

Digues la teva!

tu decideixes!

2013-16

Pla
l'ocai
jove

Ajuntament de Cubelles

Pla Local de Joventut de Cubelles 2013-2016

IMPULSAT PER:

Ajuntament de Cubelles - Regidoria de Joventut

DIAGNOSI DE LA REALITAT JUVENIL I DOCUMENTS DE TREBALL ELABORATS PER:

Eines Serveis Sòcio- educatius, SCCL.

www.eines.coop

info@eines.coop

Direcció del Pla Local de Joventut: Maty Corchado (maty@eines.coop)

Col·laboració: Judith Pardo i Sara Molina

Cubelles, abril de 2013

ÍNDEX

Introducció.

Presentació. Estructura del document. El concepte de Joventut.....pàg. 1-5

1. Anàlisi i diagnosi de la realitat juvenil de Cubelles.....pàg.6

1.1 Anàlisi quantitativa: Evolució i estructura de la població.....pàg. 7-36

a) Educació i Formació

b) Treball i Ocupació

c) Habitatge

d) Salut

e) Oci, Cultura i Esports

f) Participació i Informació

g) Cohesió Social

1.2 Anàlisi qualitativa. Conclusions per eixos dels grups de discussió.....pàg. 36-45

1.3 Visualització de les polítiques de joventut.....pàg.45-57

a) Recursos humans

b) Recursos funcionals

c) Recursos econòmics

d) Actuacions realitzades adreçades a joves

e) Descripció del teixit associatiu

1.4 Conclusions de la diagnosi.....pàg.58-62

Ajuntament de Cubelles

2. Disseny del Pla Local de Joventut.....pàg. 63

2.1 Objectius i actuacions per eixos

2.2.1 Eix d'Educació i Formació.....pàg.64-76

2.2.2 Eix de Treball i Ocupació.....pàg. 77-86

2.2.3 Eix d'Habitatge.....pàg. 87-93

2.2.4 Eix de Salut.....pàg. 94-103

2.2.5 Eix d'Oci, Cultura i Esports.....pàg.104-114

2.2.6 Eix de Participació i Informació.....pàg. 115-127

2.2.7 Eix de Cohesió Social.....pàg. 128-137

3. Implementació, Metodologia i Avaluació del Pla Local de Joventut

3.1 Implementació.....pàg. 138-139

3.2 Metodologia.....pàg. 139-150

3.3. L'Avaluació.....pàg.140-142

INTRODUCCIÓ

Presentació

El Pla Local de Joventut (PLJ) de Cubelles 2013-2016 és una eina de referència impulsada des de la Regidoria de Joventut, que emmarca les línies estratègiques, els objectius i les actuacions que es duran a terme en l'àmbit de joventut durant els propers anys al municipi.

Aquest document té com a prioritat detectar quines son les necessitats dels joves del municipi per tal de definir després uns objectius realistes, amb una ferma voluntat de conquesta dels mateixos, mitjançant actuacions concretes impulsades i vetllades per les diferents regidories de l'Ajuntament de Cubelles. També les han de vetllar els/les mateixos/es joves, amb la implicació i coresponsabilitat que suposa la seva participació en les polítiques que s'hi adrecen.

El present PLJ s'impulsa des del convenciment de la necessitat de crear oportunitats per a que les persones joves puguin desenvolupar el seu projecte vital de forma autònoma i suficient, entenent aquest col·lectiu com la base de la societat del present i del futur.

Aquest document s'emmarca dins del Pla Nacional de Joventut de Catalunya 2010-20, presentat en roda de premsa divendres 5 de juliol de 2011 i sota la petició del Consell rector del PNJCat perquè s'aprovi mitjançant decret i així tingui rang legal, tal com estableix la Llei 33/2010, de l'1 d'octubre, de Polítiques de Joventut.

D'aquest marc de partida fem nostra la missió general de facilitar el projecte de vida dels i les joves, donant oportunitats per la mobilitat social i evitant la reproducció de desigualtats, donant rellevància a la persona jove com a agent del canvi social.

Els quatre principis rectors que desenvoluparem en la metodologia són: la Integralitat, a partir de procediments multinivell; la Transformació cap a la inclusió; la Participació partint del desig de coresponsabilitat i la Qualitat, fomentant una postura autocrítica des de totes les participacions en el pla. (s'amplien aquests conceptes més endavant en aquesta introducció).

Aquest PLJ es desenvolupa al llarg de l'últim quadrimestre de l'any 2012 i del primer quadrimestre de l'any 2013, per tant, les propostes realitzades en aquest document responen a la realitat del moment descrit, amb una projecció de 4 anys. Destaquem, però, la condició ineludible d'adaptar les accions a les noves possibles realitats i necessitats del col·lectiu objecte d'aquest pla, que neix com quelcom conductor però no limitador.

L'anàlisi de la joventut executada en aquest document no ha estat insensible a la situació d'instabilitat i incertesa gairebé general i mundial, però la postura és també des del reconeixement que hi ha col·lectius que encara pateixen més en conjuntures i estructures hostils, com ara el jovent. I per tant, les actuacions proposades en aquest PLJ són considerades en aquest context econòmic.

El camí possible ara és l'optimització dels recursos que ja són al municipi, preponderant les actuacions que atenguin les màximes preocupacions i problemàtiques dels/de les joves de Cubelles, mantenint alhora el compromís de dotar les partides pressupostàries que suporten els projectes adreçats al jovent, no només de Joventut, sinó també de la resta de regidories.

En tot el procés d'elaboració del PLJ s'ha prioritzat la participació dels i les joves mitjançant espais de debat i discussió i amb una posició d'obertura envers tot aquell/a jove, tècnic/a i/o coneixedor/a de l'àmbit de joventut que ens ha volgut fer arribar les seves inquietuds o els seus interessos. Això és conseqüència directa de la mateixa essència d'aquest pla: conèixer i actuar sobre el pols de la joventut de Cubelles.

Gran part de l'esforç invertit en el treball directe i conjunt amb el jovent ha estat la interiorització per part de totes i tots de que aquesta eina és dinàmica, flexible i susceptible als canvis, motiu pel qual és irrenunciable la participació de totes les parts implicades no només en la elaboració, sinó en el seguiment i avaluació contínua del PLJ.

Estructura del document

El present PLJ està estructurat en tres grans blocs: *l'Anàlisi i Diagnosi de la realitat juvenil a Cubelles, el Disseny del PLJ de Cubelles i l'Estructura de l'Avaluació del PLJ de Cubelles.*

Anàlisi i Diagnosi de la realitat Juvenil a Cubelles:

En aquesta primera part trobem una recopilació de la informació extreta de dades estadístiques oficials, de la realització de 4 grups de treball i d'entrevistes a diferents experts en matèria de joventut.

Aquest estudi de la realitat juvenil, ha anat acompanyat d'un rigorós rastreig de les accions que ja es duen a terme al municipi adreçades als i les joves, per així poder determinar a quines necessitats donem resposta i quines són les mancances reals a Cubelles en l'àmbit de Joventut. Del contrast entre les necessitats recopilades i l'oferta del municipi en matèria juvenil extraïem la diagnosi, un document que reflexa la situació actual del col·lectiu que ens interessa aquí, és a dir, tot allò que el jove percep com una mancança a la que l'administració no ha aconseguit encara donar resposta.

Aconseguit això, estem en disposició de definir els objectius de les polítiques locals i treballar en actuacions, noves o redefinides, que actuïn sobre les demandes. *Disseny del PLJ de Cubelles:*

La segona part del document defineix els objectius i actuacions concretes que es deriven de la diagnosi. Per dur a terme el disseny del pla s'han estructurat les accions en 7 eixos, concretant a continuació de l'enunciat un màxim a perseguir que justifica la seva tria:

- a) Educació i Formació, per aconseguir l'èxit en la trajectòria educativa de les persones joves.
- b) Treball i Ocupació, per aconseguir l'èxit en la trajectòria laboral de les persones joves.
- c) Habitatge, per aconseguir l'èxit en la transició domiciliària de les persones joves.
- d) Cultura, Oci i Esports per universalitzar la cultura i fer de l'oci i l'esport una eina socialment cohesionadora.
- e) Salut, per promoure un estil de vida saludable.
- f) Participació, Informació i Comunicació, per a que els joves puguin avançar cap a l'autonomia, el desenvolupament personal i la participació en allò col·lectiu.
- g) Cohesió Social, entenent el municipi com l'espai on s'ha de cohesionar la societat, vertebrant-la territorialment, fent-la cada cop més sostenible i innovadora en noves formes d'organització per atendre el dinamisme inherent a les societats.

Estructura de l'avaluació del PLJ de Cubelles

A l'hora de abordar l'avaluació el més destacable és la manca d'un òrgan format pròpiament per joves que pogués esdevenir una part més en els processos de presa de decisions del municipi en matèria de joventut.

Aquesta manca prèvia reforça la necessitat ja contemplada de la creació de comissions que avaluïn de forma continuada el present pla, que tinguin un paper actiu en qualsevol canvi que es produeixi.

La proposta és la creació de dues comissions que, reunides entre elles, siguin la pròpia Comissió de Seguiment. Una d'elles formada per joves que hagin col·laborat en l'elaboració d'aquest Pla, que vulguin agafar el compromís de ser representants del col·lectiu de joventut de Cubelles, i l'altra formada per tècnics/ques de l'Ajuntament de totes aquelles regidories que tutel·lin els eixos abans exposats, a més de professionals de l'àmbit de joventut externs a l'Ajuntament.

Per dur a terme cada actuació proposada s'ha establert un calendari d'execució, així com uns indicadors que permetin una avaluació continuada. La funció de la Comissió de Seguiment serà l'avaluació de les actuacions existents i la detecció de noves problemàtiques, mancances i necessitats entre la població jove.

El PLJ és una guia que ha de servir per acompanyar les decisions que es prenen en el municipi en matèria juvenil. Aquest document haurà d'estar validat per la Comissió Municipal de Joves de Cubelles i els representants polítics del municipi, i serà el document marc de les polítiques locals en matèria de joventut fins a la seva propera revisió l'any 2016.

Totes les accions plantejades, així com la mateixa filosofia de l'avaluació, es desenvoluparan tenint en compte els 4 criteris rectors de la metodologia, tal com estableix el PNJC i tal i com hem apuntat anteriorment:

- Integralitat. Treball transversal, en xarxa, interdepartamental i interinstitucional.
- Transformació. Principi d'igualtat. Treballar per la no discriminació per raó de gènere, social, econòmic, origen,...
- Participació. Foment de la participació de tots els agents socials i afavorir-la a través del major nombre de canals possible.
- Qualitat. Polítiques de proximitat amb criteris d'avaluació establerts.

Una aproximació al concepte de joventut

El concepte de joventut és de partida molt complex de definir i està sotmès a diferents debats sociològics, psicològics, antropològics i/o administratius que dificulten tal fita. La feina també és ser sensible a la realitat, ja que comptar amb diferents definicions de joventut pot ser en sí mateix un perill de condicionants, donat que defineixen el marc d'actuació.

Per qüestions operatives, hem hagut d'acotar el concepte sota un paràmetre d'edat, majoritàriament de 15 a 29 anys en la majoria d'eixos, però és moment d'apuntar que entenem el concepte de forma no tancada i exclouent i que és perfectament possible flexibilitzar de forma coherent el marc d'actuació segons les necessitats que puguin sortir.

Tornant a la dificultat de definició, hem agafat com a propis diferents ítems que ajuden a apropar-se al concepte i que són part del Pla Nacional de Joventut de Catalunya 2010-2020 i que ens disposem a detallar a continuació com a un intent de construcció col·lectiu del concepte.

- La joventut és un **període del cycle vital** que porta associats canvis biològics, psicològics, d'actituds i de rols socials.
- Es produeixen un seguit de **transicions** –educatives, laborals, residencials, familiars i ciutadanes– que fan que la persona passi, no sempre d'una forma lineal, d'una situació de dependència respecte la de seva família d'origen, que caracteritza la infantesa, a un estatus autònom com a ciutadà i subjecte social.
- La joventut és un moment de construcció dels **projectes de vida**. És un moment, per tant, d'oportunitats.
- Destaca també el procés **d'adquisició i d'exercici de la ciutadania** i rols ciutadans; adquisició d'implicació comunitària i competències cíviques que fan que l'individu no sols sigui protagonista del seu projecte de vida, sinó també de la societat on viu.
- La joventut també es pot definir com un col·lectiu destinat a tenir un paper protagonista en el canvi social. Les transformacions que tinguin lloc en la joventut d'avui tenen un efecte sobre el seu present, però sobretot tindran també un efecte cabdal sobre la configuració de la **societat del futur**.
- És també un moment de **construcció de les identitats** personals i col·lectives. Els diferents processos en què viu la joventut determinen els i les joves amb una manera determinada de posicionar-se en el món, una determinada manera de “ser jove”, d'entendre el món, que cal tenir en compte en la definició i el desenvolupament de les polítiques públiques.

1. ANÀLISI I DIAGNOSI DE LA REALITAT JUVENIL DE CUBELLES

El primer que es necessita per desenvolupar un Pla Local de Joventut és obtenir una visió general de com són els joves, en quina situació estan i què troben o no troben en el seu municipi. Per obtenir aquesta informació s'ha dut a terme una anàlisi des de dues vessants: l'anàlisi quantitativa i la qualitativa.

L'anàlisi quantitativa correspon al tractament de dades estadístiques per conèixer la realitat objectiva de la joventut de Cubelles i les seves condicions de vida. Les principals fonts de dades utilitzades han estat l'Idescat (Institut d'Estadística de Catalunya), l'INE (Instituto Nacional de Estadística), el Padró Municipal, el Servei d'Iniciatives Econòmiques de la Mancomunitat Penedès-Garraf, l'Observatori d'Empresa i Ocupació de Catalunya, l'Observatori Català de la Joventut i dades directes demanades a diferents regidories i serveis de Cubelles, per pal·liar els efectes de desfasament temporal en algunes dades oficials dels instituts d'estadística.

L'anàlisi qualitativa correspon a la realitat de caire més subjectiu i aporta informació molt valuosa sobre diferents aspectes de la vida dels i les joves del municipi. Aquí, el primer esforç ha estat en fomentar la seva participació a través de grups de treball, contemplant tres franges d'edat: 15-19 anys, 20-24 anys i 25-29 anys, en què els joves del municipi han pogut debatre entorn els 7 eixos que estableix el nostre PLJ.

Els perfils dels participants dels grups de treball han estat diversos: joves associats en entitats de lleure, d'esports, juvenils, veïnals, de cultura popular, representants de les joventuts de partits polítics i joves a nivell individual.

També s'ha comptat amb la participació directa dels tècnics i tècniques i agents socials que treballen amb la població jove, mitjançant un grup de treball que ha debatut entorn els eixos. El total de grups de treball han estat, doncs:

- 1 grup de discussió amb joves de 15 a 19 anys
- 1 grup de discussió amb joves de 20 a 24 anys.
- 1 grup de discussió amb joves de 25 a 29 anys.
- 1 grup de discussió amb tècnics/es i agents juvenils.

El segon pas per l'elaboració del PLJ és analitzar quines polítiques ja es duen a terme al municipi. Amb aquesta finalitat s'ha realitzat una visualització dels recursos i de les polítiques existents en matèria de joventut, no només dels recursos que ofereix el Servei de Joventut, sinó també de les polítiques iniciades per la totalitat de les regidories de l'Ajuntament i d'altres institucions i entitats del municipi.

Es tracta d'un document que té en compte el treball interdepartamental, interinstitucional i el teixit associatiu, i que permet obtenir una visió global de les polítiques de joventut que es desenvolupen a Cubelles.

Conèixer estadísticament el col·lectiu jove, saber què pensa i, d'altra banda, què ofereix el municipi, ens permet determinar a quines necessitats estem donant resposta i quines són les mancances reals a Cubelles en l'àmbit de Joventut, és a dir, estem en disposició d'elaborar un document diagnòstic que planteja les conclusions de la realitat juvenil objecte del nostre estudi.

La fita és marcar els objectius de les polítiques locals destinades als i les joves i apuntar les grans línies d'actuació que es desenvoluparan en la segona part d'aquest document, en el disseny del Pla Local de Joventut de Cubelles.

1.1 Anàlisi quantitativa

Cubelles és un dels sis municipis de la comarca del Garraf, situat a 50 kilòmetres de Barcelona i a 40 kilòmetres de la província de Tarragona.

Es troba a una altitud de 12 metres i amb una superfície de 13,53 km². Pel que fa a la població, al 2011 compta amb 14.293 habitants i una densitat de 1.056 habitants per km². I pel que fa al sòl, la distribució és de 273,80 ha per l'urbà, 176,10 ha per l'urbanitzable i 903,46 ha pel no urbanitzable.

Evolució i estructura de la població

Com dèiem, l'any 2011 Cubelles comptava amb 14.293 habitants i amb una densitat de 1.056 habitants per km², augmentant respecte l'any anterior en 298 persones (+2,13%). Així doncs, l'increment de població ha estat superior al de la comarca del Garraf (1,25%) i al català (0,36%). L'evolució que es pot observar a la taula que precedeix és una constant tant a nivell municipal com comarcal i català, i l'adaptació a aquest creixement és un dels reptes que s'estan assolint des de finals del segle passat.

Taula 1. Evolució de la població de Cubelles, el Garraf i Catalunya. 1998-2011

Any	Cubelles	El Garraf	Catalunya
1998	5.390	96.032	6.147.610
1999	5.918	99.779	6.207.533
2000	6.497	103.467	6.261.999
2001	7.028	107.147	6.361.365
2002	7.733	111.816	6.506.440
2003	8.548	117.436	6.704.146
2004	9.549	122.229	6.813.319
2005	10.617	127.928	6.995.206
2006	11.835	133.117	7.134.697
2007	12.773	136.328	7.210.508
2008	13.243	140.412	7.364.078
2009	13.711	143.066	7.475.420
2010	13.995	144.657	7.512.381
2011	14.293	146.469	7.539.618

Font: Idescat. Padró municipal d'habitants. Institut d'Estadística de Catalunya

El gràfic 1 mostra el percentatge d'habitants per municipi en el total de la comarca, en el cas de Cubelles veiem que és el municipi que assumeix el 10% de la població de la comarca del Garraf, per darrera de Vilanova i la Geltrú (40%), Sitges (20%) i Sant Pere de Ribes (20%), i per davant de l'Olivella i Canyelles (2 i 3%, respectivament).

Gràfic 1. La població de la comarca del Garraf per municipis. Dades 2011

Font: Elaboració pròpia a partir de l'Idescat. Padró municipal d'habitants. Institut d'Estadística de Catalunya

A continuació presentem l'evolució de la població concreta de Cubelles per sexe. El progrés general és suau però el salt quantitatiu més important es dona entre els anys 2003 i 2007. A partir d'aquest any l'evolució de la població es ralenteix a un ritme semblant al portat entre 1999 i 2002.

Taula.2 Evolució de la població de Cubelles per sexe. Dades 1998-2011

Any	Homes	Dones	Total
2011	7.274	7.019	14.293
2010	7.100	6.895	13.995
2009	6.970	6.741	13.711
2008	6.715	6.528	13.243
2007	6.980	5.793	12.773
2006	6.316	5.519	11.835
2005	5.511	5.106	10.617
2004	4.944	4.605	9.549
2003	4.344	4.204	8.548
2002	3.946	3.787	7.733
2001	3.580	3.448	7.028
2000	3.321	3.176	6.497
1999	3.020	2.898	5.918
1998	2.709	2.681	5.390

Font: Idescat. Padró municipal d'habitants. Institut d'Estadística de Catalunya

El següent gràfic mostra l'evolució abans esmentada, podem observar com es va suavitzant la corba de creixement.

Gràfic 2. Evolució del municipi per sexe. Dades 1998-2011

Font: Elaboració pròpia a partir de l'Idescat. Padró municipal d'habitants. Institut d'Estadística de Catalunya

La piràmide d'edat que tenim sota aquestes línies ens permet observar la distribució de la població de Cubelles segons sexe i edat l'any 2011.

Gràfic 3. La piràmide de població 2011

Font: Elaboració pròpia a partir de l'Idescat. Padró municipal d'habitants. Institut d'Estadística de Catalunya

Pel que fa a l'edat, veiem que les franges més poblades del municipi són les que oscil·len entre 30 i 49 anys, i que això es dóna tant en dones com en homes. En les que menys, tenim la població amb més de 75 anys.

L'edat mitjana de la població es situa als 39 anys, 2 anys per sota de la mitjana catalana.

Aprofitem aquí per apuntar que en el conjunt general de totes les franges destaca un alt grau de paritat minorant, excepte a partir dels 75 anys i en la franja 0-4 anys.

A grans trets podem observar que la distribució de la població per grups d'edat indica una població rejuvenida, doncs la proporció de persones de 14 o menys anys (17%) és superior que la de persones de 65 o més anys (13%).

Respecte a la interpretació de les dades referents a l'índex d'envelliment, Cubelles està 30 punts per sota de l'índex de Catalunya. Així mateix, l'índex de dependència senil i el sobreenvelliment també són inferiors a la mitjana catalana.

A continuació podem observar quin és el percentatge sobre el total de la població que ocupen les franges 0-14; 15-29; 30-64; 65-84 i + 85, destacant que la que ens interessa en aquest estudi és la que marca el 14%.

Gràfic 4. La població de Cubelles per col·lectius d'edat. Dades 2011.

Font: Elaboració pròpia a partir de l'Idescat. Padró municipal d'habitants. Institut d'Estadística de Catalunya

La població jove del municipi

Taula 3. Joves 15-29. Municipi, comarca i Catalunya (dades absolutes i percentatges)

	Cubelles		Garraf		Catalunya	
	Joves	%	Joves	%	Joves	%
1996	1.085	23,01	21.550	23,82	1.454.489	23,88
2001	1.571	21,33	23.117	21,57	1.406.045	22,10
2011	2.012	14,07	22.494	15,35	1.254.864	16,64

Font: Elaboració pròpia a partir de l' Idescat. Padró municipal d'habitants. Institut d'Estadística de Catalunya

A la taula 3 s'analitza l'evolució i la proporció dels joves de 15 a 29 anys respecte el total de la població a nivell municipal, comarcal i català pels anys 1996, 2001 i 2011.

Observem que el cas de Cubelles és diferent als altres dos exemples pel que fa a l'evolució de joves, ja que ha anat incrementant en números absoluts fins arribar a 2012 joves, respecte els 1.085 del primer any que comparem en aquesta taula.

Ara bé, si el que analitzem és el percentatge respecte el total de la població, en tots tres casos els joves van perdent proporció en la població, és a dir, que els joves representen menys en l'estructura de la població global i aquesta pèrdua s'incorpora en les següents edats i què, en el cas concret de Cubelles, que no ha deixat d'incrementar els efectius joves, també es dóna aquest fenomen de pèrdua de representativitat del jovent.

Gràfic 5. Grups d'edats de joves a Cubelles. Dades 2011.

Font: Elaboració pròpia a partir de l' Idescat. Padró municipal d'habitants. Institut d'Estadística de Catalunya

Sobre aquestes línies tenim la representació dels joves de Cubelles agrupats pels intervals amb què es treballa en aquest Pla. Com veiem, el grup més poblat és el que comprèn edats de 25 a 29 anys, i el que menys, el que comprèn edats entre 20 i 24 anys.

A continuació presentem les dades de la població jove de Cubelles al 2011 segons la seva nacionalitat.

Joves i nacionalitat

Taula 4. Població jove de 15 a 29 anys a Cubelles segons la nacionalitat. Dades 2011

	Espanyola	Resta UE	Resta d'Europa	Àfrica	Amèrica del Nord i Central	Amèrica del Sud	Àsia i Oceania	Total
De 15 a 19	492	35	5	10	7	41	3	593
De 20 a 24	463	29	10	12	13	36	3	566
De 25 a 29	678	69	9	32	4	46	15	853
TOTAL	1.633	133	24	54	24	123	21	2.012

Font: Elaboració pròpia a partir de l'Idescat

La població jove de Cubelles de nacionalitat espanyola és la més significativa, representant un 81% del total.

Al 2011, que són les dades amb les que podem comptar, la població estrangera va créixer en 49 persones (+3%), fins a situar-se en els 1.599 habitants del total de població de Cubelles (11% del padró), l'origen dels quals és essencialment Europa (48%) i Amèrica (37%), origen que coincideix amb la població jove en concret, tal i com es mostra en el següent gràfic.

Gràfic 6. La població jove segons la nacionalitat. 2011

Font: Elaboració pròpia a partir de l'Idescat. Padró municipal d'habitants. Institut d'Estadística de Catalunya

Les migracions al municipi

Taula 5. Migracions. Saldos destinació-procedència. Sèrie temporal

Any	Mateixa comarca	Resta de província	Resta de Catalunya	Resta d'Espanya	Total
1988	-11	111	-11	7	96
1989	5	80	2	-1	86
1990	6	205	-4	-8	199
1992	19	247	-10	-12	244
1993	18	268	-22	12	276
1994	7	232	-6	4	237
1995	-23	280	-7	-1	249
1997	-8	313	-10	13	308
1998	5	428	3	27	463
1999	62	351	-1	-12	400
2000	80	392	-13	22	481
2001	80	407	-9	29	507
2002	125	672	8	21	826
2003	176	693	-27	7	849
2004	165	640	-52	17	770
2005	289	809	-39	-3	1.056
2006	197	651	-67	-2	779
2007	98	228	-62	-52	212
2008	88	155	-52	-24	167
2009	82	207	-90	-40	159
2010	58	196	-73	9	190
2011	21	41	-7	-3	52

Font: Elaboració pròpia a partir de l'Idescat. Padró municipal d'habitants. Institut d'Estadística de Catalunya

Per migració entenem qualsevol desplaçament de persones que implica un canvi de residència de l'habitatge habitual. Observem, tant en el quadre com en el gràfic, que Cubelles té el seu moviment poblacional més acusat entre els anys 2002 i 2006, sent especialment destacable l'any 2005 amb un total de 1.056 migracions, 809 destí procedents de la província de Barcelona. Per últim, veiem aquí com els saldos destí-procedència van minvant fins situar-se al 2011 en 52 persones.

Gràfic 7. Les migracions del municipi 1988-2011

Font: Elaboració pròpia a partir de l'Idescat. Padró municipal d'habitants. Institut d'Estadística de Catalunya

Joves i estat civil

Taula 6. Estat civil de la població jove del municipi. Dades 2001

	Solters/es	Casats/des	Vidus/es	Separats/des	Divorciats/des	Total
De 15 a 19	380	2	0	0	0	382
De 20 a 24	456	50	0	0	1	507
De 25 a 29	430	227	2	17	6	682

Font: Elaboració pròpia a partir de l'Idescat. Padró municipal d'habitants. Institut d'Estadística de Catalunya

Si ens fixem en l'estat civil de la població jove de Cubelles, necessàriament segons el cens de 2001 que és el disponible per aquestes dades, dels 1.571 joves amb els que comptava el municipi, les casades i els casats representaven un 17'75% del total de joves entre 15 i 29 anys. Pel que fa a la població soltera, representava un 80%.

a) Eix d'Educació i Formació

Taula 7. Nivell d'instrucció de la població jove del municipi. Dades 2001

	Població	No sap llegir o escriure	Sense estudis	Primer grau	ESO, EGB o Batx. elemental	FP Grau Mitjà	FP Grau Superior	Batxillerat superior	Diplomatura	Llicenciatura i doctorat
De 15 a 19	382	1	9	116	172	16	7	61	0	0
De 20 a 24	507	4	13	54	189	39	55	103	39	11
De 25 a 29	682	4	6	74	189	73	79	132	67	58
TOTAL	1.571	0,5 %	1,7 %	15,5 %	36 %	8,2 %	8,9 %	18,9 %	6,7 %	4,3 %

Font: Elaboració pròpia a partir de l'Idescat amb el Cens de població i habitatges de l'INE.

Les dades que tractem ara són necessàriament del 2001, que és l'últim registre que es pot consultar a l'Idescat. Com podem observar a la taula, la categoria que més joves aglutina a Cubelles és la que acaba la formació obligatòria, amb un 36% de representativitat. Pel que fa a la postobligatòria, els joves que triaven continuar en un batxillerat superior (18,9%) és sensiblement superior als que triaven un FP mitjà o superior (que sumen el 17,1%).

Joves i coneixement del català

Analitzem ara el coneixement del català de la població jove de Cubelles, amb dades necessàriament del 2001. El grau de coneixement més significatiu és "l'entén", amb un 97,78% del total. Continuem amb la categoria "el sap llegir", que aglutina el 87% dels joves; tenim un 86,38% pel jove que "el sap parlar", i un 75% pel que "el sap escriure". La proporció de joves al 2001 que no entenia el català suposa un 2,23% del total. Per últim, observem que el domini del català en tots els casos augmenta conforme tractem edats més grans.

Taula 8. Coneixement del català de la població jove de Cubelles. Dades 2001

	Total	l'entén	el sap parlar	el sap llegir	el sap escriure	no l'entén
De 15 a 19	382	377	334	338	293	5
De 20 a 24	507	497	432	432	382	10
De 25 a 29	682	662	591	597	503	20

Font: Elaboració pròpia a partir de l'Idescat amb el Cens de població i habitatges de l'INE

Donat el desfasament de les dades, per reflectir la població jove de Cubelles d'ara i no la de fa dotze anys, hem considerat oportú i justificat utilitzar la següent gràfica, referida al conjunt de joves de Catalunya, que ens pot ser d'utilitat per saber més coses dels joves, també els de Cubelles.

Gràfic 8. Evolució de la proporció de joves estudiant (%). Catalunya, 2n trimestre 2005-2012

Font: Elaboració OCJ a partir de l'enquesta de població activa (Idescat)

Com veiem, es tracta exactament d'una evolució. Al 2005 hi havia un percentatge de gairebé 39% de joves estudiants i set anys després comptem amb gairebé el 46% dels joves estudiant, un 7% més.

El fet que el mercat laboral estigui en un moment en què no es genera ocupació fa que els joves optin per seguir estudiant com a alternativa a l'atur i com una estratègia a mig i llarg termini per sortir més ben preparats al mercat laboral.

A continuació presentem les dades d'interès a partir dels registres dels dos INS amb els que compta Cubelles:

Oferta educativa a Cubelles 2012-2013	
Centre educatiu	Què ofereix
INSTITUT CUBELLES (12 – 18 anys)	- ESO - Batxillerat: Ciències i Tecnologia / Humanitats i Ciències Socials
INSTITUT LES VINYES (12-16 anys)	- ESO

Origen: Dades fictícies, només a efectes il·lustratius

Les dades d'escolarització podrien ser variants, doncs les matrícules son susceptibles a altes i baixes durant el curs escolar. Tot i així no serien canvis significatius.

Per l'ESO i per aquest curs 2012-2013 tenim un total de 211 alumnes a l'INS Les Vinyes i 270 alumnes d'ESO i 107 alumnes de batxillerat a l'INS Cubelles. El municipi compta, aleshores, amb 481 joves escolaritzats/des a l'ESO i amb 107 joves a batxillerat.

Les dades de fracàs escolar (alumnat que no assoleix el graduat en ESO) pel curs passat a l'INS Les Vinyes va ser de 34 alumnes. En el cas de l'INS Cubelles, el percentatge d'abandonament del centre està entorn al 5 % quan la mitjana de Catalunya és del 2 %. El percentatge més alt es dona pedagògicament al batxillerat (18%), juntament amb la taxa més alta de fracàs escolar (al voltant del 40% a 1r de batxillerat).

L'absentisme escolar està en proporcions del 1% a l'INS les Vinyes i del 2% a l'INS Cubelles (curs 2011-2012).

Itineraris formatius

INS Les Vinyes: Promoció 11/12 - Repeteixen 4t d'ESO 3 alumnes, opten per Cicles formatius 10 alumnes i per Batxillerat 20 alumnes.

INS Cubelles: En acabar l'ESO el nombre d'alumnes que trien batxillerat és aproximadament d'un 60%, la resta es decanta per estudis de Formació Professional. En el cas d'alumnes que no obtenen el graduat en ESO (18 aquest any), 8 han superat les proves d'accés a cicles gràcies al Projecte Onada, 8 es presenten ara al les proves GESO i 2 cursen PQPIs.

Projecte Onada: Es tracta d'un programa de diversificació curricular en l'entorn de l'Aula Oberta dels instituts de Cubelles, compta amb la col·laboració i implicació de l'Ajuntament de Cubelles i així queda palès en el conveni signat amb el Departament d'Educació de la Generalitat de Catalunya. És un programa educatiu de formació integrada per la millora de l'atenció a la diversitat i a l'educació personalitzada d'alumnes amb altes possibilitats de fracàs escolar. Una de les característiques del programa és la seva flexibilitat en funció de les necessitats, canviant d'un curs escolar a un altre.

Resultats ONADA 11-12 per l'INS Cubelles: El curs passat al Projecte Onada van participar inicialment 22 alumnes, 3 van causar baixa per no aprofitament, i, dels 19 que van acabar, 8 van aprovar les proves d'accés a cicles formatius de grau mitjà i cursen actualment un cicle formatiu, 2 van obtenir el títol GESO i cursen FP, i 3 cursen PQPI. Per tant, podríem dir que l'èxit del programa ha estat d'un 60%.

El recurs educatiu "Aula d'acollida" per l'alumnat nouvingut s'ha suprimit des del Departament d'Ensenyament per aquest curs 2012/13

Taula 9. Ús de l'IMET a Vilanova i la Geltrú pels joves de Cubelles de 16 a 29 anys

	Projecte	2010	2011	2012	Total
FORMACIÓ	PROJECTE PQPI-PTT	4	6	3	13
	PROJECTE SUMA'T	-	1	-	1
	PROJECTE MECANO	-	0	-	0
	FORMACIÓ D'OFERTA (GENERAL)	2	3	-	5
	PROJECTE DISO	-	1		1
	AERONÀUTICA	0	0	0	0
	ILO	-	2	-	2
	TOTAL	6	13	3	22
ORIENTACIÓ	AULA ACTIVA	5	7	-	12
	PROJECTE MATÍ	0	0	1	1
	SOALC-IPI	31	25	23	79
	TIMOL	1	2	1	4
	EQUITAST	0	1	-	1
	TOTAL	37	35	25	97

Font: Elaboració registre IMET. Institut Municipal d'Educació i Treball, Vilanova i la Geltrú

Com veiem, el i la jove de Cubelles s'ha format durant els tres últims anys al municipi veí en 22 casos. La formació que més joves de Cubelles ha rebut són els PQPI-PTT. L'any 2011 és el més representatiu i cal dir que del 2012 les dades recollides són fins el mes d'octubre.

Els processos d'orientació han estat utilitzats pels joves de Cubelles en 97 casos. El recurs més emprat ha estat el Soalc-IPI.

Taula 10. Històric de cursos realitzats en el Servei d'Ocupació de Cubelles 2010-2012

Any	CURSOS REALITZATS
2010	4 Manipulador d'aliments
	3 Manipulador aliments
2011	3 Iniciació informàtica
	1 Atenció al client
	2 Carretons elevadors
2012	2 Manipulador aliments
	1 Anglès per hostaleria
	1 Protocol per hostaleria

Font: Elaboració registre SOLC. Servei d'orientació laboral de Cubelles

Sobre aquestes lletres tenim un altre històric, en aquest cas del recurs propi de Cubelles en matèria de formació ocupacional. Al 2010 es van efectuar quatre cursos, al 2011 nou cursos i al 2012 quatre.

Taula 11. Edat dels participants dels cursos del Servei d'Ocupació Cubelles 2010-2012

Any	Número de persones formades	Percentatge
Majors de 30 anys	202	89,78%
Menors de 30 anys	23	10,22%
TOTAL	225	100%

Font: Elaboració registre SOLC. Servei d'orientació laboral de Cubelles

Respecte l'edat, podem dir que el conjunt de població que més utilitza o coneix aquest servei que ofereix el municipi és clarament el major de 30 anys i que, per tant, en el col·lectiu que a nosaltres ens interessa no és un recurs àmpliament significatiu amb un 10,22%. Cal destacar que no es reserven destinades a joves en els cursos de formació.

b) Eix de Treball i Ocupació

Per aquest eix ens hem trobat de nou amb unes dades d'activitat del 2001 des de l'Institut Estadístic de Catalunya, que hem descartat per poc útils a l'hora d'analitzar i emetre una diagnosi de la realitat juvenil de Cubelles, especialment per un eix que ha canviat tant en la última dècada i que té importància cabdal en el nostre PLJ.

Hem treballat amb altres fonts més actualitzades com ara, i en especial, amb dades de Catalunya i gràcies a l'Observatori Català de Joventut que mitjançant l'Enquesta de Població Activa ens permet la consulta de dades del segon trimestre de 2012. La situació crítica de l'ocupació a nivell català ens permet, amb les diferències que escaiguin, extrapolar les dades al municipi objecte d'aquest estudi i situar-nos estadísticament, a nivell català, dins d'aquest eix amb la concreció necessària de l'edat.

Ocupació a Catalunya

Gràfic 9. Situació d'activitat per a joves i adults (%). Catalunya, 2n trimestre de 2012

Font: Elaboració OCJ a partir de l'enquesta de població activa (Idescat)

La taxa d'activitat juvenil és de gairebé el 66% i inclou els joves que treballen (41,4%) i els que estan a l'atur (24,4%) en el segon trimestre de 2012. Els individus que estudien i treballen simultàniament es mostren en la categoria d'ocupats. Per això en el gràfic només un 28% dels joves apareixen com a estudiants (només estudien). Si tenim en compte tots els joves que cursen estudis (incloent els que simultàniament treballen) representen un 45,9% de la població juvenil. D'entre els joves inactius, hi ha una majoria d'estudiants de 16 a 29 anys (el 28,1% dels joves) mentre que els estudiants inactius són només un 1,8% dels majors de 29 anys. En aquest grup, en canvi, hi ha un alt percentatge d'inactius no estudiants (36,9%).

Destaca el volum d'aturats, especialment entre els més joves. Un 24,4% dels joves es troben en situació d'atur. Com es veurà més endavant, això suposa una taxa d'atur juvenil del 37,1% (que es comptabilitza respecte la població activa).

Gràfic 10. Sector d'activitat de la població ocupada no agrària (%). Catalunya, 2n trimestre de 2012 (sense població ocupada en el sector agrari per falta de mostra.)

Font: Elaboració OCJ a partir de l'enquesta de població activa (Idescat)

A Catalunya, el sector serveis acumula el volum més important de la força laboral. Vuit de cada deu joves ocupats ho estan en el sector serveis. El sector de la indústria ocupa un 19,7% dels treballadors majors de 29 anys, i només un 14% dels joves de 16 a 29 anys. Com sabem, el sector de la construcció ha passat a tenir un pes molt menor al de fa uns anys i per totes les edats.

Gràfic 11. Tipus de contracte (%). Catalunya, 2n trimestre de 2012

Font: Elaboració OCJ a partir de l'enquesta de població activa (Idescat)

La proporció més significativa per ambdós casos del gràfic sobre aquestes línies és pels tipus de contracte indefinit de les persones ocupades. Ara bé, en el cas del contracte per temps definit, el col·lectiu més afectat per la contractació temporal és el jove amb un 38,6% enfront el 14,4% del col·lectiu adult. Cal comentar que els treballadors temporals són més vulnerables a la precarietat laboral especialment en una situació de crisi.

Atur a Catalunya

Gràfic 12. Taxa d'atur juvenil segons grups d'edat (%). Catalunya, 2n trimestre 2012

Font: Elaboració OCJ a partir de l'enquesta de població activa (Idescat)

Tot i que el primer interval d'edat és el que aglutina menys població activa, és l'edat on la crisi està afectant més, un 72,9% de joves d'entre 16 i 19 anys, està buscant feina. El percentatge és molt alt i indica que el que s'ha tornat realment complicat durant la crisi és trobar una primera feina.

Gràfic 13. Taxa d'atur juvenil segons sexe (%). Catalunya, 2n trimestre de 2012

Font: Elaboració OCJ a partir de l'enquesta de població activa (Idescat)

Des del començament de l'actual crisi s'ha anat destacant que, per primera vegada, l'atur juvenil masculí supera el femení. En aquest segon trimestre de 2012 l'atur entre els homes joves és del 39,2% per un 34,9% de les dones. El manteniment d'aquestes diferències al llarg de tot el període de crisi fa pensar que els majors nivells educatius que registren les dones les ha fet resistir millor la destrucció d'ocupació.

Gràfic 14. Taxa d'atur juvenil segons nivell educatiu(%).Catalunya,2n trimestre de 2012

Font: Elaboració OCJ a partir de l'enquesta de població activa (Idescat)

Des de l'inici de la crisi s'ha posat de manifest com l'atur afecta molt més als joves amb un nivell d'estudis inferior. L'educació condiciona en positiu una posició més segura al mercat laboral.

Gràfic 15. Taxa d'atur juvenil segons nacionalitat (%).Catalunya, 2n trimestre de 2012

Font: Elaboració OCJ a partir de l'enquesta de població activa (Idescat)

La població estrangera també és un dels sectors socials més afectats per l'atur. Gairebé la meitat dels joves actius estrangers de 16 a 29 anys estan en situació d'atur.

Gràfic 16. Atur de llarga durada (%). Catalunya, 2n trimestre de 2012

Font: Elaboració OCJ a partir de l'enquesta de població activa (Idescat)

La taxa d'atur de llarga durada quantifica el percentatge de població activa que està desocupada i busca feina des de fa un any o més temps. Dóna una imatge de les dificultats en què es troba la població aturada per trobar feina i és un indicador també de risc d'exclusió social.

Un 14,6% dels joves actius estan a l'atur des de fa més d'un any. Això representa una mica menys de la meitat del total de joves aturats (que representen un 37,1%). L'atur de llarga durada afecta més els joves (14,6%) que els adults (11%). Però on es veu una diferència especialment important és entre els homes i les dones joves. L'atur de llarga durada és d'un 17,6% entre els homes joves actius i d'un 11,4% entre les dones.

Segons les dades de l'OCJ els subsidis i prestacions als joves desocupats de Catalunya només arriba a un 19,6% dels joves aturats. Vuit de cada deu joves que estan a l'atur no reben subsidi ni prestacions. Això és degut a que molts d'aquest joves aturats, o bé no han cotitzat encara, o ho han fet molt poc, ja sigui perquè busquen la seva primera feina o perquè han tingut feines amb contractacions precàries. Entre la població adulta, el percentatge d'aturats amb cobertura augmenta fins un 43%.

Gràfic 17. Atur registrat als municipis en relació al Garraf. Juliol 2012. Observatori d'empresa i ocupació

Font: Elaboració OCJ a partir de l'enquesta de població activa (Idescat)

Com veiem al gràfic 17, Cubelles té gairebé un 9,7% de persones aturades a juliol de 2012 en relació a la comarca. Aquestes dades ens serveixen per situar-nos en la tessitura general de l'atur al municipi i a la comarca, perquè no estan desagregades per edat.

A continuació, en la taula 12 sota aquestes línies, tenim una estimació de les persones actives al municipi el 2011. El percentatge de joves actius, que o bé treballen o bé busquen feina de forma activa, representa gairebé un 16,5% de la població total de Cubelles i si ampliem el concepte jove, com és oportú fer en aquest eix, a l'interval de 16 a 34 anys, la població jove activa del municipi representa un 33,2% del total d'habitants de Cubelles.

Taula 12. Població activa local estimada. Cubelles, números absoluts. Any 2011

Edats	Homes	Dones	Total
De 16 a 19 anys	60	47	107
De 20 a 24 anys	200	215	415
De 25 a 29 anys	389	384	773
De 30 a 34 anys	670	644	1.314
De 35 a 39 anys	815	655	1.470
De 40 a 44 anys	672	524	1.196
De 45 a 49 anys	517	412	929
De 50 a 54 anys	422	333	755
De 55 a 59 anys	360	240	600
De 60 a 64 anys	175	121	296
Total	4.280	3.575	7.855

Font: Dades del Servei d'Iniciatives Econòmiques Mancomunitat Penedès-Garraf

Mostrem ara gràficament la proporció estimada de persones actives al municipi, per edats i sexe. Veiem que el gruix està entre els 30 i el 49 anys i pel que fa el sexe, excepte en les edats 20-24 anys, hi ha un increment d'homes actius enfront les dones, marcant un 54,5% per ells i un 45,5% per elles.

Gràfic 18. Població activa local estimada. Cubelles. Any 2011

Font: Elaboració pròpia a partir de les dades del Servei d'Iniciatives Econòmiques Mancomunitat Penedès-Garraf

A desembre de 2011 el nivell d'atur al municipi és del 17%. L'atur en la població jove, 16-34 anys, representa el 31% del total dels aturats i les aturades.

Taula 13. Taxa d'atur registrat (%) Cubelles, Desembre 2011

Edats	Homes	Dones	Total
De 16 a 19 anys	2,84%	1,57%	2,17%
De 20 a 24 anys	6,47%	5,14%	5,77%
De 25 a 29 anys	9,94%	8,7%	9,29%
De 30 a 34 anys	13,56%	13,84%	13,71%
De 35 a 39 anys	16,72%	16,41%	16,55%
De 40 a 44 anys	14,04%	14,27%	14,16%
De 45 a 49 anys	11,2%	11,27%	11,24%
De 50 a 54 anys	7,57%	11,7%	9,74%
De 55 a 59 anys	11,20%	9,99%	10,56%
60 anys i més	6,47%	7,13%	6,82%
Taxa d'atur	14,81%	19,61%	17%

Font: Dades del Servei d'iniciatives Econòmiques Mancomunitat Penedès-Garraf

Continuarem ara amb la següent taula, que reflecteix l'evolució de l'atur en números absoluts pel cas del municipi, i també en proporció pel municipi, la comarca, Catalunya i Espanya. El que ens interessa aquí de nou és veure i comentar com l'any tanca amb una evolució dels aturats a tots els nivells, confirmant-se que l'atur és un dels problemes cabdals a tots els nivells: municipal, comarcal i de país.

L'atur registrat a Cubelles el darrer trimestre de l'any 2011 es situa en 1.324 persones, fet que suposa un augment de 172 parats (+15%) respecte el mateix període de l'any 2010. La taxa d'atur municipal és del 16,86%, lleugerament superior a la comarcal (16,61%), també superior a la catalana (15,45%) i inferior a l'estatal (18,58%).

Taula 14. Evolució de l'atur per trimestres. Any 2011

	Taxa d'atur registrat (%)				Núm. aturats
	Cubelles	Garraf	Catalunya	Espanya	Cubelles
1r trimestre	15,82	16,22	15,09	18,11	1.243
2n trimestre	15,67	15,83	14,84	17,71	1.231
3r trimestre	15,37	15,39	14,70	17,50	1.207
4t trimestre	16,86	16,61	15,45	18,58	1.324

Font: Dades del Servei d'iniciatives Econòmiques Mancomunitat Penedès-Garraf

A la taula 15 i al gràfic 19, observem com l'atur més significatiu es dona al sector serveis, com està sent usual a la majoria de poblacions en els últims anys.

Taula 15. Atur per sector econòmic. Cubelles, Desembre 2011

Sector econòmic	Número	Percentatge
Agricultura	5	0,37
Indústria	151	11,31
Construcció	221	16,55
Serveis	904	67,72
Sense ocupació anterior	54	4,04
Total	1.335	100 %

Font: Dades del Servei d'Iniciatives Econòmiques Mancomunitat Penedès-Garraf

Gràfic 19. Atur per sector econòmic. Cubelles, Desembre 2011

Font: Elaboració pròpia a partir de les dades del Servei d'Iniciatives Econòmiques Mancomunitat Penedès-Garraf

Taula 16. Taxa de temporalitat en la contractació 2008-2011

	2008	2009	2010	2011
Nombre absolut de contractes a Cubelles	2.113	1.638	1.621	1.599
Cubelles %	82,3	84,92	83,78	86,62
El Garraf %	86,41	89,93	91,67	92,61
Catalunya %	83,11	86,39	88,06	89,11
Espanya %	88,54	90,64	91,48	92,31

Font: Dades del Servei d'Iniciatives Econòmiques Mancomunitat Penedès-Garraf

Amb la taula 16 i el gràfic 20 volem mostrar i representar que, per una banda el número de contractes al municipi ha anat minvant en els últims 4 anys, des que tenim dades, però que la temporalitat en la contractació ha anat incrementant, és a dir, tenim menys contractes i sota condicions més precàries en el conjunt del municipi.

Veiem també que és la tònica general de la comarca, Catalunya i Espanya, reflectint de nou l'eix treball i ocupació com un dels més significatius.

Gràfic 20. Taxa de temporalitat en la contractació 2008-2011

Font: Elaboració pròpia a partir de les dades del Servei d'Iniciatives Econòmiques Mancomunitat Penedès-Garraf

La taxa de temporalitat és del 87% i, en aquest sentit, el 57% dels nous contractes no superen els 6 mesos de durada, i el 25% són indeterminats en el temps. Les tipologies contractuals més utilitzades han estat la de circumstàncies de la producció (44%) i la d'obra i servei (32%).

Per últim, veiem que del total de contractes efectuats al 2011 a Cubelles, el 46% foren signats per joves d'entre 16 i 29 anys i que, d'aquests, els que més complicacions tenen són els menors de 20 anys.

Taula 17. Contractació per edat. 2011

Edat	Total	Percentatge
< 20 anys	115	7,19 %
20 a 24 anys	387	24,2 %
25 a 29 anys	227	14,2 %
30 a 44 anys	649	40,59 %
> 44 anys	221	13,82 %
Total	1.599	100 %

Font: Dades del Servei d'Iniciatives econòmiques Mancomunitat Penedès-Garraf

Taula 18. Històric d'altres a la borsa de treball al Servei d'Ocupació de Cubelles 2010-12

	2010		2011		2012	
	Núm. altes	%	Núm. altes	%	Núm. altes	%
Menors de 20	3	2 %	5	1,95%	19	8,96%
20-29 anys	29	19,33 %	52	20,23 %	42	19,81 %

Font: Elaboració a partir del registre SOLC. Servei d'orientació laboral de Cubelles

En aquesta taula tenim els números absoluts de joves menors de 20 anys i d'entre 20 i 29 anys que s'han adscrit a la borsa que facilita el municipi per tal de ser candidats i candidates a ofertes de feina, i el percentatge que suposen del total d'altres (totes les edats) dels tres últims anys.

En aquest últim any veiem com els menors de 20 anys fan un repunt enfront la resta de l'històric, representant quasi un 9% d'altres (19 altres en absoluts, respecte les anteriors 5 i 3 retrospectivament). Pel que fa al jovent comprès entre 20 i 29 anys, si ens fixem en els números absoluts, aquests dos últims anys han incrementat les altres, però en la proporció que suposen respecte el total (totes les edats) continuen suposant entorn al 20%.

Les vies d'accés dels joves al servei són la difusió del servei local d'ocupació, derivacions de serveis socials, derivats de l'Espai Jove, de familiars o de coneguts que estan al servei.

Per últim, en aquesta última taula 19, tenim altre històric dels serveis ocupacionals-formatius oferts pel SOLC:

Taula 19. Històric de participació juvenil en projectes formatius-ocupacionals 2010-12

	Plans d'ocupació	Projecte Suma't	Projecte Onada	Assessorament creació d'empreses
2010	5 persones menors de 32 anys 21 persones majors de 32 anys			
2011	9 persones majors de 32 anys	27 persones de 18 a 25 anys 2 aconseguiren l'ESO 9 participaren en pràctiques a empreses	22 joves 13 empreses del municipi 6 departaments de l'Ajuntament	
2012				6 menors de 30 anys

Font: Elaboració a partir del registre SOLC. Servei d'orientació laboral de Cubelles

Sobre aquestes línies es presenten els projectes i/o recursos destinats al col·lectiu jove de Cubelles en matèria de formació relacionada amb l'ocupació en els tres últims anys.

c) Eix d'habitatge

A la propera taula podem observar en números absoluts i en percentatge, dades necessàriament del 2001, quin era el volum de joves emancipats/no emancipats de la casa familiar per intervals d'edat. A primera vista veiem la lògica d'emancipació conforme el jove va adquirint més edat i la no emancipació quan el jove té menys edat. No obstant, dels 20 als 29 anys el numero de joves que no vivien independitzats era clarament major. En l'interval de 30 a 34 anys la diferència entre emancipats i no era de 60 joves. No tenim dades actuals, però donada la conjuntura general ens podem aventurar a afirmar que la situació no pot haver millorat i que el jove a l'hora d'emancipar-se ho ha de fer en edats cada cop més avançades.

Taula 20. Emancipació dels joves del municipi de 20 a 34 anys. Dades 2001

	Joves emancipats		Joves no emancipats		Total
	Absoluts	%	Absoluts	%	
20-24 anys	91	17'14%	440	82'86%	531
25-29 anys	230	37'59%	382	62'41%	612
30-34 anys	322	55'14%	262	44'86%	584

Font: Elaboració pròpia a partir de l'Idescat. Padró municipal d'habitants.

Observem ara en la següent taula que en els últims cinc anys no s'ha construït cap habitatge sota el règim de protecció oficial destinat a col·lectius coneguts com a més vulnerables i que, en general, tant en les cèdules d'habitabilitat per primera ocupació com en la construcció nova, els números van decreixent de forma significativa, símptoma de la coneguda parada immobiliària.

Taula 21. Habitatges construïts de nova planta. Cubelles

Any	Habitatges de protecció oficial iniciats	Habitatges iniciats	Habitatges de protecció oficial acabats	Cèdules d'habitabilitat (primera ocupació)	Habitatges acabats
2011	0	2	0	25	13
2010	0	7	0	34	14
2009	0	7	0	89	72
2008	0	25	0	227	213
2007	0	176	0	325	264

Font: Elaboració pròpia a partir de l'Idescat. Padró municipal d'habitants

d) Eix de Salut

Una de les apostes fortes del municipi de Cubelles en matèria de salut i en especial relació amb la joventut és el servei permanent de Prevenció de Drogodependències. Les seves nombroses actuacions, per tipus i transversalitat, des de l'inici del servei es mostren a continuació.

Taula 22. Dades de prevenció en drogodependències: TRACA anys 2009-2011(Cubelles)

Any	Tipus d'intervenció	Número	Agents implicats
2009	Assessorament	3	Regidoria de Joventut / Institut
	Xerrada per a joves	0	
	Activitats per a joves	9	Regidoria de Joventut / Institut
2010	Assessorament	7	Regidoria de Joventut / Institut
	Xerrada per a joves	8	Regidoria de Joventut / Institut
	Activitats per a joves	5	Regidoria de Joventut / Institut
2011	Assessorament	17	Regidoria de Joventut/ Institut / Serveis Socials
	Xerrada per a joves	2	
	Activitats per a joves	5	Regidoria de Joventut / Institut
2012	Assessorament	6	Regidoria de Joventut / Institut / Serveis Socials
	Xerrada per a joves	1	Regidoria de Joventut / Institut / SOLC
	Activitats per a joves	8	Regidoria de Joventut / Institut

Font: elaboració pròpia a partir de l'arxiu de TRACA Cubelles

Observem un total de 71 actuacions destinades al col·lectiu jove de Cubelles des de l'inici del servei, destinades a assessorament, xerrades informatives i activitats diverses per a joves.

A continuació presentem les dades ofertes pel Centre d'Atenció i Seguiment de les Drogodependències (CAS), en concret quants usuaris/àries van rebre de Cubelles en l'any 2010 i 2011 i quants d'aquests/es eren joves.

Taula 23. Dades CAS. Mancomunitat Penedès- Garraf. Anys 2010-2011

Any	Total visites	Visites de Cubelles	Visites de joves de 15 a 29 anys de Cubelles
2010	187	20	3
2011	191	12	1

Font: Elaboració pròpia a partir de l'arxiu de CAS Penedès-Garraf

Amb caire informatiu, les atencions satisfetes al 2010 des del CAS corresponien en un 56% per addiccions a l'alcohol, 24% per dependència a la cocaïna, 10% per addiccions a l'heroïna i altres opiacis i un 10% per abús de cànnabis.

Seguidament, a la taula 24 mostrem els serveis d'informació i prevenció en matèria de salut destinats als joves dels dos instituts de Cubelles l'any 2011. Les temàtiques treballades van ser alimentació saludable, autoestima i nutrició, sexualitat i afectivitat, sexualitat i riscos derivats i seguretat vial.

Taula 24. Tallers/activitats en matèria de salut destinats als joves dels instituts. 2011-2012

Any	Taller/Activitat	Curs	Institut
2011	Alimentació saludable	1r d'ESO (2 grups)	Les Vinyes
	Autoestima i nutrició	4t d'ESO (2 grups)	Les Vinyes
	Sexualitat i afectivitat	1r d'ESO (2 grups)	Les Vinyes
		2n d'ESO (2 grups)	Les Vinyes
	Sexualitat i riscos derivats	3r d'ESO (2 grups)	Les Vinyes
	Seguretat vial	3r d'ESO	Les Vinyes
	Sexualitat i afectivitat	1r d'ESO (2 grups)	Cubelles
2012	Autoestima	2n d'ESO (2 grups)	Les Vinyes
		3r d'ESO (2 grups)	Les Vinyes
	Primers auxilis	4t d'ESO (3 grups)	Cubelles
	Afectivitat i sexualitat	4t ESO (Onada)	Cubelles
Habilitats socials i autoestima	4t ESO (Onada)	Cubelles	

Font: elaboració pròpia a partir de l'arxiu de l'Espai Jove Cubelles

e) Eix de Cultura, Oci i Esports

La següent breu taula mostra que Cubelles compta amb una biblioteca pública.

Taula 25. Biblioteques per titularitat. Dades 2010

Pública local
1

Font: Idescat. Estadística de biblioteques. Institut d'Estadística de Catalunya

Seguidament, la informació que proposem és el tipus i el nombre de recursos culturals que té el municipi.

Taula 26. Equipaments culturals per tipus. Dades 2001

Arxius	Museus i col·leccions	Sales de cinema Nombre de pantalles	Teatres i auditoris
0	1	1	0

Font: Idescat. Institut d'Estadística de Catalunya

A continuació mostrem el tipus i nombre de equipaments esportius. Caldria afegir-hi l'espai skatepark i les dues pistes de pàdel que s'han construït recentment.

Taula 27. Equipaments esportius. Dades 2012

Pavellons	2
Pistes poliesportives	8
Camps poliesportius	3
Sales esportives	6
Frontons	2
Pistes de tennis	8
Pistes d'esquaix	0
Pistes de pàdel	0
Piscines a l'aire lliure	3
Piscines cobertes	0
Pistes d'atletisme	0
Pistes de petanca	11
Espais singulars	10
Altres espais	2
Total	55

Font: Idescat, a partir de les dades del Consell Català de l'Esport.

Cal dir que, tot i les dades que s'extreuen de l'Idescat, Cubelles només compta amb una piscina municipal descoberta i un pavelló.

Fins aquí les dades quantitatives per aquest eix, presentades descriptivament i comentades a fons en l'anàlisi qualitativa que segueix aquest anàlisi.

f) Eix de participació i informació

Participació

A continuació mostrem la participació general de la població de Cubelles en les últimes eleccions municipals del 2011, on també es comptabilitza els i les joves de 18 a 29 anys.

Veiem que la participació per aquestes últimes eleccions és del 51,3% i la abstenció, doncs, del 48,7% del potencial elector. Aquestes dades són similars a les de les eleccions del 2007, però observem que hi ha un trencament en la participació a partir del 2007, doncs en eleccions anteriors el número de votants sempre fregava com a mínim el 60%.

Taula 28. Participació en les eleccions municipals

Any	Nombre		Vots			Percentatge	
	Electors	Votants	Candidatures	Blancs	Nuls	Participació	Abstenció
2011	10.293	5.284	4.946	260	78	51,3	48,7
2007	9.737	4.819	4.650	132	37	49,5	50,5
2003	6.854	4.126	4.051	59	16	60,2	39,8
1999	4.692	2.880	2.818	47	15	61,4	38,6
1995	3.352	2.422	2.374	30	18	72,3	27,7
1991	2.270	1.582	1.552	15	15	69,7	30,3
1987	1.827	1.526	1.477	18	31	83,5	16,5
1983	1.620	1.412	1.384	11	17	87,2	12,8
1979	1.407	1.154	1.145	7	2	82	18

Font: Idescat, a partir de les dades del Departament de Governació i Relacions Institucionals

L'Ajuntament de Cubelles i dins de l'Àrea de la Ciutadania (en la que està la Regidoria de Joventut), hi ha la Regidoria de Participació Ciutadana. A finals de l'any 2007, l'Ajuntament va posar en marxa un procés de participació ciutadana amb l'objectiu d'elaborar un Pla Estratègic de Participació pel municipi.

A continuació exposarem els processos participatius que s'han dut a terme a Cubelles i que, tot i no ser exclusius per a joves, aquest col·lectiu també hi està inclòs.

Taula 29. Processos participatius impulsats des de la regidoria de Participació Ciutadana

Nom	Any	Objectiu
1. Anàlisi de la Realitat Juvenil a Cubelles	2004	Conèixer la realitat d'aquest col·lectiu
2. Estudi sobre el teixit associatiu	2007	Millorar el teixit associatiu
3. Pla Local de Joventut	2008	Fomentar la participació dels joves
4. L'Ajuntament més a prop teu. I Jornada de Participació Ciutadana	2008	Millorar els canals de comunicació entre ciutadania i ajuntament; destacar la figura del Síndic de Greuges
5. Com vols Cubelles 2020?	2009	Reflexionar col·lectivament sobre la revisió del Pla d'Ordenació Urbana Municipal.
6. Pla d'igualtat	2009	Impulsar les polítiques de gènere
7. L'Ajuntament més a prop teu. II Jornada de Participació Ciutadana	2010	Treballar els drets humans inclosos a la Carta Europea de Salvaguarda dels Drets Humans de la Ciutat
8. Agenda Local pels Drets Humans	2010	Avaluar i planificar en relació als drets humans inclosos a la Carta Europea de Salvaguarda dels Drets Humans de la Ciutat

Font: Elaboració pròpia a partir del Pla Estratègic de Participació de Cubelles de març del 2012

Entitats de Cubelles

A continuació es descriuen algunes de les associacions de Cubelles que, tot i que no són totes associacions denominades juvenils, són formades per joves o d'interès per aquest col·lectiu.

Nom	Descripció
Activa't	Entitat esportiva, organitzen curses atlètiques
Agrupació de Balls Populars de Cubelles	Balls populars amb molt joves vinculats
AMPA INS Les Vinyes	Són els pa/mares dels joves de l'institut
Associació Balukunda	ONG formada íntegrament per joves
Associació de Joves El Cubell	Íntegrament formada per joves, organitzen activitats culturals, d'oci i lleure.
AMPA INS Cubelles	Són els pa/mares dels joves de l'institut
Associació escolar esportiva INS Cubelles	Fan activitats extraescolars per l'alumnat de l'institut
Associació Juvenil FreeRock	Fan concerts de rock per a tots els públics.
Associació La Gresca Cubellenca	Nova associació de carnaval
Clorofil·la	Treballen amb joves
Club Bàsquet Cubelles	Foment i competició del bàsquet
Club de Futbol Cubelles	Foment i competició del futbol
Club Patí Cubelles	Foment i competició del patí
Club Patinatge Artístic Cubelles	Foment i competició del patinatge artístic
Club tennis taula Cubelles	Foment i competició del tennis taula
Club Tennis	Foment i competició del tennis
Els novells de Cubelles	Batucada formada per gent de totes les edats
Esplai Pessigolles	Activitats de lleure, monitors/es joves
Futbol sala Cubelles	Activitats extraescolars i campus d'estiu
Taller de música Pizzicato	Part de l'alumnat jove
Associació Esportiva Ins Vinyes	Organitzen activitats extraescolars esportives
Associació de Joves de Cubelles	Associació formada íntegrament per joves
Club Vòlei Cubelles	Nou club per a joves

Informació

Taula 30. Consultes o assessories ateses des de l'Espai Jove per edat. 2011-2012.

	2011	2012
Edat	Núm. consultes	Núm. consultes
<16	1.393	1.192
16-20	830	1.077
21-25	69	100
26-29	21	34
30-35	46	29
>35	37	74
TOTAL	2.396	2.506

Font: elaboració pròpia a partir de l'arxiu de l'Espai Jove Cubelles

Els joves menors de 16 anys són els que més utilitzen l'Espai Jove com a espai de referència per resoldre els seus dubtes o per buscar informació relacionada amb les seves inquietuds, seguits dels joves d'entre 16 i 20 anys. Veiem que a octubre de 2012 el número de consultes ateses en aquest servei ja supera el total de les ateses en tot el 2011, dada que demostra la dinàmica i força d'aquest servei entre el jovent de Cubelles.

Analitzem ara les dades de les que disposem de l'Oficina Jove del Garraf que té la seu a Vilanova i la Geltrú:

Taula 31. Consultes o assessories ateses des de l'Oficina Jove del Garraf. 2009-2011

Any	Usuaris/àries atesos/es	Número de consultes
2009	5555	6.100
2010	7842	9.492
2011	10932	14.965

Font: Elaboració pròpia a partir de la memòria 2011 de l'Oficina Jove del Garraf

La procedència dels usuaris/es és majoritàriament Vilanova i la Geltrú, 1 de cada 4, com és d'esperar donada la proximitat. Un 0,7% de les consultes ateses provenien de joves de Cubelles. La dinàmica general, i com en el cas de Cubelles, l'evolució és notablement creixent, la persona jove cada cop més col·loca aquests espais joves com a referència de consulta.

Respecte a la temàtica de les consultes, al 2011 la majoria eren en matèria d'educació i formació, seguida de la de salut, d'esport i de treball.

g) Eix de Cohesió social

Taula 32. Mobilitat obligada estudis/treball. 16 o + anys. Cubelles, dades 2001

Desplaçaments diaris	Per estudis	Per feina
Desplaçaments dintre de Cubelles	84	1.869
Desplaçaments fora de Cubelles	326	2.223
TOTAL	410	4.092

Font: Idescat. Institut d'Estadística de Catalunya

Les dades sobre aquestes línies són necessàriament del 2001, i sumen el conjunt de la població. No obstant constatem que el motiu més important a l'hora de valorar per què la població es desplaça, és per motius de feina (90,9%), superior que per motius d'estudis (9,10%) i que els que es ho fan fora de Cubelles representen un 54,4% del total per treballar i un 79,51% per estudiar.

1.2 Anàlisi qualitativa

Conclusions per eixos dels grups de discussió amb joves

Per tal de saber què pensa el jove del seu municipi en relació als eixos tractats en aquest Pla Local vàrem organitzar tres jornades participatives.

La configuració dels grups de discussió responien a criteris d'edat: 15-19; 20-24; 25-29, i de sexe. La intenció era aconseguir grups el més variats possible per tal de representar diferents necessitats, malgrat que la creació d'un clima de participació era més lent d'aconseguir.

Els joves que van participar de manera directa a les jornades van ser 52, tot i que altres ho van fer també de manera indirecta, a través d'escrits als delegats de classe i/o mitjançant el Facebook i el Blog de l'Espai Jove.

A continuació, presentarem les conclusions per grups d'edat per tenir en compte també les diferents percepcions i necessitats dels i les joves del municipi segons el moment vital en què es troben.

a) Eix d'educació i formació

- El grup de 15 a 19 anys, molt arrelats a l'Educació Secundària Obligatòria i post obligatòria, va destacar que els propis instituts tenien una mancança de materials en espai com el laboratori, l'aula de plàstica i la biblioteca i un número massa elevat d'alumnat per classe. En relació a això matisaren que no volien continuar en barracons (pel que fa a un dels dos instituts del municipi). Expressaven la dificultat per accedir a ordinadors amb connexió a Internet i a l'hora aportaven que la solució seria tenir espais wifi. Respecte a la formació quan acabaven a l'institut, es pronunciaren en desacord amb la manca d'oferta de Cicles Formatius de Grau Mitjà o Superior.
- El grup de 20 a 24 anys també va apuntar que la falta d'oferta formativa del municipi els preocupava i disgustava, doncs creien que havien de tenir oportunitats formatives a "casa seva" també.
- Per últim, el grup de 25 a 29 anys destacava que falta oferta formativa més enllà del batxillerat, sobretot en matèria de Cicles Formatius. Pensen que cal construir definitivament l'INS les Vinyes. Troben a faltar més espais adaptats a les noves tecnologies per adaptar-se als nous formats.

b) Eix de treball i ocupació

- El primer grup i donat que en el seu moment vital, el treball i l'ocupació no és ara, una de les seves prioritats, l'única aportació que van fer al respecte, de forma unànime però, és que no s'imaginaven en un futur treballant al municipi, doncs no hi veien oportunitats per fer-ho.
- El segon grup, 20-24 anys, mostraren un escepticisme semblant a l'imaginar-se exercint la seva professió al municipi, però aproparen la proposta que l'Ajuntament creés projectes on el jove del municipi pogués treballar perquè a part de generar treball els joves podrien participar en projectes de rehabilitació per exemple (destacant el cas concret de la Mota, tema recurrent com veurem des de diversos eixos).
- Per últim, el grup de 25 a 29 anys, infereixen la situació laboral del municipi a la situació general de crisi i atur, però sí que afirmen que no s'imaginarien treballant aquí, doncs no hi veuen oportunitats més enllà d'inusuals i esporàdiques feines. Apunten que saben que hi ha una eina municipal de recerca de feina però que no saben com adreçar-se ni com funciona.

c) Eix habitatge

- Aquest era un eix que en el cas del primer grup i per raons semblants a l'eix de treball, ens guardàrem de dinamitzar-lo excepte si sortia per ells/elles mateixes. Efectivament va sortir i el que denotaren és que no es veien vivint a la vila perquè no podrien treballar ni estudiar-hi i per tant veien més pràctic marxar on hi hagués més oportunitats per fer-ho.
- El segon grup mostraren de partida una desil·lusió per no veure's emancipats de la llar familiar, però de seguida proposarem que s'havia de fer pisos de protecció oficial i pisos compartits per estudiants, com a forma primera de començar la seva independència física.
- Per últim, el grup de 25 a 29 anys, estan en el moment d'estar emancipats o bé voler-ho a curt termini i declaren que el municipi els agrada per viure però que no poden accedir a l'habitatge ni en règim de compra ni de lloguer, ja que no existeix cap ajuda malgrat saben que hi ha una gran quantitat de pisos buits arran de la bombolla immobiliària. Demanen que aquest tema s'encari i es creïn borses d'habitatge i ajudes.

d) Eix de Salut

- El grup de 15 a 19 anys reclamaren la necessitat de que hagués un centre ambulatori o hospital amb més capacitat i actiu les 24 hores del dia, doncs veien a casa seva el problema que suposava el gestionar una urgència mèdica. També apuntaren per la necessitat de tenir una farmàcia de guàrdia.
- El segon grup va reclamar el mateix però de nou apropà la proposta d'establir un servei d'urgències a domicili en els casos més importants de salut. També van destacar la importància de tenir assessories o ajudes psicològiques per a les famílies o les persones individuals que necessitaven un suport per problemes amb drogues, sexualitat, agressivitat, maltractament, relacions abusives...
- El tercer grup, i en general, té una actitud crítica enfront la disminució de l'horari del CAP doncs creuen que deixen sense atenció mèdica primària a tot el municipi en un horari massa ampli. En temes de foment de la salut i d'una vida saludable creuen que hi ha una mancança general d'aquesta conscienciació.

e) Eix d'oci, cultura i esports

- El primer grup de joves començaren amb aquest eix explicant que no ho havia gaire oferta d'oci i cultura, i que això els obligava a voltar pel municipi sense res a fer i que en el cas de les hores nocturnes destinades a l'oci era encara pitjor. Defenien que calia un espai social on pogueren estar i desenvolupar activitats i tallers i de nou sortí la proposta de recuperar l'espai de la Mota com un espai pel jovent, on poder reunir-se i gaudir d'actes culturals. Pel que fa l'esport, creien que el poliesportiu s'havia d'acabar i anar fent pistes cobertes perquè tothom pogués practicar esport en qualsevol moment de l'any. De l'espai municipal skatepark, defensaren que era un molt bon espai però que calia ampliar-ho i controlar la brutícia i desperfectes (sobretot vidres trencats) que generaven problemes per a la pràctica d'aquest esport. També reflectiren la necessitat de tenir espais on poder assajar en el cas dels joves que tocaven instruments o tenien grups musicals, ja que per això també havien de desplaçar-se a municipis veïns. En aquesta línia, aprofitaren per mostrar el seu desacord en el canvi d'ubicació de l'escola de música, doncs allunyant-la del centre no es propiciava el seu ús.
- El grup de 20 a 24 anys també apuntaren la necessitat de tenir un espai on poder passar el seu temps d'oci, també per la nit. Destacaren, a més, que havia de ser un espai autogestionat per ells, per potenciar la seva participació i per fer-los còmplices d'un espai que era per a ells/elles. De nou proposaren la reobertura de la Mota. També reflectiren la necessitat de tenir un espai a l'aire lliure, concebut com un espai verd, per poder reunir-se i passar l'estona, llegir, fer esport... Pel que fa a la secció d'esports, indicaven que faltaven espais lliures per practicar esports com futbol, una piscina coberta, tennis...
- El grup de 25 a 29 anys destaca una falta important de propostes culturals i d'oci. Pensen que l'agenda cultural porta massa temps estancada i que no està adaptada a les noves formes d'expressió cultural. Coneixen entitats que fomenten la cultura, però creuen que és insuficient i que el gruix de l'oferta hauria d'anar de la mà de l'Ajuntament. Creuen que s'haurien de recuperar espais com el cinema, el teatre i una biblioteca competent. En el tema d'oci no veuen Cubelles com l'espai on passar el temps d'oci i reclamen un major foment d'activitats d'oci que suposin alhora un reclam de visita pels municipis veïns. De nou surt el tema de la recuperació de l'espai de la Mota o similar com a punt base del jovent de Cubelles. En la secció esportiva apunten que hi ha oferta i instal·lacions però que calen més espais d'ús lliure per a la pràctica de l'esport.

f) Eix de participació i informació

- El primer grup va mostrar la sensació que als governants del seu municipi no els interessa les seves necessitats com a joves. Creuen que l'accés a l'Ajuntament és difícil i que en el cas d'aconseguir arribar no els hi farien cas. No es veuen com a part participant del poble i no coneixen les associacions que tenen al seu abast, no saben com participar-hi ni quina mena d'activitats duen a terme.
- El segon grup va destacar la necessitat de tenir espais i canals propis on poder rebre informació i participar com a membres del col·lectiu jove. També revelen que no coneixen les associacions del poble, no coneixen tampoc la conveniència o no de l'associacionisme.
- El tercer grup destaca el paper fonamental de l'Espai Jove, però creuen que és insuficient i que s'ha de tenir un espai molt actiu per accedir a la informació i la participació, doncs no es fomenta. Creuen que s'hauria de fer un butlletí digital amb tota la informació rellevant per aquest col·lectiu, que també seria la forma d'introduir algunes de les urbanitzacions que, apunten, estan completament aïllades.

g) Eix de cohesió social

- El grup comprès entre els 15 i els 19 anys van repetir de forma considerada que els carrers estan mal il·luminats i que això els fa anar amb por i no poder gaudir del seu municipi a peu amb tranquil·litat. Destaquen també que les obres al carrer duren massa i això dificulta la circulació pels carrers. Pel que fa als espais on desenvolupen alguna activitat física, anuncien que falten fonts d'aigua on poder refrescar-se. No veuen el seu municipi com el lloc on comprar els productes i serveis que necessiten perquè creuen que hi ha manca de diversitat en els comerços. Pel que fa a la mobilitat, creuen que el transport públic és insuficient tant de dia com de nit, i que la freqüència no s'adapta a la seva mobilitat, com ara la sortida de l'institut. Creuen que l'ampliació dels carrils bicis milloraria considerablement la seva mobilitat.
- El grup comprès en edats de 20 a 24 anys apunten també la insuficiència del transport públic tant de dia com de nit, així com la poca freqüència de pas i el preu elevat dels bitllets. De nou es presenta en aquest grup la conveniència de vertebrar el territori amb carrils bici. Pel que fa als espais comuns a tota la població, comenten que hi ha certa por a estar-hi segons a quines hores. Per últim, apunten que no hi ha espais on poder passejar i atendre cívicament les seves mascotes, com per exemple la no existència de pipi-cans.

- L'últim grup i en aquest eix creuen que Cubelles té complex de municipi dormitori i que això condiona que les persones no facin vida al poble, de forma que tampoc es treballa en línies de cohesió social creant espais per al gaudi de tothom. En temes de mobilitat tenen una actitud crítica i creuen que moure's pel municipi en transport públic és complicat i que fer-ho cap a municipis veïns encara ho és més.

Destaquem que tots els grups i en tots els eixos van tenir una postura de comprensió cap a la situació actual i general de crisi, però que això no ho veien determinant a l'hora de millorar recursos amb la mateixa inversió

Grup de discussió tècnica.

L'anàlisi de la realitat juvenil del municipi amb els tècnics i les tècniques de regidories molt relacionades amb l'àmbit juvenil el vam fer mitjançant la tècnica DAFO.

Comptarem amb la participació de dotze tècniques i tècnics: onze de l'Ajuntament i una del Consell Comarcal del Garraf. A continuació ens disposem a presentar les debilitats, amenaces, fortaleces i oportunitats de tots els eixos que tractarem.

a) Eix d'educació i formació

DEBILITATS	AMENACES
<ul style="list-style-type: none"> - Fracàs escolar - Manca d'ofertes formatives pels joves sense l'ESO i fora dels itineraris formals - Els PQPIs tenen falta de finançament - Manca d'espais per fer formacions - Baixa implicació de les famílies - Poca cultura de barri, la majoria compren o busquen serveis fora del municipi - Falta de l'edifici de l'INS Les Vinyes (barracos) 	<ul style="list-style-type: none"> - Vàries propostes iniciades però aturades políticament - L'increment futur d'alumnat farà que les Vinyes no necessiti un edifici sinó varis i tenir el Batxillerat - Els joves han de marxar a estudiar fora i això els desvincula del municipi
FORTALESES	OPORTUNITATS
<ul style="list-style-type: none"> - L'institut està obert a cedir espais per poder fer cicles formatius i altres cursos. 	<ul style="list-style-type: none"> - Al SOLC tenen una xarxa d'empreses del municipi - Es podria promocionar el comerç local mitjançant la càmera de comerç

b) Eix Treball i ocupació

DEBILITATS	AMENACES
<ul style="list-style-type: none"> - Fracàs escolar en relació directa amb l'atur i la baixa qualificació - El teixit productiu del municipi és limitat - Les empreses rentables són únicament de comerç i hostaleria - Les urbanitzacions estan fora dels canals de comunicació - Al SOLC no es treballa per grups els temes ocupacionals - Manca d'espais físics per desenvolupar projectes formatius - Falta d'una xarxa multidisciplinària entre les regidories - El municipi no pot oferir una continuïtat en la formació ocupacional 	<ul style="list-style-type: none"> - Poca oferta de llocs de treball i molta competència de la demanda - Els joves no es plantegen fer la seva vida professional a Cubelles - Canvis i trencaments en la política local han parat projectes que estaven enllestits, com ara un cicle formatiu d'energies renovables, o el projecte "Ciutat Educadora".
FORTALESES	OPORTUNITATS
<ul style="list-style-type: none"> - S'està treballant a nivell comarcal la Marca Costa-Barcelona - Si hi ha recursos a l'Ajuntament i a la Generalitat és per a l'educació i la formació - Els instituts i l'Espai Jove son un canal de comunicació amb el jovent molt poderós - Hi ha una borsa de treball a l'Espai Jove i al Servei Local d'Ocupació 	<ul style="list-style-type: none"> - Interès informar per la fórmula del cooperativisme - Interès pels recursos propis al municipi - Plantejament de crear un projecte de cooperativa agrícola per a joves de fins a 30 anys amb baix nivell educatiu - Crear un projecte on professionals jubilats/des ajudin i assessorin als joves - Previsió de construir un port esportiu i formar els/les joves en temes nàutics - Existència d'un conveni amb l'Institut per cessió d'aules formació ocupacional

c) Eix d'habitatge

DEBILITATS	AMENACES
<ul style="list-style-type: none"> - No existeix cap registre estadístic al municipi que ens permeti saber la situació respecte l'habitatge buit, la emancipació dels joves... - No hi ha cap projecte d'habitatge destinat a la seva promoció en la joventut. 	
FORTALESES	OPORTUNITATS
<ul style="list-style-type: none"> - Intenció de construir edificis de protecció oficial per a joves i gent gran 	<ul style="list-style-type: none"> - Voluntat d'adquirir convenis amb entitats bancàries perquè es lloguin els pisos buits a preus assequibles - Interès per contactar amb associacions amb valors aplicats a l'urbanisme i a un accés a l'habitatge no especulatiu. - Interès per fer un banc del temps perquè la gent pugui intercanviar objectes o serveis.

d) Eix de Salut

DEBILITATS	AMENACES
<ul style="list-style-type: none"> - La falta d'oferta i oci per tots els perfils de joves fa que alguns facin del seu temps lliure espais poc saludables 	<ul style="list-style-type: none"> - El Programa Salut- i Escola ja no existeix a Cubelles - S'ha reduït la partida econòmica per la prevenció de les problemàtiques del jovent en matèria de salut: trastorns alimentaris, embarassos no desitjats, relacions sexuals i afectives saludables.
FORTALESES	OPORTUNITATS
<ul style="list-style-type: none"> - Es treballa amb els instituts en prevenció de drogues 	<ul style="list-style-type: none"> - Voluntat de millorar els mecanismes de comunicació per a que els i les joves arribin a certs departaments

e) Eix d'Oci, Cultura i Esports

DEBILITATS	AMENACES
<ul style="list-style-type: none"> - Manca de coordinació i transversalitat entre les regidories - Manca de recursos i d'instal·lacions per a pràctiques no competitives - S'ofereixen serveis esportius que no s'adapten a les necessitats - Poca oferta d'esport femení - L'esport que es fomenta és competitiu: resultats quantitius per sobre dels qualitius - El preu no està a l'abast de tothom (mitja de 40 euros/mes) - No hi ha beques per la pràctica d'esport - Falta d'espais d'assaig o pràctica per disciplines artístiques - Falten activitats culturals que busquin cohesionar el poble. 	<ul style="list-style-type: none"> - Es va aturar el projecte "Patis Oberts" - Els clubs tenen poca intenció d'obrir-se a l'exterior - Els trencaments polítics aturen els projectes i no es segueixen
FORTALESES	OPORTUNITATS
<ul style="list-style-type: none"> - Destacable col·laboració de les AMPAs, escoles i associacions no esportives - Relació entre la regidoria d'esports i administracions supramunicipals per ajuts i recursos - Intenció i voluntat de transversalitat amb la resta de regidories - Interès de potenciar les escoles esportives com a base per transmetre els valors que representen - Existència d'espais per rehabilitar (ex: La Mota) i fer-los servir per diverses regidories - Existència d'una associació nova interessada en dinamitzar el cinema 	<ul style="list-style-type: none"> - Intenció d'equilibrar els equipaments esportius d'ús lliure de totes les zones del municipi - Voluntat de mancomunar serveis a la comarca

f) Eix de cohesió social (mobilitat)

DEBILITATS	AMENACES
<ul style="list-style-type: none"> - Poca facilitat pels desplaçaments - L'horari d'autobusos s'ha adaptat a l'hora d'entrada de l'institut però no al de sortida 	<ul style="list-style-type: none"> - L'autobús no és rentable per l'Ajuntament
FORTALESES	OPORTUNITATS
<ul style="list-style-type: none"> - L'institut està obert a cedir espais per poder fer cicles formatius i altres cursos. 	<ul style="list-style-type: none"> - Fomentar el carril bici

Volem destacar que durant tot el tractament dels eixos es va destacar un element general per a tothom: la necessitat de crear una coordinació entre regidories per minimitzar recursos i maximitzar resultats.

1.3 Visualització de les polítiques de joventut

En l'elaboració del PLJ és important tenir en compte quins són els recursos existents que responen a demandes o necessitats dels i les joves del municipi.

Així doncs, a continuació es presenten els recursos existents per a joves (humans, funcionals,...) a nivell municipal i les actuacions que es desenvolupen des dels diferents serveis de l'Ajuntament.

A Cubelles es duen a terme diversos programes i projectes adreçats a la població jove. D'altra banda, també ofereix recursos que, tot i no ser específicament per a joves, estan oberts a tota la ciutadania. Aquests es contemplen també en aquest apartat.

La participació activa dels i les joves de Cubelles queda reflectida en les entitats juvenils existents. En aquest apartat s'enumeren les entitats existents creades i dirigides específicament per usuaris/àries joves.

Característiques estructurals de la Regidoria de Joventut

Recursos humans

La Regidoria de Joventut de l'Ajuntament de Cubelles compta amb els següents recursos humans de contractació municipal, a més del Regidor delegat.

- 1 tècnica auxiliar: 35 hores setmanals.
- Dinamitzadora-informadora juvenil: 35 hores setmanals.

D'altra banda, hi ha un educador social/preventòleg, contractat pel Consell Comarcal del Garraf, que s'encarrega del Pla Local de Drogodependències i que també treballa amb la Regidoria de Joventut de Cubelles durant 19 hores a la setmana.

Recursos funcionals

A continuació els recursos que, tot i no ser específicament per a joves, són municipals i estan oberts a tota la ciutadania.

- Destinatari: tota la població de Cubelles:
 - L'Ajuntament de Cubelles. En aquest edifici trobem Secretaria, Serveis Generals, Alcaldia, Polítiques d'Igualtat i Integració Europea, Recursos Humans i Cooperació i Solidaritat.
 - Hisenda Local. Intervenció, Tresoreria i Contractació.
 - Centre Social i Dinamització Econòmica (CSIDE), que té integrat:
 - Oficina de Participació i Informació Ciutadana (OPIC) i el Síndic de Greuges
 - Regidoria d'Ensenyament
 - Regidoria de Cultura i Societat
 - Sala d'activitats
 - Sala d'exposicions
 - Sala de reunions
 - 6 despatxos destinats a les associacions i altres
 - Benestar social
 - Serveis de Comerç i l'Oficina Municipal d'Informació al Consumidor (OMIC); Emprenedoria i Ocupació (SOLC)
 - Oficina Municipal de Turisme i Museu Charlie Rivel
 - Serveis tècnics d'Urbanisme i Planejament, Medi Ambient, Obres i Serveis, Prevenció de Riscos, Habitatge i Sanitat
 - Sala de lectura Mn, Joan Avinyó i Andreu
 - Casal de la Gent Gran
 - Governació i Seguretat Ciutadana: Policia Municipal
 - Locals d'ús per les entitats: CSIDE, Casa del Polígon, Sales de la Casa del Polígon, local Mas Trader, Cinema Mediterrani, annex Cinema Mediterrani, la Sala Sociocultural i la Sala Multiusos
 - CAP Cubelles
 - Centres Escolars: 3 escoles de Primària, 2 INS i 2 Escoles bressol
 - Poliesportiu municipal

- Destinatari: la població jove de Cubelles
L'Ajuntament de dos espais municipals i d'us específic per a joves.
 - Espai Jove: Seu de la Regidoria de Joventut de Cubelles. És una sala polivalent de 110 m2 dins del Centre Social del municipi. En aquest espai estan ubicats diferents serveis adreçats exclusivament a joves: Punt d'Informació Juvenil, punt TIC, servei de suport en la recerca de feina, sals d'estudi programació de cursos, tallers, xerrades, etc.
 - Skatepark: Espai on els joves practiquen l'skate i scooter, habitualment i on la Regidoria de Joventut organitza diferents tornejos esportius durant l'any i els concerts per la Festa Jove.

Recursos econòmics

El pressupost del 2012 per la Regidoria de Joventut es situa en 90.300,00 €, que per capítols es distribueix així:

CAP.	Aplicació	Concepte	Import
CAP. 2	71.337.22621	Espai jove	2.975,00 €
	71.337.22622	Participació	26.300,00 €
	71.33722623	Activitats joves	8.500,00 €
	71.33722624	Autonomia	4.200,00 €
	71.337.22626	Activitats infantils	8.925,00 €
CAP. 4	71.337.48950	Entitats diverses	28.000,00 €
	71.337.48100	Premis, beques i pensions	1.900,00 €
	71.337.48900	Altres transf.	9.500,00 €
Total			90.300,00 €

El pressupost de l'Ajuntament de Cubelles pel 2012 és de 16.816.581,07 €. Per tant, el percentatge del pressupost destinat a la Regidoria de Joventut és d'un 0,53% aproximadament, sense comptar les despeses de capítol 1. Tenint en compte les despeses de capítol 1 destinades a joventut el pressupost representa un 0,87%.

Actuacions adreçades als joves de Cubelles per eixos

a) Eix d'educació i formació

1. Orientació acadèmica

Descripció: Assessorament a joves sobre els itineraris formatius al seu abast. També es dóna informació sobre l'oferta educativa que hi ha als centres de Cubelles o municipis de voltants.

Qui ho fa? Regidoria de Joventut

2. Projecte Onada

Descripció: Programa de diversificació curricular a l'Institut de Cubelles, adreçat a joves de 3r i 4t d'ESO. L'objectiu principal del curs 2011-2012 ha estat és preparar joves amb escasses possibilitats d'acreditar l'ESO per la superació de les provés d'accés a Cicles Formatius de Grau Mitjà. Per una banda es preparen matèries acadèmiques per part del professorat de l'Institut, per l'altra es treballen les habilitats socials per part de professionals externs al centre (regidoria de Joventut) i, per últim, hi ha una part d'inserció laboral on els participants poden fer pràctiques en empreses.

Qui participa? Regidoria de Joventut, Regidoria d'Ensenyament i Regidoria de Dinamització Econòmica i Turisme

3. Formació en el Lleure

Descripció: Diversos cursos en l'àmbit del lleure per facilitar la inserció laboral dels joves: premonitors, monitor de lleure, director/a de lleure, monitor/a esportiu i monogràfics d'educació en el lleure.

Qui ho fa? Regidoria de Joventut amb col·laboració de Dinamització Econòmica en alguns cursos.

4. Projecte de reforç escolar a l'estiu

Descripció: Reforç a alumnes de sisè de primària que ho necessiten, derivats de les escoles i de Benestar Social, per part de professorat i joves voluntaris/àries dels instituts.

Qui ho fa? Regidoria d'Ensenyament, amb la col·laboració de les escoles, instituts i Benestar Social.

5. Sala d'estudi

Descripció: Espai obert totes les tardes durant el curs escolar. Els joves disposen d'un espai on poden estudiar, accedir als ordinadors i amb el suport de la dinamitzadora-informadora juvenil per qualsevol dubte que pugui sorgir.

Qui hi fa? Regidoria de Joventut

6. Curs de preparació per la prova d'accés a CFGM

Descripció: Curs de 330 hores adreçat a persones de més de 17 anys que no disposen de la titulació de Graduat en Educació Secundària i volen presentar-se a la prova d'accés a cicles formatius de grau mitjà.

Qui ho fa? Regidoria d'Ensenyament i Diputació de Barcelona

7. Cursos de Català

Descripció: Cursos gratuïts de català adreçats a la població en general, de 45 hores de durada, generalment de nivell bàsic.

Qui ho fa? Regidoria d'Ensenyament, Consorci per a la Normalització Lingüística, Generalitat de Catalunya.

b) Eix de treball

8. Servei Local d'Ocupació de Cubelles

Descripció: Servei orientat exclusivament a l'ocupació, serveis d'orientació ocupacional, acompanyament en la recerca de feina, borsa de treball, formació i informació sobre currículum vitae, carta de presentació, recursos per a l'ocupació, entrevista de selecció, alfabetització informàtica, recerca per Internet, etc.

Qui ho fa? Regidoria de Dinamització Econòmica i Turisme.

9. Club de la feina

Descripció: Espai destinat a la recerca autònoma de feina que disposa de sis ordinadors amb accés a Internet i programari bàsic, impressora, diaris i taulers amb ofertes de treball de diverses fonts i personal tècnic de suport per ajudar i facilitar l'accés al mercat de treball. Es troba ubicat a l'Espai Jove i obert de dilluns a divendres de 10h a 13h.

Qui ho fa? Regidoria de Dinamització Econòmica i Turisme amb la col·laboració de la Regidoria de Joventut

10. Suport als joves en la recerca de feina

Descripció: Suport en l'elaboració del currículum i la carta de presentació i en l'ús de les eines per a la recerca de feina.

Qui ho fa? Regidoria de Joventut

11. Formació ocupacional

Descripció: Formació adreçada a la població en edat laboral, focalitzada en les àrees d'Hostaleria i informàtica.

Qui ho fa? Regidoria de Dinamització Econòmica i Turisme.

12. Programa “Si ens preparem, podrem...”

Descripció: Programa experimental i innovador, per a la inserció laboral a mida de 15 a 20 persones d'entre 16 i 30 anys en situació d'atur i amb un baix nivell formatiu. El projecte contempla la implementació d'itineraris integrats d'orientació-formació-inserció orientat al sector agrari i el treball amb les empreses del territori en els àmbits d'agricultura, jardineria i forestal.

Qui ho fa? liderat pel Consell Comarcal del Garraf (Serveis de Promoció Econòmica i de Joventut) amb la participació de l'Agència de Desenvolupament Econòmic del Garraf, la Mancomunitat Penedès-Garraf i els Ajuntaments de Canyelles, Cubelles, Olivella, Sant Pere de Ribes i Sitges.

c) Eix de cultura, oci i esports

13. Activitats trimestrals a l'Espai Jove

Descripció: Programació de cursos i/o tallers lúdico-educatius segons demandes dels joves. Alguns exemples són Graffiti, Japonés, teatre, guitarra i Hip Hop.

Qui ho fa? Regidoria de Joventut

14. Activitats de promoció esportiva

Descripció: Conjunt de propostes d'activitats esportives per a nois/es. L'objectiu és promocionar la pràctica esportiva fora d'horari lectiu.

Qui ho fa? Regidoria d'Esports i entitats esportives del municipi

15. Projecte de grafitti

Descripció: Durant l'any es realitzen activitats per pintar murs que cedeix l'ajuntament. Es fan diverses sessions de preparació d'esbossos i de la pintada abans de fer la pintada final.

Qui ho fa? Regidoria Joventut

16. Festes tradicionals i populars de Cubelles

Descripció: Realització d'activitats i festes per fomentar la cultura popular al llarg de l'any. En l'organització d'aquestes activitats participen diferents entitats de Cubelles. Exemples d'aquestes festes són la Festa Major, castellers i grallers, Nadal, etc.

Qui ho fa? Regidoria de Cultura i Societat, entitats i col·lectius de Cubelles

17. ATRACA l'estiu!

Descripció: Sortides lúdiques durant el mes de juny i juliol que es realitzen conjuntament amb altres municipis i dins les activitats de TRACA (Servei de prevenció en drogodependències de Cubelles, Canyelles i Olivella).

Qui ho fa? Regidoria de Joventut dels municipis Cubelles, Canyelles, Olivella i amb TRACA.

18. Pack antiavorriment

Descripció: programació d'activitats diverses a l'Espai Jove durant els mesos d'estiu. Per exemple: manualitats, cuina, jocs i esports de platja.

Qui ho fa? Regidoria de joventut

19. Oci nocturn alternatiu

Descripció: Suport a les propostes de festes i concerts d'associacions juvenils i grups de joves. Al 2012 any tot ha estat dins la 4a Festa Jove.

Qui ho fa? Regidoria de joventut i Associacions de joves de Cubelles.

20. Setmana cultural

Descripció: Conjunt d'activitats entorn la cultura, celebrades al voltant del 23 d'abril, data en que se celebra Sant Jordi i també l'aniversari del naixement del personatge més conegut de Cubelles, el pallasso Charlie Rivel. Al 2013 s'ha celebrat la seva 39a edició.

Qui ho fa? Regidoria de Cultura i Societat i de diverses entitats culturals

21. Concurs de contes i narració breu Víctor Alari

Descripció: Concurs literari adreçat a tota la població, amb dues categories juvenils (de 12 a 14 anys i de 15 a 17 anys). Aquest concurs es promou dins les aules dels instituts dins l'assignatura de català. Al 2013 s'ha celebrat la 17a edició.

Qui ho fa? Regidoria de Comunicació, Premsa i Informàtica

d) Eix de salut

22. Servei de prevenció de drogodependències TRACA

Descripció: Conjunt d'intervencions preventives en matèria de drogues adreçades a joves, a càrrec del tècnic encarregat del Pla de drogodependències de Cubelles, Canyelles i Olivella. Dins d'aquestes actuacions es realitzen xerrades als dos instituts de Cubelles i a l'Espai Jove, assessorament individual als joves i a les seves famílies i activitats ludicoesportives durant l'any. Aquest servei es coordina amb diferents agents socials del municipi que estan en contacte amb joves per tal que puguin derivar els casos a TRACA. Està en funcionament també un Protocol de mesures educatives alternatives a la sanció administrativa per consum o tinença de cànnabis o haixix a l'espai públic per part de menors d'edat.

Qui ho fa? Regidoria de Joventut, Regidoria de Benestar Social, Instituts de secundària, Cossos de seguretat i Consell Comarcal del Garraf.

23. Tallers de promoció de la salut

Descripció: Organització d'activitats per a promoure hàbits de vida saludables en els Instituts de Cubelles. Entre ells es realitzen sobre afectivitat i sexualitat, autoestima i nutrició, alimentació saludable, etc.

Qui ho fa? Regidoria de Joventut, Regidoria de Medi Ambient i Sanitat i Instituts de secundària.

e) Eix d'habitatge

24. Compartir habitatge

Descripció: Pàgina web que posa en contacte a joves que volen llogar una habitació i a propietaris que volen llogar parcialment el seu habitatge, o bé joves que tenen llogat un pis i volen sotsarrendar una habitació a un altre jove. L'Oficina de Serveis a la Joventut i Habitatge del Consell Comarcal del Barcelonès ha creat aquesta web, a la que el Consell Comarcal s'ha adherit de manera que hi accedeixen propietaris i joves de Cubelles. Des de la Regidoria de Joventut es fa difusió del servei mitjançant el bloc.

Qui ho fa? Consell Comarcal del Garraf, Regidoria de Joventut

f) Eix participació i informació

25. Servei d'Informació Juvenil

Descripció: El Servei d'Informació produeix, tracta i elabora informació d'interès juvenil, i la posa a servei i disposició dels i de les joves. També realitza tasques d'assessorament a la població jove sobre temes del seu interès, principalment en els àmbits de l'educació (formal i no formal), la vida social (associacionisme, oci...), laboral, en salut, i en viatges i mobilitat.

Qui ho fa? Regidoria de Joventut.

26. Programa Informació i Dinamització als Centres d'Educació Secundària (PIDCES)

Descripció: Informació i dinamització dels estudiants que, coordinat amb l'Espai Jove, s'estableix als Instituts Cubelles i Les Vinyes. S'estableix un Punt d'Informació juvenil als dos instituts, un cop per setmana a l'hora del pati en un lloc de pas. S'informa dels serveis que poden gaudir des de l'Espai Jove i de totes les activitats en les que poden participar des de joventut i d'altres departaments de l'Ajuntament o entitats del municipi (socials i esportives). Des del mateix punt s'han recollit propostes d'activitats per realitzar a l'Espai Jove i motivat als alumnes a que organitzin activitats del seu interès. Per exemple, tallers, cursos, celebració de dies especials, activitats per recollir diners pels viatges de final de curs, etc.

Qui ho fa? Regidoria de Joventut i els Instituts públics de Cubelles, amb la col·laboració de la Diputació de Barcelona.

27. Bloc de l'Espai Jove

Ofereix informació actualitzada d'interès, així com els programes de l'àmbit educatiu i formatiu que es porten a terme des de l'Ajuntament de Cubelles relatius als i les joves, des de les entitats juvenils i de lleure del municipi, i d'altres institucions.

Qui ho fa? Regidoria de joventut

28. Facebook i Twitter de l'Espai Jove

Descripció: L'Espai Jove es troba en contacte amb el jovent a través de les xarxes socials facebook i twitter, a més de posar al seu abast informació actualitzada d'interès.

Qui ho fa? Regidoria de Joventut

29. Material de difusió

Descripció: Edició de manera periòdica de publicitat específica de tots els programes i activitats que es porten a terme, en format de fulletons, tríptics, díptics o cartells

Qui ho fa? Regidoria de Joventut i Regidoria de Comunicació, premsa i informàtica.

30. Difusió d'activitats per Ràdio Cubelles

Descripció: Durant la programació diària a la radio, s'informen de totes les activitats, festes o concerts programats per l'Espai Jove.

Qui ho fa? Regidoria de Comunicació, premsa i informàtica.

31. Taller xarxes socials i compres per Internet

Descripció: Conscienciar als adolescents com a col•lectiu especialment protegit de la importància de la protecció que cal que facin de les seves dades de caràcter personal.

Qui ho fa? Regidoria de Joventut, Regidoria de Dinamització Econòmica i Turisme, Federació Unió Cívica de consumidors i Mestresses de casa de Catalunya (UNAE).

32. Suport a l'Associacionisme

Descripció: Promoció, suport i recolzament d'entitats i grups juvenils ja existents i també, de noves iniciatives i creació de noves associacions, amb la intenció de mantenir potenciar l'associacionisme per la seva tasca social, i com a via de participació dels joves a la vida del municipi.

Qui ho fa? Regidoria de Joventut i Regidoria de Participació Ciutadana.

33. Cessió de materials i espais per entitats

Descripció: Cessió de materials, infraestructura i sales perquè les entitats puguin dur a terme les seves activitats.

Qui ho fa? Regidoria de Cultura i Societat, Regidoria de Joventut, Protocol i Alcaldia

g) Eix cohesió social

34. Tallers de cooperació i solidaritat als Instituts

Descripció: Tallers dirigits als alumnes dels instituts entorn temes de cooperació i solidaritat.

Qui ho fa? Regidoria de Cooperació, Solidaritat i Polítiques d'Igualtat i Regidoria de Joventut, amb el suport de la Diputació de Barcelona

35. Projecte de reforç escolar amb Càritas

Descripció: Organització de classes de repàs adreçades a nens i nenes derivats de Benestar Social per part de joves a partir de 3r d'ESO dels instituts de Cubelles.

Qui ho fa? Regidoria de Benestar Social i Càritas.

Oferta formativa de la comarca del Garraf

Oferta educativa a la comarca 2012-2013		
	Centre educatiu	Què ofereix
CUBELLES	INSTITUT CUBELLES	<ul style="list-style-type: none"> - ESO - Batxillerat: Ciències i Tecnologia / Humanitats i Ciències Socials. - Preparació prova d'Accés a Cicles de Grau Mitjà (Projecte Onada)
	INSTITUT LES VINYES	<ul style="list-style-type: none"> - ESO
SITGES	INSTITUT RAMÓN BENAPRÈS	<ul style="list-style-type: none"> - Preparació prova d'accés als cicles formatius. - CFGM Cuina i Gastronomia. - CFGM Serveis de Restauració - CFGM Forneria, Pastisseria i confiteria. - CFGS Restauració
	CENTRE D'ADULTS "LA XARXA"	<ul style="list-style-type: none"> - Taller de dibuix i pintura acrílica. - Introducció a la iconografia (nivells I, II i III) - Curs d'internet. - Curs de presentacions i càmeres digitals. - Curs de xarxes socials i dispositius mòbils. - Taller de memòria. - Català d'acolliment. - Castellà per a estrangers (iniciació, perfeccionament i conversa). - Curs d'anglès (nivells I, II, III i IV). - Etapa instrumental (nivells I, II i III). - IOC. - Curs d'ampliació de coneixements bàsics.
	CENTRE D'INICIATIVES ECONÒMIQUES NIVELL 10	<ul style="list-style-type: none"> - Formació ocupacional - Casa d'ofici (menors de 25 anys) - Tallers d'ocupació - Tallers Recerca de Feina - Tallers Competències Transversals
	ESCOLA MUNICIPAL DE MÚSICA MONTSERRAT ALMIRALL	<ul style="list-style-type: none"> - Formació bàsica (a partir de 7 anys) - Formació avançada (a partir de 12 anys) - Música a mida (a partir de 12 anys) - Especialitats instrumentals: Baix elèctric, Cant, Clarinet, Flauta travessera, Guitarra clàssica i elèctrica, Piano, Percussió, Saxòfon, Trompeta, Trompa, Trombó, tuba, Bombardí, Violí, Viola i Violoncel. - Grups i conjunts instrumentals, combos.
	ESCOLA DE DANSA DOLORS VILALTA	<ul style="list-style-type: none"> - Exàmens oficials tots els nivells) - Preparació proves d'accés Institut del Teatre de Barcelona. - Orientació a l'alumnat en el seu futur professional en el món de la dansa. - Audicions a escoles i companyies nacionals i internacionals - Iniciació a la dansa (a partir dels 3 anys) - Ballet nivell bàsic (a partir de 7 anys) - Ballet nivell avançat (a partir de 12 anys) - Ballet adults (inicial i mitjà) - Dansa contemporània (diversos nivells) - Dansa moderna-Modern Jazz (diversos nivells) - Taller coreogràfics (clàssic i modern) - Flamenc fusió.

Oferta educativa a la comarca 2012-2013	
Centre educatiu	Què ofereix
COL·LEGI SANTA TERESA DE JESÚS	<ul style="list-style-type: none"> - CFGM Gestió Administrativa - CFGM Comerç
INSTITUT F.X LLUCH I RAFECAS	<ul style="list-style-type: none"> - CFGM Instal·lacions Elèctriques I Automàtiques - CFGM Manteniment Electromecànic I Conducció de Línies - CFGM Cures Auxiliars d'Infermeria. - CFGS Sistemes de comunicació I informàtics. - CFGS Projectes d'Edificació. - PQPI-PTT Auxiliar Electromecànica
INSTITUT JOAQUIM MIR	<ul style="list-style-type: none"> - CFGM Gestió Administrativa - CFGM Comerç - CFGM Microsistemes I Xarxes. - CFGS Administració de Sistemes Informàtics i Xarxes ASIX - CFGS Desenvolupament d'Aplicacions DAM (PENDENT) - CFGS Desenvolupament i Administració de Pàgines web DAW. - CFGS Administració i Finances. - CFGS Comerç Internacional. - Curs Preparació Proves d'accés a CFGS)
INS MANEL DE CABANYES	<ul style="list-style-type: none"> - CFGS Animació Activitats Físiques i Esportives
EPSEVG-UPC	<ul style="list-style-type: none"> - Graus d'àmbit industrial - Graus d'àmbit TIC
ESCOLA MUNICIPAL D'ART I DISSENY EMAiD	<ul style="list-style-type: none"> - CFGM Autoedició - CFGS Gràfica Publicitària - CFGS Projectes I Direcció d'Obres de Decoració (Interiorisme) - CFGS Il·lustració Especialitat de Videojocs i entorns virtuals
ESCOLA I CONSERVATORI MUNICIPAL DE MÚSICA MESTRE MONTSERRAT	<ul style="list-style-type: none"> - Iniciació a la Música - Nivells elemental i mitjà, I, II, III i IV - Programació per a joves i adults (nivells A, B i C), a partir de 16 anys - Programa Música Activa (programes específics per afeccionats) - Aula Oberta (cursos especialitzats per a músics i afeccionats) - Conservatori Professional - Formacions Instrumentals - Especialitats Instrumentals
ESCOLA DE MÚSICA "FREQUÈNCIES"	<ul style="list-style-type: none"> - Bàsic (iniciació a la música en tres cursos). - Pràctic (instrument i conjunt). - Nivell Mitjà (estudis equivalents al grau mitjà). - Programes especials (amb adaptació curricular personalitzada).
CENTRE DE FORMACIÓ D'ADULTS "TERESA MAÑÉ"	<ul style="list-style-type: none"> - Ensenyaments Inicials (castellà, català i informàtica) - Formació Instrumental: Alfabetització i neoelectors, cultura elemental - Graduat en Educació Secundària. - Accés a la Universitat: matèries comunes i algunes específiques - Accés als Cicles Formatius Grau mitjà i superior
IMET INSTITUT MUNICIPAL D'EDUCACIÓ I TREBALL	<ul style="list-style-type: none"> - Formació Professional Ocupacional - PQPI's: Aux d'activitats d'oficina i en serveis administratius generals, Aux de muntatge i manteniment d'equips microinformàtics, Aux de muntatges, d'instal·lacions elèctriques i d'aigua i gas. Aux de fabricació mecànica i instal·lacions electrotècniques - Formació aeronàutica
ESCOLA OFICIAL D'IDIOMES	<ul style="list-style-type: none"> - Anglès i Alemany, tots el nivells

VILANOVA I LA GELTRÚ

Oferta educativa a la comarca 2012-2013		
	Centre educatiu	Què ofereix
SANT PERE DE RIBES	SERVEI D'OCUPACIÓ I FORMACIÓ (SOF)	<ul style="list-style-type: none"> - Simulació d'Empreses amb Finalitats Educatives (SEFED) - Formació continua - ACTIC Acreditació de competències de Tecnologia de la Informació i la Comunicació - Formació ocupacional
	ESCOLA MUNICIPAL D'ADULTS	<ul style="list-style-type: none"> - Formació Bàsica - Preparació Proves d'Accés: La universitat per a majors de 25 i CFGS.
	INSTITUT CAN PUIG	<ul style="list-style-type: none"> - ESO - Batxillerat: Ciències i Tecnologia / Humanitats i Ciències Socials - CFGM Gestió Administrativa - CFGS Imatge per al Diagnòstic (Pendent)
	INSTITUT ALEXANDRE GALÍ	<ul style="list-style-type: none"> - CFGM Atenció Sociosanitària - CFGM Integració Social
	ESCOLA MUNICIPAL D'ADULTS	<ul style="list-style-type: none"> - Formació Bàsica - Preparació Proves d'Accés: a la universitat per a majors de 25, CFGM i CFGS.

Descripció del teixit associatiu

Cubelles compta amb un nombre aproximat de 100 entitats registrades com a tal i amb altres, sense poder determinar que funcionen com a entitat perquè no estan registrades.

Les tipologies de les que sí ho estan son: juvenils, esportives, gent gran, ecologisme, veïnals, educació i formació, medi ambient, defensa i protecció dels animals, social i assistencials, gremis professionals, gènere...

A continuació presentarem un recull de les entitats de les quals el jove pot o bé formar part o bé pertànyer al equip organitzatiu i/o fundacional.

ENTITAT	BREU DESCRIPCIÓ/OBSERVACIONS
Activa't	Organitzen la cursa puig de tiula. Hi participen joves.
Balls populars de Cubelles	Balls populars amb molt joves vinculats
AMPA INS Les Vinyes	Són els pa/mares dels joves de l'institut. Organitzen extraescolars.
Associació Balukunda	ONG formada íntegrament per joves
Associació de Joves el Cubell	Íntegrament formada per joves
AMPA INS Cubelles	Son els pa/mares dels joves de l'institut i organitzen les extraescolars conjuntament
Associació escolar esportiva IES Cubelles	Fan activitats extraescolars per l'alumnat de l'institut
Associació Juvenil FreeRock	Fan concerts de rock per a tots els públics.

Associació La Gresca Cubellenca Clorofil·la	Nova associació de carnaval Treballen amb joves i molts talleristes son joves
Club Bàsquet Cubelles	Foment i competició del bàsquet
Club de Futbol Cubelles	Foment i competició del futbol
Club Patí Cubelles	Foment i competició del patí
Club Patinatge Artístic Cubelles	Foment i competició del patinatge artístic
Club Tennis taula Cubelles	Foment i competició del tennis taula
Club Tennis	Foment i competició del tennis
Els novells de Cubelles	Joves i tota la família
Esplai Pessigolles	Activitats de lleure monitors/es joves
Futbol sala Cubelles	Activitats extraescolars i campus d'estiu Fundadors del club joves
Taller de música Pizzicato	Part de l'alumnat jove
Ass. Esportiva Ins Vinyes	Organitzen activitats extraescolars esportives
Associació de joves de Cubelles	Associació formada íntegrament per joves
Club Volei Cubelles	Nou club per a joves
Associació Llatinoamericana del Garraf	Suport pels nouvinguts/des
Associació a dues mans	Classificació general: cultural
Associació cultural d'arts marciais xineses	Foment i pràctica de les arts marciais
Associació Dones de Cubelles La Mar	Integrada per dones adultes
Associació Dones la Fita	Integrada per dones adultes. Concurs de poesia obert a tothom
CECU	Centre excursionista de Cubelles
Centre d'Esplai Kitsch	Lleure infantil i juvenil
Associació CONOSUD	Cooperació Internacional Nord-Sud
Associació del voluntariat de Cubelles	Participació solidària i altruista
Associació d'Hostaleria i Comerç de Cubelles	Potenciació del comerç local
Associació Sociocultural Sellebuc Cubelles Line Dancers	Promoció de diferents activitats per al municipi Balls de country
Penya barcelonista de Cubelles	Penya local del FCB Barcelona
Penya els Macarrons	Balls de salsa
Por derecho propio	Participació activa a la societat

1.4 CONCLUSIONS DE LA DIAGNOSI

El municipi de Cubelles té 14.375 habitants en l'últim recompte del padró municipal del 2012. Això representa el 10% de la població de la comarca del Garraf. La seva població ha augmentat de manera sostinguda en els darrers 15 anys, passant dels 5.390 habitants l'any 1998 als 14.375 a l'any 2012. Tot i aquest important creixement poblacional, la realitat juvenil mostra com en els darrers anys la població jove ha anat disminuint al municipi, essent el 23'01% del total de població l'any 1996 a un 14'07% l'any 2011. Aquest fet mostra com la resta de la població ha crescut a un ritme superior a la població jove, i per tant, com la població de Cubelles tendeix a envellir-se, tendència generalitzada a la resta de la comarca i al conjunt de Catalunya. La població jove de Cubelles tendeix a acumular un major percentatge de joves en les franges d'edat més grans, representant la franja de 25 a 29 anys un 42,4% del total de la població jove al 2011.

a) Eix d'Educació i Formació

El municipi de Cubelles compta amb dos Instituts. En tots dos es cursa l'Educació Secundària Obligatòria (ESO) i en un d'ells també el Batxillerat de Ciències i Tecnologia i d'Humanitats i Ciències Socials.

La mancança més destacada és la inexistència d'oferta formativa en el municipi, que condiona de manera important la continuïtat dels joves en els itineraris formatius. En concret, es detecta una potencial demanda de Cicles Formatius, tant de Grau Mitjà com de Superior. Es valora molt positivament el Projecte Onada de Diversificació Curricular, adreçat a joves de 3r i 4t d'ESO, on se'ls prepara per a les proves d'accés dels cicles formatius de grau mitjà.

Cal que els i les estudiants coneguin quins itineraris formatius existeixen per continuar amb els estudis un cop finalitzada l'ESO. Des de la Regidoria de Joventut fa orientació acadèmica i el programa PIDCES als instituts, que facilita aquesta informació, però els joves reclamen, no només informació, sinó recursos formatius al seu abast.

Pel que fa referència als recursos en transició escola-treball hi ha una forta demanda de PQPIs. També es destaca la inexistència d'una escola d'adults, possible recurs per a qualsevol jove major de 18 anys que vulgui reprendre estudis abandonats i que estan exclosos del mercat laboral per falta de formació.

Respecte l'oferta educativa no reglada, des de la Regidoria de Joventut es desenvolupen cursos de formació en el lleure, destinat a joves que vulguin ser monitors o directors en l'àmbit del lleure o esportiu.

Altres serveis que els joves de Cubelles demanen és l'ampliació d'ordinadors amb connexió a Internet i la possibilitat de crear zones wifi.

Per últim, es detecta la necessitat d'espais degudament condicionats per funcionar com aules d'estudi i per realitzar treballs en grup. Es coneix el servei que presta l'Espai Jove com a sala d'estudi, però no compleix les característiques d'un espai silenciós per l'estudi degut a la seva polivalència. També es compta amb la Biblioteca municipal, però tant l'espai com els seus horaris són molt limitats.

b) Eix de Treball i Ocupació

En termes generals, les dades del mercat de treball de Cubelles a desembre de 2011 són poc favorables: el nivell d'atur al municipi és del 17%, en números absoluts parlem de 1.324 persones. L'atur en la població jove, 16-34 anys, representa el 31% del total dels aturats i les aturades. En el seu context, l'atur de Cubelles és lleugerament superior al comarcal, també superior al català (15,45%) i inferior a l'estat espanyol (18,58%).

No es pot obviar que la situació laboral de la gent jove ja es caracteritzava per la precarietat abans de la crisi econòmica. La temporalitat dels contractes dels i les joves sempre ha estat major que en el conjunt de la població. Els baixos salaris, la inestabilitat i la sobrequalificació, són aspectes que sempre han estat presents en l'àmbit laboral juvenil. Aquesta realitat, evidentment, s'ha vist agreujada amb la situació econòmica actual.

En general, els joves que han participat en les jornades participatives es fan càrrec de l'hostil situació però no es veuen treballant a Cubelles per la falta d'oferta.

Existeix al municipi el Servei Local d'Ocupació de Cubelles, un servei d'Assessoria Laboral als joves i un suport en la Recerca de Feina però a les jornades es detecta que els joves no coneixen prou aquests serveis.

Es reflecteix la necessitat de crear una Borsa Jove de Treball. Aquesta borsa hauria de servir per centralitzar les ofertes de treball destinades a persones joves, per tal de facilitar la seva inserció laboral. Perquè la borsa fos efectiva, des de l'Ajuntament s'hauria de realitzar una tasca de prospecció en les empreses establertes a Cubelles, possibles demandants de treballadors/es joves, i treballar per fomentar la seva contractació.

c) Eix d'Habitatge

A Cubelles i amb les dades oficials de les quals podem disposar (2001 Idescat), tenim un 62'8% de joves d'entre 20 a 34 anys que no estaven emancipats de la llar familiar enfront del 37'2% que si que ho estaven. Els alts preus del mercat immobiliari, sumat a les condicions de precarietat laboral que pateixen els/les joves, no són les condicions més favorables per emancipar-se i començar així un projecte autònom de vida.

En matèria d'habitatge, i rere l'estudi dels recursos existents, estem en disposició d'afirmar que està pràcticament tot per fer. No existeix cap Servei Jove d'Habitatge ni cap Borsa Jove d'Habitatge. Tampoc es sap el volum de pisos buits que hi ha a Cubelles, potencials a priori d'ocupació regulada. En consonància amb això, la màxima demanda dels joves en aquest àmbit és la creació de pisos de protecció oficial per part de l'Ajuntament i amb una reserva explícita al col·lectiu jove. També es proposa la possibilitat d'estudiar la manera de llogar els pisos buits a preus assequibles i de fomentar fórmules de compartir pisos entre els joves per tal de fomentar el primer accés a l'habitatge.

d) Eix de Salut

Al municipi de Cubelles, les institucions referents en matèria de salut són el Centre d'Atenció Primària i el Servei de Prevenció en Drogodependències TRACA. Aquest últim és molt conegut i reconegut per part dels joves, pel seu enfocament d'informació cap al consum responsable i sense criminalitzar-lo, ja que moltes vegades un enfocament més prohibitiu pot tenir un efecte contrari entre la gent jove.

Cal destacar que es realitzava el Programa Salut i Escola, que tenia una molt bona acollida per part dels joves dels centres d'Educació Secundària però es va prescindir d'aquest servei, ubicat un dia per setmana als instituts i destinat a informar i orientar a l'alumnat sobre qualsevol consulta que realitzessin en l'àmbit de la salut, de manera confidencial. Amb aquest programa, es pretenia apropar els professionals de la salut als centres educatius, facilitant la comunicació directa amb els i les joves que ho sol·licitessin.

Altres de les demandes que es detecten són assessories o ajudes psicològiques per a les famílies o les persones que necessiten un suport per problemes de sexualitat, agressivitat, maltractament, relacions abusives...

Recorden i demanen tasques efectuades anteriorment al municipi a través del educadors socials de carrer, que realitzaven una feina informativa a l'espai públic per arribar als i les joves que queden fora dels circuits educatius i que, per tant, poden tenir més mancances informatives sobre conductes de risc per la salut. S'apunta la necessitat de fomentar la figura dels agents de salut juvenils, que treballin directament en espais públics freqüentats per gent jove.

e) Eix de Cultura, Oci i Esports

Els joves de Cubelles saben que l'heterogeneïtat del seu col·lectiu fa impossible des de l'administració una cobertura total de les seves necessitats en aquests àmbits, però encara així apunten una falta d'oferta destacable en aquests tres àmbits. L'Espai Jove és el referent per cerca informació de propostes culturals, d'oci i d'activitats esportives però no troben gaires activitats que es facin al municipi i sobretot fora dels mesos estivals.

En oci, la mancança generalitzada que detectem per part dels joves que van col·laborar en les jornades participatives, i fos quina fos la seva edat i la seva tria en la inversió del seu temps lliure, va ser la necessitat d'un espai social on poguessin reunir-se, on es celebressin diferents mostres d'art, on poguessin aprendre i assajar diferents disciplines artístiques. Un espai que visualitzen ubicat a la sala multiusos de La Mota i on poguessin formar part de les decisions de gestió amb fórmules participatives.

En cultura, la tònica general era una impressió que l'agenda cultural no estava ajustada a les noves formes d'expressió cultural i que calia recuperar espais com el cinema i el teatre. En esports, apuntaven que fora dels circuits competitiu i de club no hi havia espais condicionats per practicar-lo de forma lliure i que no tothom es podia permetre o li interessava competir. Compartiren també que trobaven a faltar un espai públic obert de lliure accés per practicar esport de manera no dirigida i gratuïta. Es valora molt positivament l'skatepark, però comenten que el seu manteniment no és del tot apropiat pel correcte desenvolupament d'aquest esport.

f) Eix de Participació i Informació

En matèria d'informació, l'Espai Jove es configura com el lloc de referència perquè els joves s'informin dels temes que els interessin. El que es detecta és que els joves que no utilitzen o no coneixen aquest espai (i les seves formes 2.0 de difusió), són majoritàriament els que per edat ja no van a l'Institut. Per tant, aquests queden fora d'aquest àmbit i la informació no els arriba. A les jornades participatives els joves proposen la idea de crear un butlletí digital amb tota la informació que sigui d'interès per part de l'administració, però també un espai interactiu on ells mateixos poden oferir i demanar informació del que creguin pertinent.

En matèria de participació, no existeix cap òrgan al municipi que funcioni de portaveu i representació del col·lectiu jove, pel que la participació dels joves es molt minoritària en la vida social del municipi, sobretot si no estan associats a qualsevol entitat. Els joves es refereixen a l'Ajuntament com quelcom que els hi queda llunyà i hermètic i no coneixen les vies que aquest facilita per fer arribar la seva veu.

Pel que fa a l'associacionisme, la gran majoria no coneix el gran ventall amb el que compta el municipi i tampoc coneix com funcionen, com formar-ne part ni el procés per constituir-ne una de nova que aglutini els seus interessos.

g) Eix de Cohesió Social

Entenem com a cohesió social qualsevol element, físic o no, que actua de nexa o lligam que uneix les persones en la societat. En el sentit dels joves i la forma de relacionar-se amb l'entorn, reconeixen que els agrada voltar pel municipi, però que troben a faltar més il·luminació, fonts per refrescar-se i espais per passar l'estona i on poder relacionar-se. També detectem una mancança d'espais on els joves poden anar amb les seves mascotes i atendre les seves necessitats de forma cívica i sense interferir en usos de l'espai sense mascota.

En el sentit dels joves i la relació amb les persones, no detectem cap problema d'adversitat entre grups, però sí que coneixen algun grup que està sovint al carrer passant el temps. Tot i que no els comporta cap problema a ells mateixos, ho justifiquen afirmant que no tenen altre lloc on anar. Parlen sobretot de la vida del centre del municipi, les urbanitzacions estan fora fins i tot del seu discurs.

En el sentit dels joves i la seva mobilitat, la seva postura és força crítica. El transport públic urbà no s'adapta a les seves necessitats, en concret a la sortida del institut, i per la nit no n'hi ha. Els joves de les urbanitzacions queden força exclosos de la vida del centre fora dels seus horaris formals. Els i les joves reclamen uns preus més reduïts del servei d'autobusos municipals, ja que consideren que són massa elevats, i també l'ampliació de determinades línies i del servei nocturn d'autobusos. En la mateixa línia i sensibles amb la situació econòmica, ens fan arribar que la implementació de circuits de carril bici seria una molt bona solució. Pel que fa al transport interurbà ens trobem una mica amb el mateix, la opinió generalitzada és d'insuficiència.

2. DISSENY DEL PLA LOCAL DE JOVENTUT

El primer que volem fer en aquest gran apartat és una avaluació de l'antic pla local de joventut de Cubelles, que tot i que no es va arribar a desplegar en la seva totalitat, ens pot servir com a punt de partida per aprofitar la bona línia de treball que es du a terme des de la Regidoria de Joventut i aprofitar la feina feta.

A continuació, presentarem el nou Pla Local de Joventut de Cubelles 2013-2016 que es concep com un document que defineix i estructura totes les actuacions dirigides a la població jove del municipi en qualsevol dels àmbits del seu interès, atenent a les seves necessitats. Partint de les conclusions de la diagnosi, s'ha dissenyat el PLJ que s'estructura en dues grans parts:

- Objectius i actuacions
- Metodologia de la implementació

Per fer operatiu el procés de treball entre els diferents socials que han participat, i per ajudar la compressió general del PLJ, s'han codificat els set eixos de treball de la següent manera:

- Educació i Formació (EF)
- Treball i Ocupació (TO)
- Habitatge (H)
- Salut (S)
- Oci, Cultura i Esport (OCE)
- Participació i Informació (PI)
- Cohesió Social (CS)

Tot i aquesta estructura, hem de tenir en compte que els diferents eixos estan interconnectats, ja que moltes de les necessitats detectades responen a la multicausalitat de diversos factors. Les polítiques adreçades a la joventut han d'estar inserides en un marc integral i transversal de tots els serveis en que l'administració s'articula.

A partir del treball realitzat amb els joves que han volgut/pogut participar i comptant amb la participació dels diferents serveis municipals, s'han elaborat els següents documents corresponents a l'apartat d'Objectius i Actuacions per cada un dels eixos, on es concreten els objectius establerts, les actuacions que se'n deriven, el calendari d'execució i els indicadors que ens permetran fer el seguiment i l'avaluació.

2.2 Objectius i actuacions per eixos

Tot seguit es descriuen els objectius generals i específics, i les actuacions derivades dels objectius per cada eix analitzat.

2.2.1 Eix 1. Educació i Formació (EF)

Els instituts i escoles juguen un paper important i bàsic en el procés de socialització, en la construcció de la pròpia identitat i en la formació de les persones. Cal tenir en compte però, que quan fem referència a l'educació, ens referim també a un model no formal, que contempla la formació per aquells joves que no segueixen els itineraris majoritaris.

OBJECTIUS GENERALS	OBJECTIUS ESPECÍFICS
1.1. Conèixer la realitat de la població estudiant de Cubelles, atenent la seva diversitat per raó de gènere, origen, situació de discapacitat, etc	1.1.1. Donar resposta a les necessitats canviants de la joventut del municipi 1.1.2 Crear una xarxa d'agents educatius que permeti fer una millor planificació de les actuacions en matèria educativa
OBJECTIUS GENERALS	OBJECTIUS ESPECÍFICS
1.2 Reduir l'efecte de les desigualtats socials i la seva reproducció dins del sistema educatiu	1.2.1. Orientar i assessorar els i les joves de Cubelles sobre les diferents opcions formatives, vetllant perquè no es reproduïxin estereotips de gènere, cultura o classe. 1.2.2 Facilitar als i les joves l'accés a espais d'estudi adaptats a les seves necessitats. 1.2.3. Acompanyar els i les joves en les etapes de transició en el seu recorregut acadèmic, vetllant perquè no es reproduïxin estereotips en l'elecció dels itineraris formatius.

OBJECTIUS GENERALS	OBJECTIUS ESPECÍFICS
<p>1.3 Desenvolupar una oferta formativa de qualitat en tots els nivells del sistema educatiu.</p>	<p>1.3.1 Crear mecanismes de comunicació, coordinació i treball conjunt entre el sistema educatiu postobligatori (batxillerat, CFGM, CFGS i universitats) i les empreses, per millorar i adaptar l'oferta formativa i laboral.</p> <p>1.3.2 Desenvolupar noves formacions o titulacions per avançar cap a una societat del coneixement i un nou model productiu (detecció o generació de jaciments d'ocupació emergents).</p>
OBJECTIUS GENERALS	OBJECTIUS ESPECÍFICS
<p>1.4. Fomentar l'educació en valors, foment de la igualtat i la no discriminació, la cultura de l'esforç, els valors democràtics, etc</p>	<p>1.4.1 Impulsar la creació, l'ús i la dinamització de canals i espais de participació de tota la comunitat educativa en els centres educatius (equip directiu, equip docent, famílies, alumnat i entorn)</p> <p>1.4.2 Reforçar el paper i afavorir la interrelació i coordinació de tots els agents corresponsables de la formació integral de les persones joves (centres educatius, comunitat, família, els mateixos joves, teixit social i comunitat, grup d'iguals, TIC, mitjans de comunicació,etc)</p>

Actuacions que es deriven en relació amb els objectius	1.1		1.2			1.3		1.4	
	1.1.1	1.1.2	1.2.1	1.2.2	1.2.3	1.3.1	1.3.2	1.4.1	1.4.2
EF1. Adaptar els recursos del servei d'informació juvenils a les necessitats informatives									
EF2. Continuïtat i millora de la Mostra d'Ensenyament als Instituts									
EF3. Ampliació de xerrades d'Orientació Acadèmica als Instituts									
EF4. Habilitar equipaments i locals públics per a l'estudi i la realització de treballs en grup									
EF5. Estudiar la forma d'impartir CFGM-S atenent les possibilitats del municipi									
EF6. Continuïtat i ampliació del Projecte Onada									
EF7. Oferir un catàleg de tallers i xerrades als Instituts des de tots els serveis de l'Ajuntament									

	REGIDORIES → ACTUACIONS ↓	JOVENTUT	ESPORTS	ENSENYAMENT	DINAMITZACIÓ ECONÒMICA I TURISME	CULTURA I SOCIETAT	GOVERNACIÓ I SEGURETAT CIUTADANA	PREVECIÓ DE RISOCs	BENESTAR SOCIAL	MEDI AMBIENT I SANITAT	PARTICIPACIÓ CIUTADANA	COMUNICACIÓ PREMSA I INFORMÀTICA	URBANISME	HISENDA	COOP. I SOLIDAR. POLITIQUES D'IGUALTAT	PLANEJAMENT I HABITATGE	OBRES I SERVEIS
EIX 1. EDUCACIÓ I FORMACIÓ	EF1. Adaptar els recursos del servei d'informació juvenils a les necessitats informatives	L															
	EF2. Continuitat i millora de la Mostra d'Ensenyament als Instituts	L		C													
	EF3. Ampliació de xerrades d'Orientació Acadèmica als Instituts	L		C													
	EF4. Habilitar equipaments i locals públics per a l'estudi i la realització de treballs en grup	C		L													

	REGIDORIES → ACTUACIONS ↓	JOVENTUT	ESPORTS	ENSENYAMENT	DINAMITZACIÓ ECONÒMICA I TURISME	CULTURA I SOCIETAT	GOVERNACIÓ I SEGURETAT CIUTADANA	PREVECIÓ DE RISOSCS	BENESTAR SOCIAL	MEDI AMBIENT I SANITAT	PARTICIPACIÓ CIUTADANA	COMUNICACIÓ PREMSA I INFORMÀTICA	URBANISME	HISENDA	COOP. I SOLIDAR. POLITIQUES D'IGUALTAT	PLANEJAMENT I HABITATGE	OBRES I SERVEIS
	EF5. Estudiar la forma d'impartir CFGM-S atenent les possibilitats del municipi	C		L	C												
	EF6. Continuïtat i ampliació del Projecte Onada	C		L	C												
	EF7. Oferir un catàleg de tallers i xerrades als Instituts des de tots els serveis de l'Ajuntament (transversal)	L		C	C	C	C	C	C	C	C				C		

L: Regidoria/es que lidera l'actuació

C: Regidoria/es que col·laboren en l'actuació

TEMPORALITZACIÓ		2013	2014	2015	2016
1. EDUCACIÓ I FORMACIÓ	EF1. Adaptar els recursos del servei d'informació juvenils a les necessitats informatives				
	EF2. Continuïtat i millora de la Mostra d'Ensenyament als Instituts				
	EF3. Ampliació de xerrades d'Orientació Acadèmica als Instituts				
	EF4. Habilitar equipaments i locals públics per a l'estudi i la realització de treballs en grup				
	EF5. Estudiar la forma d'impartir CFGM-S atenent les possibilitats del municipi				
	EF6. Continuïtat i ampliació del Projecte Onada				
	EF7. Oferir un catàleg de tallers i xerrades als Instituts des de tots els serveis de l'Ajuntament				

EF1. Adaptar els recursos del servei d'informació juvenils a les necessitats informatives	
Eix	Eix 1. Educació i Formació (EF)
Objectiu General	1.2 Reduir l'efecte de les desigualtats socials i la seva reproducció dins del sistema educatiu
Objectiu Específic	1.2.1. Orientar i assessorar els i les joves de Cubelles sobre les diferents opcions formatives, vetllant perquè no es reproduïxin estereotips de gènere, cultura o classe.
Descripció de l'activitat	<p>Seguir realitzant les tasques d'informació, orientació i assessorament en matèria d'educació als joves a través del Servei d'Informació Juvenil, fomentant que l'elecció de l'itinerari acadèmic i professional no es faci sota cap estereotip.</p> <p>Estudiar si és necessari una ampliació de recursos, ja sigui de materials, a nivell d'horaris d'atenció al públic, de formació en matèria d'orientació en l'àmbit de l'educació a la informadora, etc.</p> <p>Es potenciarà la seva difusió a través del Blog de l'Espai Jove i del Facebook.</p>
Persones Beneficiàries:	
<ul style="list-style-type: none"> • Joves de 15 a 29 anys. 	
Indicadors d'avaluació:	
<ul style="list-style-type: none"> • Nombre de consultes sobre educació realitzades al SIJ/mes, desagregades per edat i sexe. • Estadística de visites al bloc de l'Espai Jove • Grau de satisfacció dels i les usuaris/àries. 	
Qui durà a terme l'activitat:	
Regidoria de Joventut	

EF2. Continuïtat i millora de la Mostra d'Ensenyament als Instituts	
Eix	Eix 1. Educació i Formació (EF)
Objectiu General	<p>1.1. Conèixer la realitat de la població estudiant de Cubelles, atenent la seva diversitat per raó de gènere, origen, situació de discapacitat, etc.</p> <p>1.2 Reduir l'efecte de les desigualtats socials i la seva reproducció dins del sistema educatiu.</p>
Objectiu Específic	<p>1.1.1. Donar resposta a les necessitats canviants de la joventut del municipi.</p> <p>1.2.1. Orientar i assessorar els i les joves de Cubelles sobre les diferents opcions formatives, vetllant perquè no es reproduïxin estereotips de gènere, cultura o classe.</p>
Descripció de l'activitat:	<p>Coincidint amb el Saló de l'Ensenyament, es realitza una Mostra d'Ensenyament als Instituts amb material informatiu i que es posa a l'abast dels estudiants durant l'hora del pati. Aquesta mostra també es troba a l'Espai Jove durant un mes.</p> <p>La mostra és una manera d'aconseguir que els joves coneguin de prop les possibilitats formatives que tenen una vegada acabada l'ESO i el Batxillerat, i orientar-los en aquesta etapa de transició.</p> <p>Caldria valorar la possibilitat d'introduir a aquesta Mostra xerrades sobre els diferents estudis i professions, realitzades per professionals, professorat universitari i/o de Cicles Formatius. Hi podrien participar universitats, organitzacions empresarials, empreses i professionals del municipi o voltants.</p>
Persones Beneficiàries:	<ul style="list-style-type: none"> • Joves estudiants de Secundària i Batxillerat. • Persones que volen accedir a cicles formatius o graus universitaris.
Indicadors d'avaluació:	<ul style="list-style-type: none"> • Centres d'educació secundària que participen en la Mostra. • Nº alumnes participants per edats i sexe. • Nº professionals i empreses participants. • Grau de valoració del servei de l'alumnat, desagregades per edat i sexe • Grau de valoració del personal dels centres educatius
Qui durà a terme l'activitat:	Regidoria de Joventut amb la Regidoria d'Ensenyament amb la col·laboració del Departament d'Ensenyament de la Generalitat de Catalunya.

EF3. Ampliació de Xerrades d'Orientació Acadèmica als Instituts	
Eix	Eix 1. Educació i Formació (EF)
Objectiu General	1.1. Conèixer la realitat de la població estudiant de Cubelles, atenent la seva diversitat per raó de gènere, origen, situació de discapacitat, etc. 1.2 Reduir l'efecte de les desigualtats socials i la seva reproducció dins del sistema educatiu.
Objectiu Específic	1.1.1. Donar resposta a les necessitats canviants de la joventut del municipi. 1.1.2 Crear una xarxa d'agents educatius que permeti fer una millor planificació de les actuacions en matèria educativa 1.2.1. Orientar i assessorar els i les joves de Cubelles sobre les diferents opcions formatives, vetllant perquè no es reproduïxin estereotips de gènere, cultura o classe. 1.2.3. Acompanyar els i les joves en les etapes de transició en el seu recorregut acadèmic, vetllant perquè no es reproduïxin estereotips en l'elecció dels itineraris formatius.
Descripció de l'activitat:	Sessions d'orientació acadèmica a tots els grups de 4t d'ESO dels Instituts del municipi i 2n de Batxillerat), on els alumnes coneguin com poden continuar l'itinerari formatiu o com assolir una determinada professió. A partir de les demandes d'alguns alumnes, fins ara s'ha realitzat a l'Institut Les Vinyes, tot i que es creu necessari que es realitzi també a l'Institut Cubelles. Actualment, aquestes xerrades s'han realitzat a càrrec de la dinamitzadora PIDCES ,però s'hauria de contemplar que es fes un treball conjunt amb els tutors/es dels grups de 4t d'ESO, de manera que aquestes xerrades tinguin continuïtat en sessions individuals.
Persones Beneficiàries:	<ul style="list-style-type: none"> • Joves estudiants de 4t d'ESO i 2n de Batxillerat
Indicadors d'avaluació:	<ul style="list-style-type: none"> • N^o sessions d'orientació per Institut • Valoració dels alumnes participants en les sessions • Valoració de l'equip docent
Qui durà a terme l'activitat:	Regidoria de Joventut amb la Regidoria d'Ensenyament i amb la col·laboració dels Instituts de Cubelles i de l'Oficina Jove del Garraf.

EF4. Habilitar equipaments i locals públics per a l'estudi i la realització de treballs en grup	
Eix	Eix 1. Educació i Formació (EF)
Objectiu General	1.2 Reduir l'efecte de les desigualtats socials i la seva reproducció dins del sistema educatiu.
Objectiu Específic	1.2.2 Facilitar als i les joves l'accés a espais d'estudi adaptats a les seves necessitats
Descripció de l'activitat:	<p>Habilitar equipaments i espais com aula d'estudi en diferents espais del municipi, condicionades amb ordinadors i connexió a Internet, per tal de facilitar l'estudi i la realització de treballs en grup, en horaris extraescolars.</p> <p>Ampliació dels horaris d'obertura de la biblioteca, de l'Espai Jove en les èpoques d'exàmens i dels centres educatius de secundària, en el cas que disposin de biblioteca pròpia.</p>
Persones Beneficiàries:	
<ul style="list-style-type: none"> • Tots/es els i les joves estudiants de Cubelles 	
Indicadors d'avaluació:	
<ul style="list-style-type: none"> • Nombre d'aules d'estudi habilitades al municipi • Nombre d'usuari/es d'aquests espais/trimestre, desagregades per sexe • Nombre dels espais creats/adaptats, destinats a l'estudi i la realització de treballs en grup 	
Qui durà a terme l'activitat:	
Regidoria d'Ensenyament amb la Regidoria de Joventut i de Cultura (es qui gestiona la biblioteca), amb la col·laboració dels Instituts de Cubelles.	

EF5. Estudiar la forma d'impartir CFGM-S atenent les possibilitats del municipi	
Eix	Eix 1. Educació i Formació (EF)
Objectiu General	1.3 Desenvolupar una oferta formativa de qualitat en tots els nivells del sistema educatiu.
Objectiu Específic	1.3.1 Crear mecanismes de comunicació, coordinació i treball conjunt entre el sistema educatiu postobligatori (batxillerat, CFGM, CFGS i universitats) i les empreses, per millorar i adaptar l'oferta formativa i laboral. 1.3.2 Desenvolupar noves formacions o titulacions per avançar cap a una societat del coneixement i un nou model productiu (detecció o generació de jaciments d'ocupació emergents).
Descripció de l'activitat:	<p>La formació professional capacita per a l'exercici qualificat de diverses professions i proporciona la formació necessària per adquirir la competència professional i el coneixement propis de cada sector.</p> <p>L'autorització per la homologació i impartició de Cicles Formatius és competència del Departament d'Ensenyament de la Generalitat de Catalunya.</p> <p>Per tant, cal detectar quina família professional seria la més adequada, d'acord amb les necessitats del territori, i elaborar un projecte pedagògic per sol·licitar Cicles Formatius (Grau Mitjà o Superior), justificant la necessitat perquè els i les joves de Cubelles i voltants, puguin continuar el seu itinerari formatiu al municipi.</p>
Persones Beneficiàries:	
<ul style="list-style-type: none"> • Joves a partir de 16 anys. 	
Indicadors d'avaluació:	
<ul style="list-style-type: none"> • Nombre de cicles implantats • Nombre d'alumnes matriculats 	
Qui durà a terme l'activitat:	
Regidoria d'Ensenyament, amb la Regidoria de Joventut i la Regidoria de dinamització econòmica i turisme	

EF6. Continuïtat i ampliació als dos instituts del Projecte Onada	
Eix	Eix 1. Educació i Formació (EF)
Objectiu General	1.2 Reduir l'efecte de les desigualtats socials i la seva reproducció dins del sistema educatiu
Objectiu Específic	<p>1.2.1. Orientar i assessorar els i les joves de Cubelles sobre les diferents opcions formatives, vetllant perquè no es reproduïxin estereotips de gènere, cultura o classe.</p> <p>1.2.3. Acompanyar els i les joves en les etapes de transició en el seu recorregut acadèmic, vetllant perquè no es reproduïxin estereotips en l'elecció dels itineraris formatius.</p> <p>1.2.2 Facilitar als i les joves l'accés a espais d'estudi adaptats a les seves necessitats.</p>
Descripció de l'activitat:	Programa de diversificació curricular als Instituts de Cubelles per preparar als joves amb dificultats per acreditar l'ESO, per a la superació de les proves d'accés a Cicles Formatius de Grau Mitjà. Per una banda es preparen matèries acadèmiques per part del professorat dels instituts, per una altra es treballen les habilitats socials amb professionals externs del centre i per últim hi ha una fase d'inserció laboral on els participants poden fer pràctiques a empreses.
Persones Beneficiàries:	
<ul style="list-style-type: none"> • Joves de 15 a 18 anys 	
Indicadors d'avaluació:	
<ul style="list-style-type: none"> • Nº d'alumnat per curs acadèmic que es sumen a una diversificació curricular • Nº d'alumnat que aconsegueix fer pràctiques a empreses. • Nº d'alumnat que supera la prova d'accés als CFGM • Nº de professionals i/o agents socials implicats • Grau de satisfacció dels professionals implicats. 	
Qui durà a terme l'activitat:	
Regidoria d'Ensenyament, amb la Regidoria de Joventut i la Regidoria de dinamització econòmica i turisme .	

EF7. Oferir un catàleg de tallers i xerrades als Instituts des de tots els serveis de l'Ajuntament	
Eix	Eix 1. Educació i Formació (EF)
Objectiu General	1.2 Reduir l'efecte de les desigualtats socials i la seva reproducció dins del sistema educatiu
Objectiu Específic	1.2.1. Orientar i assessorar els i les joves de Cubelles sobre les diferents opcions formatives, vetllant perquè no es reproduïxin estereotips de gènere, cultura o classe. 1.2.3. Acompanyar els i les joves en les etapes de transició en el seu recorregut acadèmic, vetllant perquè no es reproduïxin estereotips en l'elecció dels itineraris formatius.
Descripció de l'activitat	Aprofitar el fàcil accés als joves escolaritzats als instituts per oferir-los diversos tallers i xerrades d'àmplia temàtica i en consonància als seus interessos i/o necessitats. La creació d'un catàleg permetria conèixer l'oferta per part de totes les regidories de l'ajuntament i el desenvolupament d'una tasca coordinada i transversal.
Persones Beneficiàries:	
<ul style="list-style-type: none"> • Joves de 15 a 18 anys 	
Indicadors d'avaluació:	
<ul style="list-style-type: none"> • N^o de xerrades ofertes • N^o de tallers oferts • N^o d'alumnat que se'n beneficia • N^o de professionals i/o agents socials implicats • Grau de satisfacció dels professionals implicats. 	
Qui durà a terme l'activitat:	
Regidoria de Joventut amb diverses regidories (veure quadre eix educació i formació L/C)	

2.2.2 Eix 2. Treball i Ocupació (TO)

El pas de la vida d'estudiant cap a la vida professional és un procés de transició molt important per a tots els i les joves. Han d'escollir cap a quina branca laboral volen dirigir-se, i intentar dotar-se de les eines suficients per desenvolupar aquella feina a la que volen optar.

La realitat actual fa complex l'inici de la vida professional dels i les joves quan ho volen. Aquest fet ha propiciat que cada cop més joves optin per continuar estudiant, formant-se en àrees d'interès i especialitzant-se en parcel·les del mercat en creixement al nostre territori.

En aquest eix es pretén donar eines als i les joves del municipi que els hi facilitin l'accés al mercat de treball, com una bona preparació acadèmica i aquells recursos i estratègie

OBJECTIUS GENERALS	OBJECTIUS ESPECÍFICS
<p>2.1. Millorar l'ocupabilitat de les persones joves per tal d'augmentar les seves oportunitats d'accés al treball i la realització del propi projecte professional</p>	<p>2.1.1 Establir vincles entre l'esfera formativa i laboral que permetin disposar d'una oferta formativa dinàmica i capaç de donar resposta a les necessitats socials i de l'entorn.</p> <p>2.1.2 Incentivar polítiques d'inserció i ocupació laboral juvenil a través de la sensibilització i les ajudes a les empreses per la contractació de persones joves.</p> <p>2.1.3 Reconèixer les tasques de voluntariat i l'associacionisme com a elements que aporten experiència professional i habilitats transversals amb valor afegit en el mercat laboral</p> <p>2.1.4 Potenciar el paper de les pràctiques professionals de qualitat per la millora de les oportunitats laborals a partir de l'educació secundària postobligatòria.</p> <p>2.1.5 Formar, informar i sensibilitzar la població juvenil en el funcionament del mercat laboral i els drets laborals durant les diverses etapes formatives i en els processos de transició escola-treball.</p>

Actuacions que es deriven i relació amb els objectius	2.1				
	2.1.1	2.1.2	2.1.3	2.1.4	2.1.5
TO1. Crear el projecte “tastets d’oficis”					
TO2. Iniciar programes de Qualificació Professional Inicial (PQPI)					
TO3. Continuitat i ampliació de l’oferta de formació ocupacional					
TO4. Proporcionar orientació per als joves des del Servei Local d’Ocupació de Cubelles als Instituts					
TO5. Creació d’una borsa de treball jove					
TO6. Continuitat i millora de l’Assessorament i promoció de joves emprenedors					

	REGIDORIES ↓ ACTUACIONS	JOVENTUT	ESPORTS	ENSENYAMENT	DINAMITZACIÓ ECONÒMICA I TURISME	CULTURA I SOCIETAT	GOVERNACIÓ I SEGURETAT CIUTADANA	PREVECIÓ DE RISOCs	BENESTAR SOCIAL	MEDI AMBIENT I SANITAT	PARTICIPACIÓ CIUTADANA	COMUNICACIÓ PREMSA I INFORMÀTICA	URBANISME	HISENDA	SOLIDAR. POLITIQES POLITIQES	PLANEJAMENT I HABITATGE	OBRES I SERVEIS	
EIX 2. TREBALL I OCUPACIÓ	TO1. Crear el projecte "tastets d'oficis"	C			L													
	TO2. Iniciar programes de Qualificació Professional Inicial (PQPI)	C		C	L													
	TO3. Continuitat i ampliació de l'oferta de formació ocupacional	C			L				C									
	TO4. Proporcionar orientació per als joves des del Servei Local d'Ocupació de Cubelles als Instituts	C			L				C									
	TO5. Creació d'una borsa de treball jove	C			L													
	TO6. Continuitat i millora de l'Assessorament i promoció de joves emprenedors	C			L													

L: Regidoria/es que lidera l'actuació

C: Regidoria/es que col·laboren en l'actuació

TEMPORALITZACIÓ		2013	2014	2015	2016
2. TREBALL I OCUPACIÓ	TO1. Crear el projecte “tastets d’oficis”				
	TO2. Iniciar programes de Qualificació Professional Inicial (PQPI)				
	TO3. Continuïtat i ampliació de l’oferta de formació ocupacional				
	TO4. Proporcionar orientació per als joves des del Servei Local d’Ocupació de Cubelles als Instituts				
	TO5. Creació d’una borsa de treball jove				
	TO6. Assessorament i promoció de joves emprenedors				

TO1. Crear el projecte “tastets d’oficis”	
Eix	Eix 2. Treball i Ocupació (TO)
Objectiu General	2.1. Millorar l’ocupabilitat de les persones joves per tal d’augmentar les seves oportunitats d’accés al treball i la realització del propi projecte professional
Objectiu Específic	2.1.1 Establir vincles entre l’esfera formativa i laboral que permetin disposar d’una oferta formativa dinàmica i capaç de donar resposta a les necessitats socials i de l’entorn. 2.1.5 Formar, informar i sensibilitzar la població juvenil en el funcionament del mercat laboral i els drets laborals durant les diverses etapes formatives i en els processos de transició escola-treball.
Descripció de l’activitat:	Projecte d’orientació laboral en un context real, consistent en la realització de tallers de curta durada de diferents oficis. Aquest projecte està adreçat a joves estudiants d’entre 16 a 25 anys). Es demanarà la participació d’empreses del municipi de diferents sectors per impartir els tallers.
Persones Beneficiàries:	
<ul style="list-style-type: none"> • Joves de 16 a 25 anys 	
Indicadors d’avaluació:	
<ul style="list-style-type: none"> • Participació dels dos centres d’educació secundària. • Nombre de joves que participen en el projecte, desagregada per sexes. • Nombre d’empreses que participen. 	
Qui durà a terme l’activitat:	
Regidoria de Dinamització Econòmica i Turisme amb la Regidoria de Joventut	

TO2. Iniciar programes de Qualificació Professional Inicial (PQPI)	
Eix	Eix 2. Treball i Ocupació (TO)
Objectiu General	2.1. Millorar l'ocupabilitat de les persones joves per tal d'augmentar les seves oportunitats d'accés al treball i la realització del propi projecte professional
Objectiu Específic	2.1.1 Establir vincles entre l'esfera formativa i laboral que permetin disposar d'una oferta formativa dinàmica i capaça de donar resposta a les necessitats socials i de l'entorn. 2.1.4 Potenciar el paper de les pràctiques professionals de qualitat per la millora de les oportunitats laborals a partir de l'educació secundària postobligatòria.
Descripció de l'activitat:	Els Programes de Qualificació Professional Inicial (PQPI) estan destinats a joves majors de 16 anys que no han acreditat l'ESO. L'autorització d'impartir els PQPI és competència del Departament d'Educació de la Generalitat. La finalitat d'aquests programes és proporcionar una formació bàsica i professional que faciliti la incorporació al món laboral del/de la jove, o la continuïtat del itinerari formatiu, especialment en la formació professional específica de grau mitjà (un cop superada la prova d'accés). Per possibilitar la impartició de PQPI's a Cubelles, cal estudiar quina família professional és més adient segons el teixit empresarial del municipi i presentar el projecte educatiu al Departament d'Ensenyament a les properes convocatòries per sol·licitar subvenció.
Persones Beneficiàries:	Joves majors de 16 anys que no han acreditat l'ESO.
Indicadors d'avaluació:	<ul style="list-style-type: none"> • Nombre de joves que demanden cursar un PQPI • Nombre de PQPI oferts des del municipi
Qui durà a terme l'activitat:	Regidoria de Dinamització Econòmica i Turisme amb la Regidoria de Joventut i la Regidoria d'Ensenyament

TO3. Continuitat i ampliació de l'oferta de formació ocupacional	
Eix	Eix 2. Treball i Ocupació (TO)
Objectiu General	2.1. Millorar l'ocupabilitat de les persones joves per tal d'augmentar les seves oportunitats d'accés al treball i la realització del propi projecte professional
Objectiu Específic	2.1.2 Incentivar polítiques d'inserció i ocupació laboral juvenil a través de la sensibilització i les ajudes a les empreses per la contractació de persones joves.
Descripció de l'activitat:	<p>Accions formatives encaminades a qualificar professionalment a persones aturades i treballadors/es que vulguin millorar la seva situació laboral.</p> <p>Atès que en la formació professional es tendeixen a reproduir els estereotips de gènere que després trobem al mercat laboral, cal establir mesures per incorporar els homes a professionals tradicionalment feminitzades (especialment atenció i cura) i a l'inrevés, introduint les dones en oficis manuals, mecànics i tecnològics.</p> <p>En aquest sentit, cal fer especial atenció a la utilització d'un llenguatge no sexista i a la creació de materials de difusió dels cursos, evitant la reproducció de rols estereotipats.</p> <p>Estudiar la possibilitat d'homologar espais que es disposen al municipi per poder ampliar l'oferta formativa.</p>
Persones Beneficiàries:	
<ul style="list-style-type: none"> • Població en general 	
Indicadors d'avaluació:	
<ul style="list-style-type: none"> • Numero de cursos de formació ocupacional oferts al municipi. • Numero persones participants, segons edat i sexe. 	
Qui durà a terme l'activitat:	
Regidoria de Dinamització Econòmica i Turisme amb la Regidoria de Joventut i la Regidoria de Benestar Social	

TO4. Proporcionar orientació per als joves des del Servei Local d'Ocupació de Cubelles als Instituts	
Eix	Eix 2. Treball i Ocupació (TO)
Objectiu General	2.1. Millorar l'ocupabilitat de les persones joves per tal d'augmentar les seves oportunitats d'accés al treball i la realització del propi projecte professional
Objectiu Específic	2.1.4 Potenciar el paper de les pràctiques professionals de qualitat per la millora de les oportunitats laborals a partir de l'educació secundària postobligatòria. 2.1.5 Formar, informar i sensibilitzar la població juvenil en el funcionament del mercat laboral i els drets laborals durant les diverses etapes formatives i en els processos de transició escola-treball.
Descripció de l'activitat:	El Servei Local d'Ocupació de Cubelles (SLO), és un servei d'informació, orientació i inserció laboral que proporciona assessorament en el camp de l'ocupació. S'hauria d'orientar al col·lectiu jove de forma específica per millorar les seves competències per accedir a una ocupació. Es programarien i desenvoluparien diverses xerrades als instituts orientadores i enfocades al món laboral.
Persones Beneficiàries:	
<ul style="list-style-type: none"> • Joves escolaritzats als dos instituts del municipi 	
Indicadors d'avaluació:	
<ul style="list-style-type: none"> • Nombre d'usuaris/es joves del servei/any, desagregats per sexe • Nombre d'accions grupals/any • Nombre de sessions impartides des del SOLC 	
Qui durà a terme l'activitat:	
Regidoria de Dinamització Econòmica i Turisme amb la Regidoria de Joventut i la Regidoria de Benestar Social	

TO5. Creació d'una Borsa Jove de Treball	
Eix	Eix 2. Treball i Ocupació (TO)
Objectiu General	2.1. Millorar l'ocupabilitat de les persones joves per tal d'augmentar les seves oportunitats d'accés al treball i la realització del propi projecte professional.
Objectiu Específic	2.1.1 Establir vincles entre l'esfera formativa i laboral que permetin disposar d'una oferta formativa dinàmica i capaç de donar resposta a les necessitats socials i de l'entorn. 2.1.2 Incentivar polítiques d'inserció i ocupació laboral juvenil a través de la sensibilització i les ajudes a les empreses per la contractació de persones joves. 2.1.3 Reconèixer les tasques de voluntariat i l'associacionisme com a elements que aporten experiència professional i habilitats transversals amb valor afegit en el mercat laboral.
Descripció de l'activitat:	<p>Primerament, s'ha de contactar amb empreses i professionals del municipi per promocionar la Borsa de Treball Jove.</p> <p>A través d'aquesta Borsa, s'haurà de fomentar la publicació d'ofertes de feina i també realitzar prospecció d'empreses interessades en acollir a joves amb contractes de pràctiques i/o voluntariat.</p> <p>Paral·lelament, s'haurà de crear d'un registre de currículums de joves que estiguin en recerca de feina i/o de la seva primera ocupació i posar en contacte a aquests amb les empreses.</p> <p>Fer difusió a través del blog i del Facebook, a més de posar un taulell d'ofertes a l'Espai Jove.</p>
Persones Beneficiàries:	
<ul style="list-style-type: none"> • Joves de 16 a 35 anys en situació d'atur i en recerca de feina. 	
Indicadors d'avaluació:	
<ul style="list-style-type: none"> • Nº d'empreses contactades per fer difusió de la Borsa Jove de Treball. • Nº empreses que han acollit a joves en pràctiques i/o voluntariat. • Nº ofertes publicades a la Borsa Jove de Treball. • Nº insercions de joves a partir de la Borsa Jove de Treball, per edat i sexe. 	
Qui durà a terme l'activitat:	
Regidoria de Dinamització Econòmica i Turisme amb la Regidoria de Joventut	

TO6. Continuïtat i millora de l' Assessorament i promoció de joves emprenedors	
Eix	Eix 2. Treball i Ocupació (TO)
Objectiu General	2.1. Millorar l'ocupabilitat de les persones joves per tal d'augmentar les seves oportunitats d'accés al treball i la realització del propi projecte professional
Objectiu Específic	2.1.4 Potenciar el paper de les pràctiques professionals de qualitat per la millora de les oportunitats laborals a partir de l'educació secundària postobligatòria. 2.1.5 Formar, informar i sensibilitzar la població juvenil en el funcionament del mercat laboral i els drets laborals durant les diverses etapes formatives i en els processos de transició escola-treball.
Descripció de l'activitat:	Al Servei Local d'Ocupació es crearan espais d'assessorament a les persones emprenedores facilitant la informació necessària sobre creació d'empreses, diversitat en formes jurídiques, ajuts... Paral·lelament es desenvoluparan accions de sensibilització específiques per a joves estudiants, com poden ser tallers als Instituts, treballs en grup de creació d'empresa i l'organització d'un concurs per a joves emprenedors, on es pugui premiar al millor projecte empresarial i als millors plans d'empresa, elaborats per alumnes dels Instituts.
Persones Beneficiàries:	
<ul style="list-style-type: none"> • Joves de 16 a 35 anys en situació d'atur i en recerca de feina. 	
Indicadors d'avaluació:	
<ul style="list-style-type: none"> • Nº de consultes de joves amb un projecte d'auto-ocupació o que volen crear una empresa, per edat i sexe. • Nº activitats realitzades i participants en cadascuna d'elles, per edat i sexe. 	
Qui durà a terme l'activitat:	
Regidoria de Dinamització Econòmica i Turisme amb la Regidoria de Joventut	

2.2.3 Eix 3. Habitatge (H)

L'accés a l'habitatge és un dret bàsic. En el cas de la joventut, població objecte d'aquest pla, l'accés a l'habitatge s'ha de contemplar com una de les fites a assolir en la seva emancipació personal, i és un col·lectiu on és fa especialment difícil el seu assoliment.

En el cas concret de Cubelles, en matèria d'habitatge hi ha molt a fer, doncs no es du a terme recursos com la de protecció oficial.

OBJECTIUS GENERALS	OBJECTIUS ESPECÍFICS
3.1. Facilitar l'accés a l'habitatge de les persones joves de Cubell	3.1.1 Augmentar el paper de l'Administració com a agent amb la legitimitat de vetllar per l'accés a l'habitatge com a dret social 3.1.2 Promocionar l'habitatge social a preu just segons territori, reconvertint habitatge lliure en oferta en habitatge protegit, mobilitzant habitatges desocupats i rehabilitant pisos i edificis desocupats. 3.1.3 Fomentar el model del lloguer just com modalitat de tinença més flexible i amb més capacitat d'adaptació a les necessitats juvenils. Vetllant sempre per les bones pràctiques. 3.1.4 Impulsar el desenvolupament de nous models residencials, mitjançant la col·laboració pública i privada, tenint en compte les diferents tipologies de joves, les seves necessitats

Actuacions que es deriven i relació amb els objectius	3.1			
	3.1.1	3.1.2	3.1.3	3.1.4
H1. Difusió de la Borsa d'Habitatge Jove del Consell Comarcal del Garraf				
H2. Difusió del servei d'habitatge compartit del Consell Comarcal del Garraf				
H3. Informació i Orientació sobre els ajuts existents per a joves, relatius a l'accés a l'habitatge				

REGIDORIES		JOVENTUT	ESPORTS	ENSENYAMENT	DINAMITZACIÓ ECONÒMICA I TURISME	CULTURA I SOCIETAT	GOVERNACIÓ I SEGURETAT CIUTADANA	PREVECIÓ DE RISOS	BENESTAR SOCIAL	MEDI AMBIENT I SANITAT	PARTICIPACIÓ CIUTADANA	COMUNICACIÓ PREMSA I INFORMÀTICA	URBANISME	HISENDA	COOP. I SOLIDAR. POLITIQES D'IGUALTAT	PLANEJAMENT I HABITATGE	OBRES I SERVEIS
ACTUACIONS																	
EIX HABITATGE	H1. Difusió de la Borsa d'Habitatge Jove del Consell Comarcal del Garraf	C														L	
	H2. Difusió del servei d'habitatge compartit del Consell Comarcal del Garraf	L														C	
	H3. Informació i Orientació sobre els ajuts existents pera joves, relatius a l'accés a l'habitatge	C							C							L	

L: Regidoria/es que lidera l'actuació

C: Regidoria/es que col·laboren en l'actuació

TEMPORALITZACIÓ		2013	2014	2015	2016
3. HABITATGE	H1. Difusió de la Borsa d'Habitatge Jove del Consell Comarcal del Garraf				
	H2. Difusió del servei d'habitatge compartit del Consell Comarcal del Garraf				
	H3. Informació i Orientació sobre els ajuts existents pera joves, relatius a l'accés a l'habitatge				

H1. Difusió de la Borsa d'Habitatge Jove del Consell Comarcal del Garraf	
Eix	3. Habitatge
Objectiu General	3.1. Facilitar l'accés a l'habitatge de les persones joves de Cubelles
Objectiu Específic	3.1.1 Augmentar el paper de l'Administració com a agent amb la legitimitat de vetllar per l'accés a l'habitatge com a dret social 3.1.4 Impulsar el desenvolupament de nous models residencials, mitjançant la col·laboració pública i privada, tenint en compte les diferents tipologies de joves, les seves necessitats
Descripció de l'activitat	La Borsa Jove d'Habitatge del Garraf es planteja com un programa públic que d'una banda, posa a disposició de les persones joves del municipi un llistat de pisos privats de lloguer en unes condicions avantatjoses, i de l'altra permet als propietaris poder ofertar els seus pisos amb majors garanties de seguretat. La Regidoria de Joventut aprofitaria l'ubicació física de l'Espai Jove per donar a conèixer el servei comarcal així com la forma de consultar-ho. També s'hauria d'oferir telemàticament a la web de l'ajuntament. Hauria de ser un servei referent per a la població jove del territori. Per aquest motiu, es destinaran els esforços necessaris per mantenir i fomentar aquest servei de informació sobre la borsa jove d'habitatge del Garraf.
Persones Beneficiàries:	
<ul style="list-style-type: none"> Joves de 18 a 35 anys 	
Indicadors d'avaluació:	
<ul style="list-style-type: none"> Nombre de consultes del servei per part del jovent 	
Qui durà a terme l'activitat:	
La Regidoria de Planejament i Habitatge de l'Ajuntament de Cubelles amb la col·laboració de la Regidoria de Joventut	

H2. Difusió del servei d'habitatge compartit del Consell Comarcal del Garraf	
Eix	3. Habitatge
Objectiu General	3.1. Facilitar l'accés a l'habitatge de les persones joves de Cubelles
Objectiu Específic	3.1.1 Augmentar el paper de l'Administració com a agent amb la legitimitat de vetllar per l'accés a l'habitatge com a dret social 3.1.4 Impulsar el desenvolupament de nous models residencials, mitjançant la col·laboració pública i privada, tenint en compte les diferents tipologies de joves, les seves necessitats
Descripció de l'activitat	La Borsa Jove d'Habitatge Compartit del Garraf és un programa públic que posa a disposició de les persones joves de la comarca un llistat de pisos que s'oferten per compartir entre diferents joves. La Regidoria de Joventut aprofitaria la ubicació física de l'Espai Jove per donar a conèixer el servei comarcal així com la forma de consultar-ho. També s'hauria d'oferir telemàticament a la web de l'ajuntament. Hauria de ser un servei referent per a la població jove del territori. Per aquest motiu, es destinaran els esforços necessaris per mantenir i fomentar aquest servei de informació sobre la borsa jove d'habitatge compartit del Garraf..
Persones Beneficiàries:	
<ul style="list-style-type: none"> • Joves de 18 a 35 anys 	
Indicadors d'avaluació:	
<ul style="list-style-type: none"> • Nombre de consultes del servei per part del jovent 	
Qui durà a terme l'activitat:	
La Regidoria de Joventut amb la Regidoria de Planejament i Habitatge	

H3. Informació i Orientació sobre els ajuts existents per a joves, relatius a l'accés a l'habitatge	
Eix	3. Habitatge
Objectiu General	3.1. Facilitar l'accés a l'habitatge de les persones joves de Cubelles
Objectiu Específic	<p>3.1.2 Promocionar l'habitatge social a preu just segons territori, reconvertint habitatge lliure en oferta en habitatge protegit, mobilitzant habitatges desocupats i rehabilitant pisos i edificis desocupats.</p> <p>3.1.3 Fomentar el model del lloguer just com modalitat de tinença més flexible i amb més capacitat d'adaptació a les necessitats juvenils. Vetllant sempre per les bones pràctiques.</p> <p>3.1.4 Impulsar el desenvolupament de nous models residencials, mitjançant la col·laboració pública i privada, tenint en compte les diferents tipologies de joves, les seves necessitats</p>
Descripció de l'activitat:	<p>La Regidoria de Planejament i Habitatge amb la Regidoria de Joventut i la Regidoria de Benestar Social ha de facilitar tota la informació relativa a l'habitatge, entre la qual es troben els diferents ajuts públics. S'informa als i les interessades dels tipus d'ajuts, els seus terminis, els requisits que s'han de complir per a la seva concessió, la documentació que cal complimentar, la que cal presentar i els llocs on es pot presentar, etc.</p> <p>Per facilitar aquesta gestió a la població jove, s'oferirà des de l'Espai Jove una informació específica del servei orientador derivant sempre a les persones usuàries als Serveis municipals competents</p>
Persones Beneficiàries:	<ul style="list-style-type: none"> Joves de 18 a 35 anys
Indicadors d'avaluació:	<ul style="list-style-type: none"> Consultes rebudes per a la tramitació dels ajuts d'accés a l'habitatge per a joves.
Qui durà a terme l'activitat:	La Regidoria de Planejament i Habitatge amb la col·laboració de la Regidoria de Joventut i de Benestar Social.

2.2.4. Eix 4. Salut (S)

Aquí es vol potenciar l'adquisició d'hàbits saludables entre la població jove del municipi. Mitjançant programes i campanyes específiques, es donaran a conèixer als i les joves de Cubelles les mesures de prevenció en situacions de risc per a la salut, així com, els recursos disponibles al municipi per facilitar l'adquisició d'hàbits de vida saludables.

OBJECTIUS GENERALS	OBJECTIUS ESPECÍFICS
<p>4. 1 Augmentar l'adquisició de coneixements, hàbits i conductes que contribueixin a la promoció de la salut de les persones joves</p>	<p>4.1.1. Donar a conèixer i sensibilitzar les persones joves sobre els hàbits i les conductes saludables (salut física i mental, mobilitat segura i sostenible, afectiva i sexual, laboral, social, alimentària, etc.), amb llenguatges, canals i agents propers a les persones joves i amb la incorporació de la perspectiva inclusiva i de gènere en les accions que se'n derivin.</p> <p>4.1.2 Millorar (positivitzar) la valoració i la imatge de les persones joves respecte dels aspectes relacionats amb la salut i seus programes i serveis.</p> <p>4.1.3 Corresponsabilitzar tots els agents que intervenen en la generació d'estils de vida i hàbits de salut (l'entorn, la família, el lleure educatiu, el grup d'iguals, l'escola o els mitjans de comunicació) en la prevenció de les conductes de risc.</p>

Actuacions que se'n deriven i relació amb els objectius	4.1		
	4.1.1	4.1.2	4.1.3
S1. Crear un Programa Jove de Consulta Sexual i Afectiva			
S2. Reprendre el projecte Salut i Escola als centres educatius del municipi			
S3. Continuitat del Servei de prevenció de drogodependències TRACA			
S4. Catàleg de tallers i xerrades als Instituts			
S5. Continuitat del servei Teràpies familiars			
S6. Reprendre el Projecte d'Educadors de Carrer			

REGIDORIES →		JOVENTUT	ESPORTS	ENSENYAMENT	DINAMITZACIÓ ECONÒMICA I TURISME	CULTURA I SOCIETAT	GOVERNACIÓ I SEGURETAT CIUTADANA	PREVECIÓ DE RISOCS	BENESTAR SOCIAL	MEDI AMBIENT I SANITAT	PARTICIPACIÓ CIUTADANA	COMUNICACIÓ PREMSA I INFORMÀTICA	URBANISME	HISENDA	COOP. I SOLIDAR. POLITIQES D'IGUALTAT	PLANEJAMENT I HABITATGE	OBRES I SERVEIS
← ACTUACIONS																	
EIX 4. SALUT	S1. Crear un Programa Jove de Consulta Sexual i Afectiva	L							C	C							
	S2. Reprendre el projecte Salut i Escola als centres educatius del municipi	L							C	C							
	S3. Continuitat del Servei de prevenció de drogodependència TRACA	L					C		C								
	S4. Catàleg de tallers i xerrades als Instituts	L		C						C							
	S5. Continuitat del servei Teràpies familiars	C							L								
	S6. Reprendre el Projecte d'Educadors de Carrer	C		C			C		L								

L: Regidoria/es que lidera l'actuació

C: Regidoria/es que col·laboren en l'actuació

TEMPORALITZACIÓ		2013	2014	2015	2016
4. SALUT	S1. Crear un Programa Jove de Consulta Sexual i Afectiva				
	S2. Reprendre el projecte Salut i Escola als centres educatius del municipi				
	S3. Continuïtat del Servei de prevenció de drogodependències TRACA				
	S4. Catàleg de tallers i xerrades als Instituts				
	S5. Continuïtat del servei Teràpies familiars				
	S6. Reprendre el Projecte d'Educadors de Carrer				

S1. Crear un Programa Jove de Consulta Sexual i Afectiva	
Eix	4. Salut
Objectiu General	4. 1 Augmentar l'adquisició de coneixements, hàbits i conductes que contribueixin a la promoció de la salut de les persones joves
Objectiu Específic	4.1.1. Donar a conèixer i sensibilitzar les persones joves sobre els hàbits i les conductes saludables (salut física i mental, mobilitat segura i sostenible, afectiva i sexual, laboral, social, alimentària, etc.), amb llenguatges, canals i agents propers a les persones joves i amb la incorporació de la perspectiva inclusiva i de gènere en les accions que se'n derivin. 4.1.2 Millorar (positivitzar) la valoració i la imatge de les persones joves respecte dels aspectes relacionats amb la salut i seus programes i serveis
Descripció de l'activitat:	Recurs assistencial dirigit específicament a la població jove (fins als 25 anys), per a qualsevol tema relacionat amb la sexualitat i l'afectivitat, incloses visites ginecològiques, proves d'embaràs i dispensació de l'anticoncepció d'emergència. Es tractaria d'un recurs integrat en la xarxa assistencial pública, per tant disponible per a tota la població del municipi i d'accés gratuït.
Persones Beneficiàries:	
<ul style="list-style-type: none"> Joves de 15 a 25 anys 	
Indicadors d'avaluació:	
<ul style="list-style-type: none"> Nombre de consultes mensuals realitzades per joves segons la tipologia: informació, urgència, prevenció, sexe usuari/a 	
Qui durà a terme l'activitat:	
La Regidoria de Joventut amb la Regidoria de Benestar Social i la Regidoria de Medi Ambient i Sanitat	

S2. Reprendre el projecte Salut i Escola als centres educatius del municipi	
Eix	4. Salut
Objectiu General	4. 1 Augmentar l'adquisició de coneixements, hàbits i conductes que contribueixin a la promoció de la salut de les persones joves
Objectiu Específic	<p>4.1.1. Donar a conèixer i sensibilitzar les persones joves sobre els hàbits i les conductes saludables (salut física i mental, mobilitat segura i sostenible, afectiva i sexual, laboral, social, alimentària, etc.), amb llenguatges, canals i agents propers a les persones joves i amb la incorporació de la perspectiva inclusiva i de gènere en les accions que se'n derivin.</p> <p>4.1.2 Millorar (positivitzar) la valoració i la imatge de les persones joves respecte dels aspectes relacionats amb la salut i seus programes i serveis.</p> <p>4.1.3 Corresponsabilitzar tots els agents que intervenen en la generació d'estils de vida i hàbits de salut (l'entorn, la família, el lleure educatiu, el grup d'iguals, l'escola o els mitjans de comunicació) en la prevenció de les conductes de risc.</p>
Descripció de l'activitat:	<p>El Projecte Salut i Escola contempla diverses activitats dirigides a l'àmbit educatiu que tenen com a finalitat la promoció d'hàbits de vida saludables. Els principals temes que es treballen són: salut sexual i afectiva, autoestima i alimentació saludable.</p> <p>En aquest àmbit cal incorporar la mirada de gènere, ja que les necessitats biològiques però també socioafectives són diferents en els nois que en les noies i en alguns aspectes caldrà intervenir de manera diferenciada</p>
Persones Beneficiàries:	<ul style="list-style-type: none"> • Joves estudiants de secundària
Indicadors d'avaluació:	<ul style="list-style-type: none"> • Nombre d'activitats realitzades/any • Nombre d'alumnes amb els que s'hi han desenvolupat activitats del programa
Qui durà a terme l'activitat:	La Regidoria de Joventut amb el la Regidoria de Benestar Social i la Regidoria de Medi Ambient i Sanitat

S3. Continuïtat del Servei de Prevenció en Drogodependències TRACA	
Eix	4. Salut
Objectiu General	4. 1 Augmentar l'adquisició de coneixements, hàbits i conductes que contribueixin a la promoció de la salut de les persones joves
Objectiu Específic	<p>4.1.1. Donar a conèixer i sensibilitzar les persones joves sobre els hàbits i les conductes saludables (salut física i mental, mobilitat segura i sostenible, afectiva i sexual, laboral, social, alimentària, etc.), amb llenguatges, canals i agents propers a les persones joves i amb la incorporació de la perspectiva inclusiva i de gènere en les accions que se'n derivin.</p> <p>4.1.2 Millorar (positivitzar) la valoració i la imatge de les persones joves respecte dels aspectes relacionats amb la salut i seus programes i serveis.</p> <p>4.1.3 Corresponsabilitzar tots els agents que intervenen en la generació d'estils de vida i hàbits de salut (l'entorn, la família, el lleure educatiu, el grup d'iguals, l'escola o els mitjans de comunicació) en la prevenció de les conductes de risc.</p>
Descripció de l'activitat:	<p>Conjunt d'intervencions preventives en matèria de drogues per a joves a càrrec del tècnic encarregat del Pla de drogodependències de Cubelles, Canyelles i l'Olivella. Dins d'aquestes actuacions es realitzen xerrades als dos instituts i a l'Espai Jove, assessorament individual als joves i a les seves famílies i activitats lúdico-esportives durant l'any. Aquest servei es coordina amb diferents agents socials del municipi que estan en contacte amb joves per tal que puguin derivar els casos a TRACA.</p>
Persones Beneficiàries:	<ul style="list-style-type: none"> • Joves del municipi
Indicadors d'avaluació:	<ul style="list-style-type: none"> • Nombre d'activitats grupals realitzades/any • Nombre d'intervencions individuals realitzades a l'any per sexe i edat • Valoració dels participants als tallers, xerrades i activitats
Qui durà a terme l'activitat:	<p>La Regidoria de Joventut amb TRACA, amb la Regidoria de Governació i Seguretat Ciutadana i la Regidoria de Benestar Social</p>

S4. Catàleg de Tallers i Xerrades als Instituts	
Eix	4. Salut
Objectiu General	4. 1 Augmentar l'adquisició de coneixements, hàbits i conductes que contribueixin a la promoció de la salut de les persones joves
Objectiu Específic	<p>4.1.1. Donar a conèixer i sensibilitzar les persones joves sobre els hàbits i les conductes saludables (salut física i mental, mobilitat segura i sostenible, afectiva i sexual, laboral, social, alimentària, etc.), amb llenguatges, canals i agents propers a les persones joves i amb la incorporació de la perspectiva inclusiva i de gènere en les accions que se'n derivin.</p> <p>4.1.2 Millorar (positivitzar) la valoració i la imatge de les persones joves respecte dels aspectes relacionats amb la salut i seus programes i serveis.</p> <p>4.1.3 Corresponsabilitzar tots els agents que intervenen en la generació d'estils de vida i hàbits de salut (l'entorn, la família, el lleure educatiu, el grup d'iguals, l'escola o els mitjans de comunicació) en la prevenció de les conductes de risc.</p>
Descripció de l'activitat:	<p>Dissenyar un programa de xerrades i tallers impartits per professionals que tinguin com objectiu el tractament de temes d'interès per part dels joves. Es tractaria d'activitats puntuals ofertades per la regidoria que lidera i consensuades amb la resta de regidories col·laboradores i els dos instituts del municipi.</p>
Persones Beneficiàries:	
<ul style="list-style-type: none"> • Joves estudiants de secundària 	
Indicadors d'avaluació:	
<ul style="list-style-type: none"> • Nombre d'activitats realitzades/any • Nombre d'alumnes amb els que s'hi han desenvolupat activitats del programa • Valoració dels participants als tallers i xerrades 	
Qui durà a terme l'activitat:	
La Regidoria de Joventut amb la Regidoria d'Ensenyament i la Regidoria de Medi Ambient i Sanitat	

S5. Continuïtat del servei de Teràpies familiars	
Eix	4. Salut
Objectiu General	4. 1 Augmentar l'adquisició de coneixements, hàbits i conductes que contribueixin a la promoció de la salut de les persones joves
Objectiu Específic	<p>4.1.1. Donar a conèixer i sensibilitzar les persones joves sobre els hàbits i les conductes saludables (salut física i mental, mobilitat segura i sostenible, afectiva i sexual, laboral, social, alimentària, etc.), amb llenguatges, canals i agents propers a les persones joves i amb la incorporació de la perspectiva inclusiva i de gènere en les accions que se'n derivin.</p> <p>4.1.2 Millorar (positivitzar) la valoració i la imatge de les persones joves respecte dels aspectes relacionats amb la salut i seus programes i serveis.</p> <p>4.1.3 Corresponsabilitzar tots els agents que intervenen en la generació d'estils de vida i hàbits de salut (l'entorn, la família, el lleure educatiu, el grup d'iguals, l'escola o els mitjans de comunicació) en la prevenció de les conductes de risc.</p>
Descripció de l'activitat:	<p>Donar-li continuïtat al servei de teràpies i mediació familiar de la regidoria de benestar social.</p> <p>Coneixement i difusió del servei per part de la Regidoria de Joventut i dels dos instituts del municipi per ser detectors i derivadors de joves que necessiten el servei.</p>
Persones Beneficiàries:	<ul style="list-style-type: none"> • Joves del municipi
Indicadors d'avaluació:	<ul style="list-style-type: none"> • Nombre d'activitats realitzades/any • Nombre d'alumnes amb els que s'hi han desenvolupat activitats del programa
Qui durà a terme l'activitat:	La Regidoria de Benestar Social amb la Regidoria de Joventut.

S6. Reprendre el Projecte d'Educadors de Carrer	
Eix	4. Salut
Objectiu General	4. 1 Augmentar l'adquisició de coneixements, hàbits i conductes que contribueixin a la promoció de la salut de les persones joves
Objectiu Específic	<p>4.1.1. Donar a conèixer i sensibilitzar les persones joves sobre els hàbits i les conductes saludables (salut física i mental, mobilitat segura i sostenible, afectiva i sexual, laboral, social, alimentària, etc.), amb llenguatges, canals i agents propers a les persones joves i amb la incorporació de la perspectiva inclusiva i de gènere en les accions que se'n derivin.</p> <p>4.1.2 Millorar (positivitzar) la valoració i la imatge de les persones joves respecte dels aspectes relacionats amb la salut i seus programes i serveis.</p> <p>4.1.3 Corresponsabilitzar tots els agents que intervenen en la generació d'estils de vida i hàbits de salut (l'entorn, la família, el lleure educatiu, el grup d'iguals, l'escola o els mitjans de comunicació) en la prevenció de les conductes de risc.</p>
Descripció de l'activitat:	Reprendre el servei ofert pel municipi d'educadors de carrer per donar resposta als joves que fora dels itineraris educatius formals i del món laboral estan en situació de risc social i de conductes de consum.
Persones Beneficiàries:	
<ul style="list-style-type: none"> • Joves del municipi en la situació descrita 	
Indicadors d'avaluació:	
<ul style="list-style-type: none"> • Nombre d'hores dedicades/any • Nombre de joves amb els que s'hi han desenvolupat activitats del projecte • Valoració dels participants 	
Qui durà a terme l'activitat:	
La Regidoria de Benestar Social amb la Regidoria de Joventut, la Regidoria d'Ensenyament i la Regidoria de Governació i Seguretat Ciutadana.	

2.2.5 Eix 5. Oci, cultura i esports (OCE)

Fomentar l'interès i garantir l'accés dels i de les joves de Cubelles a l'oci, la cultura i l'esport entenent aquesta inclusió com un element socialment cohesionador i com una condició bàsica per a la seva participació plena en la societat, per reforçar la seva consciència de compartir un patrimoni cultural comú i fomentar una ciutadania activa, amb criteri i oberta al món. Des d'una perspectiva no sexista ni androcèntrica, així com potenciar d'igual manera la creació artística de noies i nois i la seva divulgació.

OBJECTIUS GENERALS	OBJECTIUS ESPECÍFICS
<p>5.1 Atendre els interessos i les necessitats juvenils en matèria d'oci i cultura, en condicions d'igualtat</p>	<p>5.1.1 Produir actuacions específiques partint de l'heterogeneïtat dels i les joves per garantir l'accés i el consum cultural en igualtat de condicions i oportunitats, tenint present els mitjans d'informació emprats per les persones joves i les seves necessitats específiques.</p> <p>5.1.2 Potenciar la creació i la producció cultural dels i les joves.</p> <p>5.1.3 Impulsar la creació i la millora dels espais públics i privats de creació i producció cultural adreçats a les persones joves.</p>
OBJECTIUS GENERALS	OBJECTIUS ESPECÍFICS
<p>5.2 Facilitar l'accés a l'esport com a pràctica saludable i com a eina de cohesió social.</p>	<p>5.2.1. Promoure la realització d'activitats esportives entre la població jove del municipi, vetllant per la participació equilibrada de dones i homes joves.</p> <p>5.2.2. Facilitar l'ús d'espais oberts per a la pràctica de l'esport, garantint una utilització equilibrada per part d'homes i dones joves.</p>

Actuacions que es deriven en relació amb els objectius	5.1			5.2	
	5.1.1	5.1.2	5.1.3	5.2.1	5.2.2
OCE1. Estudiar la forma de recuperar un espai social i polivalent per a joves					
OCE2. Continuitat de la Programació d'activitats culturals i de lleure per a joves					
OCE3. Promoció de concerts i espectacles de grups de música, teatre, dansa... locals					
OCE4. Recuperació i condicionament d'espais culturals com el cinema i el teatre					
OCE5. Estudiar la forma de crear i/o recuperar un espai condicionat per a la pràctica d'esports de forma lliure i no competitiva					
OCE6. Manteniment i promoció de l'Skate Park					
OCE7. Ajuts per l'accés a activitats de lleure i esportives per a joves en risc social					

	REGIDORIES →																	
	ACTUACIONS ↓	JOVENTUT	ESPORTS	ENSENYAMENT	DINAMITZACIÓ ECONÒMICA I TURISME	CULTURA I SOCIETAT	GOVERNACIÓ I SEGURETAT CIUTADANA	PREVECIÓ DE RISOS	BENESTAR SOCIAL	MEDI AMBIENT I SANITAT	PARTICIPACIÓ CIUTADANA	COMUNICACIÓ PREMSA I INFORMÀTICA	URBANISME	HISENDA	COOP. I SOLIDAR. POLITIQES D'IGUALTAT	PLANEJAMENT I HABITATGE	OBRES I SERVEIS	
EIX 5. OCI, CULTURA I ESPORTS	OCE1. Estudiar la forma de recuperar un espai social i polivalent per a joves	L											C				C	
	OCE2. Continuïtat de la Programació d'activitats culturals i de lleure per a joves	L				C												
	OCE3. Promoció de concerts i espectacles de grups de música, teatre, dansa... locals	C				L												
	OCE4. Recuperació i condicionament d'espais culturals com el cinema i el teatre	C					L					C						C
	OCE5. Estudiar la forma de crear i/o recuperar un espai condicionat per a la pràctica d'esports de forma lliure i no competitiva	C	C				C			C				L				
	OCE6. Manteniment i promoció de l'Skate Park	L	C/L							C								C
	OCE7. Ajuts per l'accés a activitats de lleure i esportives per a joves en risc social	L								C								

L: Regidoria/es que lidera l'actuació

C: Regidoria/es que col·laboren en l'actuació

TEMPORALITZACIÓ		2013	2014	2015	2016
5. OCI, CULTURA I ESPORTS	OCE1. Estudiar la forma de recuperar un espai social i polivalent per a joves				
	OCE2. Continuïtat de la Programació d'activitats culturals i de lleure per a joves				
	OCE3. Promoció de concerts i espectacles de grups de música, teatre, dansa... locals				
	OCE4. Recuperació i condicionament d'espais culturals com el cinema i el teatre				
	OCE5. Estudiar la forma de crear i/o recuperar un espai condicionat per a la pràctica d'esports lliure i no competitiva				
	OCE6. Manteniment i promoció de l'Skate Park				
	OCE7. Ajuts per l'accés a activitats de lleure i esportives per a joves en risc social				

OCE1. Estudiar la forma de recuperar un espai social i polivalent per a joves	
Eix	5. Oci, Cultura i Esports
Objectiu General	5.1 Atendre els interessos i les necessitats juvenils en matèria d'oci i cultura, en condicions d'igualtat
Objectiu Específic	<p>5.1.1 Produir actuacions específiques partint de l'heterogeneïtat dels i les joves per garantir l'accés i el consum cultural en igualtat de condicions i oportunitats, tenint present els mitjans d'informació emprats per les persones joves i les seves necessitats específiques.</p> <p>5.1.2 Potenciar la creació i la producció cultural dels i les joves.</p> <p>5.1.3 Impulsar la creació i la millora dels espais públics i privats de creació i producció cultural adreçats a les persones joves.</p>
Descripció de l'activitat:	<p>Creació d'un espai d'oci i de trobada de joves on es realitza una programació estable d'activitats culturals i d'oci, des de xerrades, audiovisuals, concerts de petit format, sala d'exposicions, teatre, etc. Atenent especialment la creació jove i els interessos d'aquests. L'espai disposaria de bucs d'assaig per als grups locals degudament condicionats. S'ha de vetllar perquè la forma d'organització sigui fortament participativa pels joves que vulguin formar part de la presa de decisions.</p>
Persones Beneficiàries:	<ul style="list-style-type: none"> Joves de 15 a 35 anys i tota la població en general
Indicadors d'avaluació:	<ul style="list-style-type: none"> Creació d'un espai polivalent per els joves del municipi
Qui durà a terme l'activitat:	La Regidoria de Joventut amb la Regidoria d'Urbanisme i la Regidoria d'Obres i Serveis

OCE2. Continuitat de la Programació d'activitats culturals i de lleure per a joves	
Eix	5. Oci, Cultura i Esports
Objectiu General	5.1 Atendre els interessos i les necessitats juvenils en matèria d'oci i cultura, en condicions d'igualtat
Objectiu Específic	5.1.1 Produir actuacions específiques partint de l'heterogeneïtat dels i les joves per garantir l'accés i el consum cultural en igualtat de condicions i oportunitats, tenint present els mitjans d'informació emprats per les persones joves i les seves necessitats específiques
Descripció de l'activitat:	<p>La programació d'activitats cultural i de lleure de Cubelles ha de servir per centralitzar l'oferta d'activitats culturals i de lleure del municipi, posant especial èmfasi en la utilització de les noves tecnologies i de les xarxes socials, com elements de comunicació i difusió.</p> <p>Per tal de recollir l'oferta en activitats culturals i d'oci juvenil, i apropar-la al seu públic usuari, es realitzarà un recull d'aquelles activitats més destacades i es farà la difusió corresponent mitjançant l'enviament per correu electrònic i les xarxes socials.</p> <p>Es vetllarà, especialment, perquè l'oferta doni el mateix valor a les activitats culturals protagonitzades per homes com per dones, i perquè els materials de difusió que s'utilitzin no emprin ni llenguatges ni imatges sexistes o androcèntriques.</p>
Persones Beneficiàries:	<ul style="list-style-type: none">• Joves del municipi i població general
Indicadors d'avaluació:	<ul style="list-style-type: none">• Canals de difusió utilitzats• Participació dels joves per activitat desagregades per sexe.
Qui durà a terme l'activitat:	La Regidoria de Joventut de Cubelles amb la Regidoria de Cultura i Societat

OCE3. Promoció de concerts i espectacles de grups de música, teatre, dansa... locals	
Eix	5. Oci, Cultura i Esports
Objectiu General	5.1 Atendre els interessos i les necessitats juvenils en matèria d'oci i cultura, en condicions d'igualtat
Objectiu Específic	5.1.2 Potenciar la creació i la producció cultural dels i les joves
Descripció de l'activitat:	Es promourà la realització de concerts i espectacles de grups locals, mitjançant la realització de concursos de música, teatre, dansa... convenis amb sales de concerts, la possibilitat de fer de teloners en festivals del municipi, etc.
Persones Beneficiàries:	
<ul style="list-style-type: none"> • Joves pertanyents a grups artístics i la població en general 	
Indicadors d'avaluació:	
<ul style="list-style-type: none"> • Nombre de concerts de grups locals/any • Nombre d'espectacles de grups/companyies locals/any 	
Qui durà a terme l'activitat:	
La Regidoria de Cultura i Societat i la Regidoria de Joventut	

OCE4. Recuperació i condicionament d'espais culturals com el cinema i el teatre	
Eix	5. Oci, Cultura i Esports
Objectiu General	5.1 Atendre els interessos i les necessitats juvenils en matèria d'oci i cultura, en condicions d'igualtat
Objectiu Específic	5.1.3 Impulsar la creació i la millora dels espais públics i privats de creació i producció cultural adreçats a les persones joves
Descripció de l'activitat:	<p>Recuperació de l'espai del cinema i creació cicles de cinema, apropant al jove als diferents gèneres existents i oferint espais de cinefòrum especialment en llarg metratges documentals.</p> <p>Recuperació de l'espai de teatre i clara aposta del municipi per al foment de grups artístics facilitant l'estrena de diferents obres de teatre obertes al públic en general.</p> <p>Cal vetllar perquè les produccions no transmetin imatges o continguts sexistes o que atemptin contra la dignitat de les persones.</p>
Persones Beneficiàries:	
<ul style="list-style-type: none"> • Joves de 15 a 35 anys i tota la població en general 	
Indicadors d'avaluació:	
<ul style="list-style-type: none"> • Nombre de projeccions al cinema per any. • Nombre d'estrenes de teatre per any • Nombre d'assistents desagregats per sexe 	
Qui durà a terme l'activitat:	
La Regidoria de Cultura i Societat amb la col·laboració de la Regidoria de Joventut i la Regidoria de Comunicació, Premsa i Informàtica	

OCE5. Estudiar la forma de crear i/o recuperar un espai condicionat per a la pràctica d'esports de forma lliure i no competitiva	
Eix	5. Oci, Cultura i Esports
Objectiu General	5.2 Facilitar l'accés a l'esport com a pràctica saludable i com a eina de cohesió social.
Objectiu Específic	5.2.1. Promoure la realització d'activitats esportives entre la població jove del municipi, vetllant per la participació equilibrada de dones i homes joves. 5.2.2. Facilitar l'ús d'espais oberts per a la pràctica de l'esport, garantint una utilització equilibrada per part d'homes i dones joves.
Descripció de l'activitat:	Es realitzarà un esforç per habilitar a diferents punts del municipi espais degudament condicionats, per afavorir la pràctica esportiva. Incorporació en els espais públics de Cubelles, com per exemple a les places o parcs, de determinats elements per fomentar la pràctica de l'esport de manera lliure (cistelles, porteries, xarxes de voleibol, etc.) En tots els casos cal garantir la igualtat en la participació de dones i homes joves, i si s'escau intervenir per promoure la participació de les dones.
Persones Beneficiàries:	<ul style="list-style-type: none"> Joves de 15 a 29 anys
Indicadors d'avaluació:	<ul style="list-style-type: none"> Nombre d'espais públics equipats per a la pràctica lliure de l'esport.
Qui durà a terme l'activitat:	La Regidoria d'Urbanisme amb la Regidoria de Joventut, la Regidoria d'Esports, la Regidoria de Cultura i Societat i la Regidoria de Medi Ambient i Sanitat

OCE6. Manteniment i promoció de l'Skate Park	
Eix	5. Oci, Cultura i Esports
Objectiu General	5.2 Facilitar l'accés a l'esport com a pràctica saludable i com a eina de cohesió social.
Objectiu Específic	5.2.1. Promoure la realització d'activitats esportives entre la població jove del municipi, vetllant per la participació equilibrada de dones i homes joves. 5.2.2. Facilitar l'ús d'espais oberts per a la pràctica de l'esport, garantint una utilització equilibrada per part d'homes i dones joves.
Descripció de l'activitat:	Continuïtat del Skateparc de Cubelles vetllant pel seu correcte manteniment i donant veu als joves que practiquen aquest esport per tenir en compte les seves aportacions. Organització de campionats per donar visibilitat a la pràctica i fomentar la pràctica de les dones joves.
Persones Beneficiàries:	<ul style="list-style-type: none"> Joves de 15 a 29 anys
Indicadors d'avaluació:	<ul style="list-style-type: none"> Nombre de campionats organitzats per any, desagregades per sexe.
Qui durà a terme l'activitat:	La Regidoria de Joventut amb la Regidoria d'Esports i amb la col·laboració de la Regidoria de Medi Ambient i Sanitat i la Regidoria d'Obres i Serveis

OCE7. Ajuts per l'accés a activitats de lleure i esportives per a joves en risc social	
Eix	5. Oci, Cultura i Esports
Objectiu General	5.1 Atendre els interessos i les necessitats juvenils en matèria d'oci i cultura, en condicions d'igualtat 5.2 Facilitar l'accés a l'esport com a pràctica saludable i com a eina de cohesió social
Objectiu Específic	5.1.1 Produir actuacions específiques partint de l'heterogeneïtat dels i les joves per garantir l'accés i el consum cultural en igualtat de condicions i oportunitats, tenint present els mitjans d'informació emprats per les persones joves i les seves necessitats específiques. 5.1.2 Potenciar la creació i la producció cultural dels i les joves. 5.2.1. Promoure la realització d'activitats esportives entre la població jove del municipi, vetllant per la participació equilibrada de dones i homes joves.
Descripció de l'activitat:	Detecció i gestió de joves que per la seva situació personal i/o familiar no poden accedir a les pràctiques esportives en igualtat de condicions. La Regidoria de Joventut juntament amb la Regidoria de Benestar Social detectarà els casos i tramitarà quan escaigui les ajudes pertinents, vetllant per el bon ús de les mateixes.
Persones Beneficiàries:	
<ul style="list-style-type: none"> Joves en situació de risc social 	
Indicadors d'avaluació:	
<ul style="list-style-type: none"> Nombre de joves becats a l'any, desagregades per sexe. 	
Qui durà a terme l'activitat:	
La Regidoria de Joventut amb la Regidoria de Benestar Social	

2.2.6 Eix 6. Participació i informació (PI)

S'ha de potenciar la implicació i la participació dels i les joves del municipi en tots els aspectes de la vida política, econòmica, cultural, esportiva, educativa i social de Cubelles. La participació ha de ser equilibrada per nois i noies de diferents edats del col·lectiu jove i, en cas que es detecti algun biaix, cal corregir-lo i fomentar la participació del sexe o l'edat menys representat/da.

L'administració ha de comprometre's a facilitar l'accés a la informació i posar en marxa mecanismes que permetin als i les joves expressar les seves inquietuds, que les seves opinions comptin i es puguin veure reflectides en l'acció de govern. El consistori ha de vetllar per la universalització de l'accés a la informació, però també per garantir que la que arriba als i les joves és veraç.

OBJECTIUS GENERALS	OBJECTIUS ESPECÍFICS
<p>6.1 Fomentar una cultura participativa i la predisposició dels i de les joves a adoptar posicions més actives, compromeses i crítiques amb el seu entorn</p>	<p>6.1.1 Promoure la importància d'un moviment juvenil organitzat, dens i arrelat, i en especial, de l'associacionisme educatiu, per la seva funció d'educació en valors i de promoció de ciutadania activa.</p> <p>6.1.2 Facilitar canals, eines, infraestructures i espais per fomentar l'organització de les persones joves i canalitzar la seva participació</p>
OBJECTIUS GENERALS	OBJECTIUS ESPECÍFICS
<p>6.2. Oferir als i les joves de Cubelles informació de qualitat en resposta als seus interessos i necessitats</p>	<p>6.2.1 Consolidar els espais de comunicació i informació existents entre els i les joves de Cubelles i l'Ajuntament.</p> <p>6.2.2 Fomentar el treball en xarxa entre els i les agents que informen els i les joves de Cubelles.</p> <p>6.2.3 Incorporar una visió positiva i saludable dels i les joves en el tractament que es fa del col·lectiu juvenil en els mitjans de comunicació.</p>

Actuacions que es deriven i relació amb els objectius	6.1		6.2		
	6.1.1	6.1.2	6.2.1	6.2.2	6.2.3
PI1. Creació d'una Comissió Municipal de Joves de Cubelles					
PI2. Fomentar la presència de la població jove en els òrgans de participació estable del municipi					
PI3. Formació als delegats/des dels instituts per potenciar el paper de portaveu i transmissor amb l'Ajuntament					
PI4. Suport a les entitats de lleure que organitzen activitats d'estiu: colònies, rutes i campaments					
PI5. Implementació de zones WIFI a diferents equipaments municipals					
PI6. Creació d'un protocol de comunicació multidepartamental que faciliti la comunicació entre la resta de departaments i la Regidoria de Joventut					
PI7. Manteniment i difusió del Punt d'Informació Juvenil de l'Espai Jove i als instituts (PIDCES)					
PI8. Continuïtat de la Festa Jove amb la intenció d'una fórmula més autogestionada per part dels joves					
PI9. Manteniment i ampliació dels mitjans de comunicació virtual					

	REGIDORIES → ACTUACIONS ↓	JOVENTUT	ESPORTS	ENSENYAMENT	DINAMITZACIÓ ECONÒMICA I TURISME	CULTURA I SOCIETAT	GOVERNACIÓ I SEGURETAT CIUTADANA	PREVECIÓ DE RISOCOS	BENESTAR SOCIAL	MEDI AMBIENT I SANITAT	PARTICIPACIÓ CIUTADANA	COMUNICACIÓ PREMSA I INFORMÀTICA	URBANISME	HISENDA	COOP. I SOLIDAR. POLITIQES D'IGUALTAT	PLANEJAMENT I HABITATGE	OBRES I SERVEIS	
EIX 6. PARTICIPACIÓ I INFORMACIÓ	PI1. Creació d'una Comissió Municipal de Joves de Cubelles	L									C							
	PI2. Fomentar la presència de la població jove en els òrgans de participació estable del municipi	C									L							
	PI3. Formació als delegats/des dels instituts per potenciar el paper de portantveu i transmissor amb l'Ajuntament	L		C							C							
	PI4. Suport a les entitats de lleure que organitzen activitats d'estiu: colònies, rutes i campaments	L																
	PI5. Implementació de zones WIFI a diferents equipaments municipals											L						
	PI6. Creació d'un protocol de comunicació multidepartamental que faciliti la comunicació entre la resta de departaments i la Regidoria de Joventut	C	C	C	C	C	C	C	C	C	C	L	C	C	C	C	C	C
	PI7. Manteniment i difusió del Punt d'Informació Juvenil de l'Espai Jove i als instituts (PIDCES)	L									C	C						
	PI8. Continuïtat de la Festa Jove amb la intenció d'una fórmula més autogestionada per part dels joves	L																
	PI9. Manteniment i ampliació dels mitjans de comunicació virtual	L										C						

TEMPORALITZACIÓ		2013	2014	2015	2016
6. PARTICIPACIÓ I COMUNICACIÓ	PI1. Creació d'una Comissió Municipal de Joves de Cubelles				
	PI2. Fomentar la presència de la població jove en els òrgans de participació estable del municipi				
	PI3. Formació als delegats/des dels instituts per potenciar el paper de portaveu amb l'Ajuntament				
	PI4. Suport a les entitats de lleure que organitzen activitats d'estiu: colònies, rutes i campaments				
	PI5. Implementació de zones WIFI a diferents equipaments municipals				
	PI6. Creació d'un protocol de comunicació multidepartamental: departaments i la Regidoria Joventut				
	PI7. Manteniment i difusió del Punt d'Informació Juvenil de l'Espai Jove i als instituts (PIDCES)				
	PI8. Continuïtat de la Festa Jove amb la intenció d'una fórmula més autogestionada per part dels joves				
	PI9. Manteniment i ampliació dels mitjans de comunicació virtual				

PI1. Creació d'una Comissió Municipal de Joves de Cubelles	
Eix	6. Participació i Informació
Objectiu General	6.1 Fomentar una cultura participativa i la predisposició dels i de les joves a adoptar posicions més actives, compromeses i crítiques amb el seu entorn 6.2. Oferir als i les joves de Cubelles informació de qualitat en resposta als seus interessos i necessitats
Objectiu Específic	6.1.1 Promoure la importància d'un moviment juvenil organitzat, dens i arrelat, i en especial, de l'associacionisme educatiu, per la seva funció d'educació en valors i de promoció de ciutadania activa. 6.1.2 Facilitar canals, eines, infraestructures i espais per fomentar l'organització de les persones joves i canalitzar la seva participació 6.2.1 Consolidar els espais de comunicació i informació existents entre els i les joves de Cubelles i l'Ajuntament 6.2.3 Incorporar una visió positiva i saludable dels i les joves en el tractament que es fa del col·lectiu juvenil en els mitjans de comunicació.
Descripció de l'activitat:	S'haurà de crear una Comissió de Joves de Cubelles formada per joves membres d'associacions juvenils del municipi, joves pertanyents a partits polítics i joves que vulguin formar-me part a títol particular. La tasca d'aquesta serà per una banda aglutinar les necessitats dels joves, ser el referent d'aquest col·lectiu, i per altra banda formar part del seguiment i l'avaluació d'aquest PLJ.
Persones Beneficiàries:	
<ul style="list-style-type: none"> • Joves de 15 a 35 anys 	
Indicadors d'avaluació:	
<ul style="list-style-type: none"> • Creació de la Comissió de Joventut de Cubelles • Nombre de reunions trimestrals 	
Qui durà a terme l'activitat:	
La Regidoria de Joventut amb la Regidoria de Participació Ciutadana	

PI2. Fomentar la presència de la població jove en els òrgans de participació estable del municipi	
Eix	6. Participació i Informació
Objectiu General	6.1 Fomentar una cultura participativa i la predisposició dels i de les joves a adoptar posicions més actives, compromeses i crítiques amb el seu entorn 6.2. Oferir als i les joves de Cubelles informació de qualitat en resposta als seus interessos i necessitats
Objectiu Específic	6.1.1 Promoure la importància d'un moviment juvenil organitzat, dens i arrelat, i en especial, de l'associacionisme educatiu, per la seva funció d'educació en valors i de promoció de ciutadania activa. 6.1.2 Facilitar canals, eines, infraestructures i espais per fomentar l'organització de les persones joves i canalitzar la seva participació 6.2.1 Consolidar els espais de comunicació i informació existents entre els i les joves de Cubelles i l'Ajuntament
Descripció de l'activitat:	Per tal de fomentar una composició el més representativa i heterogènia possible en els diferents òrgans estables de participació consolidats al municipi, es fomentarà la participació i la presència de joves en aquests espais de participació estable; òrgans i consells sectorials i territorials, taules participatives i processos participatius.
Persones Beneficiàries:	
<ul style="list-style-type: none"> Joves de 15 a 35 anys 	
Indicadors d'avaluació:	
<ul style="list-style-type: none"> Percentatge d'òrgans estables de participació amb presència de representants de la població jove. Grau de satisfacció de la població juvenil sobre la seva participació en aquests espais. 	
Qui durà a terme l'activitat:	
La Regidoria de Participació Ciutadana, amb la col·laboració de la Regidoria de Joventut	

PI3. Formació als delegats/des dels instituts per potenciar el paper de portantveu i transmissor amb la Comissió Municipal de Joves de Cubelles	
Eix	6. Participació i Informació
Objectiu General	6.1 Fomentar una cultura participativa i la predisposició dels i de les joves a adoptar posicions més actives, compromeses i crítiques amb el seu entorn
Objectiu Específic	6.1.1 Promoure la importància d'un moviment juvenil organitzat, dens i arrelat, i en especial, de l'associacionisme educatiu, per la seva funció d'educació en valors i de promoció de ciutadania activa. 6.1.2 Facilitar canals, eines, infraestructures i espais per fomentar l'organització de les persones joves i canalitzar la seva participació
Descripció de l'activitat:	Mitjançant el programa PIDCES es treballaria la figura del/la delegat/da de classe com a canal de comunicació i de feedback d'informació i necessitats juvenils. Es fomentarà un major contacte amb els/les delegats/des de classe dels dos centres d'educació secundària, i es destinaran els esforços necessaris per tal de fomentar aquesta figura com a canal de comunicació i de font d'informació. Per fer-ho, es potenciarà les trobades periòdiques dels PIDCES amb els delegats i delegades de cada centre i el recull es transmetrà a la Comissió Jove de Cubelles
Persones Beneficiàries:	
<ul style="list-style-type: none"> Joves estudiants dels centres d'educació secundària 	
Indicadors d'avaluació:	
<ul style="list-style-type: none"> Nombre de trobades amb delegats/des de classe. Nombre d'actes transferides del PIDCES a la Comissió Municipal de Joves de Cubelles 	
Qui durà a terme l'activitat:	
La Regidoria de Joventut amb la Regidoria d'Ensenyament i la Regidoria de Participació Ciutadana	

PI4. Suport a les entitats de lleure que organitzen activitats d'estiu: colònies, rutes i campaments	
Eix	6. Participació i Informació
Objectiu General	6.1 Fomentar una cultura participativa i la predisposició dels i de les joves a adoptar posicions més actives, compromeses i crítiques amb el seu entorn
Objectiu Específic	6.1.2 Facilitar canals, eines, infraestructures i espais per fomentar l'organització de les persones joves i canalitzar la seva participació
Descripció de l'activitat:	<p>Recolzament a les entitats de lleure educatiu que realitzen activitats d'estiu.</p> <p>Aquest suport es fa palès a través d'atorgament de subvencions, assessorament tècnic, difusió de les activitats i suport logístic.</p>
Persones Beneficiàries:	
<ul style="list-style-type: none"> • Entitats de lleure i joves i famílies del municipi. 	
Indicadors d'avaluació:	
<ul style="list-style-type: none"> • Nombre d'entitats que realitzen activitats d'estiu. • Nombre de joves que participen en les activitats d'estiu. • Grau de cobertura entre les demandes de recursos per part de les entitats i els ajuts atorgats. 	
Qui durà a terme l'activitat:	
La Regidoria de Joventut	

P15. Implementació de zones WIFI a diferents equipaments municipals	
Eix	6. Participació i Informació
Objectiu General	6.1 Fomentar una cultura participativa i la predisposició dels i de les joves a adoptar posicions més actives, compromeses i crítiques amb el seu entorn 6.2. Oferir als i les joves de Cubelles informació de qualitat en resposta als seus interessos i necessitats
Objectiu Específic	6.1.2 Facilitar canals, eines, infraestructures i espais per fomentar l'organització de les persones joves i canalitzar la seva participació 6.2.1 Consolidar els espais de comunicació i informació existents entre els i les joves de Cubelles i l'Ajuntament
Descripció de l'activitat:	La majoria de la informació es troba, a dia d'avui, a la xarxa. És necessari, doncs, garantir en la mesura que sigui possible, l'accés a aquest recurs de la població. En aquest sentit, s'implementaran punts d'accés a la xarxa wifi pública, incorporant nous punts d'accés a parcs i places de la ciutat, així com altres equipaments municipals
Persones Beneficiàries:	
<ul style="list-style-type: none"> • Joves de 15 a 29 anys i la ciutadania en general 	
Indicadors d'avaluació:	
<ul style="list-style-type: none"> • Nombre de punts de connexió a la xarxa wifi municipal per any al municipi. • Nombre de punts de connexió a la xarxa wifi municipal per any a cada barri. 	
Qui durà a terme l'activitat:	
La Regidoria de Comunicació, Premsa i Informàtica	

PI6. Creació d'un protocol de comunicació multidepartamental que faciliti la comunicació entre la resta de departaments i la Regidoria de Joventut	
Eix	6. Participació i Informació
Objectiu General	6.2. Oferir als i les joves de Cubelles informació de qualitat en resposta als seus interessos i necessitats
Objectiu Específic	6.2.2 Fomentar el treball en xarxa entre els i les agents que informen els i les joves de Cubelles.
Descripció de l'activitat	Es definirà un protocol de comunicació i de difusió de les actuacions que s'estan desenvolupant a Cubelles, entre els diferents serveis municipals, per tal de facilitar la difusió de la informació entre la ciutadania del municipi en especial entre els i les joves.
Persones Beneficiàries:	
<ul style="list-style-type: none"> • La població en general 	
Indicadors d'avaluació:	
<ul style="list-style-type: none"> • Creació del protocol de difusió entre els serveis municipals. • Nombre d'informacions trameses mitjançant la xarxa per trimestre 	
Qui durà a terme l'activitat:	
La Regidoria de Comunicació, Premsa i Informàtica en estreta col·laboració amb la resta de regidories de l'Ajuntament de Cubelles.	

PI7. Manteniment i difusió del Punt d'Informació Juvenil de l'Espai Jove als Instituts (PIDCES)	
Eix	6. Participació i Informació
Objectiu General	6.1 Fomentar una cultura participativa i la predisposició dels i de les joves a adoptar posicions més actives, compromeses i crítiques amb el seu entorn 6.2. Oferir als i les joves de Cubelles informació de qualitat en resposta als seus interessos i necessitats
Objectiu Específic	6.1.2 Facilitar canals, eines, infraestructures i espais per fomentar l'organització de les persones joves i canalitzar la seva participació 6.2.1 Consolidar els espais de comunicació i informació existents entre els i les joves de Cubelles i l'Ajuntament 6.2.2 Fomentar el treball en xarxa entre els i les agents que informen els i les joves de Cubelles.
Descripció de l'activitat:	Es mantindrà el Punt d'Informació Juvenil de l'Espai Jove als Instituts amb l'objectiu de seguir sent el referent per a qualsevol consulta que tinguin els joves escolaritzats als centres de secundària. Es farà un esforç major en la difusió del mateix.
Persones Beneficiàries:	
<ul style="list-style-type: none"> • Els joves escolaritzats en els dos centres de secundària del municipi 	
Indicadors d'avaluació:	
<ul style="list-style-type: none"> • Nombre de visites mensuals del PIDCES als dos instituts • Nombre de consultes rebudes per institut, edat i sexe 	
Qui durà a terme l'activitat:	
La Regidoria de Joventut amb la Regidoria de Participació Ciutadana i la Regidoria de Comunicació, Premsa i Informàtica	

PI8. Continuitat de la Festa Jove amb la intenció d'una fórmula més autogestionada per part dels joves	
Eix	6. Participació i Informació
Objectiu General	6.1 Fomentar una cultura participativa i la predisposició dels i de les joves a adoptar posicions més actives, compromeses i crítiques amb el seu entorn
Objectiu Específic	6.1.1 Promoure la importància d'un moviment juvenil organitzat, dens i arrelat, i en especial, de l'associacionisme educatiu, per la seva funció d'educació en valors i de promoció de ciutadania activa. 6.1.2 Facilitar canals, eines, infraestructures i espais per fomentar l'organització de les persones joves i canalitzar la seva participació
Descripció de l'activitat	Es continuarà celebrant la Festa Jove anual de Cubelles entesa com un espai de i per joves i es facilitarà per part de l'Ajuntament allò que es necessiti. Aprofitant la creació de la Comissió Jove la Regidoria de Joventut vetllarà perquè l'organització, gestió i decisions relatives a la Festa Jove siguin cada cop més, pressos per la comunitat jove del municipi.
Persones Beneficiàries:	
<ul style="list-style-type: none"> • La població en general 	
Indicadors d'avaluació:	
<ul style="list-style-type: none"> • Creació del protocol de difusió entre els serveis municipals. • Nombre d'informacions trameses mitjançant la xarxa per trimestre 	
Qui durà a terme l'activitat:	
La Regidoria de Joventut	

PI9. Manteniment i ampliació dels mitjans de comunicació virtual	
Eix	6. Participació i Informació
Objectiu General	6.2. Oferir als i les joves de Cubelles informació de qualitat en resposta als seus interessos i necessitats
Objectiu Específic	6.2.1 Consolidar els espais de comunicació i informació existents entre els i les joves de Cubelles i l'Ajuntament. 6.2.2 Fomentar el treball en xarxa entre els i les agents que informen els i les joves de Cubelles. 6.2.3 Incorporar una visió positiva i saludable dels i les joves en el tractament que es fa del col·lectiu juvenil en els mitjans de comunicació.
Descripció de l'activitat	Atenent l'èxit dels espais web 2.0 com a eines de consulta, comunicació i informació utilitzades per la majoria de joves es farà especial palès en el seu manteniment, utilització i ampliació per part de tots els organismes de l'Ajuntament de Cubelles. Es contemplarà la possibilitat de crear senzills qüestionaris en els mateixos espais per avaluar si la informació és útil i clara per els i les usuaris/usuàries
Persones Beneficiàries:	
<ul style="list-style-type: none"> • La població en general 	
Indicadors d'avaluació:	
<ul style="list-style-type: none"> • Nombre de visites rebudes en els espais web 2.0 • Introducció en les mateixes pàgines de qüestionaris d'utilitat i satisfacció per part dels i les usuaris/es 	
Qui durà a terme l'activitat:	
La Regidoria de Joventut amb la Regidoria de Comunicació, Premsa i Informàtica.	

2.2.7 Eix 7. Cohesió social (CS)

Les polítiques de joventut han de tenir en compte que la integració social dels i de les joves exigeix en primera instància el seu reconeixement i l'acceptació en tots els àmbits de la seva vida: econòmic, laboral, sanitari, relacional, formatiu, residencial i de participació activa en la vida del municipi com a mesura de partida per evitar l'exclusió social de determinats col·lectius. És important reconèixer i fer visibles les desigualtats indirectes que encara es produeixen per raó de gènere, també entre la població jove, que sovint reproduïxen els rols i estereotips sexistes. La proposta és avançar cap a una societat més vertebrada social i territorialment, més sostenible i més compromesa amb el medi ambient.

OBJECTIUS GENERALS	OBJECTIUS ESPECÍFICS
7.1 Garantir els drets i la igualtat d'oportunitats als i les joves de Cubelles	<p>7.1.1 Fomentar el paper de les persones joves com a productores d'informació sobre elles mateixes.</p> <p>7.1.2 Afavorir les relacions, la convivència i la cooperació intercultural i intergeneracional entre la gent jove per millorar el seu coneixement mutu, la cohesió social i l'exercici de la plena ciutadania.</p> <p>7.1.3 Enfortir la participació social i la presència dels i de les joves dins la dinàmica comunitària per possibilitar el seu reconeixement com a agents actius de la mateixa</p>
OBJECTIUS GENERALS	OBJECTIUS ESPECÍFICS
7.2 Facilitar el desplaçament per la ciutat dels i les joves de Cubelles	7.2.1. Oferir alternatives al cotxe privat per als i les joves que els permeti desplaçar-se amb autonomia per la ciutat.
OBJECTIUS GENERALS	OBJECTIUS ESPECÍFICS
7.3 Incorporar les necessitats i els usos de la població jove en el disseny urbanístic i d'espais i equipaments públics oberts a tota la ciutadania.	<p>7.3.1 Impulsar l'ús dels espais públics amb perspectiva comunitària i inclusiva, com una eina cabdal de cohesió social.</p> <p>7.3.2. Habilitar els espais públics per adequar-los a l'ús que fa la població jove de Cubelles.</p>

Actuacions que se'n deriven i relació amb els objectius	7.1			7.2	7.3	
	7.1.1	7.1.2	7.1.3		7.3.1	7.3.2
CS1. Difusió de l'Espai Jove arreu de Cubelles						
CS2. Crear tallers intergeneracionals i interculturals d'intercanvi d'habilitats						
CS3. Estudiar la reducció de les tarifes de transport públic urbà a les persones joves						
CS4. Manteniment i ampliació de la xarxa de carrils bici i rutes verdes						
CS5. Considerar la creació de taules específiques amb joves per el disseny de nous espais públics						
CS6. Reprendre el Projecte XAM						

	REGIDORIES →	JOVENTUT	ESPORTS	ENSENYAMENT	DINAMITZACIÓ ECONÒMICA I TURISME	CULTURA I SOCIETAT	GOVERNACIÓ I SEGURETAT CIUTADANA	PREVECIÓ DE RISOS	BENESTAR SOCIAL	MEDI AMBIENT I SANITAT	PARTICIPACIÓ CIUTADANA	COMUNICACIÓ PREMSA I INFORMÀTICA	URBANISME	HISENDA	COOP. I SOLIDAR. POLITIQES D'IGUALTAT	PLANEJAMENT I HABITATGE	OBRES I SERVEIS
	ACTUACIONS ↓																
EIX COHESIÓ SOCIAL	CS1. Difusió de l'Espai Jove arreu de Cubelles	L							C			C					
	CS2. Crear tallers intergeneracionals i interculturals d'intercanvi d'habilitats	L							C		C	C			C		
	CS3. Estudiar la reducció de les tarifes de transport públic urbà a les persones joves	C															
	CS4. Manteniment i ampliació de la xarxa de carrils bici i rutes verdes	C						C		L	C		C				C
	CS5. Considerar la creació de taules específiques amb joves per el disseny de nous espais públics	C	C									L		C			
	CS6. Reprendre el Projecte XAM	C			C					L							

L: Regidoria/es que lidera l'actuació

C: Regidoria/es que col·laboren en l'actuació

TEMPORALITZACIÓ		2013	2014	2015	2016
EIX COHESIÓ SOCIAL	CS1. Difusió de l'Espai Jove arreu de Cubelles				
	CS2. Crear tallers intergeneracionals i interculturals d'intercanvi d'habilitats				
	CS3. Estudiar la reducció de les tarifes de transport públic urbà a les persones joves				
	CS4. Manteniment i ampliació de la xarxa de carrils bici i rutes verdes				
	CS5. Considerar la creació de taules específiques amb joves per el disseny de nous espais públics				
	CS6. Reprendre el Projecte XAM				

CS1. Difusió de l'Espai Jove arreu de Cubelles	
Eix	7. Cohesió Social
Objectiu General	7.1 Garantir els drets i la igualtat d'oportunitats als i les joves de Cubelles
Objectiu Específic	7.1.1 Fomentar el paper de les persones joves com a productores d'informació sobre elles mateixes 7.1.3 Enfortir la participació social i la presència dels i de les joves dins la dinàmica comunitària per possibilitar el seu reconeixement com a agents actius de la mateixa
Descripció de l'activitat	L'Espai Jove té una ubicació cèntrica i Cubelles té molts barris perifèrics del centre. Es pal·lia aquesta realitat amb el sector de joves que estan al institut però els joves que no formen ja part d'aquesta institució i viuen allunyats del centre estan sovint desarrelats de la dinàmica del municipi, en especial de la dinàmica jove. Es tractaria de trobar la manera d'arribar a tots aquests joves per evitar desigualtats per raó de residència dins el municipi.
Persones Beneficiàries:	
<ul style="list-style-type: none"> Joves de 15 a 29 anys 	
Indicadors d'avaluació:	
<ul style="list-style-type: none"> Contacte semestral amb les associacions de cada barri Material destinat a la difusió de l'Espai Jove en els barris del municipi 	
Qui durà a terme l'activitat:	
La Regidoria de Joventut amb la Regidoria de Benestar Social i la Regidoria de Comunicació, Premsa i Informàtica	

CS2. Crear tallers intergeneracionals i interculturals d'intercanvi d'habilitats	
Eix	7. Cohesió Social
Objectiu General	7.1 Garantir els drets i la igualtat d'oportunitats als i les joves de Cubelles
Objectiu Específic	7.1.1 Fomentar el paper de les persones joves com a productores d'informació sobre elles mateixes. 7.1.2 Afavorir les relacions, la convivència i la cooperació intercultural i intergeneracional entre la gent jove per millorar el seu coneixement mutu, la cohesió social i l'exercici de la plena ciutadania. 7.1.3 Enfortir la participació social i la presència dels i de les joves dins la dinàmica comunitària per possibilitar el seu reconeixement com a agents actius de la mateixa
Descripció de l'activitat:	<p>Crear un programa de convivència intergeneracional, que treballa per promoure i facilitar relacions solidàries i d'ajuda mútua entre la gent gran i els/les joves del municipi.</p> <p>Es tractaria d'un intercanvi d'habilitats: per exemple, els joves podrien ensenyar a la gent gran sobre noves tecnologies i la gent gran als joves habilitats manuals que han quedat en desús.</p> <p>És necessari avaluar la participació d'homes i dones en els dos col·lectius al·ludits per conèixer l'impacte per gènere que està tenint aquesta activitat</p>
Persones Beneficiàries:	
<ul style="list-style-type: none"> • Joves i persones grans del municipi 	
Indicadors d'avaluació:	
<ul style="list-style-type: none"> • Nombre de demandes anuals d'accés al projecte • Nombre de parelles de convivència realitzades a l'any, per edat i sexe. 	
Qui durà a terme l'activitat:	
<p>La Regidoria de Joventut amb la Regidoria de Benestar Social, la Regidoria de Participació Ciutadana, la Regidoria de Comunicació, Premsa i Informàtica i la Regidoria de Cooperació i Solidaritat. Polítiques d'Igualtat.</p>	

CS3. Estudiar la reducció de les tarifes de transport públic urbà a les persones joves	
Eix	7. Cohesió Social
Objectiu General	7.2 Facilitar el desplaçament pel municipi dels i les joves de Cubelles
Objectiu Específic	7.2.1. Oferir alternatives al cotxe privat per als i les joves que els permeti desplaçar-se amb autonomia per la ciutat.
Descripció de l'activitat:	S'estudiarà la possibilitat d'establir criteris de bonificació de les tarifes de transport públic urbà per els joves estudiants que no resideixen al centre del municipi.
Persones Beneficiàries:	
<ul style="list-style-type: none"> • Joves de 15 a 29 anys 	
Indicadors d'avaluació:	
<ul style="list-style-type: none"> • Establiment de bonificacions. • Nombre de joves beneficiaris/any, desagregades per edat i sexes 	
Qui durà a terme l'activitat:	
La Regidoria de Joventut amb el Transport Urbà de Cubelles (autocars Hife)	

CS4. Manteniment i ampliació de la xarxa de carrils bici i rutes verdes	
Eix	7. Cohesió Social
Objectiu General	7.2 Facilitar el desplaçament pel municipi dels i les joves de Cubelles
Objectiu Específic	7.2.1. Oferir alternatives al cotxe privat per als i les joves que els permeti desplaçar-se amb autonomia per la ciutat.
Descripció de l'activitat:	<p>La bicicleta és un mitjà de transport net, sostenible i econòmic amb una potencial utilització per part de la població jove de Cubelles per realitzar desplaçaments curts interurbans.</p> <p>S'ampliaria la xarxa de carrils bici per facilitar i fomentar els desplaçaments a través d'aquest mitjà. Per assegurar un ús beneficiós, caldria atendre als itineraris majoritaris de la població jove i promocionant-ne l'ús.</p> <p>També es revisarà i crearà rutes verdes amb les seves corresponents senyalitzacions per tal d'animar a la població en general a caminar pel seu municipi.</p>
Persones Beneficiàries:	<ul style="list-style-type: none"> • La població en general
Indicadors d'avaluació:	<ul style="list-style-type: none"> • Nombre de nous carrils bici/any. • Nombre de rutes verdes degudament senyalitzades
Qui durà a terme l'activitat:	<p>La Regidoria de Medi Ambient i Sanitat, amb la Regidoria de Joventut, la Regidoria d'Obres i Serveis, la Regidoria de Governació i Seguretat Ciutadana, la Regidoria de Participació Ciutadana i la Regidoria d'Urbanisme.</p>

CS5. Considerar la creació de taules específiques amb joves per el disseny de nous espais públics	
Eix	7. Cohesió Social
Objectiu General	7.1 Garantir els drets i la igualtat d'oportunitats als i les joves de Cubelles 7.3 Incorporar les necessitats i els usos de la població jove en el disseny urbanístic i d'espais i equipaments públics oberts a tota la ciutadania.
Objectiu Específic	7.1.3 Enfortir la participació social i la presència dels i de les joves dins la dinàmica comunitària per possibilitar el seu reconeixement com a agents actius de la mateixa 7.3.1 Impulsar l'ús dels espais públics amb perspectiva comunitària i inclusiva, com una eina cabdal de cohesió social. 7.3.2. Habilitar els espais públics per adequar-los a l'ús que fa la població jove de Cubelles
Descripció de l'activitat	Es crearan taules de treball, formades pels diferents col·lectius ciutadans i entitats representatives, per tal que col·laborin i participin activament en la definició de l'ús de cada espai. Es vetllarà perquè en aquestes taules hi participin joves de la ciutat, amb representació equilibrada dels dos sexes, ja que cal tenir en compte que les seves necessitats i demandes poden ser diferents en funció de l'edat, de les responsabilitats familiars, el cicle de vida i d'altres aspectes com ara la percepció de la seguretat en l'espai públic, l'ocupació de l'espai, els itineraris quotidians, etc..
Persones Beneficiàries:	
<ul style="list-style-type: none"> • Tota la ciutadania 	
Indicadors d'avaluació:	
<ul style="list-style-type: none"> • Nombre de joves participants a les taules, per edats i sexes. • Nombre d'espais nous creats a partir d'una taula de participació 	
Qui durà a terme l'activitat:	
La Regidoria de Participació Ciutadana amb la col·laboració de la Regidoria de Joventut. La Regidoria d'Esports i la Regidoria d'Urbanisme.	

CS6. Reprendre el Projecte Xam	
Eix	7. Cohesió Social
Objectiu General	7.1 Garantir els drets i la igualtat d'oportunitats als i les joves de Cubelles
Objectiu Específic	7.1.2 Afavorir les relacions, la convivència i la cooperació intercultural i intergeneracional entre la gent jove per millorar el seu coneixement mutu, la cohesió social i l'exercici de la plena ciutadania. 7.1.3 Enfortir la participació social i la presència dels i de les joves dins la dinàmica comunitària per possibilitar el seu reconeixement com a agents actius de la mateixa
Descripció de l'activitat	<p>La Xarxa d'Acompanyament a Menors (XAM) és un projecte d'acció socioeducativa vinculat als serveis socials del municipi de Cubelles i que formaria part de la Comissió de la Xarxa local de Cubelles per a la detecció, prevenció i intervenció en situacions de risc social a la infància i a l'adolescència.</p> <p>En la seva acció preveu la detecció, la prevenció i la integració dels infants i adolescents, de 8 a 14 anys, en situació de risc social. En aquest treball amb els infants es contempla també la relació amb les famílies, i si s'escau, la realització de programes adreçats a pares i mares o tutors dels infants.</p> <p>El projecte es caracteritza per desenvolupar la tasca educativa en un entorn inclusiu. Es prioritza l'atenció a la infància en risc derivada pels serveis socials del municipi però poden accedir infants, adolescents i famílies que no es troben en aquesta situació, fet que possibilita una millor socialització.</p> <p>Funciona fora de l'horari escolar, durant dos dies a la setmana.</p>
Persones Beneficiàries:	
<ul style="list-style-type: none"> • Joves del municipi 	
Indicadors d'avaluació:	
<ul style="list-style-type: none"> • Nombre de joves participants del projecte, desagregades per sexe i edat 	
Qui durà a terme l'activitat:	
La Regidoria de Benestar Social amb la Regidoria de Joventut i la Regidoria d'Ensenyament.	

3. Implementació, Metodologia i Avaluació del Pla Local de Joventut

3.1 Implementació

Un cop s'hagi aprovat el PLJ, començarà la seva implementació tenint sempre en compte, amb les adequacions que escaiguin segons la realitat i la necessitat del moment, els quatre principis rectors que apareixen al document base del Pla Nacional de Catalunya 2010-2020 per a tots els eixos:

1. Principi de Participació

La participació ha estat una peça clau a l'hora de recopilar informació necessària del jovent, per dissenyar el propi Pla i ha de ser-ho per l'execució del Pla. És doncs de vital importància potenciar els canals existents i crear-ne de nous amb l'objectiu que el jove sempre pugui fer arribar la seva opinió i ser partícip en la presa de decisions. Han d'existir espais de diàleg perquè el jove tingui un rol actiu en la societat, i explotar els canals de comunicació que utilitzen els joves, com les xarxes socials.

2. Principi de Transformació

En una societat que vulgui avançar cap a una igualtat d'oportunitats real. Les actuacions han de ser inclusives i els agents que treballen amb joves han de ser capaços de detectar si es produeixen situacions de desigualtat i tenir en compte la perspectiva de gènere en tots els processos i actuacions a desenvolupar.

3. Principi d'Integralitat

La implementació del PLJ ha de ser integral, i el treball transversal i en xarxa serà primordial. Tots els actors socials implicats en les polítiques adreçades a joves han de participar en la implementació i en l'avaluació, d'igual manera que els mateixos joves. Es tindrà especial interès per aprofitar els recursos existents, aprofitant també serveis i programes que altres institucions posen a disposició dels municipis.

4. Principi de Qualitat

Amb una política local podem partir amb l'avantatge de conèixer de primera mà la realitat juvenil del municipi. S'han d'aprofitar aspectes com la proximitat, la capacitat de reacció, la redefinició i l'adaptació que ens ofereix l'estar en el lloc destinatari del Pla per actuar sobre les noves necessitats que puguin sortir. Això vol dir que l'imaginari d'un PLJ és ja atent al dinamisme i la flexibilitat, i sensible a les propostes i suggeriments, facilitant els canals per la seva arribada. D'igual forma que ha de ser realista amb la situació econòmica, social i política, especialment crítica.

3.2 Metodologia

És necessari crear i establir uns protocols que facin radicalment possible el traspàs d'informació i el contacte entre serveis i entre serveis i joves perquè el model d'avaluació sigui eficient.

La Regidoria de Joventut serà la responsable de fer el seguiment del PLJ i vetllar pel seu compliment de les actuacions. Per executar aquesta tasca caldrà obtenir totes les dades i informacions pertinents vinculades a les actuacions.

Per articular aquest treball es crearan dues Comissions:

- Comissió de Joves de Cubelles: integrada per joves associats i d'entitats, les joventuts dels partits polítics, delegats d'institut i joves que assisteixin a nivell personal.
- Comissió Tècnica Municipal: format per tècnics de totes les regidories que han vehiculat els eixos d'aquest Pla.

Cadascuna establirà entre els seus membres les reunions periòdiques que estimin necessàries en un primer nivell i amb una periodicitat anual les dues Comissions es reuniran creant així la Comissió de Seguiment del PLJ, en un segon nivell.

El paper d'aquesta Comissió ha de ser clau en el desenvolupament del PLJ perquè ha de servir per recollir informació útil.

També es preveu com a part metodològica de seguiment establir un canal estable i obert a tothom per captar també el jove no associat i no interessat en formar part activa de les Comissions, podent també incidir de forma independent. Per aquesta tasca es proposa aprofitar els canals 2.0 ja habilitats com el *Facebook* i el *Bloc* de l'Espai Jove.

La tècnica de Joventut, i amb les dades extretes de la Comissió de Seguiment i del Canal estable i obert, elaborarà un informe de propostes, adaptacions, novetats o inclús supressions d'actuacions, si així es justifica, que haurà d'arribar a qui correspongui per prendre les mesures que el consistori decideixi.

El desenvolupament del Pla Local de Joventut ha de proporcionar els elements necessaris per fer accessible la informació a la gent jove, i potenciar la participació i la implicació juvenil en les decisions que els afecten i a la vida del municipi.

Aquests principis han d'estar garantits pel PLJ.

3.3 Avaluació

Aquest PLJ contempla l'avaluació en un apartat propi per destacar la importància d'aquest element, que s'ha d'interioritzar com un procés amb principi però sense final, amb una actitud de s'avalua tot i sempre.

Les persones avaluadores són totes, començant pel mateix col·lectiu objecte d'aquest Pla que, amb els canals definits, sempre ha de poder fer arribar les seves idees, crítiques o suggeriments mitjançant els mètodes que apuntàvem a l'apartat 2.2 d'aquest document. Què s'ha d'avaluar? Com dèiem, tot el que sigui millorable. A continuació es detallen unes pautes per facilitar la complexa tasca d'un procés d'avaluació constant.

1. Avaluació de les actuacions

- Les actuacions s'estan duent a terme?
- Amb la planificació temporal acordada?
- Estan tenint la rebuda que s'esperava?
- La difusió de les mateixes és l'oportuna?

2. Avaluació dels objectius

- Els objectius es defineixen a partir d'una necessitat?
- Els objectius són coherents amb el diagnòstic?
- Cal adaptar els objectius a una nova realitat?
- Les actuacions proposades estan servint per assolir els objectius i són coherents amb la realitat actual?

3. Avaluació de la implementació

- Els indicadors de les actuacions mostren que algun dels objectius no s'està assolint? Per què?
- Els indicadors de les actuacions detecten que alguna de les actuacions no funciona o no permet assolir l'objectiu? Cal modificar l'actuació? Cal anul·lar l'actuació?
- Hi ha aspectes qualitius que els indicadors no recullen, però que cal reflectir a l'avaluació?

4. Avaluació de la metodologia

- El pla s'està duent a terme tal com s'havia dissenyat?
- S'està realitzant correctament el treball transversal entre serveis?
- La comunicació amb les altres institucions és fluida?
- La comunicació i coordinació amb les entitats és correcta?
- Els joves estan participant en la implementació d'activitats?
- La Comissió de Seguiment Tècnica i les subcomissions compleixen les seves funcions?

Qui realitzarà l'avaluació del PLJ de Cubelles:

El personal tècnic del Servei de Joventut , elaborarà un cop a l'any, un informe descriptiu que reculli els resultats de les avaluacions, a partir de la informació rebuda de la Comissió de Seguiment del PLJ.

Aquest informe inclourà també suggeriments i comentaris sobre els programes i actuacions, que hagin pogut arribar a la regidoria a través de mecanismes diversos (correus electrònics rebuts, comentaris en xarxes socials- *Facebook*, blocs, la web municipal, etc.).

Aquest informe anual serà presentat davant la Comissió de Seguiment del PLJ per ser analitzat i debatut conjuntament. En el marc d'aquesta Comissió podran sorgir noves propostes i canvis per aplicar en actuacions que s'estan duent a terme i respondre a noves necessitats detectades.

A continuació adjuntem una fitxa amb la que es podria fer una avaluació de cada una de les actuacions que es vagin desenvolupant:

FITXA D'AVALUACIÓ	
NOM DE L'ACTUACIÓ	- Persona: - Àmbit de gestió
RESPONSABLE DE GESTIÓ I AGENTS IMPLICATS	
ALTRES AGENTS D'AVALUACIÓ	- Quins?
EFICÀCIA	- Temporització - Recursos (humans, pressupostaris...) - Transversalitat - Interdepartamentalitat
IMPACTE	- Indicadors
EFICIÈNCIA	- Despeses / Ingressos
ALTRA DOCUMENTACIÓ ANNEXA	- Qüestionaris participants, valoracions...
EFICÀCIA	
REORIENTACIÓ DE L'ACTUACIÓ	
DATA	

La propera actualització del Pla Local de Joventut de Cubelles es realitzarà l'any 2016, a partir de l'avaluació d'aquest PLJ i analitzada la realitat del moment.

Ajuntament de Cubelles
