

ACTA DE LA COMISIÓ INFORMATIVA DEL ÀREA SOCIAL Y PARTICIPACIÓ

(Política Social, Igualdad y Discapacidad; Gobierno abierto y Nuevas Tecnologías;
Comisión Especial de Sugerencias y Reclamaciones)

Identificación de la sesión

Expediente núm.	Tipo de sesión	Fecha
5284/2016	Ordinaria	10/05/16 13:15
Horario		Lugar
De 13.15 a 14.00 horas		Sala de Juntas- Ayuntamiento

Asistentes

M^aCARMEN RUIZ RUEDA, PRESIDENTA
HUGO ROMERO FERRER
ENRIC PLA VALL
MARC ALBELLA ESTELLER
BEGOÑA LÓPEZ BRANCHAT
JORDI MOLINER CALVENTOS
LUIS GANDIA QUEROL
ANABEL MATAMOROS CENTELLES (en substitució
de Carla Miralles Castellá)
ELISABET FERNANDEZ MILLÁN
MIGUEL A. VIDAL PASCUAL
M^a DOLORES MIRALLES MIR
JOSEP LLUIS BATALLA CALLAU

María Ángeles Lorente Mirallas- Secretaria

Ausentes

CARLA MIRALLES CASTELLÁ (excusa ausencia)

ORDEN DEL DIA

- 1.- Aprobación, si procede, del borrador del acta de la sesión de fecha 12 de abril de 2016
- 2.- Otros asuntos .
- 3.- Despacho extraordinario.
- 4.- Ruegos y Preguntas.

DESARROLLO DE LA SESIÓN

La Secretaria de la Comisión pasa a leer una circular de Secretaría que dice lo siguiente:

« Circular dirigida a totes les secretàries de les Comissions Informatives amb la finalitat de comunicar a tots els membres de les respectives comissions informatives que s'abstinguem de dur a terme gravacions dins de la pròpia comissió.»

Todos los miembros de la Comisión se dan por enterados.

1.- Aprobación, si procede, del borrador del acta de la sesión de fecha 12 de abril de 2016

Se aprueba el acta por unanimidad

2.- Otros Asuntos.

- El Sr. Hugo Romero Ferrer da cuenta y expone lo que tienen previsto hacer en la concejalía De Govern Obert i Noves Tecnologies, y que a continuación se detallan :

Primero:

REUNIÓ AMB ELS VEÏNS COMPRESOS ENTRE C/ PILAR, BOTÀNIC CABANILLES, AV. LLIBERTAT I M^a AUXILIADORA. 4-MAIG-2016

PROPOSTES, QUEIXES I/O SUGGERIMENTS.

1. Baix enllumenat, Av. Llibertat, C/Pilar, faroles molt distants entre sí.
2. Posicionament dels contenidors de RSU, en Av. Llibertat, reubicar i fer "illes" de contenidors, agrupar.
3. Regulació del tràfic, estudiar la possibilitat de moure els passos de vianants, i buscar-los una millor ubicació en la calçada ja que estan situats molt prop de les boques de carrers i/o rotondes. Així com millorar la senyalització d'aquests.
4. Tractament de les voreres de C/Pilar, problema en el paviment que «lliça» i causa problemes sobretot a persones amb problemes en el caminar.
5. C/Pilar sortida de la general, velocitat dels vehicles que s'incorporen a aquest carrer. Policia estudiar possibles solucions.
6. Av. Llibertat , habilitar zones de carrega i descarrega.
7. C/ Rioja mala senyalització / visibilització, del STOP que dona a C/Pilar.
8. Proposta de zona blava. Reestructurar aquesta, alternar aquesta 15 dies cada costat de carrer a l'Av. Llibertat.

Ampliar zona blava als carrers del voltant de Pare Bover i jugar amb l' alternança de 15 dies buscant així la mobilitat de vehicles.
9. Senyalització de els «ceda el paso» a les rotondes de la Av. Llibertat.
10. Carrers Pare Bover i propers a aquest, al ser estrets i l'última pintura de la calçada s'ha fet més ampla, hi tenen problemes en passar els camions de RSU o vehicles més grans.
11. Il·luminació C/ Sebastià Farga, el canvi de il·luminació convencional per LED, ha provocat una baixada d'il·luminació. Es sol·licita un estudi lumínic de la zona.
12. Descampats, problemes de salubritat. En els descampats de C/ Sebastian Farga, problemes en la deixadesa dels terrenys en quant a «malea» i en quant a ser un «gosparc / pipican.»

13. PAI camí fondo, sol·liciten que es netege, (requerir als propietaris) i es rasure la «malea» d'aquest descampat ja que ja van dos vegades que aquest s'ha incendiat a l'estiu, en el perill que això suposo per als veïns de la zona.

14. C/Aragó en C/Pilar, habilitar més contenidors de reciclatge en concret cartó. Ja que es saturen i no deixen lloc a altres RSU.

15. Av. Barcelona en C/Centelles, cartell de ferro en mala posició que pot causar molèsties, d'anys a vianants.

16. Preocupació també per l'estat del PAI VINALAB.

Se hace entrega a los miembros de la Comisión de una copia de lo anterior.

El Sr. Romero informa que la próxima reunión se realizará por la Zona del VINALAB.

Segundo:

En las próximas semanas se repartirán por todas las dependencias municipales los buzones de quejas y sugerencias.

Tercero:

El Reglamento de Participación ciudadana se está editando para entregar en Secretaría

Cuarto:

La subvención para la página web municipal está prevista que salga para junio

- La Sra. Ruiz Rueda da cuenta y expone lo que tienen previsto hacer en la concejalía De Política Social, Igualdad y Discapacidad, y que a continuación se detallan :

-AYUDAS ECONÓMICAS

Peis aprobadas en abril: 41 AYUDAS ECONÓMICAS DE NECESIDADES BÁSICAS.
Importe: 35.405,18€

-TARJETA DORADA

Última edición el 6 de mayo de 2016. 16 tarjetas

Próxima edición 3 de junio

-VALES CONSUM

A fecha de hoy se han entregado 600,00€ en vales

-Se ha iniciado el expediente de contratación de un/a SAD por IT de la trabajadora Encarna Vilagrsa Domingo

- El acto que se celebró el pasado 1 de mayo "Día de la Mare", coste 960€. Empresa MON ANIMACIÓ

-Justificación pobreza energética presentada el 21 de abril de 2016

3.- Despacho extraordinario

No hay despachos extraordinarios

4.- Ruegos y preguntas

El Sr. Pla informa sobre la reunió en la Conselleria de Igualdad y Políticas Inclusivas. Entre otras cosas, se van a unificar las ayudas en una sóla: La renta básica de ciudadanía.

La Agencia AMICS pasará a llamarse Agencia de personas Inmigrantes. Se elaborará una nueva Ley Valenciana de Juventud.

La Sra Miralles pregunta sobre la ampliación del ámbito de actuación municipal en el tema de la dependencia.

El Sr. Pla le responde que se ha comenzado por la Provincia de Alicante.

A propuesta de la Sra López, y para los meses de junio ,julio y agosto, se reallizarán las comisiones del área de Cultura y Educació y del Área Social y participación el segundo martes del mes, siendo convocadas la del área de cultura y educación a las 13:15 y la del área social y participación a las 13.45

Todos los miembros aceptan la propuesta. La Secretaria trasladará el acuerdo a la Secretaria de la comisión del área de cultura y educación.

El Sr. Batalla pregunta si hay fecha prevista para el próximo plenari ciutadà.

El Sr. Romero dice que será para después de elecciones

Sin haber más asuntos que tratar, a las 14:00 horas de la fecha indicada en el encabezamiento del acta, se levanta la sesión

DOCUMENTO FIRMADO ELECTRÓNICAMENTE