Baltasar de Toda i Tàpies, 16
Superfície: 9.875m²
Construcció: 7.879m²

La Casa de Cultura és l'exemple més clar de com un equipament pot acollir l'activitat de les entitats locals. Durant els darrers anys hi han passat l'Esplai i la Bella Llar. L'any 2011 el CERAP va demanar-ne, formalment, la gestió (Lo Floc 194).

PROPOSEM AMPLIAR EL MODEL DE GESTIÓ EN FAVOR DE LES ENTITATS

Cal apoderar els ciutadans i les entitats en la gestió dels recursos municipals, mitjançant convenis de cessió d'equipaments.

Des de la CUP, recuperant propostes que ja vàrem explicar durant la campanya electoral, proposem introduir millores en el sistema de gestió dels equipaments municipals. Canvis que, juntament amb l'elaboració del Pla d'Equipaments, solucionarien les actuals disfuncions d'aquests espais i també en facilitarien la utilització per part d'entitats i particulars.

CESSIÓ PERMANENT D'ESPAIS A LES ENTITATS

De la mateixa manera que la piscina i la Llar de Jubilats la gestionen les entitats i col·lectius que en fan ús mitjançant un conveni de cessió, aquesta pràctica s'hauria d'exportar a altres equipaments com la Casa de Cultura, l'Epicentre Gaudí o l'antiga Llar de Jubilats.

Així, entitats amb interessos comuns (teatre, dansa, esport, juvenils...) en podrien fer un ús més extensiu, ubicant-se de forma permanent en aquests espais sense necessitat de realitzar, de forma recurrent, peticions d'ús a l'Ajuntament. Aquesta mesura suposaria una disminució de feina burocràtica per part dels treballadors municipals i representants d'entitats, donaria més llibertat al col·lectiu ja que tindrien garantit un espai físic de referència, i per tant, també propiciaria un salt qualitatiu en el desenvolupament de les activitats, a més de millorar el sistema de gestió i la cura dels diversos equipaments municipals que actualment es troben infrautilitzats.

A més a més, en el cas d'aquells equipaments compartits entre diverses entitats, es podrien crear noves dinàmiques i vincles, propiciant més cohesió i millor interrelació entre

Cal garantir a les entitats un espai de referència de forma permanent sense necessitat de realitzar peticions d'ús a l'Ajuntament

aquestes. La col·laboració mútua podria incentivar la creació de noves propostes d'activitats organitzades de forma conjunta. Aquest model de gestió es duu a terme en molts municipis a través de centres cívics o casals d'entitats, així com també es realitza a diversos campus universitaris a través de propostes similars com per exemple «el casal de l'estudiant».

De fet, durant els darrers anys diverses entitats han fet peticions a l'Ajuntament per la cessió i gestió temporal com per exemple el cas de l'Esplai Riudomenc o el CERAP. En el cas de l'Esplai, després de marxar del Casal Riudomenc (llavors encara propietat de l'Església) es va allotjar provisionalment a la Casa de Cultura l'any 2008 fins que es va traslladar a les Escoles Velles el 2015. En el cas del CERAP, l'entitat va demanar establir un conveni de col·laboració amb l'Ajuntament per a la gestió i ús de la Casa de Cultura amb l'objectiu de dinamitzar l'espai per a dur a terme exposicions i activitats culturals diverses.

CONNEXIÓ WI-FI

Bona part dels equipaments ja disposen de connexió a Internet. És per això que proposem habilitar la connexió Wi-Fi de manera que els usuaris tinguin més facilitat i comoditat a l'hora de fer-ne ús.

Aquest servei hauria d'estar disponible durant l'horari d'atenció al públic, o bé durant el temps d'ús puntual d'altres espais sol·licitats sota demanda. La proposta podria ser implementada fàcilment.

Les persones amb mobilitat reduïda no poden entrar a l'edifici de l'ajuntament. No es preveu cap actuació per a l'eliminació de barreres arquitectòniques en els equipaments.

BARRERES ARQUITECTÒNIQUES

Malgrat que s'han realitzat accions per a eliminar les barreres arquitectòniques a la via pública, i que una bona part dels equipaments tenen garantida l'accessibilitat a persones amb mobilitat reduïda, encara hi ha alguns altres espais com per exemple l'antiga Casa de Cultura o l'Oficina d'Atenció Ciutadana de l'Ajuntament que no estan adequades.

En el cas de l'OAC, el pressupost de l'any 2015 incloïa actuacions per a millorar l'atenció i accessibilitat de persones amb mobilitat reduïda tot i que, com es pot comprovar, encara no s'ha realitzat cap actuació.

És per això que cal elaborar i/o actualitzar el llistat amb les barreres arquitectòniques existents als equipaments, calendaritzar les actuacions de millora i dotar-les econòmicament per tal de fer els canvis que siguin necessaris.

CONSULTA I RESERVA D'ESPAIS DE FORMA TELEMÀTICA

Tenint en compte l'anterior proposta, els espais municipals podrien ser compartits entre diverses entitats, mentre que altres equipaments haurien de ser habilitats per a l'ús puntual o esporàdic de qualsevol entitat. Creiem necessari disposar d'una eina telemàtica per a consultar la disponibilitat i fer reserves dels equipaments, tal com es realitza per exemple amb el servei de reserves de les pistes de pàdel. Aquesta eina ha de permetre millorar l'organització i coordinació entre entitats i conèixer en qualsevol moment l'ocupació d'un equipament determinat. D'aquesta manera es podrien organitzar més eficientment les activitats, es podria reduir la intervenció de l'Ajuntament en la gestió dels equipaments i alhora augmentar l'autonomia de les entitats.

CATÀLEG DE RECURSOS MUNICIPALS

L'objectiu d'aquesta proposta és posar els recursos municipals al servei de les entitats amb més facilitat i transparència. Si bé la majoria de sol·licituds de material (taules, projector, altaveus, etc.) es demanen a l'hora de fer ús d'un equipament determinat, l'Ajuntament no té de cap catàleg/inventari que es pugui consultar públicament on es detalli el material del qual es disposa. Cal garantir que totes les entitats coneguin els recursos que tenen a l'abast i que es puguin formalitzar convenis de cessió puntuals, garantint el bon ús, conservació i retorn del material sol·licitat, més enllà que s'utilitzin en un equipament o bé en un acte extern a les dependències municipals. Això sí, sempre que no s'utilitzin per a finalitats personals, sinó col·lectives.

CONCESSIONS ADMINISTRATIVES

L'Ajuntament disposa de concessions administratives per a la gestió dels serveis de restauració associats a tres equipaments municipals. Des de la CUP creiem convenient prendre les següents mesures:

- Afavorir la transparència publicant la informació contractual més rellevant sobre la concessió com per exemple la durada del contracte, cànon anual, millores i inversions pactades, etc.
- Escoltar la veu dels professionals que hi han treballat per tal de millorar la futura gestió de l'equipament.
- Revisar i millorar, si s'escau, el plec de clàusules en futures licitacions.

BAR-RESTAURANT

► **Sant Antoni**

Estat actual

Adjudicat

Cànon

Progressiu anual (2400€-13200€)

Durada

16 anys i 4 mesos (2010-2026)

BAR-RESTAURANT

► **Casal Riudomenc**

Estat actual

En fase d'adjudicació

Cànon

11.616€/any (millorable a l'alça)

Durada

2 anys + 2 prorrògues (2017-2021)

BAR-RESTAURANT

► **Complex Esportiu**

Estat actual

Adjudicat

Cànon

8.000€/any

Durada

15 anys (2016-2031)

LA CUP A L'AJUNTAMENT

Tota la informació sobre les mocions, precs i preguntes presentades per la CUP Riudoms al Ple municipal del passat 3 de novembre del 2016

En el Ple de novembre, la CUP va presentar tres mocions amb un total de catorze propostes concretes enfocades a millorar la gestió de la deixalleria, la recollida selectiva i la recollida de «trastos».

Per posar alguns exemples, proposàvem que totes les àrees de contenidors fossin completes (cinc fraccions) per tal que tots els veïns tinguessin la mateixa facilitat i disponibilitat a l'hora de reciclar. Proposàvem millorar les

instal·lacions de la deixalleria, millorar la gestió dels residus que s'hi recullen i complir els protocols i la normativa vigent (que fins fa poc s'incomplien). Finalment, també proposàvem millorar la recollida de trastos i informar degudament a la població sobre aquest conjunt de serveis per tal que els ciutadans en puguin fer un millor ús.

Totes tres mocions van ser rebutjades per part de l'equip de govern.

PRECS I PREGUNTES

► COMERÇ LOCAL

En quin estat es troba actualment el Pla de Comerç Local, quines són les properes accions?

► POLÍTiques DE JOVENTUT

En quin estat es troba el servei del Local Jove? Es té prevista alguna actuació de cara al futur?

En quina fase es troben els treballs contractats externament per a l'estudi i dinamització juvenil del municipi encomanats a "EP Impuls social i formatiu"?

En referència al programa de Garantia Juvenil, quants joves del municipi han fet ús del servei d'assessorament i consulta? Quants joves finalment han estat seleccionats i participen del programa? Existeixen empreses a nivell local que col·laborin en aquest programa?

► CONSULTA FIRA 2016 (PLE DE GÈNER '17)

Per què al Butlletí d'Informació Municipal no hi apareixen les dades de participació de la Consulta de la Fira de Avellana?

► URBANISME (PLE DE GÈNER '17)

Quines accions ha fet el govern per tal de demanar al Cadastre la revisió dels valors per a terrenys urbanitzables no desenvolupats, en relació a la jurisprudència i sentència emesa?

► BORSA DE SERVERIS DE VIGILANTS (PLE DE GÈNER '17)

Com es troba actualment la borsa de treball pel servei de vigilants, hi ha personal disponible? Està operativa?

QUEDA DIT:

Pregunta de la CUP sobre l'esdeveniment dels cotxes de luxe:

Els participants (212 persones) que van visitar la Casa Gaudí van pagar l'entrada?

“No, era una activitat que l'Ajuntament facilitava l'accés per obtenir la publicitat derivada d'aquesta mateixa”

Mireia Massó

Regidora de Promoció Turística

MOCIONS PRESENTADES

- ✗ Moció per a la millora i ampliació del servei de deixalleria municipal
Denegada, amb el vot en contra de PDECat
- ✗ Moció per a la millora i ampliació del servei de recollida selectiva al nucli urbà
Denegada, amb el vot en contra de PDECat
- ✗ Moció per a la millora i ampliació del servei de recollida de trastos vells
Denegada, amb el vot en contra de PDECat
- ✓ Moció de suport al regidor Joan Coma i Roura
Aprovada, per unanimitat
- ✓ Moció per instar a l'Ajuntament de Tarragona a que es retiri de l'acusació particular del «cas Bershka»
Aprovada, amb l'abstenció de PDECat i ERC-Av

Acompanya'ns al pròxim Ple!

La convocatòria del pròxim Ple municipal ordinari és al **16 de març a les 19h**