

**LA BARCELONA DE LA GENT
MIRAR LLUNY - TREBALLAR A PROP**

www.novesidees.cat

PROGRAMA MUNICIPAL BARCELONA 2007-2011

PSC

LA BARCELONA DE LA GENT
MIRAR LLUNY - TREBALLAR A PROP

PROGRAMA MUNICIPAL BARCELONA 2007-2011

El projecte socialista per Barcelona: creativitat, cohesió i compromís

Nova etapa, nous reptes	6
Creativitat, cohesió i compromís	7
Liderar els canvis a la ciutat	8
1. LA BARCELONA DE LA COHESIÓ I LA IGUALTAT D'OPORTUNITATS	9
Famílies i infància, una aposta progressista per les polítiques familiars de proximitat	9
Atenció a la dependència i a les persones amb discapacitat física, intel·lectual, sensorial i malalties mentals: universalització dels serveis socials	11
Inclusió social: millores socials i inclusió laboral dels col·lectius en risc	12
Salut: atenció sanitària propera i preventiva	13
Immigració: acollida i integració dels nouvinguts des dels barris	15
Igualtat d'oportunitats i igualtat de gènere: paritat entre homes i dones	16
Habitatge: accés a un habitatge digne	17
Educació: qualitat i proximitat	18
Esports: desenvolupament humà, convivència i projecció de ciutat	19
Joventut: autonomia i emancipació dels joves	20
Cultura: proximitat i creació a l'abast de tothom	21
Gent Gran: ciutadania activa	22
2. LA BARCELONA DEL PROGRÉS ECONÒMIC, L'OCUPACIÓ DE QUALITAT I LA INNOVACIÓ	24
Ocupació: qualitat i formació per una nova economia	25
Activitats econòmiques renovades: créixer i redistribuir	26
Comerç: dinàmic, modern i proper	27
Turisme: qualitat i projecció internacional	28
Infraestructures per al desenvolupament: millora de la competitivitat empresarial	29
Societat del coneixement: recerca, innovació i competitivitat	31
Emprenedors i innovació: talent per a la nova economia	32
Producció cultural i comunicació: ciutat referent per a les indústries culturals	33
3. LA BARCELONA DE L'ESPAI PÚBLIC DE QUALITAT, LA CONVIVÈNCIA I EL CIVISME	35
Convivència i seguretat: civisme i qualitat en l'espai públic	36
Espai públic: millora, manteniment i neteja	37
La Barcelona verda i blava: millora dels grans espais naturals de la ciutat	38
Montjuïc	39
Collserola	39
Riu Besòs	40
Tres Turons	40
La façana marítima	40

4. LA BARCELONA DEL DESENVOLUPAMENT URBÀ: DEL BARRI A LA METRÒPOLI	41
Barris: serveis i equipaments de proximitat	42
Territoris en transformació: les grans transformacions de 22@, Marina del Prat Vermell, Torrent d'Estadella-la Verneda industrial, i Sant Andreu-la Sagrera	44
Mobilitat	45
Àrea metropolitana	47
5. LA BARCELONA COMPROMESA AMB ELS REPTES DEL MÓN	49
Cooperació, solidaritat i suport al desenvolupament	49
Medi ambient i sostenibilitat	50
6. LA BARCELONA DEL BON GOVERN	53
La participació	53
Drets civils	54
Serveis públics de qualitat	55
E-governança	56
La fiscalitat per a una Barcelona de progrés	57
Carta municipal de Barcelona, la nostra llei de capital catalana	58
7. LA BARCELONA DELS DISTRICTES	59
Districte de Ciutat Vella	59
Districte de L'Eixample	61
Districte de Sants – Montjuïc	62
Districte de Les Corts	64
Districte de Sarrià – Sant Gervasi	65
Districte de Gràcia	67
Districte d'Horta – Guinardó	69
Districte de Nou Barris	70
Districte de Sant Andreu	72
Districte de Sant Martí	73

El projecte socialista per Barcelona: creativitat, cohesió i compromís

Barcelona, capital de Catalunya i una de les grans ciutats d'Espanya i d'Europa, és des de 1979 referent de dinamisme i prosperitat. Amb el suport democràtic, la participació i la complicitat dels ciutadans i les ciutadanes, hem conduït la transformació de la ciutat, superant els greus desequilibris socials i territorials que ens va deixar el llarg període franquista. A partir de la nostra tradició catalanista i d'esquerres, els equips municipals encapçalats per Narcís Serra, Pasqual Maragall i Joan Clos han impulsat grans projectes i moltes actuacions concretes que han fet de Barcelona una ciutat de progrés, acollidora i inclusiva.

Durant tots aquests anys, els i les socialistes hem treballat intensament per canviar el model de creixement econòmic, per la integració dels barris que estaven aïllats, pel desenvolupament de serveis bàsics i equipaments de qualitat, per la millora del transport i la mobilitat, creant una ciutat més cívica i segura, i ordenant-la amb criteris de sostenibilitat.

Entre tots hem aconseguit que Barcelona sigui avui una ciutat referent a Europa perquè conjuga cohesió social i urbana, dinamisme cultural i convivència, qualitat de vida i progrés econòmic, vocació acollidora i oportunitats, pluralitat i creativitat. El vell anhel dels catalans i catalanes que la seva capital fos coneguda –i reconeguda– a Europa i arreu del món està avui satisfet.

NOVA ETAPA, NOUS REPTES

Barcelona ha demostrat en la seva història una gran capacitat d'adaptar-se i repensar-se en un entorn canviant. Això, juntament amb polítiques municipals innovadores i progressistes ens ha de donar confiança per superar els reptes que les generen noves realitats.

L'etapa en què ara ens trobem ve marcada per un entorn nou i diferent: la internacionalització de la ciutat, l'augment de la immigració, els nous usos de l'espai públic, la diversificació de models familiars, l'augment de l'esperança de vida, el canvi en l'economia i en l'ocupació, les noves percepcions d'inseguretat, són realitats de la ciutat d'avui.

Enfront de les anteriors desigualtats d'arrel econòmica o de condició social que es van enquistar en barris abandonats (i que per fortuna s'han reduït considerablement gràcies a l'Estat del Benestar i la transformació urbana practicada a la dècada dels 80), avui poden aparèixer noves desigualtats i noves segregacions fruit de la creixent diversitat d'orígens, de valors culturals o d'interessos generacionals dels barcelonins. Des del govern municipal hem començat a afrontar aquesta nova etapa, a partir d'una política que té per objectiu convertir els reptes actuals en noves oportunitats.

La nostra aposta per un futur millor i compromès amb les necessitats i esperances dels ciutadans s'expressen en dos conceptes:

ambició i proximitat, mirar lluny i treballar a prop. Sana ambició de generar permanentment noves oportunitats per a una ciutat que juga a escala global. Proximitat per acostar els serveis a la gent i treballar des dels barris.

Ambició i proximitat a favor de la cohesió social i la convivència, des del suport a les famílies, a favor d'un creixement sostenible, d'un espai públic de qualitat i d'una transformació urbana que creu en una ciutat compacta. Ambició i proximitat que ens demanen un nou estil, més a prop de la gent, atent als seus problemes, amb una actitud d'escolta i diàleg actiu. On s'inclouen la implicació i la complicitat de la societat civil i de la ciutadania per governar millor.

Avui disposem de nous instruments de govern fruit de les reivindicacions històriques del municipalisme català. L'aplicació de la Carta Municipal, però també el desplegament del nou Estatut i de les noves lleis bàsiques (sobretot en el camp de les polítiques de benestar), ens atorguen globalment més competències i recursos que reforçaran les nostres actuacions en favor dels barcelonins i les barcelonines.

Respondre als reptes d'avui amb millors instruments ens permet en aquesta nova etapa continuar aprofundint el nostre model de ciutat. Introduir noves polítiques ens ha de garantir que es manté la ciutat que hem construït i que volem continuar construint:

- Una ciutat que aposta per la cohesió, la igualtat d'oportunitats i la inclusió social.
- Una ciutat plural, educadora, que aposta per la cultura, la salut, els valors, el coneixement i la formació de les persones.
- Una ciutat amb ocupació que creix bé, impulsa la creativitat, innova i emprèn.
- Una ciutat amb serveis, equipaments i espais públics de qualitat, amb barris dignes i personalitat pròpia.
- Una ciutat que promou un urbanisme de qualitat, pensat per a les persones, i una mobilitat d'acord a les noves necessitats, que aposta pel medi ambient i la sostenibilitat.

- Una ciutat que fa del diàleg social, la concertació i la participació un element clau de la interacció amb la ciutadania, els agents socials i les entitats.
- Una ciutat que aposta per la pau, la cooperació i la solidaritat amb altres ciutats i pobles del món.
- Una ciutat amb una administració propera, transparent, responsable i que vetlla per uns serveis públics de qualitat.

CREATIVITAT, COHESIÓ I COMPROMÍS

Tres són els eixos principals que subratllen la direcció del nostre discurs i la manera com els socialistes entenem els reptes de la ciutat d'avui: **creativitat, cohesió i compromís**.

La Barcelona creativa és la ciutat que aposta decididament per la innovació, per l'empreniment, per la recerca i per la generació de nous espais de creació. Una ciutat que treballa per la cultura, les arts i les ciències. Una ciutat que garanteix una educació pública de qualitat, oberta al món i a les noves tecnologies. Una ciutat que atrau i reté el talent i la innovació creant oportunitats i espais per a la recerca científica i per al desenvolupament de les activitats econòmiques del futur. Una ciutat que aspira a convertir-se en un centre europeu per la producció cultural i artística.

La Barcelona cohesionada és la ciutat que vol garantir la igualtat d'oportunitats i el benestar de tots els ciutadans. Una ciutat que disposa d'uns serveis i equipaments públics de qualitat i d'uns espais públics ben dissenyats i conservats perquè tots els ciutadans sense exclusions en gaudeixin. Una ciutat que en tots els seus àmbits lluita per evitar fractures socials i territorials.

La Barcelona compromesa és la ciutat que vol respondre cada dia millor als problemes dels ciutadans però que no oblidia la responsabilitat de contribuir solidàriament als reptes globals del desenvolupament i de la lluita

contra el canvi climàtic. La Barcelona compromesa lidera una regió metropolitana capdavantera a Europa i, com a capital, juga un paper central en el desenvolupament i reforçament de la cultura catalana. Una ciutat que fa del bon govern, i de la comunicació i de la participació un eix major de la seva política.

LIDERAR ELS CANVIS A LA CIUTAT

La complexitat de la nova realitat que viu la ciutat exigeix també del govern municipal un explícit lideratge polític per afrontar els reptes i convertir-los en oportunitats. Un lideratge de la ciutat que s'ha d'exercir des de la proximitat, si volem garantir unes polítiques públiques que responguin les necessitats i les expectatives de la gent.

Aquest nou escenari de relació amb la ciutadania requereix un estil diferent, que pugui enfortir la democràcia, i fer més cívica, transparent, justa i equitativa la relació entre les parts. Cal, doncs, reivindicar totes les maneres d'entendre la interlocució i participació ciutadana, avançant en fórmules que permetin una major complicitat amb el món associatiu, agents socials, entitats, empreses i el conjunt de la ciutadania.

Alhora el nostre compromís per aprofundir l'Estat del Benestar, a fi d'atendre les noves necessitats i demandes, ens obliga a reformular i adaptar la gestió dels serveis per garantir-ne la qualitat i l'eficiència, l'ampliació del servei i la redistribució de recursos. Dins d'aquesta perspectiva cal reforçar la comunicació i la informació al ciutadà, aplicant nous criteris que facin que l'Ajuntament expliqui més, millor i més a prop, i estableixi canals de comunicació interactius i participatius, amb un aprofitament intensiu de les noves tecnologies i d'Internet.

La reivindicació del govern local, el més pro-

per als ciutadans i a les realitats quotidianes, serà molt necessari en els propers anys en què s'ha de desplegar una nova onada de polítiques socials i de nous drets de ciutadania a iniciativa tant del govern socialista d'Espanya presidit per José Luis Rodríguez Zapatero com des del govern de la Generalitat de Catalunya que encapçala José Montilla. En qualsevol cas, des de l'Ajuntament de Barcelona exigirem sempre el compliment d'un model de finançament local suficient i estable a fi que cada nou servei vingui acompanyat dels recursos necessaris.

Estem convençuts fermament que Barcelona requereix un lideratge rigorós, que generi confiança i credibilitat, capaç d'anticipar els nous reptes, i de donar respostes flexibles i innovadores a les noves realitats. Per ser capaços de fer front als reptes que Barcelona té al davant, cal responsabilitat, imaginació, eficàcia i un lideratge fort del govern.

Els socialistes presentem un equip renovat d'homes i dones que sap combinar il·lusió i experiència, responsabilitat i atreviment, que representen un relleu generacional capaç de liderar els canvis a la ciutat i ser el govern de la gent. Avui els socialistes apostem per una nova etapa des del convenciment d'haver complert amb els compromisos adquirits en el mandat que ara finalitza.

Una nova etapa que encapçala el nostre candidat, en Jordi Hereu, un alcalde que representa rigor, experiència, responsabilitat i sensibilitat. Un alcalde que mira la ciutat amb ulls de ciutadà, i que ha demostrat capacitat de governar la complexitat, d'exercir l'autoritat, i de representar amb fermesa i convicció els interessos de Barcelona a totes les instàncies socials i institucionals. Un alcalde compromès amb les aspiracions, interessos i dificultats dels barcelonins i les barcelonines. Un alcalde que amb el nou equip de regidors i regidores expressa la voluntat inequívoca dels socialistes per renovar ara el nostre projecte a Barcelona, i fer-ho novament comptant amb el suport de la gran majoria de la ciutadania.

1. La Barcelona de la cohesió i la igualtat d'oportunitats

Els i les socialistes apostem per garantir a tots els ciutadans i ciutadanes l'accés als serveis públics, independentment dels seus nivells de renda, de la seva situació familiar, i atenent a les necessitats específiques de cadascuna de les etapes de la vida. Aquest objectiu l'assolirem d'acord amb el principi d'universalització dels serveis, garantint l'equitat en l'accés i afavorint la implicació de tots els sectors (famílies, tercer sector, institucions i entitats).

En aquest nou escenari les famílies conformen un element essencial de les polítiques de proximitat i benestar i hem de treballar per adaptar les nostres polítiques a les noves realitats, especialment a les famílies monoparentals. És per això que cal un salt endavant en totes les polítiques d'atenció a la família, i de manera singular en les polítiques d'atenció a la infància, que han de garantir la concreció del principi d'igualtat d'oportunitats.

Cal també una especial atenció a tots els col·lectius amb major risc d'exclusió: gent gran, aturats de llarga durada, les dones, els joves, els nouvinguts o els treballadors no qualificats. Hem d'aplicar polítiques transversals dirigides a les persones per poder respondre a les seves necessitats de manera global, integrant serveis bàsics, amb intervencions socio sanitàries, esportives i culturals, de disseny d'espais públics, així com una política de rehabilitació i millora d'habitatges.

Amb l'objectiu de garantir la igualtat d'oportunitats reforçarem els serveis i els equipaments bàsics d'atenció a les persones en els camps de l'educació, la cultura i l'esport. Continuarem apostant per polítiques innovadores de promoció de l'autonomia personal dels joves i de la gent gran. Tot això sota els

principis de proximitat i qualitat del servei.

Les polítiques de conciliació de la vida laboral i personal són una peça fonamental en les polítiques de família i cohesió social. Conciliar vol dir resoldre les divergències i els conflictes entre els diferents àmbits i responsabilitat que les persones, treballadors i treballadores, assumim en la nostra vida quotidiana. Els àmbits per a aquesta conciliació són diversos, i requereixen mesures tant en l'àmbit laboral com pel que fa a l'atenció a les persones dependents.

L'aplicació de polítiques públiques que segueixin els principis esmentats ha d'anar necessàriament lligada a la idea que els drets i les responsabilitats per a tothom són la millor garantia per a la cohesió en la societat del benestar moderna.

**FAMÍLIES I INFÀNCIA,
UNA APOSTA
PROGRESSISTA
PER LES POLÍTIQUES
FAMILIARS
DE PROXIMITAT.**

La família és la primera unitat de convivència, i contribueix a l'equilibri entre individus i comunitat. És un instrument bàsic de solidaritat, transmissora de valors i prestadora de serveis, facilita l'aprenentatge i fomenta la solidaritat a partir de la igualtat entre els seus membres. Els canvis socials de les darreres dècades han fet retrocedir la família extensa tot creant noves formes de família i, entre elles, les famílies monoparentals.

Alhora, l'accés massiu de les dones al mercat de treball no s'ha acompanyat de les polítiques socials adients per disminuir la doble càrrega (laboral i familiar) que ara suporten.

L'Ajuntament de Barcelona ha fet una aposta progressista per les polítiques familiars de proximitat, malgrat la inexistència fins ara d'instruments bàsics d'àmbit estatal o autonòmic. Ara, en canvi, disposem de noves oportunitats amb les futures Lleis catalanes de Serveis Socials i d'Infància per desenvolupar veritables polítiques de suport a les famílies. L'efectivitat d'aquestes polítiques dependrà en gran part de la seva transversalitat. En aquest sentit, els consorcis d'Educació i de Serveis Socials han de jugar un paper fonamental en el seu desplegament.

L'atenció específica envers les famílies amb infants de 0 a 3 anys, així com el reconeixement de la importància d'aquesta etapa per al desenvolupament intel·lectual, relacional i psicològic de la persona, van portar l'Ajuntament de Barcelona a fer un extraordinari esforç (sense tenir ni la competència atribuïda ni els recursos) per a la creació d'escoles bressol municipals que s'han distingit sempre per un elevat nivell de qualitat. Avui seguirem treballant amb l'objectiu de garantir l'accés dels infants a l'educació de 0 a 3 anys per a totes les famílies que ho desitgin o que ho necessitin. I ho fem guiats tant per raons educatives com per afavorir la conciliació de la vida familiar.

En aquest mandat hem posat en marxa una nova política sobre els Usos del Temps. El govern municipal ha de fer una aposta per ajudar els seus ciutadans i ciutadanes a gaudir-lo i a poder-lo gestionar millor.

Els socialistes continuarem treballant perquè Barcelona sigui una ciutat pionera, on es conciliï la vida personal, la vida familiar i la vida laboral. Promourem la redistribució de tasques relacionades amb la vida quotidiana entre homes i dones per tal que el repartiment sigui afavoridor de la igualtat d'oportunitats.

MESURES

- Posarem en marxa a la ciutat 10 centres municipals d'atenció i informació a les famílies, amb la figura de l'agent local d'informació a les famílies, on aquestes trobin en una finestra única tots els serveis i recursos que l'administració municipal posa a la seva disposició en els àmbits educatius, socio-sanitaris i esportius. Aquests centres esdevindran un punt de referència aglutinador i multidisciplinar per facilitar una atenció integral a la persona.
- Continuarem amb l'extensió de la xarxa d'escoles bressol i d'altres serveis socio-educatius complementaris adreçats a la petita infància (0-3 anys) fins a cobrir l'actual demanda no atesa. Treballarem per assegurar que en un període de 5 anys es pugui doblar l'oferta actual d'escoles bressol. Durant aquesta transició ajudarem les famílies que no obtinguin plaça en escoles públiques amb beques equivalents a les que rebrien en el servei municipal segons el seu nivell de renda.
- Garantirem les beques de menjador escolar al 100% de la població que estigui inclosa en les condicions establertes per ser-ne receptor.
- Promourem un pla que permeti conformar espais de jocs infantils, separats i adequats per trams d'edats en tot el territori de Barcelona a un màxim de 10 minuts de casa de tots els nens i nenes.
- Crearem diversos programes de formació i escolta a les famílies amb l'objectiu de donar suport als pares i les mares en la cura i educació dels seus fills i facilitar l'intercanvi d'experiències entre ells així com la comunicació amb associacions i serveis de l'Ajuntament.
- Garantirem a les famílies en dificultats severes uns serveis d'atenció i assessorament per donar-los un suport temporal
- Donarem suport a les famílies monoparentals, nombroses i reconstituïdes i a totes les formes d'agrupació familiar que per la seva estructura presentin necessitats específiques o un alt grau de vulnerabilitat social.

- Garantirem en un període de 5 anys que tots els nens de Barcelona que estiguin sota tutela de l'administració puguin residir dins de l'àmbit de la nostra ciutat.
- Promocionarem la creació de xarxes educatives territorials amb l'extensió progressiva a tots els barris d'experiències com "Temps de Barri" o "Temps Educatiu Compartit" a fi de facilitar una millor conciliació familiar.
- Enfortirem els serveis i els programes preventius i educatius per a famílies amb adolescents.
- Ajudarem a les empreses que treballin per la implantació de noves mesures cap als seus treballadors i treballadores que permetin autogestionar-se el temps de treball, introduint mesures com el teletreball com una opció per tal d'afavorir en determinats casos la conciliació de la vida laboral i familiar. Potenciarem l'aplicació de mesures innovadores que faciliten una nova organització del temps de treball.
- Repensarem els horaris de serveis i equipaments de la ciutat per donar respostes a les noves demandes de la ciutat. Farem de la nostra una administració pionera en l'accés electrònic als tràmits i serveis per tal d'estalviar temps als ciutadans i ciutadanes.

ATENCIÓ A LA DEPENDÈNCIA I A LES PERSONES AMB DISCAPACITAT FÍSICA, INTEL·LECTUAL, SENSORIAL I MALALTIES MENTALS: UNIVERSALITZACIÓ DELS SERVEIS SOCIALS

Després de la universalització de l'educació, la sanitat i les pensions, ara tenim l'oportunitat històrica de desenvolupar el quart pilar de l'Estat del Benestar amb el desplegament

de serveis i recursos per millorar la qualitat de vida de les persones dependents i de les seves famílies.

Barcelona és una ciutat amb una llarga experiència de treball per la integració de les persones amb discapacitat i per la normalització i accessibilitat dels espais i serveis públics per a tota la ciutadania que ens situa com un exemple per a moltes altres ciutats del Món.

Tot i així, encara continuen pendents alguns aspectes que necessiten una acció més decidida i continuada dels poders públics en aquesta mateixa direcció. Ara disposem de noves oportunitats amb la "Llei de promoció de l'autonomia personal i atenció a persones en situació de dependència" d'àmbit estatal i la "Llei de serveis socials" d'àmbit català, per garantir els drets socials de totes les persones i per millorar la corresponsabilitat de tots plegats per fer una ciutat model de cohesió social.

Barcelona ja té un model de participació en aquest camp basat en el compromís de les persones amb discapacitat (mitjançant els seus representants a l'Institut Municipal de Persones amb Discapacitat) i en el paper de les entitats com a portadores d'inquietuds que són plantejades i treballades de manera col·lectiva.

Pensem que les persones amb dependència han d'estar a casa seva mentre sigui possible. Els equipaments residencials són també necessaris, però és una realitat contrastada el fet que la gent gran desitja, majoritàriament, viure al seu domicili tant de temps com sigui possible. I això avui és més fàcil gràcies a tota un seguit de dispositius que garanteixen qualitat de vida i seguretat.

Desplegarem amb totes les garanties, en tant que administració de proximitat, la nova "Llei de serveis socials" de Catalunya i la nova "Llei de promoció de l'autonomia personal i atenció a persones en situació de dependència", a fi que Barcelona se situï entre les grans ciutats europees en atenció a aquest col·lectiu. El desplegament massiu d'aquests serveis és un repte històric de jus-

tícia social. La major oferta de serveis per a la gent gran també permetrà generar major ocupació a la ciutat. En aquest mandat desplegarem, facilitant sòl i espais municipals, el pla d'equipaments necessari, i farem una reserva superior al percentatge legal en totes les promocions d'habitatge públic per a habitatges destinats a persones amb situació de dependència que requereixen vivendes singulars.

MESURES

- Liderarem i serem pioners en l'aplicació de la Llei estatal de Promoció de l'autonomia personal i atenció a les persones amb situació de dependència i la futura Llei catalana de Serveis Socials.
- Desenvoluparem gradualment un servei universal d'atenció domiciliària per a persones amb dependència. Ens proposem en aquest mandat treballar per un servei municipal d'atenció domiciliària a totes les persones amb dependència majors de 65 anys que ho necessitin.
- Millorarem i completarem l'accessibilitat de tots els espais públics, edificis públics i mitjans de transport de la ciutat de Barcelona, fent especial atenció a les persones amb discapacitat sensorial.
- Posarem en marxa un programa d'habitatges socials adaptats per a persones amb gran dependència. En el mateix sentit impulsarem el programa Vida Independent amb mesures d'adaptació de les llars per a persones amb discapacitat física i sensorial, i gent gran.
- Garantirem en aquest mandat el servei de teleassistència a tots els majors de 75 anys que ho sol·licitin independentment del seu grau de dependència.
- Millorarem el mapa de recursos específics de Barcelona per a persones amb gran discapacitat física, intel·lectual, sensorial, o amb malaltia mental, incloent-hi la generalització del servei d'assistent personal per a totes les persones amb gran discapacitat física que ho sol·licitin.
- Requerirem a l'Adif-RENFE que garanteixi l'accessibilitat a les persones amb mobilitat reduïda a les diferents estacions.
- Impulsarem un gran acord promogut per l'Ajuntament entre el tercer sector, el sector privat i les institucions per impulsar una xarxa d'equipaments sociosanitaris que cobreixi tota la demanda.
- Introduïrem clàusules socials perquè es pugui garantir la contractació de persones amb discapacitat per part de les empreses que gestionen serveis municipals.
- Incrementarem el suport a les Federacions i Entitats més representatives de la ciutat en l'àmbit de l'atenció a la dependència.

INCLUSIÓ SOCIAL: MILLORES SOCIALS I INCLUSIÓ LABORAL DELS COL·LECTIUS EN RISC.

La lluita per la inclusió social és un dels objectius del nostre model de benestar i els serveis socials en són un dels principals instruments. La concepció dels serveis socials ha anat evolucionant d'una visió bàsicament assistencialista cap a una concepció universalista, adreçada a tothom. Amb la nova "Llei de serveis socials" de Catalunya es reconeixerà per primer cop aquest dret d'accés universal i es concretaran les prestacions de la xarxa pública.

Des de l'Ajuntament, els socialistes seguirem treballant per donar suport a les famílies en situació de fragilitat social, persones grans o amb discapacitat, infants i adolescents i al conjunt de persones que presenten una major vulnerabilitat social. Amb la col·laboració d'entitats i associacions sense finalitat de lucre hem anat consolidant uns serveis socials cada vegada més sòlids, eficaços i propers.

En el mandat que ara acaba l'Ajuntament ha signat el Conveni d'Equipaments d'Atenció Social amb el Departament de Benestar i Família de la Generalitat de Catalunya. El conveni preveu la creació de 50 nous equipaments i la creació de 2.600 noves places d'atenció social especialitzada.

Hem realitzat importants fites en creació d'ocupació i inserció socio laboral per als col·lectius amb risc d'exclusió social, però queden molt reptes pendents. S'estan produint encara avui situacions de precarietat laboral, sobretot entre dones, joves que no han assolit objectius formatius ocupacionals, nous i joves i treballadors poc qualificats. L'accés a una feina digna i les possibilitats de promoció laboral són els millors instruments a llarg termini per lluitar contra l'exclusió social. En aquesta visió estratègica i que aposta a fons per l'autonomia individual, les polítiques actives d'inserció sociolaboral són un instrument fonamental.

MESURES

- Desplegarem un nou model de Serveis Socials amb la creació de les Àrees Bàsiques a partir de les noves competències que es deriven del marc legislatiu proper, de la posada en funcionament del Consorci de Serveis Socials entre Ajuntament i Generalitat que neix de la Carta Municipal, i del nou escenari d'universalització dels serveis socials d'atenció primària.
- Assegurem l'atenció dels Centres Municipals de Serveis Socials en un màxim de 7 dies i el mateix dia si és un cas d'urgència, i instaurarem un professional de referència per a totes les persones que requereixen serveis d'atenció.
- Treballarem per detectar i donarem suport a les famílies en situació de pobresa intensa, desarrelament i exclusió severa o cronicada.
- Aplicarem la coordinació en Atenció Primària: Salut - Serveis Socials de Coordinació que s'ha iniciat amb la pobla-

ció més vulnerable (sense sostre) i que ha de donar com a resultat una major atenció en situacions cronicades.

- Impulsarem la creació d'un mínim de 2500 places de residència i de 800 de centres de dia per a població amb necessitats més severes d'atenció.
- Introduïrem al llarg del mandat propostes de caràcter experimental en l'àmbit de la renda d'inclusió.
- Potenciarem itineraris d'inserció laboral per als col·lectius menys afavorits (dones amb responsabilitats familiars, persones amb discapacitats, nous i joves amb dèficit formatiu, aturats de llarga durada, persones que realitzen activitats econòmiques irregulars) fins assolir 5000 llocs de treball en aquests sectors durant el proper mandat amb la creació de la Xarxa d'Inclusió Sociolaboral.
- Impulsarem l'autoocupació i la creació d'empreses per a sectors exclosos laboralment tot impulsant l'ús del microcrèdit com a instrument financer a mida per les persones.

SALUT: ATENCIÓ SANITÀRIA PROPERA I PREVENTIVA

La salut és una condició i un dret bàsic fonamental per gaudir plenament de les capacitats per treballar, educar-se i viure una vida autònoma. Els dèficits educatius, la fragilitat econòmica o l'aïllament social augmenten els efectes directes en el procés d'emmalaltir, i en la tipologia i gravetat de determinades patologies. És per aquest motiu que des de l'Ajuntament hem de seguir treballant per reduir les desigualtats en atenció sanitària entre els barris de la ciutat i garantir una atenció sanitària de qualitat.

La majoria de polítiques de salut de l'Ajuntament de Barcelona es realitzen a través de la participació municipal en els

òrgans de govern del Consorci Sanitari i del Consorci de Serveis Socials de Barcelona, en cooperació amb el Departament de Salut de la Generalitat.

En aquest mandat s'han completat 20 projectes de centres d'assistència primària gràcies al conveni per la millora de la xarxa sanitària signat entre l'Ajuntament i la Generalitat. Hem portat a terme una reordenació amb profunditat de les xarxes de salut mental i sociosanitària així com de projectes de millora dels quatre grans hospitals universitaris de la ciutat.

Les noves realitats socials generen nous reptes en el sistema de salut. L'atenció de persones d'altres cultures (amb perspectives diferents sobre el concepte de salut i de malaltia), l'envelliment de la població (amb demandes inespecífiques i relacionades amb altres tipus de malestar que es tradueixen en el malestar físic) o el retrocés en els estàndards de salut de la població infantil són alguns dels nous reptes als quals hem de donar resposta.

Les nostres propostes per al pròxim mandat es basen en tres eixos: consolidar el model de cooperació entre administracions, dissenyar un model d'assistència comunitària que posi l'Atenció Primària al centre de la intervenció en salut i millorar els sistemes d'informació i planificació.

En relació amb la problemàtica de les drogo-dependències mantindrem el marc de consens polític en l'elaboració del Pla d'Acció de Barcelona. Aprofundirem en la normalització i integració de l'atenció sanitària a les persones amb problemes d'addicció. Facilitarem un espai territorial de coordinació i treball conjunt per a cadascun dels CAS amb la xarxa de salut mental, d'atenció primària i hospitalària dels seus districtes d'influència. Seguirem treballant des de la proximitat i en col·laboració amb el conjunt d'institucions i associacions implicades.

MESURES

- Reforçarem l'actuació sanitària als barris i amb els col·lectius més necessitats per tal de millorar la qualitat de vida de la població, en particular els sectors més vulnerables.
- Millorarem i coordinarem el desplegament dels serveis de salut mental juntament amb la xarxa de serveis de drogo-dependències de la ciutat
- Intensificarem la vigilància de la seguretat i la higiene en menjadors col·lectius socials, en serveis de càterin i en la restauració
- Promourem el desplegament de la reforma de l'atenció especialitzada i potenciarem programes combinats sanitaris i socials per a col·lectius vulnerables de gent gran.
- Finalitzarem la creació dels consells de salut en cada un dels Districtes i reformarem el Consell de Salut de la ciutat
- Fomentarem l'ús de les Tecnologies de la Informació i Comunicació (TIC) per facilitar l'atenció sociosanitària, conèixer hàbits saludables i sensibilitzar pel que fa a la formació sanitària de la població.
- Impulsarem la coordinació dels serveis sanitaris i sociosanitaris amb la xarxa de mediadors per millorar l'ús dels serveis a la població immigrant i vulnerable
- Aproparem els serveis sanitaris i els centres assistencials als centres de recerca biomèdica que s'estan desplegant a la ciutat per tal de fomentar un benefici comú i col·lectiu de l'avenç destacable en aquest camp.
- Impulsarem el programa salut i esport per tal de millorar les condicions físiques i minvar els riscos de malalties derivades de la no pràctica de les activitats esportives
- Continuarem les campanyes informatives per tal de mostrar als joves la importància de tenir hàbits de vida saludable respecte al consum de drogues i alcohol. També insistirem en millorar la informació de què disposen respecte a la prevenció de malalties com l'anorèxia i la bulímia especialment incidents entre els adolescents.

IMMIGRACIÓ: ACOLLIDA I INTEGRACIÓ DELS NOUINGUTS DES DELS BARRIS

Barcelona ha estat des de sempre una ciutat d'acollida que ha anat creixent amb l'aportació de gent de diferents orígens. La recent onada migratòria representa nous reptes i noves oportunitats per a aquesta ciutat cosmopolita que ha de demostrar un cop més la seva capacitat d'acollir i integrar les persones nouvingudes.

Els socialistes hem impulsat el consens en la política d'acollida i integració de la immigració que s'ha concretat en la Comissió Política d'Immigració (conformada per tots els grups polítics) i sobretot en el Pla Municipal per la Immigració.

L'Ajuntament de Barcelona ha fet un esforç per tal d'atendre a tothom des de la seva pròpia xarxa d'atenció als ciutadans, sense cap discriminació, millorant els recursos disponibles i posant a disposició de la ciutadania algunes accions específiques per tal d'atendre en bones condicions les persones nouvingudes. Ara cal reforçar tots els sistemes generals per tal de garantir la bona qualitat en la prestació dels serveis de l'estat del benestar. Així, doncs, cal reforçar especialment el sistema escolar i també el sistema sanitari.

Continuant la tasca ja desenvolupada, promourem una política activa i responsable per garantir l'acollida i la integració de la immigració, que continuarà sent un dels reptes principals dels propers anys, a fi de garantir la cohesió social de tots els barris de la ciutat. La nostra proposta propicia una integració basada en els drets i els deures, i centrada en la igualtat, la diversitat i la convivència, tot garantint la universalitat en l'accés als serveis i als equipaments públics i la seva qualitat.

Proposem polítiques de proximitat que tinguin en compte les diferents realitats i necessitats dels barris i de tots els agents implicats, conscients que si bé l'arribada de ciutadans d'origen estranger és una realitat que afecta el conjunt de la ciutat, la intensitat i el grau d'incidència és divers, igual que la seva configuració per nacionalitats, religions o estils de vida.

MESURES

- Potenciarem les accions d'acollida i informació als nouvinguts augmentant els recursos del Servei d'Atenció a Immigrants Estrangers i Refugiats (SAIER) i reforçant la seva interacció amb el conjunt de la xarxa d'entitats d'acollida de Barcelona.
- Millorarem la integració dels nouvinguts potenciant el programa de coneixement de l'entorn i de les nostres llengües. Impulsarem des del districte la difusió de la Carta dels Drets i Deures entre les persones nouvingudes.
- Promourem els Plans d'acollida i integració per a persones nouvingudes per tots els districtes de la ciutat.
- Potenciarem els programes de mediació intercultural i posarem en marxa el Pla pel Diàleg Intercultural aprofitant que l'any 2008 ha estat declarat Any europeu pel Diàleg Intercultural.
- Emprendrem un programa especial dirigit als adolescents i joves d'origen immigrant per tal de facilitar-los la inserció social com a mesura per prevenir els riscos d'exclusió i conflictes.
- Posarem en marxa el programa "Barcelona acollidora" per facilitar la integració a la ciutat dels processos de reagrupament familiar de fills/es, marits o esposes.

IGUALTAT D'OPORTUNITATS I IGUALTAT DE GÈNERE: PARITAT ENTRE HOMES I DONES.

El desenvolupament de la llibertat individual i la construcció d'un projecte col·lectiu té un dels seus principis bàsics en una efectiva i real igualtat d'oportunitats. La proximitat, el valor més important de l'espai local, facilita la detecció de les desigualtats i la recerca de solucions adaptades a la mida de cada cas, de cada realitat.

Els socialistes hem defensat històricament les polítiques de gènere, equitat i igualtat. Hem anat incorporant la perspectiva de gènere a tota l'acció municipal, amb accions transversals, reforçant la idea que la igualtat de les dones és igualtat per a tots.

En aquest mandat hem intensificat les actuacions de l'Observatori de les Dones. Hem creat un nou servei d'atenció als infants que pateixen violència de gènere. Hem millorat la gestió de la casa d'acollida. Hem desenvolupat diferents programes per a col·lectius específics, com ara el programa d'inclusió laboral per a dones gitanes. Hem establert el servei d'informació, atenció i mediació per a dones immigrants, i hem desenvolupat programes d'acció positiva, tant en el camp de la creació i consolidació d'empreses com pel que fa a la millora de l'ocupació femenina.

Ens comprometem a seguir impulsant polítiques d'igualtat per tal d'assolir una ciutat lliure de violència contra les dones. Seguirem creant un sistema d'acollida eficaç i càlid per a les dones maltractades. Desenvoluparem propostes actives d'ocupació i d'igualtat laboral així com de promoció de les dones emprenedores. Vetllarem per la millora de la participació i representació de les dones en càrrecs de decisió. Actuarem per combatre l'exclusió social i les situacions de risc i la

pobresa entre les dones. I seguirem treballant en xarxa amb tots els agents socials implicats per a una millor coordinació de la nostra intervenció.

El desenvolupament d'aquestes polítiques es veurà reforçat amb la futura llei d'igualtat que ha d'impulsar el Govern de Catalunya, i per la recent llei aprovada pel govern socialista a Espanya, que indica clarament el nostre compromís amb aquesta realitat.

MESURES

- Posarem en marxa un pla contra la feminització de la pobresa
- Seguirem lluitant contra la violència de gènere mitjançant el programa "Violència 0" tot garantint un suport decidit a les dones víctimes de maltractaments i fent que l'Ajuntament es presenti com acusació en aquests casos.
- Crearem un centre d'acolliment d'urgències per casos de maltractament, i enfortirem l'Equip d'Atenció a les Dones i habilitarem pisos tutelats i compartits per resoldre els temes urgents i de màxima necessitat.
- Treballarem singularment els temes de violència de gènere amb col·lectius més vulnerables com dones discapacitades i dones immigrants.
- Enfortirem a les Oficines d'Atenció al Ciutadà amb informació i assessorament a totes les problemàtiques derivades de discriminacions per raons de gènere.
- Desplegarem mesures per promoure la paritat als òrgans municipals i enfortirem els processos participatius de les dones en tots els àmbits ciutadans, en particular en el món de l'empresa i en el teixit associatiu.

HABITATGE: ACCÉS A UN HABITATGE DIGNE

L'habitatge s'ha convertit avui en un aspecte clau de les polítiques públiques. La impossibilitat d'accedir a un habitatge digne a un preu raonable posa en perill la cohesió social d'una ciutat. La inacció dels governs de l'Estat i de la dreta a la Generalitat, incapaç d'aplicar recursos i polítiques correctores al mercat de l'habitatge, ens ha portat avui a una situació molt complexa, en la qual els grups de població menys afavorits (joves, nouvinguts, famílies de rendes modestes), tenen greus dificultats per accedir a un habitatge digne.

Els ajuntaments tenim competències limitades en aquesta matèria, ja que les grans decisions i els recursos depenen de les polítiques marc de l'Estat i la Generalitat. Els poders públics hem d'emprendre una política proactiva, prioritàriament de creació de parcs públics d'habitatge de lloguer. Des de l'Ajuntament hem desplegat polítiques progressistes per afavorir més habitatge protegit i més lloguer social, com bé ho demostra la inflexió als darrers anys en la producció de vivenda a Barcelona.

Hem de desenvolupar una política d'habitatge que en permeti l'accés al conjunt de la població. La política d'esquerres del nou Govern de la Generalitat que s'ha compromès a fer de la promoció de l'accés a l'habitatge una política en cooperació amb els municipis catalans ens hi ajudarà. Fins ara hem incrementat l'oferta d'habitatge públic protegit a la ciutat, però ara hem d'ampliar les polítiques públiques en aquest camp cap a altres fórmules, com ara la rehabilitació i, sobretot, la promoció del lloguer.

De cara als propers anys ens comprometem a seguir treballant, fer de la política d'habitatge una eina d'integració i de lluita contra la segregació social. En el mateix sentit impul-

sarem les polítiques socials vinculades a l'habitatge per garantir la diversitat, l'equilibri i la bona convivència.

MESURES

- Crearem la xarxa d'habitatge públic de lloguer que inclourà els habitatges de titularitat pública (PMH, Adigsa, etc.) i dels habitatges administrats per la borsa d'habitatge.
- Constituïrem en el marc del Consorci de l'Habitatge una Borsa Municipal d'intermediació d'habitatge de lloguer amb la previsió d'administrar 10.000 vivendes al final de mandat. Amb aquesta borsa d'habitatges de lloguer farem la intermediació i gestionarem els ajuts socials al lloguer, demanant a la Generalitat el traspàs dels recursos destinats a tal efecte perquè siguin administrats des del Consorci.
- Impulsarem la construcció de 12.000 habitatges protegits durant el mandat, la meitat dels quals s'adreçaran al lloguer i la resta a la compra. També garantirem un 50% de pisos de protecció oficial als nous plans urbanístics.
- Impulsarem la instal·lació d'ascensors en tots els edificis que ho necessitin per garantir-ne l'accessibilitat.
- Ajudarem a aconseguir un habitatge a totes aquelles persones que l'hagin perdut per motius econòmics o socials o bé que hagin patit desnonament a causa de situacions familiars complexes.
- Garantirem que l'habitatge de protecció a Barcelona sigui sinònim de qualitat i integració urbana als nostres barris.
- Obrirem una Oficina d'Habitatge a cada districte amb l'objectiu de realitzar tasques d'assessorament general, així com en temes de mobbing, i altres que puguin ser d'interès dels ciutadans.

EDUCACIÓ: QUALITAT I PROXIMITAT

L'educació és un dret fonamental d'aplicació universal, sense el qual no es poden exercir plenament altres drets com la llibertat o l'autonomia individual. Una bona formació permet multiplicar les possibilitats de desenvolupament personal i laboral. Una educació de qualitat per a tothom i al llarg de tota la vida és el millor instrument per garantir la igualtat d'oportunitats, la mobilitat social i la reducció de les desigualtats. Així mateix, l'educació és transmissora de tot un seguit de valors i principis que són el fonament de les nostres democràcies.

Els canvis en els quals es troba immersa la nostra societat han transformat les principals estructures de socialització i convivència. L'escola també ha hagut de fer front a noves situacions, principalment pel que fa a l'augment d'alumnes de famílies nouvingudes, fenomen que afecta de manera molt desigual els barris de la ciutat.

La inversió en educació, en capital humà, és la garantia per assolir una Barcelona més cohesionada i amb més capacitat per concórrer i competir en una societat global. Barcelona vol assumir un paper actiu en les polítiques educatives, contribuint a l'èxit i la renovació del sistema escolar.

Ens comprometem a seguir desenvolupant des de l'Ajuntament el nostre model educatiu basat en els principis de proximitat, qualitat i participació. Volem convertir els centres educatius en espais de referència als barris. Concebem l'educació com un sistema d'agents educatius, treballant en xarxa i, a la vegada, volem treballar per augmentar el reconeixement social i el liderat dels professionals de l'educació que han de treballar en un entorn complex i amb una gran responsabilitat.

Hem de seguir treballant per millorar i ampliar els equips educatius per tal de

preparar-los a l'augment previst de la demanda, i adaptar l'oferta educativa a les noves demandes socials i laborals. Intensificarem els ensenyaments en idiomes i en noves tecnologies sense oblidar la importància de la música, les arts i l'esport en la formació de les futures generacions. En aquest sentit, el Pacte Nacional per l'Educació i la futura Llei Catalana de l'Educació són dos instruments potents que ens ajudaran a assolir aquests objectius.

MESURES

- Completarem el Mapa Escolar i desenvoluparem un pla de xoc per a la reforma i el manteniment dels edificis escolars. Amb aquesta finalitat augmentarem la despesa en inversió per tal de millorar la qualitat dels centres públics, així com les instal·lacions esportives, patis i jardins.
- Impulsarem els plans educatius d'entorn a tots els barris que ho necessitin com una proposta educativa innovadora que respon a les múltiples necessitats de la nostra societat, coordinant i dinamitzant l'acció educativa en els diferents àmbits de la vida dels infants i joves.
- Reforçarem i ampliarem la xarxa d'escoles d'adults com a espais de formació en llengües per a la població nouvinguda, i com a espai de formació compensatòria per a la gent que no ha assolit l'ESO.
- Reforçarem els mecanismes d'inspecció i els mecanismes d'avaluació qualitativa dels serveis municipals de manteniment dels centres i comptarem amb la participació de les entitats en els projectes de millora i construcció de centres escolars.
- Establirem l'obertura d'un centre escolar per districte per a activitats extraescolars que complementi l'obertura general dels patis i habilitarem els centres per augmentar les possibilitats d'activitats dels nois i les noies de la ciutat. Així potenciarem les activitats extraescolars, educatives no formals, esportives i de reforç escolar.
- Millorarem els serveis d'acollida matinal i de tarda.

- Desplegarem un nou model de centre educatiu fonamentat en l'autonomia de gestió com a estratègia de qualitat, de professionalització i de valorització de la tasca directiva i pedagògica. En aquest esforç de millora, establirem plans d'avaluació interna i externa dels centres educatius així com programes de formació en les TIC i l'anglès.
- Reivindicarem a la Generalitat la creació d'una segona escola oficial d'idiomes moderns orientada a la capacitació lingüística en el marc d'una activitat professional.

ESPORTS: DESENVOLUPAMENT HUMÀ, CONVIVÈNCIA I PROJECCIÓ DE CIUTAT

L'esport és cohesió social, educació, civisme, salut i lleure. Barcelona és la tercera ciutat del món i la primera d'Europa en pràctica esportiva. Més d'un 20% de la població de Barcelona està abonat a un centre esportiu i més del 50% fa algun tipus d'activitat física. Això és fruit d'una política de qualitat en el servei, que s'ofereix principalment des de les instal·lacions esportives municipals, i de convertir la ciutat en un espai privilegiat per a la seva pràctica.

Una de les claus de l'èxit del model d'esport a Barcelona ha estat la cooperació i la complexitat de tot l'ampli teixit esportiu de la ciutat, des de clubs, associacions, empreses, voluntaris, federacions, institucions i fins els mateixos esportistes.

Barcelona compta amb bones infraestructures esportives. En 10 anys (1992-2002) la ciutat ha doblat el nombre d'equipaments i espais esportius i avui compta amb 170.000 usuaris de tots els sectors socials en les 130 instal·lacions esportives municipals. Les activitats econòmiques associades a l'esport tenen un gran impacte en el conjunt de l'e-

conomia i l'ocupació. L'esport s'ha consolidat com el primer factor d'associacionisme a la ciutat. Una altra fita que hem assolit amb notable èxit és haver apropiat la pràctica esportiva a tots els ciutadans. La creació de l'Institut Barcelona Esports permet continuar impulsant la projecció de Barcelona com a ciutat capdavantera en el camp de l'esport. Els reptes derivats dels canvis socials, dels nous hàbits de consum i de les diferents formes d'utilització de l'espai públic són factors que ens obliguen a repensar i adaptar la política esportiva municipal.

Proposem una política esportiva de proximitat per augmentar l'oferta i la qualitat dels serveis i dels equipaments. Volem respondre millor a les necessitats de la gent, de manera especial d'aquells col·lectius en què la pràctica esportiva pot ser un element d'integració (discapacitats, nouvinguts i sectors en risc d'exclusió social) i de millora específica de la salut (gent gran). La política esportiva ha de ser un instrument per ajudar als ciutadans a conciliar millor el temps laboral i personal. La proposta esportiva de ciutat inclou l'esport a l'aire lliure, els espais públics i els equipaments.

MESURES

- Treballarem perquè tots els ciutadans tinguin a 10 minuts de casa un centre esportiu municipal. Millorarem la xarxa d'infraestructures esportives existents i crearem nous centres esportius municipals als barris.
- Potenciarem l'espai públic com a escenari quotidià de la pràctica esportiva, i de manera especial el Parc de Montjuïc.
- Enfortirem l'oferta esportiva en edat escolar (3-16 anys) amb un fort component cívic i de transmissió de valors de convivència, sense oblidar la competició.
- Posarem en marxa campanyes específiques de promoció de l'esport, adreçades a les necessitats de cada col·lectiu (gent gran, dones, joves, nouvinguts).
- Treballarem per convertir Barcelona en la

principal seu europea d'esdeveniments esportius d'alta competició.

- Impulsarem el teixit associatiu i els clubs esportius com a element bàsic de l'estructura esportiva de la ciutat.
- Impulsarem el carnet únic d'accés a les instal·lacions esportives de la ciutat.

JOVENTUT: AUTONOMIA I EMANCIPACIÓ DELS JOVES

Un de cada cinc barcelonins té entre 15 i 29 anys. La realitat de la gent jove i els processos d'identitat que genera són cada dia més complexos i heterogenis. La condició juvenil té una gran pluralitat. Aquesta heterogeneïtat requereix respostes de proximitat per tal d'integrar-ne la quotidianitat i la diversitat. Només des de la proximitat és possible articular veritables polítiques de joventut que afavoreixin l'autonomia dels joves i estimulin la seva capacitat d'experimentació i creativitat.

Barcelona ha estat des del anys vuitanta un referent destacat pel que fa al disseny i l'aplicació de polítiques de joventut. A la Carta Municipal, aprovada al 2006, s'afirma de forma significativa en un dels punts: "L'Ajuntament de Barcelona haurà de promoure totes les accions i tots els serveis que facilitin la inserció professional dels joves, i també la participació d'aquest sector en la vida ciutadana, i ha de prestar una atenció especial al desenvolupament de fórmules de voluntariat i de manteniment de la xarxa associativa juvenil."

Amb l'esperit del primer Projecte Jove (1985), l'aprovació del "Projectejovebcn" 2006-2010 intenta donar un fort impuls a les polítiques de joventut. A partir de les noves realitats socials que viuen els joves i del resultat del procés participatiu en l'elaboració del "Projectejovebcn", els objectius

vertebradors de les accions, programes i serveis en favor dels joves a Barcelona en els propers quatre anys s'articulen en 5 punts: a) impulsar polítiques de joventut de caràcter integral; b) fomentar les polítiques de proximitat; c) afavorir actuacions per l'apoderament de la gent jove; d) promoure accions que assumeixin el conflicte com a oportunitat; i e) desenvolupar polítiques creatives, orientades a l'aprenentatge social.

De manera específica les prioritats que els socialistes fixem per a aquesta nova etapa a la ciutat de Barcelona en matèria de joventut són: més participació dels joves en la presa de decisions col·lectives; més i millor informació per ajudar els joves a construir els seus projectes vitals; més possibilitats de trobar habitatge a la ciutat; més i millors equipaments específicament juvenils; i més facilitat per al transport i l'accés a la cultura.

MESURES

- Crearem a cada Districte un Punt d'Informació Juvenil on els joves puguin trobar, de manera personalitzada i gratuïta, l'orientació i l'assessorament necessari en totes les qüestions del seu interès vital (treball, habitatge, educació/formació, salut, oci, participació i associacionisme, etc.). Aquesta xarxa PIJs estaria coordinada pel Centre d'Informació i Assessorament per a joves (CIAJ) d'àmbit de ciutat i amb els punts PIDCES dels instituts d'ensenyament secundari.
- Desenvoluparem a cada Districte una Borsa d'Habitatge Jove gestionada pel Servei d'Habitatge Jove, coordinat amb les polítiques de ciutat d'intermediació que s'estableixin a l'Ajuntament. En la mateixa direcció impulsarem i reorientarem els apartaments per a joves 7dhj per garantir la seva finalitat d'impuls a la primera emancipació.
- Posarem en marxa equipaments juvenils a la ciutat que operin com a llocs de trobada i com a espais de creació de projectes cul-

turals, artístics i musicals, prioritzant aquelles zones amb més necessitats socials i seguint els criteris de territorialitat. Paral·lelament s'adequaran els equipaments juvenils existents a les tecnologies de la informació i la comunicació per tal d'oferir serveis de qualitat principalment a aquells joves que tenen més dificultats per fer-ne ús.

- Impulsarem la creació d'una targeta 30-50 Jove amb un preu reduït fins als 25 anys.
- Promourem un portal per a nois i noies entre 12 i 16 anys a Internet per tal de desplegar informació i continguts per a aquesta franja d'edat.
- Consolidarem el Casal d'Associacions Juvenils de Barcelona com a instrument de promoció, dinamització i enfortiment de l'associacionisme juvenil, punt de referència per a la ciutat i centre de recursos i serveis a les associacions juvenils.
- Donarem suport a les xarxes associatives juvenils territorials de barri o districte alhora que s'incrementarà la col·laboració amb el Consell de la Joventut de Barcelona en tant que és l'òrgan representatiu de les entitats juvenils de ciutat.
- Potenciarem els espais i els mecanismes que facilitin la interlocució i el diàleg entre la gent jove i l'administració, com ara el Consell de Cent Joves. Aquest haurà de convertir-se en l'òrgan consultiu que possibiliti el debat i vehiculi l'opinió dels joves de la ciutat.
- Potenciarem el Pla Jove de l'IMEB (Institut Municipal d'Educació) destinat als joves que deixen el sistema educatiu, perquè tinguin l'oportunitat de retorn al sistema formatiu o bé comencin itineraris laborals orientats a la inserció al mercat de treball.
- Fomentarem l'educació per a la participació social mitjançant eines com la creació del Servei d'Informació i Dinamització als Centres d'Educació Secundària des d'on es promogui l'associacionisme, la dinamització i la participació dels estudiants en els centres educatius i en la vida dels barris.
- Oferirem més places per a l'allotjament d'estudiants universitaris mitjançant la

construcció de noves residències i desenvoluparem alhora programes que fomentin el seu allotjament en pisos compartits, sota el paràmetre de la convivència intergeneracional.

- Elaborarem una línia de suport a la patrimonialització del teixit associatiu juvenil mitjançant ajuts a la compra dels locals i al·loguer i el manteniment d'aquests equipaments. Les dificultats per tenir locals en bones condicions continuen sent, avui, un dels obstacles fonamentals per a l'increment de la participació juvenil i per a la consolidació de les organitzacions.

CULTURA: PROXIMITAT I CREACIÓ A L'ABAST DE TOT HOM

El principal objectiu d'una política cultural és contribuir a la construcció de societats més justes, lliures i desenvolupades. En aquesta perspectiva, les mateixes polítiques públiques estan accentuant la seva voluntat de ser a prop de la ciutadania. Aquesta combinació de cultura i proximitat s'expressa en la voluntat que els equipaments i programes que tenen el territori-barri com a referència tinguin un enfocament lligat a la dinamització social i cultural.

Seguint una trajectòria cada cop més estesa a escala internacional, avui les polítiques culturals de proximitat ja no són patrimoni exclusiu dels equipaments de barri. Grans institucions culturals també busquen el seu arrelament al territori, l'accés de nous grups socials als seus programes, l'abordatge de la diversitat cultural o la intervenció en conflictes existents al seu entorn.

Aquesta és la raó perquè la construcció de biblioteques, teatres, auditoris i d'un ampli ventall de programes culturals públics que es plantegen avui dia des d'un nou enfocament en el qual l'accés a la cultura es pugui con-

siderar un dret bàsic dels ciutadans i un factor important de cohesió social i convivència ciutadana.

Durant més de dues dècades els socialistes hem impulsat des del govern de la ciutat un potent programa cultural que ha representat un canvi substancial en els hàbits culturals dels barcelonins i les barcelonines. Hem seguit millorant els equipaments culturals de la ciutat, facilitant les condicions d'accés als centres per diferents segments de públic. Com a resultat d'això avui la ciutat disposa d'una important xarxa d'equipaments públics, especialment biblioteques, museus, equipaments teatrals i musicals. En aquest marc cal afrontar els nous reptes de la proximitat, amb projectes que treballin la producció, la difusió i la participació des d'una perspectiva innovadora.

Per aquesta propera etapa, els nostres esforços es concentraran a garantir l'accés a la cultura per part dels tots els ciutadans i a ampliar les oportunitats perquè tothom trobi espais de participació en la vida cultural de la ciutat. Volem eixamplar les capacitats creatives de la gent i facilitar la convivència i els processos de diàleg intercultural en entorns cada vegada més diversos.

MESURES

- Impulsarem el pla d'ensenyaments artístics i musicals mitjançant una xarxa d'escoles distribuïdes a tot el territori a fi que tots els ciutadans hi puguin accedir.
- Posarem en marxa Fàbriques per a la Creació mitjançant deu centres específics que permetin l'ús d'espais adequats per a la creació artística, serveis de suport a l'activitat creativa i petites iniciatives de difusió del treball realitzat. Aquestes fàbriques estarien gestionades per col·lectius o associacions de creadors.
- Desplegarem la xarxa de centres de suport a la cultura popular i tradicional per acollir les activitats de les associacions d'aquest àmbit.
- Reforçarem la Xarxa de biblioteques fins

arribar a quaranta vuit equipaments i millorarem els horaris i serveis adreçats als usuaris. Definirem un pla de millora de les biblioteques escolars per tal que n'ampliïn els seus recursos i serveis.

- Impulsarem els equipaments de ciutat mitjançant la posada en funcionament de la Biblioteca Central Urbana, el Centre Cultural del Born, la Casa del Cinema i el Museu d'Història Natural de Catalunya (amb seu a l'edifici Fòrum). Vincularem aquests espais a altres iniciatives científico-culturals de l'entorn, com ara el futur zoo marí i les seues universitàries, en el marc d'un model d'integració de memòria històrica, activitat ciutadana i projecte cultural.
- Refarem el Projecte del Parc Güell de Barcelona perquè compregui conservació, restauració, manteniment, difusió, senyalització, recerca, i que ha de permetre accedir amb la major qualitat possible a la visita i al coneixement d'aquest element singular de l'arquitectura modernista catalana.
- Continuarem amb el programa "Barcelona Ciència" amb l'objectiu d'apropar la cultura científica a tota la ciutat i d'accentuar, per la via dels projectes i programes impulsats des de les institucions públiques, la visió de la ciència com a part indissociable de la definició de cultura, juntament amb les arts i les humanitats.

GENT GRAN: CIUTADANIA ACTIVA

La nostra societat ha experimentat un canvi radical pel que fa a la temporalitat de les nostres vides. Avui les fronteres entre les diferents etapes de la vida són més difuses i responen a una gran heterogeneïtat de situacions, projectes i interessos. Avui ser gran ja no és sinònim de decadència física i intel·lectual, sinó cada cop més d'una actitud activa, participativa i contributiva. Avui no tan sols cal reconèixer la importància social i demogràfica de la gent gran sinó

també la seva aportació essencial a la millora de la cohesió i el benestar en tant que suport fonamental en les febles estructures familiars.

Al costat de les situacions de gent gran amb dependència, avui cal seguir desplegant polítiques a favor de la gent gran, en tant que ciutadans actius tot recollint les seves necessitats específiques en diferents àmbits, principalment en temes esportius, culturals, tecnològics i educatius. Volem una Barcelona per a totes les edats.

A Barcelona els socialistes hem estat pioners en universalitzar tota una xarxa de serveis adreçats a les persones grans actives amb el principi de plena capacitat de gestió i autoorganització. Aquesta idea rectora va guiar la concepció de l'actual xarxa de casals municipals, construïda al llarg de més de 20 anys de governs de progrés a la ciutat. Per a la nova etapa de govern, aquest recurs continuarà sent el principal vehicle articulador de les polítiques a favor de la gent gran.

MESURES

- Construirem nous casals amb l'objectiu que en cinc anys n'hi hagi un per cada 4000 persones majors de 65 anys. Millorarem, modernitzarem i farem més accessibles els existents. Impulsarem una única xarxa de casals amb l'objectiu de tenir com a mínim un casal per barri, i que tinguin accés a les noves tecnologies amb el programa "Ciber Casals".
- Garantirem l'assessorament i la col·laboració dels serveis municipals a les persones grans per tal que puguin accedir a tots els ajuts d'administracions públiques o entitats sense ànim de lucre als quals tinguin dret.
- Crearem la Regidoria o el Comissionat de la gent gran per fer sentir la veu representativa del sector en el govern i en les instàncies municipals i treballarem per assegurar la presència de persones grans en tots els òrgans de participació ciutadana de la ciutat.
- Posarem en marxa el programa Salut 100, programa d'informació sobre activitats esportives adreçat a dones grans
- Mantindrem i ampliarem la cobertura de la Targeta Rosa incorporant-hi nous serveis per als titulars.
- Impulsarem i assegurarem el seguiment de la Carta de Drets de les persones grans per a la prevenció dels maltractaments a persones d'aquest sector d'edat.
- Incorporarem en les activitats el vessant intergeneracional per aprofitar els coneixements de les persones grans i posar en valor les seves aportacions, com també desenvoluparem programes de preparació a la jubilació i d'envelliment actiu per millorar la seva qualitat de vida.

2. La Barcelona del progrés econòmic, l'ocupació de qualitat i la innovació

La Barcelona del segle XXI, tot continuant l'empenta demostrada en la seva tradició industrial als segles passats, es configura com una economia dinàmica, emprenedora i generadora d'ocupació. La ciutat viu una transformació del sistema productiu molt significativa que ha donat com a resultat la preeminència dels serveis emergents (enginyeries i tecnologia, telecomunicacions, serveis a les persones, serveis a les empreses, etc.), dels serveis turístics i d'una renovada activitat comercial. A aquestes transformacions de gran abast en la societat i economia catalana, cal sumar-hi els processos de modernització del teixit empresarial, les iniciatives i emprendrements científicotecnològiques, el creixement de les indústries culturals i creatives de la ciutat, i la configuració d'una ciutat universitària de primera magnitud.

Barcelona ha anat assolint un posicionament de lideratge reconegut arreu en el camp de l'economia del coneixement, de la innovació tecnològica, del foment dels emprenedors i emprenedores i de la recerca de nous models de foment de l'economia productiva, amb referents de destacat prestigi com Barcelona Activa, el districte 22@, el Parc de Recerca Biomèdica, i la Fira, que es complementa amb el naixement de nous sectors com el de la indústria aeronàutica, o la transformació del port i les activitats logístiques.

En el camp del treball, el fort augment de l'ocupació en els últims anys ha permès reduir la taxa d'atur a nivells històricament baixos, assolint per primer cop la fita de més d'un milió de llocs de treball, amb una taxa d'ocupació que ja ha superat l'objectiu europeu previst per al 2010 i amb una taxa d'ocupació femenina per sobre de la mitjana europea. Com a contrapunt la ciutat té difi-

cultats per cobrir l'oferta en determinades ocupacions, baixa productivitat en alguns sectors industrials, precarietat en la contractació, especialment en el sector serveis i particularment amb dones i joves, o activitats de molt baix valor afegit, i dèficits de formació professional en determinats camps de la indústria, els serveis o les empreses de coneixement.

El repte de continuar amb aquesta vitalitat econòmica ens ha de fer dibuixar una estratègia centrada en tres aspectes: una millor distribució dels beneficis que la ciutat n'obté a través d'uns serveis públics de qualitat; una millora de l'ocupació, tant en l'augment del volum de persones ocupades com en les condicions laborals i la qualitat de l'ocupació; i un impacte del creixement en tots els aspectes que poden representar més i millor cohesió social i territorial per a la ciutat. Avui cal continuar amb les iniciatives que fan de Barcelona una ciutat avançada en matèria d'innovació i del coneixement, garantint que ningú es quedi al marge de les noves oportunitats de la revolució tecnològica.

És per això que des de les polítiques de promoció econòmica de la ciutat continuarem afavorint la creació de més i millor ocupació, impulsant la innovació com a eix clau per a la competitivitat del nostre teixit econòmic, traduint en ocupació les noves oportunitats que representen els sectors econòmics emergents, apostant per la gent emprenedora, facilitant el creixement de les noves iniciatives empresarials.

Aprofitarem el posicionament de ciutat que hem aconseguit per seguir atraient empreses i persones emprenedores i amb talent d'arreu perquè ells també contribueixin al nostre

creixement. En aquest sentit reforçarem les polítiques d'impuls a la innovació, la promoció de la iniciativa emprenedora i l'ocupació de Barcelona Activa i aprofundirem en la transformació urbanística del districte econòmic 22@.

Una ciutat amb plena ocupació i innovadora necessita, també, fomentar la formació i el reciclatge permanent dels treballadors i les treballadores, i de manera singular, apostar per una política de foment de la formació i l'ocupació juvenil a fi de donar oportunitat a la construcció dels seus projectes vitals.

De la mateixa manera promourem el comerç urbà com a factor de cohesió social i territorial, reforçant, de manera especial, el suport als eixos comercials.

Propiciarem el ple desplegament d'un conjunt de serveis i infraestructures fonamentals per posicionar Barcelona en l'economia global. L'ampliació de la Fira, la connexió del tren d'alta velocitat amb França, la definició del port i l'aeroport en funció de les necessitats estratègiques, i el desenvolupament de les xarxes de transport i connectivitat seran fites claus.

I, per descomptat continuarem amb la concertació amb els agents socials, que són un element fonamental per a la realització d'aquest conjunt de polítiques actives a favor de l'ocupació, el progrés econòmic i la millora de la qualitat de vida.

OCUPACIÓ: QUALITAT I FORMACIÓ PER UNA NOVA ECONOMIA

Barcelona es troba pràcticament en una situació de plena ocupació. En aquests darrers anys s'ha produït un fort creixement que ha permès absorbir la gran afluència de mà d'obra nouvinguda. Tanmateix, una part considerable de la creació d'ocupació

aquests darrers anys s'ha produït en sectors de certa inestabilitat i valor afegit no gaire significatiu, com la construcció, determinats serveis personals lligats als temes de dependència i/o la restauració.

Barcelona ha començat a desenvolupar sectors d'alt valor afegit en activitats emergents que actualment representen pràcticament un terç de l'ocupació a la ciutat. Aquesta situació d'una certa dualitat del mercat de treball és un dels reptes més importants a afrontar. Dins d'aquest context les accions desenvolupades per les àrees de l'ajuntament com Barcelona Activa han demostrat una notable eficàcia pel volum dels col·lectius atesos, i pels resultats d'inserció obtinguts.

Hem de seguir treballant per millorar la qualitat de l'ocupació i hem de treballar per adaptar millor les demandes del mercat de treball, específiques i canviants en un món complex, amb els perfils professionals existents i amb la millora de la formació.

En la societat del coneixement, la formació jugarà un rol cada cop més determinant en la qualitat de l'ocupació. Hem de treballar orientant els alumnes vers una transició efectiva escola - treball, en el vessant teòric i pràctic, per assolir una combinació positiva entre la formació permanent, la formació ocupacional i la formació professional. La tasca educativa ha de preparar i respondre a la nova concepció de la formació: una formació permanent, al llarg de tota la vida, on els coneixements no són vitalicis, sinó que necessiten una actualització constant, flexible i personal.

MESURES

- Impulsarem un nou pacte local per a l'ocupació en el qual participin tots els agents socials i que posi l'accent en l'adopció de mesures per millorar la qualitat de la ocupació a la ciutat de Barcelona. El pacte local podrà preveure l'adhesió individual d'empreses que des de la responsabilitat social corporativa comparteixin els valors

de la qualitat en el treball com a eina de millora de la competitivitat. En el mateix sentit reforçarem les tasques del Consell Econòmic i Social de Barcelona com a organisme que vetlla pel consens i la consulta amb els agents econòmics i socials per temes centrals de la ciutat.

- Potenciarem “porta 22” com a espai de referència per a l’orientació professional i de sensibilització dels joves i de la població en general respecte a la realitat laboral, desplegant 10 antenes als districtes perquè puguin acostar i afavorir els itineraris d’inserció de tothom a la ciutat.
- Organitzarem programes de formació per als aturats en els tres primers mesos d’atur per tal de potenciar la seva ràpida incorporació al mercat de treball.
- Desenvoluparem un programa de sensibilització i millora de la cultura del treball entre els joves en edat escolar que posi l’accent en les sortides professionals de qualitat que una ciutat com Barcelona pot oferir-los.
- Impulsarem un nou programa de progrés professional per a treballadors i treballadores en actiu i en ocupacions de baixa qualificació i amb condicions limitades de treball.
- Establirem conjuntament entre els centres de formació, agents socials i el món empresarial una estratègia coordinada a través de la Fundació Barcelona Formació Professional.
- Impulsarem programes de creació d’empreses i autoocupació per a aturats i per a persones que provenen de processos de reestructuració empresarial.
- Identificarem i divulgarem bones pràctiques empresarials i professionals en l’àmbit de la conciliació del temps de treball i la vida personal, amb mesures de flexibilitat horària i solucions tecnològiques, especialment dirigides a les pimes.
- Potenciarem la imatge de la formació professional a la nostra ciutat

ACTIVITATS ECONÒMIQUES RENOVADES: CRÉIXER I REDISTRIBUIR

Barcelona presenta, avui, un teixit econòmic altament diversificat i competitiu en àmbits tant diversos com la salut, l’automoció, la química, el turisme urbà, la farmàcia, l’alimentació, el comerç, i les noves tecnologies entre d’altres. Durant tots aquests anys s’ha convertit en la quarta ciutat europea més atractiva per fer-hi negocis, davant de ciutats com Amsterdam, Milà o Madrid, i és identificada pel món dels negocis com la ciutat europea amb més qualitat de vida.

Les infraestructures econòmiques i de coneixement que la ciutat està potenciant confirmen l’aposta estratègica per la innovació i el coneixement com a eixos conductors de l’activitat econòmica de nova generació. Barcelona s’ha convertit en destí d’importantes inversions i decisions estratègiques de grans empreses multinacionals que generen ocupació i riquesa per a la ciutat. La ciutat continua atraient nous esdeveniments i fires de prestigi internacional que se sumen a l’oferta consolidada d’una de les ciutats més importants en fires i congressos.

Barcelona, però, ha de fer front a la competència entre territoris per atraure empreses que generin ocupació i valor afegit per al territori d’acollida. Per això caldrà continuar el seu treball de posicionar la ciutat com a referent internacional per al món dels negocis. En el nou context de l’economia del coneixement, la innovació i la creativitat són dos ingredients fonamentals per a l’èxit de les seves empreses. Per això l’Ajuntament impulsarà, en aquest nou mandat, la innovació i la creativitat com a eixos per seguir avançant en la transformació econòmica de la ciutat. En aquest sentit, seguirà generant iniciatives i donant suport per posicionar la ciutat en sectors econòmics emergents, tot ajudant la transformació de sectors madurs.

Totes aquestes polítiques de desenvolupament econòmic han de ser implementades amb una visió a llarg termini de la ciutat i compatibles amb un model de desenvolupament sostenible, que continuï amb una aposta decidida per fomentar les iniciatives innovadores, emprenedores i captadores de talent.

MESURES

- Potenciarem el creixement i desenvolupament dels sectors econòmics emergents (de recerca, de serveis personals, de tecnologies i indústries del coneixement, etc.) mitjançant la concertació amb el sector privat, les organitzacions empresarials, els actors socials i el món universitari-científic.
- Intensificarem la promoció de Barcelona com a seu internacional de fires, convencions i congressos donant especial èmfasi a la Fira de Barcelona com a la segona més gran d'Europa.
- Posarem en marxa el programa Barcelona Creativa per a la potenciació de les empreses relacionades amb la creativitat i les indústries culturals. Dins d'aquest programa impulsarem el viver d'empreses creatives.
- Continuarem impulsant les plataformes sectorials pública-privada per a la renovació dels sectors madurs que requereixen processos d'innovació productiva com l'automoció, la química, el comerç i les arts gràfiques, entre d'altres.
- Promourem que les activitats econòmiques es facin amb el màxim de cura per al medi ambient i amb criteris estrictes de sostenibilitat.
- Potenciarem instruments financers que permetin la creació, ampliació i innovació a les empreses, especialment per a les pimes i per als nous emprenedors
- Impulsarem processos de captació de les anomenades multinacionals de butxaca perquè s'instal·lin als territoris en transformació, aportant força a la dinamització

dels teixits econòmic i ajudant a la internacionalització de la ciutat.

- Aplicarem a Barcelona, en el marc dels pactes amb els agents socials, l'acord estratègic per a la internacionalització, la qualitat de l'ocupació i la competitivitat de l'economia catalana.
- Impulsarem programes que donin suport a les empreses que emprenen processos d'internacionalització de les seves activitats potenciant el vessant exterior de BCN ACTIVA.

COMERÇ: DINÀMIC, MODERN I PROPER

El comerç ha estat i continua sent un dels elements més potents per a la dinamització econòmica de la nostra ciutat i per a la generació de cohesió social i territorial. El comerç de proximitat genera identitat de barri, dona serveis al ciutadà, crea capital social, així com activitat econòmica i ocupació. Barcelona s'ha consolidat com una ciutat de compres d'escala internacional.

El sector representa el 16% de l'ocupació a Barcelona i la facturació del sector és de 10.000 milions d'euros anuals. Destaca pel seu associacionisme, ja que un 35% dels establiments estan associats i el 45% dels associats pertany a un dels 19 eixos comercials.

Des de l'Ajuntament, hem consolidat la defensa i promoció del comerç urbà mitjançant la constitució de la Fundació Barcelona Comerç, integrada pels eixos comercials, que complementàriament confirma i consolida Barcelona com a ciutat turística i de shopping internacional.

El comerç necessita adaptar-se contínuament a un entorn canviant. Les transformacions recents més significatives s'han produït en el tipus de format comercial i en

els hàbits de compra. L'Ajuntament de Barcelona seguirà treballant per donar suport al comerç en l'adaptació de l'oferta comercial als nous hàbits de consum i als usos del temps, en la qualificació, la innovació i la modernització del sector comercial tot treballant per garantir un equilibri entre els diferents formats comercials

MESURES

- Potenciarem el comerç de proximitat i les reformes urbanes necessàries, en particular, d'accessibilitat i senyalització, per dignificar l'entorn de les zones i eixos comercials.
- Donarem suport als eixos comercials i, en general, a l'associacionisme amb una especial èmfasi en els temes de formació i assessorament al funcionament empresarial.
- Promourem la implantació d'un sistema de gestió dels eixos comercials per millorar la seva autonomia financera.
- Garantirem quatre Oficines Municipals d'Informació al Consumidor (OMIC) a la ciutat al 2011.
- Estendrem el model d'eixos comercials als nous barris de La Marina i Bon Pastor.
- Impulsarem els mercats com a espais comercials de proximitat i de dinamització econòmica dels barris i promourem una política de modernització dels mercats municipals basada en la corresponsabilitat dels comerciants i la rendibilitat dels negocis.
- Continuarem amb les reformes a partir d'un model de mercat que n'actualitzi la restauració en els diversos vessants i, a la vegada, doni entrada a nous operadors reconeguts en equipament de la llar.
- Estudiarem la possibilitat d'apropar en serveis i suport els sectors de la restauració i el comerç, entenent que cal treballar per abordar aquells problemes que els són comuns.
- Treballarem per a la dignificació del comerç i els comerciants, en la perspectiva

d'una activitat empresarial eficient i pròspera, en què el comerciant és un actor preparat i amb reconeixement social.

- Fomentarem la creació d'un centre de formació i suport al comerciant que pugui garantir la capacització davant de les noves necessitats i reptes del sector.
- Reforçarem el servei d'inspecció de comerç.
- Treballarem amb les administracions competents per una reforma de l'estatut fiscal dels comerciants per garantir una protecció social i una fiscalitat més justa.

TURISME: QUALITAT I PROJECCIÓ INTERNACIONAL

Barcelona ha viscut un creixement espectacular del turisme en la darrera dècada, de negoci i d'oci, en els seus diferents formats. La ciutat atrau nous esdeveniments i fires de prestigi internacional. Fira de Barcelona és la cinquena mostra europea i un cop finalitzada la seva ampliació passarà a ser-ne la segona.

El fort augment del nombre de visitants i pernoctacions, així com de l'abundant oferta en matèria d'activitats per realitzar a la ciutat (en temes d'oci i cultura, en serveis de restauració, etc.) fan que Barcelona tingui una oportunitat important de consolidació en aquest sector. En aquest sentit, la important aportació en matèria de creació de riquesa i ocupació que això significa per a la ciutat és un fet altament destacable i a reivindicar com a fita aconseguida que cal completar-se amb mesures de millora en la qualitat de l'ocupació i dels mateixos serveis.

Hem de seguir treballant per adaptar la indústria turística a una demanda canviant i heterogènia desenvolupant els segments de més qualitat per tal de limitar els efectes indirectes negatius del sector sobre l'economia local, i especialment sobre la vida quotidiana dels barcelonins.

MESURES

- Donarem suport a la modernització del sector turístic per tal d'adaptar-lo millor als nous formats i als canvis a la demanda, a través de la nostra plena col·laboració en el Consorci Turisme de Barcelona.
- Promourem un turisme de qualitat donant suport a les iniciatives que es concentren en els segments de més valor afegit, el turisme de llarga durada, el turisme de congressos i negocis, i impulsarem la distribució de l'impacte turístic per tota la ciutat, per minvar la pressió en certes zones.
- Limitarem l'aparició d'apartaments turístics en formes d'habitatge mitjançant els plans d'usos dels districtes.
- Promourem l'augment del turisme de Catalunya i de la mateixa àrea metropolitana cap a Barcelona, creant programes específics de coneixement de la capital de Catalunya, tot aprofitant sinergies entre restauradors, hotelers i els equipaments culturals i d'oci de la ciutat.
- Treballarem per limitar els efectes nocius del turisme massificat sobre els espais públics i la convivència.
- Potenciarem els circuits turístics en els parcs, museus i zoo mitjançant la creació de programes singulars d'interès turístic per als mateixos barcelonins.

INFRAESTRUCTURES PER AL DESENVOLUPAMENT: MILLORA DE LA COMPETITIVAT EMPRESARIAL

Entre els elements que conformen el substrat bàsic per produir un creixement econòmic sostenible, creatiu i innovador en qualsevol entorn urbà i metropolitana, es troben les infraestructures per al desenvolupament econòmic i social. Components indispensables

per garantir les comunicacions inter i intraurbanes, són també imprescindibles dins del model de societat xarxa que avui dia conforma l'escenari de les societats més desenvolupades.

Les xarxes constitueixen la nova morfologia social, econòmica, tecnològica i cultural de la nostra societat i els territoris no són aliens a aquestes dinàmiques. Però la manera en què els territoris s'organitzen en xarxa cap a dins i cap enfora depèn d'unes infraestructures de connectivitat que han de garantir la comunicació en tot el procés productiu, sigui quina sigui la naturalesa del producte.

Així doncs, les infraestructures de transport, tant de passatgers com de mercaderies, ja siguin sistemes viaris o ferroviaris, portuaris o aeroportuaris o infraestructures logístiques i de telecomunicacions, són indispensables per a garantir la competitivitat de les ciutats i el seu desenvolupament sostenible. Assolir un alt i equilibrat nivell d'infraestructures de tot tipus, és uns dels objectius bàsics que ens proposem aconseguir de manera definitiva per a la nostra ciutat.

L'arribada del Tren d'Alta Velocitat, l'ampliació del port i l'aeroport, el Pla Director de Mobilitat metropolitana, el Pla Director d'Infraestructures, la millora de la Xarxa Energètica i la implantació de xarxes de comunicació en telecomunicacions avançades són projectes necessaris tant per a la millora de l'accessibilitat i del transport de persones com dels béns i mercaderies, i són elements estratègics indispensables per posicionar Barcelona com a capital-nus de l'Euroregió de l'arc mediterrani.

Ens comprometem a exigir i demanar l'execució urgent d'aquelles infraestructures de serveis i de transport que ens permetin competir més eficaçment en l'escala europea i internacional. Només així podrem garantir la continuïtat del creixement i de la prosperitat econòmica del nostre territori, amb més innovació i més ocupació. Per assolir aquest objectiu es fa imprescindible l'estreta col·laboració i complicitat de la societat civil i de la ciutadania.

MESURES

- Continuarem la negociació amb l'Estat i la Generalitat amb l'objectiu d'aconseguir, per a la ciutat i l'àrea metropolitana, els compromisos en matèria administrativa i d'inversió en tot allò que està relacionat amb les infraestructures per al desenvolupament econòmic, en particular el transport de rodalies i la gestió de l'aeroport. En aquest context, impulsarem la presència dels representants de la ciutat en els òrgans de decisió de les principals infraestructures econòmiques de Barcelona
- Seguirem reivindicant un nou model de gestió per a l'Aeroport del Prat amb majors competències i autonomia que superi l'actual estructura rígida d'AENA. Promourem la coordinació entre l'Aeroport del Prat, el de Reus i de Girona per tal d'assolir un sistema aeroportuari català.
- Instarem a l'Administració General de l'Estat i a la Generalitat perquè arribin a un acord que permeti una immediata gestió compartida de les Rodalies de Renfe, com a primer pas cap a un traspàs sencer de competències.
- Mantindrem el nostre compromís i alhora el grau d'exigència vers el projecte i la curosa execució de les obres del Túnel del Tren de Gran Velocitat de connexió de Sants i la Sagrera que permetrà, a més, l'augment de l'eficiència del trànsit de Rodalies, en alliberar l'actual túnel de Passeig de Gràcia dels serveis de llarg recorregut actuals.
- Desplegarem totes aquelles iniciatives que puguin reforçar tant la marxa de les obres associades al Pla Director de l'Aeroport (nova terminal, aparcaments i accessibilitat) com la resta d'accions necessàries per convertir l'Aeroport de Barcelona en el centre d'interconnexió de vols (Hub) del Mediterrani occidental amb vols transoceànics directes.
- Impulsarem la transformació de l'entorn de l'aeroport com a "Ciutat Aeroportuària" mitjançant l'establiment de terciari i d'altres activitats i serveis relacionats amb el sector aeroportuari, garantint l'accessibilitat a l'aeroport mitjançant la connexió amb la xarxa d'Alta Velocitat i el Metro
- Incrementarem la capacitat de càrrega transportada per mitjans aeris mitjançant l'afavoriment de l'intermodalitat de les mercaderies, tot aprofitant l'estratègica ubicació en relació amb el Port, la Zona d'Activitats Logístiques i les infraestructures de mobilitat associades.
- Desplegarem totes aquelles iniciatives que puguin reforçar el desenvolupament, ja en marxa, del Pla Director del Port de Barcelona per tal de configurar-lo com el gran port de l'Europa mediterrània en una aposta ambiciosa que millori definitivament les connexions i deixi enrere l'efecte coll d'ampolla de la sortida i entrada de mercaderies del port.
- Reforçarem el desenvolupament de les zones d'activitat logística (ZAL i Zona Franca) a partir de la millora de la seva accessibilitat, de manera especial, pel que fa al transport ferroviari de mercaderies
- Reforçarem la xarxa de transport ferroviari de mercaderies que permeti garantir la connexió transpirinenca i de l'eix mediterrani amb el port, l'aeroport i les àrees d'activitats logístiques, implementant la doble amplada tant dels trams executats o en execució, com de la resta de xarxa ja programada
- Promocionarem, d'acord amb els agents socials, l'elaboració i aplicació de plans de mobilitat de grans empreses, grans equipaments i polígons industrials.
- Millorarem la connectivitat entre les àrees de la Zona Franca i el centre de la ciutat amb una visió de conjunt que contempli els diversos elements i possibilitats d'intervenció
- Desplegarem el projecte de les infraestructures de suport a la telefonia mòbil coordinat des de l'Ajuntament, per assegurar una bona qualitat de servei fent-la compatible amb la garantia i percepció de seguretat.
- Impulsarem l'ampliació de la banda ampla de connexió a Internet per tal de garantir una major eficàcia i competitivitat de les empreses.

SOCIETAT DEL CONEIXEMENT: RECERCA, INNOVACIÓ I COMPETITIVITAT

El desenvolupament d'activitats econòmiques que comportin la generació d'un elevat valor afegit és imprescindible per poder garantir el progrés econòmic i social de la nostra ciutat a llarg termini. La competitivitat del nostre model econòmic de ciutat, basat en els serveis i en les indústries del coneixement, depèn, en gran mesura, de la formació de les persones i de com aquest factor humà és capaç de transformar el coneixement en valor. En el procés de construcció de la ciutat del coneixement, és fonamental desenvolupar la recerca, el desenvolupament tecnològic i la innovació i crear les estructures adients per transformar aquesta recerca en productes i valor afegits per a les empreses.

Barcelona compta amb els ingredients necessaris per ser una ciutat innovadora i participa plenament en aquesta societat del coneixement. Comptem amb centres d'ensenyament superior d'alt nivell, instituts i centres de recerca capdavanters i infraestructures de suport i capacitat emprenedora.

Els socialistes ens comprometem a seguir potenciant aquest model de ciutat de coneixement, promovent els centres de formació i recerca i les transformacions urbanes com el 22@, enfocades a adaptar millor la ciutat a les necessitats de les empreses en el nou context econòmic. Ens comprometem a promoure un acord entre centres de recerca, fundacions, universitats, administracions i empreses per articular un sistema de recerca aplicada eficaç.

MESURES

- Promourem un gran acord per a la recerca entre empreses, el món universitari i les institucions, potenciant la creació de l'Agència per la Recerca, la Tecnologia, la Innovació i l'Emprendiment de Barcelona, com a model d'articulació efectiva per potenciar en temes de recerca ponts estables entre la universitat, l'administració i el sector empresarial.
- Impulsarem l'Eix de la Recerca de la Diagonal com a àrea científica d'alt nivell compresa entre el pol universitari de Pedralbes-Les Corts i les zones en transformació del 22@/Forum/ Campus de Llevant.
- Potenciarem, dins d'aquest eix de recerca, el Parc Científic de Barcelona, el BCN Super-Computing Centre (Mare Nostrum), el Parc de Recerca Biomèdica, el Districte 22@ i el futur Campus de Llevant.
- Promourem la creació del Centre de Tecnologia i Innovació de Barcelona (CTIB) com a espai de recerca, suport, experimentació i innovació en matèria tecnològica aplicada a la indústria, el coneixement i els serveis.
- Posarem en marxa les Barcelona World Class Research Conferences, iniciativa que reunirà a Barcelona un cop a l'any els investigadors del més alt nivell en un camp científic determinat.
- Impulsarem els Clústers Sectorials en camps destacats i intensius en coneixement, que ja s'està portant a terme al Districte 22@, com ara amb el clúster de les TIC dels Multimèdia, la biotecnologia, la nanotecnologia, les tecnologies mèdiques o les energies renovables
- Impulsarem que Barcelona sigui el centre estatal d'I+D en matèria de mobilitat i seguretat, associat al futur Museu de la mobilitat i seguretat de la Sagrera.
- Consolidarem l'aposta de la ciutat per tres sectors emergents de recent creació: l'aero-nàutica, les ciències de la vida i les noves tecnologies.
- Potenciarem, en cooperació amb el Ministeri d'Indústria i la Generalitat de

Catalunya el programa “B@rceLon@” per a la generalització de l’ús de les noves tecnologies a les empreses, les llars, les escoles i els equipaments municipals adients, i per trencar la fractura digital. Aquest projecte comptarà amb models de cooperació de voluntariat intergeneracional.

- Promourem un observatori científic sobre el canvi climàtic a l’espai de l’Observatori Fabra en conveni amb la Generalitat, els col·legis professionals i les entitats ciutadanes.

EMPREDORS I INNOVACIÓ: TALENT PER A LA NOVA ECONOMIA

Les petites i mitjanes empreses són el motor econòmic de la ciutat, ja que ocupen la meitat dels treballadors i les treballadores de Barcelona i generen més de la meitat del valor afegit de la ciutat. Una part cada cop més important d’aquestes empreses treballen en sectors intensius de coneixement. I majoritàriament han estat el resultat de processos d’emprenedories individuals o de grups que han anat evolucionant cap a models empresarials més grans. Per tot això, el suport a les pimes i als emprenedors i les emprenedores és un objectiu cabdal d’una política de promoció econòmica.

Barcelona ha esdevingut un referent internacional pel seu suport a les persones emprenedores de les quals l’àrea metropolitana presenta un dels índexs d’emprenedoria més elevats d’Europa. Barcelona Activa, l’agència de desenvolupament local de l’Ajuntament de Barcelona, és el principal instrument per a promoure la creació i la consolidació d’empreses.

L’Ajuntament seguirà treballant per situar Barcelona com a capital de la creació d’empresa d’Europa, tot facilitant la iniciativa

emprenedora, la innovació i la seva concreció en més i millors empreses i en més i millors llocs de treball. Reforçarem com a estratègia de ciutat, el binomi innovació i iniciativa emprenedora i acostarem la recerca i la innovació a les petites empreses. Impulsarem el creixement global de les empreses locals tot generant referents d’empreses creades a Barcelona que competeixin amb èxit als mercats globals.

MESURES

- Crearem una xarxa de ciutat a partir de Barcelona Activa que doni servei als emprenedors i que combini la innovació amb la formació i l’acompanyament dels projectes.
- Posarem en marxa programes d’emprenedoria dirigits a dones i majors de 45 anys i gent amb discapacitat. Desplegarem singularment l’escola de dones emprenedores.
- Posarem en marxa un programa d’atracció i retenció de talent. Estendrem la tasca pionera que està desenvolupant des de fa anys “Barcelona Centre Universitari” en l’acollida d’estudiants a la promoció de l’atracció i l’acollida d’investigadors. En una perspectiva complementària potenciarem i reforçarem el paper de les Escoles de Negocis a la ciutat que han demostrat una gran capacitat d’atracció de directius d’arreu per la seva demostrada vàlua com a centres formatius en alta direcció.
- Impulsarem iniciatives d’acollida per a investigadors, júnior i sènior, d’alt nivell i emprenedors.
- Potenciarem el model incubadora a Barcelona Activa per consolidar-lo com a espai de referència de la creació d’empreses innovadores.
- Impulsarem el capital risc per donar suport a les empreses innovadores en les seves primeres etapes de creixement, i potenciarem un espai de trobada entre administració i entitats financeres per trobar altres models de finançament a la creació d’empreses.

- Potenciarem el Dia de l'Emprenedor com l'esdeveniment de referència a Europa en suport i reconeixement als emprenedors i les emprenedores.
- Posarem en marxa el programa "Barcelona Innovació" com a espai de demostració de bones pràctiques, i punt de contacte i trobada entre emprenedors innovadors i les grans empreses per proposar innovacions creades a Barcelona.

PRODUCCIÓ CULTURAL I COMUNICACIÓ: CIUTAT REFERENT PER A LES INDÚSTRIES CULTURALS

La cultura és producció i difusió d'idees i coneixement que qüestionen i doten de nous sentits el món que ens envolta. Barcelona ha tingut una importància significativa en l'àmbit de la cultura al llarg de la seva història, com a capital de Catalunya i, per tant, d'una cultura pròpia que es vertebrava entorn d'una llengua, però també com a factoria cultural d'abast internacional que ha excel·lit en àmbits diversos i en moments diferents.

Barcelona compta amb una xarxa potent d'institucions culturals que s'ha bastit i reforçat al llarg d'aquests darrers vint-i-cinc anys. Disposem d'un sector cultural enfortit i amb una diversitat notable d'agents i institucions. El següent pas és centrar els esforços en la millora de la qualitat de les produccions fetes a la ciutat. En aquest camí els poders públics han de ser capdavanters, facilitant la millora de condicions per a la producció cultural i artística a casa nostra. Per fer-ho hem de desenvolupar dues línies complementàries de treball: impulsar projectes de capitalitat que reforcin el paper de Barcelona en l'àmbit de la cultura i donin resposta a sectors específics de la producció i, d'altra banda, incentivar mesures que faci-

litin la millora de la qualitat en els centres i institucions barcelonines.

Durant aquest últim mandat, hem definit les línies estratègiques del Segon Pla Estratègic de Cultura, amb un fort component metropolità, i hem desenvolupat l'Agenda 21 de la cultura, document de referència internacional en polítiques culturals locals tot liderant, en aquest context, la xarxa cultura d'Eurociutats.

Hem seguit millorant els equipaments culturals de la ciutat i facilitant les condicions d'accés per a la producció de noves iniciatives. En aquest sentit hem signat un acord amb l'ICIC per a la creació de Barcelona Plató Catalunya Film Commission que estén la tasca de l'oficina municipal a tot el territori català, hem potenciat el Festival Internacional de Barcelona Grec dotant-lo de més recursos, hem continuat desenvolupant les noves tecnologies aplicades a la cultura com la catalogació electrònica dels fons dels museus municipals i hem creat el Canal Cultura, punt d'informació per al turisme cultural. El Fòrum 2004 ha deixat una clara empremta a la ciutat, ens ha portat un major coneixement d'altres cultures i una aposta clara per al diàleg constructiu. Hem consolidat Barcelona com a capital editorial amb l'èxit de L'Any del Llibre i la Lectura (2005).

Els socialistes ens comprometem a seguir treballant amb l'objectiu de convertir Barcelona en un centre referent d'àmbit europeu i mundial per a la producció cultural. Barcelona ha de desenvolupar les capacitats suficients per fer la seva aportació a un sistema cultural cada vegada més global, i això passa per articular espais de coordinació i relació entre les diferents instàncies culturals que actuen a la gran Barcelona, reforçant el seu paper de capital d'un territori amb una cultura pròpia. Hem de seguir reforçant les connexions de Barcelona i les seves institucions culturals amb el món, especialment amb Europa, el món mediterrani i Amèrica Llatina.

MESURES

- Impulsarem el pla de rehabilitació i equipament de museus i teatres per al període 2006-2010 que inclou el Museu Picasso, la rehabilitació de l'antic teatre del CCCB, l'ampliació del MACBA amb un edifici annex que tindrà les funcions de centre de documentació i la rehabilitació del Teatre Lliure de Gràcia amb la represa de les seves activitats.
- Crearem un model d'anella cultural–científica–educativa no universitària que permeti la transmissió d'imatge amb moviment amb alta definició entre els centres culturals de Barcelona, i entre aquests i altres equipaments culturals, científics i educatius d'arreu. En aquest context posarem en marxa el portal digital de la cultura de Barcelona, com a espai xarxa per a la informació, la comunicació i la creació de continguts culturals.
- Crearem Barcelona Activa Cultural com a espai de suport professional per a entitats i empreses culturals de Barcelona. Funcionarà, alhora, com a viver d'empreses i, també, com a centre de formació professional en la gestió cultural.
- Desenvoluparem el Projecte cultural per al Poble Nou, que complementa l'estratègia de transformació econòmica i urbana d'aquest territori, amb el Centre d'interpretació del patrimoni industrial a Can Saladrigas, el Pol Cultural a Can Ricart, la Casa de les Llengües, i la promoció d'espais dedicats a la producció i creació artística i els espais per tallers i creadors a l'equipament l'Escocesa.
- Construïrem i posarem en marxa el Centre del Disseny de Barcelona que promourà el desenvolupament de l'excel·lència en arquitectura, disseny gràfic i comunicació, disseny industrial i moda.
- Recuperarem el Paral·lel Cultural amb la restitució d'espais emblemàtics d'aquest carrer de la ciutat com l'antic Teatre Espanyol, el Teatre El Molino o l'antic Teatre Arnau.
- Posarem en marxa, en el marc del projecte 22@, la Ciutat de l'Audiovisual a l'antiga factoria de Ca l'Aranyó, que inclourà el projecte "Mediacomplex", els estudis de Comunicació de la Universitat Pompeu Fabra i la instal·lació de la seu de diverses iniciatives empresarials en l'àmbit de l'audiovisual.
- Impulsarem el circ a Barcelona a partir del suport a l'Ateneu de Nou Barris. Volem reforçar la seva funció d'espai de referència i de centre de formació i fer-ne un espai estable per l'assaig i el treball de producció de les companyies i artistes del circ de la ciutat i per a l'exhibició del circ a la ciutat.
- Potenciarem el Centre Cultural del Born com un model d'integració de memòria, activitat ciutadana i projecte cultural.
- Posarem en marxa la Casa del Cinema com a centre de suport als festivals de cinema i audiovisual que ha de centralitzar i donar espai a l'extensa xarxa de festivals de cinema independent que s'agrupen sota la Plataforma de Festivals de Barcelona. En el mateix sentit potenciarem la funció dinamitzadora de la nova Filmoteca en les tasques de difusió i potenciació del cinema.
- Crearem una Oficina de Connexió Internacional per a les relacions de grups, institucions i creadors de la ciutat amb els mercats estrangers.
- Aplicarem l'Agenda 21 de la cultura, i continuarem impulsant el grup de cultura de "Ciutats Unides" en el qual s'hi troben les principals capitals europees i d'Amèrica Llatina.
- Impulsarem l'aprofitament de l'1% de la inversió pública per a temes de recuperació de patrimoni cultural, tal com estableix la normativa estatal.

3. La Barcelona de l'espai públic de qualitat, la convivència i el civisme

La ciutat és en primera instància espai públic perquè els carrers i les places, les platges, els equipaments culturals i escolars, i tots i cadascun dels elements que conformen els béns comuns, són potencialment enriquidors de la nostra convivència.

La transformació urbana de Barcelona és admirada en molts aspectes arreu del món. Però ara toca afrontar una nova transformació: adequar els espais de la ciutat a les noves realitats i necessitats ciutadanes. L'aposta per un espai públic de qualitat és també una garantia d'equilibri social i territorial, perquè enforteix la seguretat i neutralitza la por a l'altre. L'espai públic és un bé urbà que cal preservar perquè juga un paper fonamental en l'articulació dels barris, com a lloc de convivència i civisme, i de trobada i intercanvi de tots els barcelonins i les barcelonines.

La seguretat en l'espai urbà ha esdevingut una de les principals exigències de la ciutadania. Als ulls de la gent, la seguretat no es restringeix als fets delictius sinó que s'ha tornat un concepte ampli que comprèn la tranquil·litat de poder gaudir de tots els àmbits del benestar. Aquest és l'eix del nostre discurs: entendre la seguretat d'una forma integral.

El manteniment d'aquest espai públic de qualitat passa per articular un pacte d'usos que reculli les diverses sensibilitats. Aquest acord vol evitar guetos, el risc d'apropiació excloent per part d'alguns col·lectius, a fi de salvaguardar la plaça pública com a àgora, com a espai de trobada, de diàleg i de convivència; perquè, en una ciutat densa i finita, i on hi ha tanta demanda d'espai públic,

s'han d'establir regles de joc clares, perquè ningú no s'aprofiti de l'espai públic monopolitzant-lo o utilitzant-lo indegudament.

Només aconseguirem un espai públic de qualitat sumant els esforços de l'Administració i el civisme dels ciutadans, enfortint el sentiment de pertinença a una col·lectivitat, i l'orgull de barri i de ciutat. Per aconseguir aquest marc de convivència aplicarem les regles del joc mitjançant les ordenances municipals, però també amb actuacions de manteniment i inversió en carrers i equipaments, millora de l'accessibilitat per als vianants i renovació del mobiliari i l'ordenació dels elements que conformen un espai de qualitat. Però també volem deixar palès que, davant la vulneració d'aquests principis, el govern de la ciutat no dubtarà a exercir l'autoritat democràtica que li és conferida.

Serà prioritari per a nosaltres repensar l'espai urbà amb la finalitat d'adaptar-lo a les necessitats de seguretat, mobilitat i lleure dels infants i els joves, propiciant carrils bici i donant prioritat als vianants a la via pública; perquè volem que Barcelona sigui una ciutat saludable reduint el trànsit, la contaminació i la sinistralitat a la via pública.

CONVIVÈNCIA I SEGURETAT: CIVISME I QUALITAT EN L'ESPAI PÚBLIC

L'espai públic pateix una sobrepressió fruit d'una utilització intensiva particularment accentuada en els districtes centrals de la ciutat. Avui Barcelona és una ciutat oberta les 24 hores al dia i això té efectes importants tant pel que fa al manteniment com a la seguretat en l'espai públic. La prevenció i la seguretat tenen un paper cabdal en els debats socials ja que traspassen els aspectes relacionats exclusivament amb els delictes i la victimització i afecta la posició dels individus, la seva qualitat de vida i, per tant, l'exercici efectiu dels seus drets i llibertats.

Per tal de tenir cura de l'espai públic, millorar-ne la seguretat dels ciutadans, i garantir que el civisme hi sigui l'actitud predominant, des del govern socialista de la ciutat hem treballat partint d'una visió integral. Hem aconseguit situar el debat del civisme com un dels grans reptes de la ciutat alhora que adequàvem els serveis municipals als nous usos i necessitats de la ciutadania. Dins de les mesures extraordinàries que ha aprovat el Consistori, la més rellevant ha estat la nova Ordenança per a la convivència que ha ajudat a regular l'ús de l'espai públic i que globalment ha significat una inflexió en la millora del civisme a la ciutat.

Per als propers quatre anys reforçarem els valors del civisme, una actitud positiva per part de tota la ciutadania i de respecte en tots els espais de la ciutat. Paral·lelament, des del govern de la ciutat, els socialistes ens comprometem a garantir una bona convivència mitjançant l'aplicació de les eines normatives, l'exercici de l'autoritat democràtica de l'Alcalde i la posada en funcionament d'eines preventives de mediació.

En matèria de seguretat ciutadana els nous

reptes d'aquesta nova etapa passen per fer efectiva la coordinació dels diferents cossos que actuen a la ciutat, el reforç d'una major proximitat de cara a servir més i millor les necessitats de la ciutadania i el desplegament de polítiques transversals, especialment pel que fa a mesures preventives. Alhora apostarem activament per una política rehabilitadora dels delictes a través de les penes substitutòries i els treballs en favor de la comunitat que en el seu moment es veurà complementada pel desplegament de la justícia de proximitat, tal com recull la Carta municipal.

MESURES

- Desenvoluparem programes per tal d'enfortir el sentit de la corresponsabilitat en l'àmbit de la convivència i el civisme per part de tots els agents socials, associatius i econòmics de la ciutat.
- Impulsarem el Pla d'Usos de Locals de pública concurrència de tots els districtes per tal de garantir un model de desenvolupament del sector que contempli les demandes de l'entorn pel que fa a la convivència. Promourem un control estricte sobre els locals d'oci nocturn que amb el soroll o la seva activitat dins i fora del local poden afectar les normes de convivència, civisme i respecte del veïnatge.
- Treballarem conjuntament amb Turisme de Barcelona la difusió dels valors de la convivència i el civisme en els usos de l'espai públic per part de tot el col·lectiu de visitants.
- Continuarem amb l'aplicació de les mesures per a la convivència recollides a l'Ordenança.
- Promourem la creació de xarxes territorials d'acció social que facilitin les connexions i els intercanvis entre entitats, grups i persones per a la resolució de necessitats d'habitatge, de suport a la dependència, o de viabilitat de projectes familiars emergents, entre d'altres objectius.
- Potenciarem les activitats que promoguin la interculturalitat, el coneixement mutu i

la convivència respectuosa entre comunitats a l'escola i al seu entorn.

- Aprofundirem en les estratègies de comunicació, informació, educació, sensibilització i adequació de serveis per tal que, a poc a poc, es modifiquin els hàbits de la gent i millorin els índexs de civisme de la ciutat.
- Continuarem potenciant la Junta Local de Seguretat, presidida per l'Alcalde de Barcelona, per coordinar tots els processos de diagnòsi, prevenció i actuació en aquesta matèria.
- Continuarem amb la política modernitzadora de la Guàrdia Urbana, fent-ne una policia capdavantera en la diagnòsi dels fenòmens socials emergents i capaç de respondre de manera proactiva als nous reptes, i dotant-la dels recursos humans i materials per arribar a aquests objectius.
- Fomentarem la policia de proximitat mitjançant una interlocució constant amb el teixit socioeconòmic i associatiu ciutadà i atenent a les especificitats pròpies de cada territori.
- Reforçarem els programes de seguretat viària, la pacificació del trànsit mitjançant l'increment de zones 30, i la prevenció de l'accidentalitat incrementant l'ús de tecnologies pioneres que augmentin la capacitat d'anàlisi, de detecció i de reacció.
- Impulsarem un model de seguretat que pugui comprometre la presència permanent d'un determinat nombre d'unitats policiaques als districtes i barris de la ciutat, així com d'un temps de resposta a les demandes urgents.
- Establirem un nou programa de prevenció adequat als nous reptes en matèria de seguretat que contempli la creació de la Mesa de Prevenció, el treball sobre els nous riscos (mediambientals, conflictes a l'espai públic, etc.), junt amb un treball molt intens amb els centres educatius i els espais de ciutadania.
- Crearem a cada districte, de manera paral·lela al desplegament de la Carta municipal en l'àmbit de la justícia de proximitat, la figura de l'Instructor Municipal

per a la resolució de conflictes de convivència i consum.

- Continuarem la política de modernització contínua del Cos de Bombers de Barcelona a través de l'increment i la millora de les dotacions materials i els equipaments, les polítiques de rejuveniment de la plantilla i l'augment d'efectius.
- Farem campanyes de respecte i cura dels animals conscienciant la població sobre el problema de l'abandonament i promovent la tasca iniciada en districtes, com el de Ciutat Vella i Sarrià-Sant Gervasi, de suport a projectes d'esterilització de colònies de gats de carrer.

ESPAI PÚBLIC: MILLORA, MANTENIMENT I NETEJA

La carrega simbòlica de l'espai públic és molt gran en una ciutat com la nostra que ha fet de la seva qualitat un dels eixos del seu urbanisme i d'un dels seus senyals d'identitat. La defensa d'un espai públic de qualitat és una condició bàsica sense la qual no podrem desenvolupar plenament el nostre model de ciutat cohesionadora i inclusiva, així com una peça clau per vertebrar en el dia a dia la convivència ciutadana.

Fruit dels canvis socials, demogràfics i econòmics dels darrers anys, l'espai públic a Barcelona està sotmès a una gran pressió, davant de la qual, des de l'Ajuntament, els socialistes hem aportat solucions per fer front a tanta densitat i diversitat d'activitats i per cercar una major cohesió social.

Amb la finalitat de seguir garantint un espai públic de qualitat, els socialistes treballarem tant en la millora de l'urbanisme existent, el manteniment amb un alt nivell d'exigència de les places, els carrers, les zones verdes i les platges, com en una política de neteja que té com a principal repte l'eliminació eficient i sostenible dels residus urbans.

MESURES

- Impulsarem la millora de la neteja de l'espai públic a tots els barris de la ciutat amb la periodicitat suficient i els recursos humans i tècnics adients que permetin garantir-la. També augmentarem la freqüència de recollida dels punts de brossa selectiva.
- Millorarem la recollida de residus urbans desenvolupant el sistema soterrat pneumàtic, principalment en barris de nova creació o amb trama urbana de casc antic, i soterrant els contenidors selectius de manera progressiva a tota la ciutat.
- Desenvoluparem un nou model de recollida de runa d'obres menors que en faciliti i n'optimitzi la gestió.
- Impulsarem un pla de prevenció i reciclatge de residus mitjançant el desplegament de 20 deixalleries de barri i 10 deixalleries mòbils. També potenciarem un acord cívic amb tots els sectors implicats de la ciutat per aconseguir una ciutat més neta i sostenible.
- Potenciarem el manteniment integral de l'espai públic a tots els barris de la ciutat i centrat en actuacions de millora de la via pública (pavimentació sonoreductora i reparació de voreres) i de l'enllumenat (reducció de la contaminació lumínica i soterrament de les xarxes aèries de les companyies).
- Intensificarem el manteniment de les infraestructures de l'espai públic desplegant mesures de protecció dels elements estructurals, com ara aplicant pintura de protecció anticartells i antigrafitis a suports de semàfors, escales mecàniques, ascensors i quadres elèctrics, reforçant la senyalització horitzontal i vertical, i reposant el mobiliari urbà.
- Consolidarem l'accessibilitat i la millora de la mobilitat dels vianants mantenint unes infraestructures de bona qualitat, ampliant i renovant les escales mecàniques i els ascensors, i atenuant l'impacte de les obres de serveis sobre la ciutat.
- Millorarem el drenatge de la ciutat mitjançant la construcció de 3 nous dipòsits anti

DSU, i de 3 nous col·lectors tot adaptant els sistemes reguladors previstos a la directriu de la UE pel que fa a les zones de bany. Construïrem també 10 km de xarxa nova de clavegueram.

- Crearem una oficina d'inspecció i seguiment tècnic de l'estat de l'espai públic a cada districte de la ciutat, a fi de garantir les 24 hores una resposta ràpida i adequada davant les incidències en els serveis.
- Avançarem en l'aplicació de criteris ambientals en la gestió dels serveis i les infraestructures de l'espai públic millorant la xarxa freàtica i l'estalvi d'aigua i d'energia en les fonts ornamentals de la ciutat, potenciant l'ús de combustibles nets a les flotes de vehicles, i reduint el consum energètic en l'enllumenat viari.

LA BARCELONA VERDA I BLAVA: MILLORA DELS GRANS ESPAIS NATURALS DE LA CIUTAT

Barcelona és una ciutat conformada per un sistema territorial en què, més enllà del caràcter netament urbà dels habitatges i les zones d'activitat econòmica, es constitueixen importants zones anomenades verdes i blaves, que fan referència als límits d'aquesta gran ciutat metropolitana.

L'Ajuntament ha anat desplegant durant els darrers 20 anys importants activitats de recuperació i regeneració de platges i espais naturals intentant integrar aquests àmbits com a part del paisatge urbà real, recuperant la biodiversitat que representen, i donant-los el valor simbòlic de referents de ciutat, tot això combinat amb un aprofitament massiu per part de la població, a la vegada que curós i responsable.

En aquesta perspectiva serà cabdal continuar amb les actuacions dirigides a millorar les

zones verdes que conformen els llindars de la ciutat: Montjuïc, Collserola, riu Besòs. Amb la mateixa perspectiva caldrà continuar treballant per la dignificació i racionalització dels Tres Turons. Finalment, també cal continuar potenciant la qualitat de l'espai de les platges de la ciutat.

MONTJUÏC

La transformació olímpica va suposar la renovació d'aquest espai urbanitzat durant el primer terç del segle XX mitjançant la dotació de nous equipaments esportius i culturals i la millora en l'accessibilitat a la muntanya. El Pla d'Usos de Montjuïc, aprovat recentment, proposa l'arranjament del conjunt de la muntanya amb un criteri unificat, reutilitzant molts espais amb usos avui obsolets i posant en valor, en canvi, d'altres ben definits amb característiques específiques. El projecte vol subratllar el valor d'aquest espai, tractant de manera unificada tots els equipaments que acull la muntanya, millorant-ne l'accessibilitat amb l'arribada del metro, i el coneixement i la percepció que els barcelonins en tenen.

MESURES

- Posarem a l'abast ciutadà el conjunt del parc natural de Montjuïc i integrarem funcionalment el sistema d'espais de les cotes altes (espais més alts que la cota de l'Estadi) amb la resta de la muntanya.
- Farem jugar al nou Museu Olímpic i de l'Esport un paper rellevant com a element de síntesi de les dimensions esportives i culturals de la muntanya.
- Integram el Castell en el conjunt dels espais de la muntanya com a nou equipament de la ciutat dedicat a la difusió de la cultura de la pau..

COLLSEROLA

Als últims anys, s'ha anat definint el caràcter d'un parc de clara identitat metropolitana. En aquest sentit, se n'han preservat i potenciat els valors naturals i s'han recuperat part dels espais qualificats com a construïbles pel PGM.

L'Ajuntament va adquirir el Parc d'Atraccions del Tibidabo, fins aleshores l'espai privat més gran de la muntanya de Collserola, i el de més significació i més dimensió simbòlica en el perfil de la ciutat. Ara l'objectiu és integrar el vessant barceloní de Collserola a la ciutat establint els criteris de preservació d'aquest espai verd i definint l'espai de transició entre l'un i l'altre.

El projecte prepara la ciutat per entrar al parc, clarifica l'accés i la circulació a l'interior i permet descobrir-ne la totalitat de les 8.000 ha de parc natural. Els nous espais públics que es generaran a la part baixa del vessant completaran la xarxa d'espais de proximitat. La millora en la integració de la muntanya a la ciutat passarà també per l'establiment d'un circuit de bici que enllaci amb el circuit de bici del front marítim.

El projecte té una gran envergadura i tindrà un fort impacte social, donat el valor simbòlic i referencial de Collserola per la ciutat. Posarà en valor aquest espai millorant-ne l'accessibilitat i la seguretat, evitant els abusos, afavorint el coneixement i la percepció que la gent en té i, en conseqüència, augmentant la capacitat de tothom per gaudir-ne.

MESURES

- Desenvoluparem el pla director de Collserola que defineix un sistema d'espais-límit per dotar de personalitat els àmbits intermedis, tot diferenciant la part urbana de la que és intensament forestal. Ampliarem en més de 60 hectàrees la

xarxa de parcs urbans que envolten el Parc, i desplegarem 100 actuacions de reforç localitzades als cinc districtes de contacte.

- Reforçarem el Parc de Collserola impulsant la millora de la seva vessant barcelonina i permetent un ús ciutadà intens i ordenat que faciliti la preservació de les àrees amb valors naturals més interessants.
- Posarem més èmfasi als diferents barris de contacte amb la muntanya amb més intensitat edificatòria i més dèbil estructura urbana, i desenvoluparem una política estratègica d'adquisició de sòl que permeti una patrimonialització dels esforços inversors realitzats al llarg dels últims anys.
- Desenvoluparem el Pla Especial del Parc d'Atraccions del Tibidabo i potenciarem la seva dimensió educativa i de memòria històrica de la ciutat. Implementarem les mesures d'accessibilitat, així com la reducció i limitació de l'accés mitjançant un vehicle privat al Parc. Potenciarem la capacitat i eficàcia del transport públic, tant de funicular com de bus.
- Instal·larem a Can Masdeu un nou centre d'accés i interpretació del Parc de Collserola

RIU BESÒS

Durant els darrers anys, s'ha recuperat el riu Besòs tant en una perspectiva mediambiental (millora de la qualitat d'aigües), com d'espai urbà (de manera especial, amb el Parc central de Santa Coloma i Sant Adrià)

Resta ara continuar connectant els teixits urbans per tal d'aprofundir en els processos de millora de l'espai públic de la zona, i de regeneració del mateix riu.

MESURA

- Connectarem els nous sistemes d'espais públics de la Sagrera, la Verneda industrial i el Bon Pastor amb la renovada llera del riu

TRES TURONS

L'elaboració d'una proposta d'ampli abast pel conjunt dels Tres Turons (la Creueta del Coll, Güell/el Carmel i la Rovira) té la pretensió d'explorar les potencialitats de l'espai lliure d'aquest àmbit no només com a verd urbà, sinó també com a espai estratègic d'abast metropolità. Simultàniament, centrant l'atenció en les relacions del parc amb els barris perimetrals, aprofundirem en les possibilitats del parc com a nexa entre aquests barris. Des d'aquesta perspectiva es defineixen dos àmbits d'actuació: el nucli central del parc i els perímetres.

MESURA

- Establirem un pla d'actuació que potenciï la interacció de l'espai entre els barris propers, i a la vegada actuï com a mirador – balcó de la ciutat.

LA FAÇANA MARÍTIMA

Les actuacions de millora a l'entorn de la costa han estat una prioritat en els successius governs socialistes de la ciutat. Aquestes actuacions s'han desenvolupat mitjançant la reforma, la renovació, la substitució dels teixits urbans limítrofes amb el Mar (Barceloneta, Vila Olímpica, Nou Front Marítim, Barris del Besòs) i la construcció d'espai lliure públic entre les noves zones urbanitzades i el mar.

Aquestes millores en la façana marítima han permès la construcció de nous espais públics com el Passeig Marítim, el Parc del Litoral, els ports i les platges. Hem garantit una integració urbana modèlica de les infraestructures mediambientals i energètiques així com l'operació recentralitzadora dels barris del Besòs.

MESURES

- Prosseguirem el desplegament i la introducció de nous usos i activitats complementàries de tipus terciari, universitari, d'oci..., amb especial èmfasi en el desenvolupament del Campus Universitari del Besòs i la construcció de la primera fase del nou Zoo Marí.
- Ampliarem els àmbits cívics del Port de Barcelona (Moll de Pescadors i Moll de Sant Bertran), amb la reordenació i el trasllat de les actuals activitats.
- Posarem en marxa un Pla de gestió integral de les platges, implementant, entre d'altres, un sistema de consulta en temps real des de la pàgina web de l'Ajuntament de la qualitat de l'aigua de les platges.

4. La Barcelona del desenvolupament urbà: del barri a la metròpoli

Barcelona ha fet bandera d'una geografia variable que va de realitats relativament petites, els barris, a l'àrea i la regió metropolitana. Els projectes de futur combinaran espais propers d'actuacions concretes i molt visibles, i grans transformacions urbanes que poden afectar tota la ciutat i l'àmbit metropolità.

El barri és el sensor important d'identificació de les demandes socials més quotidianes, un excel·lent espai de recerca de complicitats amb els ciutadans i les entitats, i un marc de cohesió i convivència i de major participació ciutadana.

L'àmbit metropolità és l'espai que supera la competència entre ciutats per donar pas a la cooperació supralocal, que permet llegir i projectar la ciutat real, la que configura una continuïtat urbana de més de tres milions d'habitants. L'àrea metropolitana de Barcelona ja no és solament una qüestió de voluntats polítiques, sinó una necessitat estratègica. L'habitatge, el transport, les infraestructures ferroviàries o d'accés i trànsit per Barcelona, a més de la gestió de l'ordenació urbana i el medi ambient han de planificar-se com un sistema complex, tal com ja es preveia en les nostres històriques

reivindicacions de constitució d'un govern metropolità.

Aquesta concepció que combina el mirar lluny i treballar a prop en el territori, es veu reflectit en el camp de l'urbanisme en un model prestigiós i reconegut arreu. L'aposta continuarà sent per la transformació urbana que aprofundeix en el model de ciutat compacta, policèntrica, multifuncional i sostenible. Un urbanisme que eviti tota mena de segregació, tant per activitat, com per població. Un urbanisme que incorpori la mirada del gènere, dels infants i de la gent gran.

Projectes emblemàtics com ara 22@, Sant Andreu-Sagrera, Glòries, Marina del Prat Vermell, la reforma dels grans pulmons verds de la ciutat (Montjuïc, Collserola) entre altres, que combinen sòl per a activitats econòmiques, habitatge, equipaments, grans zones verdes i espai públic, són l'expressió del model de ciutat que proposem i que hem construït des de 1979.

Amb la mateixa perspectiva un altre element que s'ha de tenir en compte és el traçat de la ciutat en algunes de les seves vies de connectivitat intraurbanes, com ara la Gran Via, la plaça d'Espanya, l'avinguda del Paral·lel o

el passeig de Colom, que són alhora potencials bulevards ciutadans, així com espais com la plaça d'Urquinaona, la plaça de l'Estació de Sants, etc., que tindran una atenció prioritària de remodelació en el proper mandat.

En aquest procés de transformació urbana, hi ha dos exemples paradigmàtics. El primer és el complex procés de planejament que ordena el conjunt de la plaça de les Glòries, així com les infraestructures que hi porta associades, i que ha estat refermat per un massiu i exemplar procés de participació ciutadana. El segon és el cobriment de vies al barri de Sants, que amb l'arribada del TAV a l'Estació de Sants implica l'execució d'unes obres d'infraestructura que han estat aprofitades per introduir un seguit de millores ambientals en les condicions de vida dels veïns i per recuperar un nou espai públic de 5,6 hectàrees.

Tots aquests elements són fonamentals per a una correcta ordenació del territori, i per a una planificació urbana que sigui vector clau en la construcció del model de ciutat. Però tota aquesta transformació requereix també de la mirada propera a la realitat de la gent. Per això la qualitat urbana té molt a veure amb la qualitat de l'habitatge. Qualitat en el disseny arquitectònic i en el disseny de construcció, però sobretot qualitat amb relació a les noves demandes de la nostra societat, en què els criteris de sostenibilitat, millora energètica, i noves tipologies d'habitatge seran claus per a la millora de la qualitat de vida.

BARRIS: SERVEIS I EQUIPAMENTS DE PROXIMITAT

El barri representa un element clau per a la identificació de les demandes i necessitats socials més paleses i per a la realització prioritària de polítiques de proximitat, cohesió i convivència.

A partir de l'aprovació del projecte "**La Barcelona dels Barris, nou impuls per una ciutat més pròxima**" i, en conseqüència, del reconeixement de les delimitacions i denominacions dels barris de la ciutat, l'Ajuntament de Barcelona disposa d'una eina de proximitat i planificació que ha de contribuir a l'aprofundiment democràtic i a una major i millor participació. Des de fa segles, Barcelona ha anat teixint i relligant un territori ric i complex format per àmbits urbans i socials diversos. Cada barri té una història i una personalitat reconegudes i sentides com a pròpies pels seus habitants.

Paral·lelament, l'existència i la trajectòria dels districtes ha generat una nova manera d'entendre i treballar les necessitats ciutadanes, els serveis i l'espai públic. Els districtes han guanyat pes com a referent de proximitat per al conjunt de barcelonins i barcelonines, i han demostrat ser una eina bàsica per a la ciutadania i per a l'Administració municipal en la tasca de construir i gestionar una ciutat millor i més equilibrada territorialment amb la finalitat de millorar els serveis i la qualitat de vida als barris.

Amb referència als equipaments, Barcelona ha assolit uns estàndards acceptables en la relació entre el nombre de ciutadans i ciutadanes i els equipaments existents, tant per la seva qualitat com per la seva diversitat. La construcció d'aquests espais ha estat una constant des de la recuperació dels governs democràtics a la ciutat. Avui cal un doble repte, adequar els equipaments existents a la vida actual, tant en instal·lacions com en serveis que ofereixen, i la segona que és completar les xarxes existents amb nous edificis.

Volem esforçar-nos, doncs, en l'aplicació del principi de proximitat amb decisió política i major eficàcia i eficiència.

Complementàriament a la sòlida realitat administrativa i política del districte, la dimensió del barri ens permet ara una escala de treball i planificació propera a la ciutadania.

Alhora, dins del context de la transformació de la ciutat, la reforma i millora dels barris és una fita cabdal. Des del començament dels ajuntaments democràtics es va posar èmfasi en la necessitat de transformació del centre històric de Barcelona. Ciutat Vella ha estat l'exemple de tractament i revitalització d'un àmbit inicialment força deteriorat.

A la resta dels centres dels barris històrics, s'hi ha actuat des de perspectives parcials de millora de la qualitat de l'espai públic, ordenació de la vialitat, etc. però, de vegades, ha faltat una visió global i la concreció en plans d'intervenció integral. L'Ajuntament reforçarà les polítiques de reforma interior i de regeneració de centres a diversos districtes amb la finalitat de potenciar noves centralitats urbanes.

MESURES

- Promourem uns barris que siguin el lloc més idoni d'expressió de la convivència continuant amb les estratègies de rehabilitació integral i millorant els espais públics (carrers, zones verdes, equipaments).
- Impulsarem els plans comunitaris a tots els barris per garantir una actuació integral en matèria urbanística, social, cultural, de promoció econòmica, educativa i de seguretat. Aquests plans es reforçaran amb altres projectes com ara "camí segur" i plans d'entorn desenvolupats des dels serveis educatius.
- Garantirem 73 patis d'escola oberts (un per barri) per tal de potenciar espais de pràctica esportiva i trobada de nois i noies fora de l'horari lectiu.
- Accelerarem la política de rehabilitació d'habitatges amb un objectiu de 30.000 habitatges pel mandat. En aquest sentit promourem a les zones ARIS (Àrees de Rehabilitació Integral) que la rehabilitació pugui arribar fins al 40% del cost, sense límit en els conceptes que estableix la normativa vigent i, en els casos de rendes baixes, que pugui arribar al 90% de subvenció.
- Continuarem treballant per obtenir de la Generalitat de Catalunya més suport en el marc de la Llei de Barris per a determinats territoris de la ciutat.
- Fomentarem barris amb una millor xarxa de serveis de proximitat. Per això completarem el pla d'equipaments dels districtes, tot treballant per garantir uns mínims estàndards de biblioteques, espais per a joves, patis oberts a escoles, casals de gent gran, etc., en tots els barris i de manera equilibrada.
- Crearem un nou dispositiu als barris integrat per a educadors d'intervenció en el medi obert, grupals i comunitaris i promourem les xarxes de solidaritat veïnal i comunitària així com el conjunt d'iniciatives que donin suport a la vida quotidiana de les famílies.
- Posarem en marxa un pla de xoc contra el sobreempadronament i la sobreocupació d'habitatges tal com s'ha fet al Districte de Ciutat Vella.
- Impulsarem els Consells de Barri, que serien els màxims òrgans de participació territorial en totes les qüestions que els afectin.
- Crearem una xarxa de centres culturals polivalents a tots els barris de Barcelona a partir de l'oferta dels centres cívics de la ciutat que ofereixen activitats culturals. Establirem estratègies entre aquests centres, les biblioteques i les escoles d'art, per tal d'augmentar les pràctiques culturals dels ciutadans i facilitar l'acostament a l'oferta cultural de la ciutat.
- Completarem els estudis iniciats, i posarem en marxa les figures de planejament per dur a terme les renovacions dels nuclis centrals dels barris històrics del Poblenou, Sant Andreu, Sarrià i Gràcia, sobre la base d'una idea d'espai públic generador de cohesió social.

**TERRITORIS EN
TRANSFORMACIÓ:
LES GRANS TRANSFOR-
MACIONS DE 22@,
MARINA DEL PRAT
VERMELL, TORRENT
D'ESTADELLA-LA
VERNEDA INDUSTRIAL,
I SANT ANDREU-LA
SAGRERA**

La dimensió del passat i la trajectòria industrial de la nostra ciutat són encara llegibles d'una manera molt clara en diferents indrets de la seva geografia. Al llarg de les darreres dècades anava restant palesa l'obsolescència de tot un seguit de teixits urbans que havien perdut la seva capacitat funcional com a substrat productiu de l'economia barcelonina.

Una quantitat molt important de territori acollia un seguit d'activitats en un règim de precarietat transitòria a l'expectativa de nous usos. Donada la majoritària, i quasi única, condició de titularitat privada d'aquests sòls, l'ús residencial apareixia, legítimament, a l'horitzó dels seus propietaris com el millor destí, capaç de generar majors plusvàlues. L'àmbit més paradigmàtic d'aquesta situació eren les àrees industrials del Poblenou cap a finals dels anys noranta.

En aquell moment, l'Ajuntament de Barcelona va definir una proposta estratègica per a aquest territori de més de 200 ha i potencialment d'una gran centralitat: mantenir el caràcter productiu que havia tingut al llarg de més d'un segle, però en la direcció d'una nova economia, per prioritzar els usos relacionats amb les TIC i la societat del coneixement. Paral·lelament a aquesta dimensió econòmica, el projecte va contemplar l'emergència d'altres usos: nous habitatges públics, noves zones lliures i

equipaments de proximitat, i un tipus especial d'equipament (7@) que, amb un clar caràcter de ciutat, actua com a dinamitzador de les noves activitats. Aquesta transformació va acompanyada del desplegament d'un modern Pla Especial d'Infraestructures que està dotat al barri de més alta qualitat d'urbanització.

Aquesta operació de renovació urbana va començar a finals de l'any 2000, amb un horitzó de transformació que, en aquell moment, es va estimar al voltant de 20 anys. La solidesa del projecte és evident, però la seva importància va més enllà dels seus límits territorials.

Ha estat i és el referent que ha permès engegar altres processos de transformació a la ciutat amb diverses trajectòries històriques. D'aquesta manera, hem començat la transformació radical de barris, com ara la Marina del Prat Vermell, Torrent d'Estadella-la Verneda industrial, o Sant Andreu-la Sagrera, que traçaran amb contundència un model de ciutat compacta, densa, amb barreja d'usos i sostenible.

L'experiència del 22@ va iniciar un camí, i es va convertir en un referent, però no ha estat ni és una pauta a seguir de manera mimètica. Cadascun dels projectes de transformació esmentats tenen la seva personalitat perquè responen a condicionants diferents. Amb tot, comparteixen l'aposta per un espai urbà dens i complex, que possibilita un ús més eficient del sòl, que afavoreix la interacció entre els diversos agents urbans i contribueix a generar la massa crítica necessària per desenvolupar economies d'aglomeració, sense renunciar a una alta qualitat d'un espai públic que s'ha d'entendre com a escenari actiu d'antigues i noves relacions ciutadanes.

En el cas de Sant Andreu-la Sagrera, el caràcter infraestructural que l'havia qualificat històricament restarà present després de la transformació: en forma d'una nova estació central intermodal i de complexos traçats ferroviaris sota el nou espai públic, acompanyat de nous habitatges, d'un nou terciari, i d'un nou gran espai públic de 40 hectàrees.

D'altra banda hi han zones que també seran objecte de transformació i que, sense tenir la dimensió, complexitat i abast de ciutat dels coneguts com a àmbits de gran transformació (22@, Marina del Prat Vermell, Torrent de la Estadella la Verneda Industrial tenen una gran importància en el desenvolupament dels corresponents districtes. Es tracta de terrenys d'una superfície important, que històricament han tingut un únic ús (industrial, militar, ...), i que han restat recintes tancats des de la seva primera implantació.

En conjunt, és una aposta clara de com hem de respondre als nous reptes que tenim en matèria de construcció d'una ciutat complexa, diversa, habitable i productiva a la vegada.

MESURES

- Continuarem el procés de transformació del districte d'activitats 22@, liderant el desenvolupament urbanístic i amb l'obtenció de sol per a:
- Equipaments i habitatges protegits, desplegant les infraestructures necessàries per al correcte desenvolupament del territori.
- Emplaçaments, iniciatives i nous espais d'instal·lació d'empreses al voltant dels focus específics d'activitat científica i cultural com Barcelona Media, potenciant les iniciatives econòmiques associades al desenvolupament d'aquest territori, en particular en els sectors terciari associat a indústries de la societat del coneixement.
- Promourem en el territori de la Marina del Prat Vermell les següents actuacions:
- Impuls del planejament que pugui garantir el procés de reconversió urbanística (la transformació de les 75 hectàrees de les antigues àrees industrials de la Marina del Prat Vermell alliberarà més d'un milió de metres quadrats, que representen més de 11.000 habitatges dels quals més de la meitat seran protegits).
- Creació d'espai terciari de qualitat.
- Impulsarem la transformació de la zona del Torrent d'Estadella-la Verneda industrial amb 65 ha d'actuacions amb sostre per a

activitats productives i 18.000 habitatges.

- Continuarem aprofundint en el projecte de Sant Andreu-la Sagrera:
- De manera paral·lela i coordinada al desplegament de les infraestructures ferroviàries, desenvoluparem i construirem un espai públic de la ciutat de 40 hectàrees, el més gran de la ciutat, que tancaran la ferida de separació històrica entre dos grans àmbits territorials del barri.
- Aquest espai públic estructurarà al seu voltant 6.600 habitatges (la tercera part dels quals amb algun tipus de protecció).
- També es consolidaran 130.000 m2 de nous equipaments. I ho farem des de la complicitat amb els veïns i veïnes, i pensant també en el pes que tenen dins d'una visió general de la ciutat.
- Durem a terme la transformació dels antics recintes industrials, militars i de zones en recuperació:
- Can Batlló, Fabra i Coats i Casernes de Sant Andreu, Chemical, sobre la base del planejament recentment aprovat.
- Canòdrom de l'Illa Philips, Caserna de Navas i Cotxeres Borbó.
- Iniciarem la transformació de la plaça de les Glòries convertint-la en un àmbit de centralitat cívica, un instrument d'eficiència de la mobilitat, i un dels espais més emblemàtics de la ciutat, amb la producció de 1.000 habitatges associats (el 50% d'habitatge protegit), així com l'execució dels 150.000 m2 d'espai lliure.

MOBILITAT

Barcelona compta amb una xarxa de transport públic urbà de qualitat i moderna. La inversió en infraestructures públiques de transport ha estat una prioritat de tots els governs socialistes a l'Ajuntament. No obstant això, el gran repte de Barcelona i el seu entorn metropolità és la creació d'un sistema de mobilitat equilibrat i sostenible des del punt de vista ambiental i econòmic. Si bé la majoria dels desplaçaments a l'interior de la ciutat es fan en transport públic o a peu, una

part molt important dels desplaçaments entre Barcelona i el seu entorn metropolità es realitzen en transport privat, fet que crea problemes de congestió a l'interior de la ciutat, amb un alt cost econòmic i mediambiental.

Durant l'últim mandat s'han intensificat les mesures per reduir la congestió al centre de la ciutat tot potenciant l'ús del transport públic. Hem de continuar amb aquesta estratègia desincentivadora de l'ús del cotxe, proposant solucions alternatives menys costoses per al conjunt de la ciutat.

Som conscients que no podem canviar radicalment una forta cultura del transport privat individual i per tant hem de seguir afavorint les bones pràctiques dels vehicles de dues i quatre rodes i assegurar la convivència dels diferents modes de transport en les vies públiques. Hem de respondre a la triplicació del nombre de bicis en els últims tres anys i consolidar aquest tipus alternatiu de transport amb les respostes urbanístiques adients, amb l'augment de carrils i aparcaments bici específics.

Hem de ser ambiciosos i mirar lluny. Hem de trobar solucions innovadores per fer compatible el creixement econòmic i les futures necessitats de mobilitat a la ciutat amb la millora de la qualitat de l'aire a la ciutat i la reducció del soroll i la congestió.

MESURES

- Treballarem per a la construcció de 20 noves estacions i 106 km de metro, perllongarem les línies 2, 3 i 5, i posarem en servei el primer tram de la línia 9.
- Impulsarem l'obertura del metro tota la nit durant el cap de setmana i ampliarem mitja hora l'horari entre setmana. N'incrementarem la freqüència de pas. Renovarem i ampliarem la flota de trens del metro, millorarem l'accessibilitat, la seguretat i el manteniment, modernitzarem les instal·lacions i estendrem la cobertura de telèfon mòbil a tota la xarxa.
- Desplegarem la flota d'autobusos amb 100 nous vehicles per millorar la freqüència, el confort i la sostenibilitat mediambiental. Potenciarem els carrils VAO per al pas dels autobusos a la ciutat.
- Millorarem la qualitat del servei dels autobusos amb parades més modernes i accessibles, millors sistemes d'informació a usuaris, recorreguts més ràpids i amb més i millors carrils busos i ampliarem el servei durant el cap de setmana
- Impulsarem les actuacions necessàries per a una ràpida execució del intercanviadors de l'Arc de Triomf, la plaça d'Espanya i la plaça de Catalunya, així com especialment el de la plaça de les Glòries, peça clau en la renovació d'aquest important indret urbà. De manera paral·lela, s'hauran de reordenar les parades i els itineraris dels autobusos interurbans per tal d'afavorir la seva intermodalitat amb el transport urbà i metropolità.
- Millorarem l'eficiència energètica del conjunt de la flota de busos i taxis així com de la flota de vehicles municipals (cotxes oficials, vehicles de la guàrdia urbana i de neteja viària, parcs i jardins etc.), incorporant les tecnologies més netes com els motors híbrids, biogàs, biodièsel i bioetanol.
- Potenciarem la millora del taxi per donar serveis a persones amb mobilitat reduïda, així com també potenciarem la renovació de la flota de taxis amb vehicles eficients ambientalment i energèticament, i mesures que augmentin la qualitat i eficàcia del servei.
- Continuarem impulsant l'Àrea Verda, de manera especial en aquells espais-frontera on s'han d'equilibrar les necessitats dels residents amb el de les persones que vénen de fora de Barcelona.
- Construirem més aparcaments de motocicletes a les calçades, alliberant així progressivament les voreres per als vianants. Incrementarem la seguretat dels motoristes, eliminant les tanques metàl·liques de protecció (biona) a tot el terme municipal de Barcelona.
- Potenciarem l'ús de les bicicletes com a transport habitual tot garantint la convivèn-

cia amb els vianants i el conjunt d'usuaris de la via pública. Promourem iniciatives adreçades a millorar la seguretat de les bicicletes i incrementarem el nombre d'aparcaments per a bicicletes.

- Ampliarem la xarxa de carrils bici i posarem 3000 bicicletes a disposició de la ciutadania a finals del 2007 (sistema bicing).
- Millorarem la càrrega i descàrrega de mercaderies a la nostra ciutat, cercant fórmules que permetin una millor gestió de l'espai i el temps destinat a aquesta activitat. Vetllarem per evitar la contaminació acústica durant les nits, continuant apostant per estratègies de càrrega i descàrrega que garanteixin el dret al descans dels residents.
- Reformularem el model de coordinació de la xarxa semafòrica i incrementarem els recursos tecnològics necessaris per tal de donar una major prioritat al transport públic.
- Continuarem amb la política de pàrquings subterranis. Elaborarem un pla d'equipaments moderns de pàrquings per tal de poder continuar retirant places d'aparcament de vehicles de superfície
- Redactarem el projecte de nou museu de la mobilitat i la seguretat a la Sagrera.

ÀREA METROPOLITANA

L'àrea metropolitana de Barcelona és l'àmbit territorial que comparteixen la ciutat de Barcelona i els prop de quaranta municipis que l'envolten. Com a espai, representen un format complex, dinàmic, i amb forta necessitat de coordinació i complementarietat que, si bé només representa el dos per cent del territori català, inclou prop de la meitat de la població de Catalunya.

Barcelona en els propers anys ha de liderar un canvi necessari de l'escala urbana per tal d'afrontar el reptes del segle XXI. S'ha de pensar i actuar a través de comprendre la

ciutat real i definir l'espai metropolitana com un lloc de referència policèntric. Aquest aspecte urbà s'haurà de desenvolupar de manera concertada amb la resta de municipis i de comú acord amb la Generalitat de Catalunya.

La realitat metropolitana de Barcelona és un fet incontestable expressat en la seva fortaleza i dinamisme econòmic, en la seva realitat social, mediambiental i de mobilitat, i en la capacitat per generar activitats de tota mena, tant de treball i d'estudis com d'esbarjo. Malauradament, l'actitud políticament limitada i curta de mires dels governs autonòmics de CiU ha considerat els esforços de cooperació dels municipis metropolitans com la voluntat de crear un contrapès al govern de Catalunya. Fruit d'aquesta visió, la Generalitat convergent va imposar, mitjançant les lleis d'ordenació territorial, una administració metropolitana insuficient i fragmentada.

L'herència d'aquesta situació pot comportar el risc de crear desequilibris que dificulten els desenvolupament d'actuacions integrades. Pels socialistes, la cooperació entre els municipis representa un avantatge estratègic i competitiu per a la millora de les condicions de vida de la gent.

L'espai metropolitana, entès com a "ciutat de ciutats" metropolitana, es conforma avui com a espai de cohesió social, convivència, model de serveis de proximitat, solidaritat i projecte comú per un entorn sostenible. Aquest fet no és una mera situació declarativa, sinó el resultat de dècades de col·laboració i d'intens treball en comú en els organismes metropolitans. La tasca empresa pels ajuntaments metropolitans de manera absolutament voluntarista ha aportat avantatges significatius que es materialitzen en uns serveis públics mancomunats i de qualitat, particularment lligats als temes de mobilitat i medi ambient, i un nombre important d'intervencions de vertebració territorial i construcció d'obra pública.

La decidida voluntat de coordinació i coope-

ració entre els municipis del territori metropolità exigeix aprofundir en eficàcia i eficiència per continuar treballant pel benestar, la cohesió social i territorial, la igualtat d'oportunitats i la sostenibilitat dels municipis. Per tot això cal, amb la major celeritat possible, reconèixer la realitat institucional de l'Àrea Metropolitana de Barcelona mitjançant un tractament singular, i un model de gestió específic que, tot respectant les identitats dels diferents municipis, permeti definir les estratègies i els objectius conjunts, facilitant una gestió integrada i eficient dels serveis públics comuns.

El futur govern metropolità ha de ser un únic ens local d'autoritat metropolitana que representi i assumeixi les competències de les actuals institucions i prepari les condicions per respondre a les necessitats i reptes que se'ns presentaran els propers anys.

MESURES

- Impulsarem la creació de l'Àrea Metropolitana de Barcelona, entitat que concentri les competències i funcions de les actuals institucions metropolitanas i incorpori aquelles que siguin el resultat de l'aplicació del principi de subsidiarietat i els criteris de coordinació, economia i eficàcia en la prestació dels serveis públics al si del territori metropolità de Barcelona.
- Continuarem amb els treballs del Pla Estratègic Metropolità, apostant per l'aprofundiment en la perspectiva dels nous reptes que es deriven dels canvis de l'entorn i de la nova conformació institucional de la realitat metropolitana.
- Proposarem un planejament metropolità en la perspectiva de creació d'una subcomissió metropolitana d'urbanisme entre l'Àrea Metropolitana i la Generalitat de Catalunya per assegurar la coordinació del planejament de la conurbació.
- Impulsarem el Consorci Metropolità de l'Habitatge, que elabori de manera immediata el Pla de l'Habitatge Metropolità concertat amb tots els agents institucionals, el tercer sector, les cooperatives d'habitatge i el sector privat, per racionalitzar i augmentar l'oferta d'habitatge protegit.
- Impulsarem la redacció del Pla Director de Mobilitat Metropolitana que analitzi l'escenari global de mobilitat, les infraestructures existents i futures així com la interrelació entre els diferents models de transport, amb l'objectiu de definir línies estratègiques que ordenin el transport públic com l'element bàsic per a una mobilitat sostenible.
- Aprofundirem en una gestió dels residus eficaç i sostenible, amb mesures innovadores en matèria de recollida selectiva. En aquesta mateixa perspectiva caldrà una major coordinació de les polítiques ambientals així com del desplegament de mesures coordinades per reduir la contaminació acústica i lumínica.
- Apostarem per projectes innovadors en els sistemes de consum d'aigua i energia i la seva contribució a un model més eficient i sostenible. La promoció i la gestió d'instal·lacions públiques i privades d'energies renovables i la coordinació metropolitana dels traçats de la distribució energètica són tasques imprescindibles per als propers anys.
- Promourem el sistema natural integrat metropolità conformat per Collserola, el litoral marítim i els rius que actui com a element d'oci, esbarjo, pulmó i complementarietat del sistema urbà.
- Vetllarem per una xarxa d'infraestructures metropolitanas cohesionada, i per un sistema de vies que connectin les diverses centralitats i municipis metropolitanas de manera equilibrada, garantint fluïdesa i suficiència en la vialitat.
- Impulsarem una política de desenvolupament econòmic que vetlli per la coordinació de les infraestructures per a la promoció econòmica i pugui garantir una certa coordinació per fer de l'àrea un territori potent, policèntric i no segregat en la generació d'activitats i ocupació.

5. La Barcelona compromesa amb els reptes del món

El procés històric de la modernitat ha conduït al fet que la majoria de la humanitat es concentri cada cop més en àrees urbanes. La urbanització ha estat un factor de desenvolupament global però a la vegada ha resultat extraordinàriament depredador en relació amb els recursos naturals del planeta. Les ciutats, doncs, tenen la responsabilitat i la possibilitat avui de jugar un paper clau davant dels tres principals reptes planetaris: l'establiment d'un ordre mundial just que eviti els efectes més perversos de la globalització, l'assoliment de la pau entre els països i d'un diàleg intercultural efectiu, i la lluita contra el canvi climàtic i en favor de la sostenibilitat del planeta.

Barcelona ha guanyat durant aquests anys un reconeixement al mapa internacional. L'esforç de Barcelona per situar-se en l'espai global ha tingut èxits indiscutibles i ha liderat el paper de les ciutats en la construcció del benestar ciutadà als organismes europeus, iberoamericans i internacionals. L'aposta de la ciutat en tots els àmbits i espais actius de defensa dels interessos municipalistes ha estat inequívoca.

Aquest compromís no s'ha limitat només a fer sentir la veu de les ciutats en fòrums internacionals i en la mateixa Unió Europea. També ha estat present a la recerca de la pau i el diàleg, la solidaritat entre ciutats i pobles i la construcció d'escenaris de major equitat i justícia.

El canvi climàtic és segurament el repte més important que afronta el conjunt del planeta. Barcelona farà del desenvolupament sostenible un dels seus compromisos majors, amb una aplicació exigent del protocol de Kyoto. Totes les intervencions a la ciutat i a la metròpoli han d'incorporar decididament el criteri de la sostenibilitat. Això comporta

maximitzar mesures d'estalvi energètic i d'aprofitament d'energies renovables.

Barcelona ha d'intensificar la seva presència en l'àmbit europeu i internacional per contribuir de manera més efectiva a la resolució dels problemes globals. L'Ajuntament ha d'aprofundir en la conscienciació i la implicació dels seus ciutadans amb els reptes de la pau, la solidaritat i la sostenibilitat. Barcelona, des de la seva experiència i amb els seus recursos, ha de seguir donant suport a les ciutats, especialment de la conca del mediterrani i de Llatinoamèrica, per poder avançar en el seu desenvolupament econòmic, social i mediambiental.

**COOPERACIÓ,
SOLIDARITAT I SUPORT
AL DESENVOLUPAMENT**

Els socialistes assumim els compromisos de l'agenda del mil·lenni per eradicar la fam i l'extrema pobresa i avançar en els drets a l'educació i a la salut. La mirada del món local ja no es pot circumscriure al seu entorn més immediat. Sempre ho hem afirmat i actuem en conseqüència. Des dels ajuntaments tenim, doncs, l'obligació d'aportar respostes a alguns dels grans reptes globals que també tenen un clar impacte local, com ara la pobresa i la fam que provoquen les migracions, els problemes mediambientals o les deslocalitzacions d'empreses.

Els ajuntaments catalans hem d'assumir un rol específic de col·laboració amb les autoritats locals dels països menys avançats. Cal implementar una autèntica política pública

local de cooperació, ambiciosa però adaptada a les competències i capacitats dels governs locals, amb suport econòmic i tècnic. L'especificitat de la nostra cooperació en aquests països es concreta en promoure els governs locals i la ciutadania activa.

Als darrers anys hem aprovat el Pla Director de Cooperació de l'Ajuntament, el primer a tot l'Estat que, a més d'una estratègia ambiciosa, es compromet a destinar l'1% dels ingressos propis de l'Ajuntament a cooperació internacional. En aquest marc, hem definit un model de col·laboració entre l'administració municipal i el sector associatiu. Fruit d'aquests acords és la gestió que han confiat a la "Casa del Món", que avui és la seu de les tres grans federacions d'ONGs de Catalunya, centrades respectivament en el desenvolupament, la pau i els drets humans.

Paral·lelament hem renovat la normativa de subvencions introduint la plurianualitat en els programes de cooperació de les entitats i mantenint el nivell d'exigència, rigor i transparència en la concessió i gestió dels recursos destinats a cooperació.

Però també la cooperació municipal directa, que l'Ajuntament gestiona pròpiament i que s'adreça a enfortir els governs locals de les ciutats destinatàries, s'ha vist incrementada amb més recursos. Així, en aquests darrers quatre anys, s'han dut a terme importants actuacions de cooperació a Gaza, Sarajevo, Tetuan, Alger, Casablanca, Fes, Tànger, Quito, Bogotà, Medellín, San Salvador i l'Havana, entre d'altres.

Tenim l'oportunitat de consolidar la posició de Barcelona com a ciutat capdavantera en cooperació internacional, tant pel que fa als recursos que s'hi destinen com a la qualitat dels projectes i a la implicació de la ciutadania.

MESURES

- Consolidarem el fons de cooperació de l'1% dels ingressos propis de l'Ajuntament

per destinar-lo a la cooperació internacional i a la solidaritat.

- Enfortirem la capacitat planificadora i de treball a mig i llarg termini de les ONGs en l'àmbit de la cooperació, reforçant els programes plurianuals.
- Reforçarem la cooperació municipal directa per enfortir les capacitats dels governs locals del sud. L'existència de governs locals democràtics i eficients és una garantia de millora de les condicions de vida dels ciutadans.
- Elaborarem el Pla de Cooperació 2009-2013 amb l'objectiu de millorar la qualitat de la cooperació i redefinirem els programes de sensibilització i educació per a la solidaritat que es desenvolupen a la ciutat.
- Crearem el Museu de la Pau a Montjuïc un cop formalitzat el traspàs del Castell a l'Ajuntament.
- Crearem una línia de suport a projectes de cooperació internacional amb la Mediterrània i Llatinoamèrica en matèria cultural.

MEDI AMBIENT I SOSTENIBILITAT

Avui moltes ciutats tenen en comú problemes ambientals com ara nivells molt densos de circulació, deficient qualitat de l'aire i excés de soroll ambiental, emissió de gasos d'efecte hivernacle i generació de residus i d'aigües residuals cada cop més gran. Tot aquests aspectes s'han de tenir en compte a l'hora de buscar solucions, tenir visió estratègica i incorporar aspectes de prevenció, com ara davant l'evidència del canvi climàtic.

La resposta no pot ser una altra que un enfocament integrat per a la gestió de l'entorn urbà i la implantació de les Agendes 21 Locals. Avui ja ha de ser una prioritat política la millora de la qualitat de l'entorn urbà, fent de les ciutats llocs més atractius i sans per viure-hi, treballar-hi i invertir-hi, i reduint

les repercussions ambientals adverses que les ciutats tenen en el medi ambient global.

Durant molts anys Barcelona ha estat pionera en una política decidida i compromesa en matèria de sostenibilitat. L'aposta per les mesures mediambientals ha estat clara, i bona prova d'això han estat les reduccions del consum municipal d'aigua de la xarxa en un 35%, l'aprofitament de l'aigua freàtica, l'augment de la recollida selectiva en un 165%, l'impuls a la zona Fòrum de les instal·lacions fotovoltaïques, la consolidació de l'Ordenança Solar Tèrmica, les instal·lacions fotovoltaïques demostratives a escoles municipals i altres edificis municipals, les instal·lacions solars tèrmiques a instal·lacions esportives, la implantació de xarxes de calor i fred amb aprofitament de calor residual a la planta de Torsa, els transports de nova generació que redueixen dràsticament les emissions de CO₂ a l'atmosfera, l'Ecoparc del Mediterrani al Fòrum, el canvi tecnològic important de les infraestructures de generació d'energia elèctrica al marge dret del riu Besòs, etc.

Dins d'aquest context relacionat amb els reptes mediambientals, el canvi climàtic és el problema internacional més greu i més important que afronta la comunitat internacional. Des de l'àmbit urbà hi tenim una gran responsabilitat que cal afrontar amb decisió, serietat i imaginació.

La Comissió Europea ha situat com a objectiu per al 2020 la reducció d'un 20% de les emissions de CO₂ –i altres gasos– comparat amb els nivells de 1990. Aquesta reducció hauria de ser del 60% per al 2050. Això significa impulsar una economia basada en un consum limitat de carboni. No obstant, cap ciutat ni govern pot assolir aquest repte de forma aïllada, fet que exigeix la posada en funcionament d'estratègies multilaterals i la coordinació i cooperació entre ciutats i governs, regions i estats. L'assoliment d'aquests objectius de reducció d'emissions també exigeix l'estreta col·laboració i implicació del conjunt de la ciutadania i de les seves institucions, públiques i

privades. Calen esforços de reducció i mitigació d'emissions per reduir els impactes del canvi climàtic i anticipar uns escenaris de futur amb menys disponibilitat d'aigua, augment del nivell del mar i onades de fred i calor extrems, entre altres fenòmens. Amb tot, el repte del canvi climàtic és també una oportunitat per fer de Barcelona un lloc de referència en la innovació social, en la investigació i en la implementació de noves tecnologies netes i en la capacitat de desenvolupar energies no contaminants.

Els socialistes volem que Barcelona tingui un lideratge a la Mediterrània en les polítiques climàtiques, en coherència amb els seus compromisos històrics i impulsant la innovació i la modernització ambiental en un dels ecosistemes que més poden resultar afectats per les conseqüències de l'escalfament del planeta. Però el repte que ens planteja el clima és també una oportunitat per a la generació d'una economia altament qualificada, que exigeix esforços en la formació i en la investigació.

MESURES

- Seguirem treballant per reduir les emissions de CO₂ i millorar la qualitat de l'aire a la ciutat en el marc del desplegament del Pla de Mobilitat Urbana que potenciarà la reducció de les emissions sobretot la contaminació de fons de NO_x i partícules.
- Continuarem els plans de transport urbà sostenible que incloguin mesures específiques per promoure l'ús de vehicles amb baixos índexs d'emissions de CO₂ i de baix consum energètic, i amb polítiques que promoguin la reducció de la utilització del transport privat i la potenciació del transport urbà amb combustibles nets, impuls de la bicicleta, vehicles privats elèctrics i desplaçaments a peu.
- Continuarem aplicant criteris ambientals en la gestió dels serveis i les infraestructures de l'espai públic. Seran actuacions prioritàries la utilització d'aigües freàtiques per a la neteja de carrers i del clavegueram

o per al rec dels parcs i jardins, la reducció del consum energètic i de la contaminació lumínica en l'enllumenat viari, la utilització de paviment sonoreductor a la xarxa viària, o les millores per a l'estalvi d'aigua i energia a les fonts ornamentals de la ciutat.

- Intensificarem els controls als vehicles que generin soroll per damunt dels límits permesos. Impulsarem programes de minoraació de la contaminació acústica, mitjançant la realització de mapes estratègics de soroll que serviran per a la implementació de plans d'acció de reducció del soroll, especialment en aquelles zones urbanes que més ho requereixin.
- Construïrem una nova central de fred i calor al polígon industrial de la Zona Franca seguint el model d'aprofitament energètic del Fòrum, que permet una reducció d'emissions fins a un 40%.
- Desenvoluparem una planificació urbana sostenible que eviti, en la mesura que pugui, el segellament del sòl i que inclogui zones verdes que facilitin la permeabilització i promoguin la biodiversitat de la flora i fauna presents a la ciutat.
- Promourem un ús sostenible dels recursos naturals reconeixent la importància d'utilitzar-los amb l'eficàcia necessària per reduir els impactes ambientals amb mesures de sensibilització de la ciutadania sobre bones pràctiques i estalvi de la utilització d'aigua i energia.
- Potenciarem, tal com ho hem indicat en l'apartat d'espai públic, l'impuls de polítiques de prevenció i reciclatge dels residus, mitjançant l'aplicació de diferents eines com la sensibilització de la ciutadania per promoure la separació dels residus produïts, l'establiment d'acords compromís (Acord cívic) amb els principals productors (comerços, empreses...) i l'estudi i l'impuls d'eines de fiscalitat que incentivin una menor producció i una correcta separació dels residus.
- Incorporarem criteris d'eficiència energètica a la projecció urbanística amb barris més sostenibles on els edificis redueixin la demanda energètica (aplicació del Codi Tècnic de l'Edificació i l'Ordenança Solar)
- Promourem sistemes centralitzats de calor i fred amb l'ampliació de la xarxa del Fòrum cap a la Sagrera i l'aprofitament del fred residual de la Regasificadora del Port de Barcelona. Desplegarem una xarxa de climatització a la Sagrera amb una capacitat de 15 MW de calor i 32 MW de fred, connectada amb la del Fòrum.
- Procedirem a la substitució de les antigues tèrmiques del Besòs (St. Adrià 1, 2 i 3) amb la implantació d'un nou cicle combinat al marge dret del riu, i la construcció d'una nova central de generació elèctrica de cicle combinat al Port de Barcelona.
- Reforçarem i millorarem la xarxa de distribució elèctrica completant el desplegament del Pla Tramuntana, amb la construcció de 7 subestacions (Eixample, Facultats, Lesseps, Sarrià, Sant Gervasi, Nous Barris, la Sagrera) de tipus compacte amb un alt grau d'integració urbana i la construcció de la nova subestació de Baró de Viver al Nus de la Trinitat.
- Impulsarem el soterrament de les línies elèctriques de baixa tensió aèries que encara existeixen a l'entorn urbà.
- Implantarem una central de biomassa per a la revalorització dels residus del verd urbà. Incorporarem energies renovables als edificis, generalitzant l'ús solar tèrmic sanitari.
- Establirem mesures per reduir puntes de demanda energètica, reforçant la informació pública del nivell de consum elèctric a la ciutat.
- Farem de la lluita contra el canvi climàtic un principi rector de totes les polítiques municipals i treballarem per concretar mesures, a fi que tots els sectors de l'activitat econòmica i de la societat civil s'aliïn per lluitar coordinadament en aquesta qüestió vital per a la nostra civilització i les futures generacions.

6. La Barcelona del Bon Govern

La nova realitat que viu la ciutat requereix una combinació d'explícit lideratge polític, de polítiques efectives de cohesió, innovació i creativitat, i de compromisos des de la proximitat i la responsabilitat per afrontar els nous reptes. Dins d'aquest context les polítiques públiques de Bon Govern són elements indispensables en la gestió municipal, que es complementen amb els reptes de construcció d'una administració propera, efectiva, adaptada a un entorn canviant, proactiva i disposada a liderar els processos de transformació que la ciutat viurà els propers anys.

Més eficàcia, més eficiència, millor accés als serveis de l'administració són els camins ja traçats que aprofundirem i combinarem amb estratègies de més transparència, més participació i més comunicació. Aquests són els objectius d'aquesta etapa que troben ara un aliat imprescindible en les noves tecnologies de la informació i la comunicació. Aplicarem nous criteris i procediments perquè l'Ajuntament expliqui més, millor i més a prop la seva acció. Establirem canals de comunicació interactius i participatius amb un aprofitament intensiu de les noves tecnologies i d'Internet.

Hem de preparar els recursos humans de l'Ajuntament per garantir una participació ciutadana efectiva en el marc del bon govern. Hem de seguir innovant en les tècniques i metodologies de treball, cercant constantment els models i sistemes més adients per garantir el màxim d'eficàcia en la prestació dels serveis.

Per garantir un bon govern, proper, participatiu, transparent i eficaç necessitem els recursos necessaris. En aquest sentit continuarem reclamant el compliment dels models de finançament suficient i estable. La Carta de Barcelona jugarà un paper cabdal per incrementar aquests recursos i seguir apropant els

serveis a la ciutadania, tot millorant la seva prestació. Només així assegurarem que Barcelona compleixi el seu paper de capital de Catalunya i pilar de l'euroregió de la Mediterrània, amb les competències i recursos que li corresponen.

LA PARTICIPACIÓ

Barcelona disposa d'un model de participació ciutadana, basat en el compromís de les persones a intervenir en els afers municipals i en el paper de les entitats com a vehiculadores de les demandes de la ciutadania, que són plantejades i formulades de manera col·lectiva, pensant en el bé comú.

Els mecanismes de consulta ciutadana en el disseny de l'urbanisme i l'èxit d'aquesta participació ha estat un dels punts més destacats d'aquest últim mandat. Avui totes les grans i petites actuacions urbanístiques passen abans per un procés participatiu que pot ser més o menys intens i dilatat en el temps en funció de la dimensió de cada projecte.

Un cop posat en funcionament el Consell de Ciutat, en aquest mandat que ara acaba, ens comprometem per als propers anys a impulsar l'elaboració d'un mapa de la participació a Barcelona, així com millorar la coordinació amb les entitats i federacions més significatives de la ciutat sense oblidar el diàleg amb les entitats representatives de segon nivell. Volem seguir també promovent la capacitat de comunicació de les activitats i propostes de les associacions i entitats no lucratives perquè arribin al conjunt de la ciutadania. Aquest és un repte important per a una ciutat densament poblada amb una multiplicitat creixent d'impactes mediàtics.

MESURES

- Impulsarem consensuadament amb el Consell de Ciutat i els diferents consells sectorials i territorials el mapa de la participació a la Ciutat de Barcelona.
- Donarem suport metodològic, tècnic i econòmic als processos de participació ciutadana que endeguin les diferents àrees i serveis municipals, districtes i barris per optimitzar-ne el funcionament i garantir-ne la qualitat en tots els seus formats.
- Complementarem la convocatòria anual de subvencions oberta a totes les entitats ciutadanes, amb l'establiment de convenis de cooperació interanuals amb les federacions de segon nivell i les entitats més representatives de la ciutat.
- Treballarem conjuntament amb la Generalitat de Catalunya i la Diputació de Barcelona per trobar una ubicació física idònia a les federacions d'entitats més representatives del teixit associatiu de Catalunya.
- Impulsarem la participació ciutadana amb estratègies de comunicació centrades en l'aplicació de les TIC, tot potenciant, també, els sistemes participatius i de consulta ciutadana basats en la xarxa digital.

DRETS CIVILS

Les polítiques locals relacionades amb les garanties i l'exercici dels drets civils han pres forma i contingut en els darrers mandats, gràcies a les mesures posades en marxa pels diferents governs de progrés al nostre ajuntament. En aquest àmbit s'han emmarcat programes relacionats amb la defensa de la igualtat de drets civils i socials de col·lectius específics com ara gais i lesbianes, famílies monoparentals i minories d'origen ètnic entre altres.

També s'integren en aquest àmbit la defensa, per mitjà de la Sindicatura de Greuges,

de la ciutadania davant de fets que consideren lesius dels seus drets i que han estat produïts per actes de l'Ajuntament. Les polítiques de foment del diàleg interreligiós i l'atenció al dret de culte són un element fonamental en la defensa dels drets civils i en aquest sentit hem de seguir desenvolupant mesures en el marc de la Carta Europea de Drets Humans.

Els canvis en el marc legislatiu espanyol i català han aportat i continuaran aportant més garanties per a l'exercici de drets de la ciutadania com és la igualtat de drets de les parelles homosexuals, la igualtat entre homes i dones, l'atenció a la dependència i contra la violència de gènere. Aquests canvis legislatius reforcen i donen més garanties a les actuacions de l'Ajuntament en matèria de drets civils i reforcen la tasca imprescindible que realitza la Sindicatura de Greuges a la ciutat.

MESURES

- Reforçarem i potenciarem el paper institucional del Síndic/a de Greuges en tant que mediador entre l'ajuntament i els ciutadans i defensor dels drets fonamentals i de les llibertats públiques.
- Redactarem la Carta de Drets i Deures de Barcelona per tal d'establir els principis que han de regir la convivència entre tots els ciutadans.
- Estendrem la política de drets civils a nous reptes socials, com ara els drets de la infància, l'accés a un habitatge digne, l'aplicació de la "Llei de promoció de la autonomia personal i atenció a persones en situació de dependència", la defensa davant del mobbing immobiliari, la llibertat de culte o la defensa de la laïcitat en l'espai públic.
- Impulsarem el Servei Interreligiós per una millor entesa entre les diferents creences, creant el Consell de Creences de Barcelona.

SERVEIS PÚBLICS DE QUALITAT

Per als socialistes, la modernització de l'administració local ha estat una prioritat des del retorn de la democràcia. Hem fet molt de camí però és un procés de millora permanent que no admet conformismes ni aturades. Necessitem organitzacions dinàmiques i compromeses amb els valors del servei públic, eficaces en el compliment dels objectius i eficients en l'ús dels recursos.

En matèria d'atenció al ciutadà les actuacions més importants del mandat han estat les de millora de la informació i de la tramitació telemàtica. En aquest àmbit, cal destacar les mesures següents: aprovació de la Ordenança d'Administració Electrònica, llançament de la Carpeta del Ciutadà i la Carpeta de les Empreses i Entitats, així com d'una nova pàgina d'informació pública municipal que incorpora el programa IRIS, i la millora dels punts d'accés a l'Administració electrònica i a les Oficines d'Atenció al Ciutadà.

El nostre compromís permanent amb un servei públic de qualitat i la necessitat d'aprofundir en l'eficiència de l'estat del benestar, a fi d'atendre les noves realitats ens porta a reformular i adaptar la gestió dels serveis.

El repte principal dels serveis públics per als propers quatre anys consisteix a fer una organització que tingui la qualitat, la professionalitat i la proximitat com els eixos centrals de la seva activitat. Aquestes són les legítimes exigències d'una ciutadania que vol saber com s'administren els recursos i que demana que l'administració cada dia estigui més preparada per oferir uns serveis de qualitat.

MESURES

- Impulsarem el programa "Compromís amb els ciutadans" mitjançant el qual els principals serveis municipals donaran a conèixer els compromisos de qualitat de l'Ajuntament.
- Potenciarem el coneixement i la utilització del programa IRIS, mitjançant el qual els ciutadans expressaran queixes i demandes a l'Ajuntament.
- Impulsarem una Oficina d'Atenció al Ciutadà al centre de la ciutat, amb un horari molt extens i uns serveis altament especialitzats. També revisarem els horaris de les oficines dels districtes per donar una millorar atenció les tardes i els dissabtes.
- Potenciarem i reforçarem les OAC, i ampliarem els seus serveis perquè es puguin convertir en punts d'accés a l'administració electrònica, amb personal especialitzat i sistemes telemàtics per facilitar als ciutadans el seguiment dels seus tràmits.
- Impulsarem les Clàusules socials en contractacions relatives a pràctiques de RSC per part dels proveïdors i contractistes, afavorint la contractació de serveis a entitats que formin part del tercer sector.
- Potenciarem el voluntariat solidari dels treballadors especialment aquells que no prestin serveis directes al ciutadà ni participin voluntàriament en activitats altruistes destinades a millorar la ciutat, construir comunitat i donar suport als més desfavorits.
- Impulsarem una veritable carrera professional que permeti, a més de la promoció vertical, la promoció horitzontal, de manera que sigui possible un desenvolupament professional i tècnic.
- Fomentarem la comunicació interna, potenciant-ne els instruments, treballarem per al benestar i la implicació dels treballadors i les treballadores en el projecte de ciutat i d'Ajuntament que volem assolir

E-GOVERNANÇA

Les tecnologies de la informació i les telecomunicacions (TIC) són un instrument molt potent per al desenvolupament de polítiques públiques i per a la prestació de serveis municipals eficients i de qualitat orientats a les persones. Les TIC obren noves oportunitats, abans inimaginables, de relació i comunicació amb el ciutadà i d'innovació democràtica.

L'accés a les TIC s'està configurant com un nou dret ciutadà i per tant és responsabilitat de l'Ajuntament facilitar l'accés a aquestes noves tecnologies. La reducció de la fractura digital és un component essencial de la lluita contra l'exclusió social.

L'Ajuntament de Barcelona ha estat una administració de referència en aquest àmbit. Des d'una visió multidimensional de les TIC s'han cercat sinergies entre les polítiques de ciutat, el desenvolupament de nous serveis i la millora de la gestió municipal.

En aquest última mandat s'ha donat un pas endavant molt significatiu en la millora de l'administració electrònica, l'atenció al ciutadà, els nous sistemes de mobilitat i seguretat i la gestió interna del mateix Ajuntament i dels conjunt d'organismes dependents.

L'elevat nivell d'adopció i ús efectiu de l'oferta de serveis municipals basats en les tecnologies, tant entre la població com en el si de l'administració municipal, ha estat la principal fita de l'actual mandat. La web municipal, que acaba de complir deu anys d'existència, amb 100 milions de visites i 1000 milions de pàgines descarregades, s'està convertint en el principal mitjà de comunicació i relació amb el ciutadans i el canal més important de les relacions administratives amb les empreses i els professionals. Actualment, es poden realitzar per Internet 85 tràmits (l'equivalent al 90% del volum de tramitació municipal), dels quals es poden completar íntegrament a través

d'Internet 22 gestions (l'equivalent al 80% del volum de tramitació). El portal dona, a més, informació i accés a més de 400 tràmits d'altres administracions públiques.

L'objectiu del proper mandat és intensificar i millorar l'ús de les tecnologies de la informació i la comunicació per executar les polítiques del govern municipal a la ciutat, per millorar els serveis municipals, desenvolupar-ne de nous i per augmentar-ne l'eficiència i la qualitat.

MESURES

- **Facilitarem l'accés a la tramitació electrònica per a tots els ciutadans mitjançant la distribució de certificats d'identitat digital a les oficines municipals d'atenció al ciutadà.**
- **Implantarem l'Ordenança d'Administració Electrònica, de manera especial, dels drets dels ciutadans a adreçar-se a l'Ajuntament a través d'Internet sense limitacions ni obstacles.**
- **Desplegarem una xarxa municipal de telecomunicacions sense fils (WiFi) que, a més de facilitar la connectivitat dels serveis i dispositius de l'Ajuntament permeti l'accés lliure dels ciutadans a Internet.**
- **Implantarem un nou sistema d'accés a tots els serveis de titularitat municipal mitjançant un carnet del ciutadà de Barcelona.**
- **Posarem en marxa la informatització integral del sistema de serveis socials, a fi d'assolir-ne un seguiment individual i que alhora en faciliti la coordinació amb les altres administracions.**
- **Implantarem nous sistemes de control del trànsit i la seguretat al carrer que permetin la identificació immediata de qualsevol mena d'incident, urgència o emergència i la mobilització dels recursos i serveis públics.**

LA FISCALITAT PER A UNA BARCELONA DE PROGRÉS

Una gran ciutat com Barcelona que, a més, és centre d'una àrea metropolitana extensa, necessita els recursos suficients per donar resposta a les necessitats dels seus ciutadans i de tot un conjunt de població que, per diferents motius, es desplaça a la ciutat i utilitza els seus serveis per raons de capitalitat. El sistema de finançament de Barcelona ha de millorar per assolir els reptes de proximitat i centralitat.

Barcelona posseeix una concentració important de bases fiscals locals però també hi ha diversos factors que impulsen cap a la despesa, com ara l'envelliment, la immigració o les polítiques d'atenció a la família. El sistema de transferències continua basant-se pràcticament de manera exclusiva en les participacions d'ingressos de l'Estat, malgrat que la composició de les seves despeses aconsella una corresponsabilitat més gran de la Generalitat.

Malgrat aquestes limitacions, els governs municipals socialistes han assegurat un nivell de despesa i inversió important i creixent, mitjançant la implementació d'una política financera d'estabilitat consistent en la disminució gradual de la pressió fiscal i en la reducció de l'endeutament. Gràcies a aquest esforç de contenció, l'Ajuntament de Barcelona està en millors condicions per afrontar els reptes de despesa futurs que altres grans municipis on no s'ha realitzat aquest exercici de responsabilitat.

En aquest últim mandat, hem introduït diverses modificacions en els impostos per tal de millorar la seva equitat, com les subvencions en l'Impost de béns immobles (IBI) per a famílies monoparentals o la pràctica eliminació de la plusvàlua per les herències d'habitatge habitual. Hem mantingut les

bonificacions sobre increments en la quota, i s'han millorat la quantia i l'abast dels beneficis fiscals en l'IBI per a les famílies nombroses, ja siguin propietàries o llogateres.

Hem assolit importants avenços en la modernització de l'Administració tributària: hem estès les facilitats de pagament i hem reduït els costos en temps i desplaçaments. Els tràmits d'hisenda realitzats per via telemàtica i plataforma telefònica superen àmpliament els realitzats presencialment. Hem reforçat els instruments de lluita contra la morositat en tributs i multes en pro de la igualtat entre contribuents.

Amb la Carta municipal hem garantit la corresponsabilització de l'Estat en el sosteniment de les infraestructures culturals de la ciutat i de la futura àrea metropolitana. Tanmateix, restem amatents al desenvolupament del nou Estatut quant a la regulació dels tributs locals, la distribució de transferències estatals i autonòmiques, i la participació dels municipis en la futura Agència Tributària catalana.

Hem de seguir millorant el sistema de captació de recursos mitjançant una major corresponsabilitat de la Generalitat de Catalunya en la garantia de la suficiència i l'autonomia financera del municipi de Barcelona. Promourem mesures per revisar la reglamentació dels impostos locals per dotar-los de més equitat i transparència. Seguirem aplicant una política financera amb visió a llarg termini, estable, responsable i compromesa amb les necessitats dels barcelonins i les barcelonines.

MESURES

- Demanarem al Govern de la Generalitat que el municipi de Barcelona compti amb una assignació en el Fons de Cooperació Local de Catalunya que sigui coherent amb la seva condició de capitalitat.
- Negociarem la distribució de l'IVA i dels IIEE (Impostos Especials) de l'Estat mit-

jançant la creació d'indicadors de consum per als municipis de més de 500.000 habitants.

- Proposarem la reforma de l'Impost de béns immobles per corregir situacions de regressió en determinats col·lectius de població.
- Proposarem la reforma de la plusvàlua municipal per millorar-ne la connexió amb la realitat del mercat immobiliari.

CARTA MUNICIPAL DE BARCELONA, LA NOSTRA LLEI DE CAPITAL CATALANA

La Carta municipal representa una millora substancial en la història de l'autogovern de la ciutat de Barcelona. L'experiència adquirida al llarg de més de vint-i-cinc anys de vida democràtica i l'evolució de les funcions de gran ciutat i capitalitat de Barcelona ens ha portat als socialistes a demanar, exigir i negociar la construcció d'un model de règim jurídic que pugui donar respostes adequades als reptes de futur. La Carta municipal és, doncs, un instrument fonamental de millora de la capacitat d'acció de l'Ajuntament de Barcelona i de l'autogovern.

La Carta té una rellevància important en els àmbits econòmic, social i cultural, així com per la seva projecció europea i internacional. D'acord amb el principi de descentralització i proximitat de la gestió als ciutadans, gràcies a la Carta l'Ajuntament incrementa les seves competències i recursos per garantir una major eficiència en la gestió de la vida urbana.

El lideratge de l'Ajuntament i de l'Alcalde i l'autonomia municipal en surten reforçats amb l'aplicació de la Carta municipal. La Carta municipal consagra el principi d'autonomia municipal garantit per la Constitució i la Carta Europea d'Autonomia Local i la

capacitat que té l'Ajuntament de Barcelona per participar en els òrgans de gestió dels serveis i equipaments de titularitat estatal o autonòmica (port, aeroport, RENFE i gestió del litoral, entre altres) que siguin bàsics per al desenvolupament de la ciutat. La nova llei especial reconeix la dimensió metropolitana de Barcelona i crea nous instruments per fer front a les seves problemàtiques. Amb la Carta, disposem de millors instruments per garantir un ús eficient de l'espai públic, tant pel que fa a l'ordenació de l'estacionament de vehicles a l'espai públic com a les atribucions de la Guàrdia Urbana.

La Carta municipal apropa encara més l'Ajuntament a la ciutadania, amb una intensificació del procés de descentralització política i administrativa dels serveis centrals municipals cap als districtes, que assumiran més competències i disposaran de nous mecanismes de participació ciutadana. La Carta municipal consagra la participació com el mecanisme per garantir el dret dels ciutadans a participar en la vida pública.

Els socialistes, que hem defensat fermament la necessitat de disposar d'una Carta municipal adaptada als reptes i les necessitats de Barcelona, ens comprometem a desenvolupar-la i reforçar-la en tots els àmbits per respondre millor a les necessitats i reptes de la nostra ciutat.

En una perspectiva que complementa l'aplicació de la Carta hem d'aprofundir en l'aplicació del nou Estatut, ja que els ajuntaments de Catalunya disposarem d'un extens nucli de competències que s'han d'exercir partint de tres principis fonamentals: subsidiarietat, diferenciació i suficiència financera.

Els socialistes ens comprometem, des de l'Ajuntament de Barcelona, a aprofundir en el desplegament de l'Estatut en l'àmbit de la ciutat, col·laborant estretament amb la Generalitat, amb l'objectiu últim de millorar la qualitat de vida dels ciutadans i les ciutadanes de Barcelona.

MESURES

- Establirem el conjunt de mecanismes institucionals necessaris per garantir la posada en funcionament, de manera immediata, de totes les competències i organismes que es deriven de la plena aplicació de la Carta i que no hi hagin estat encara posades.
- Impulsarem la posada en funcionament dels mecanismes necessaris per a l'elecció directa dels Consellers de Districte tal com recull la Carta.
- Impulsarem les actuacions necessàries per al reconeixement dels recursos per exercir la funció de capitalitat i, alhora, el ple exercici de la vocació metropolitana necessària d'acord amb els reptes actuals plantejats.
- Potenciarem la gestió compartida o consorciada (segons el cas) per Ajuntament - Generalitat dels temes establerts a la Carta, en concret la subcomissió d'urbanisme, l'Autoritat del Transport Metropolità, i els consorcis sanitaris, de Serveis Socials, d'Educació i el Consell del Patrimoni Cultural de Barcelona.
- Reclamarem el règim financer especial amb nous instruments per a un millor servei als ciutadans de la gestió tributària i consolidant una organització econòmica i financera específica. A més, desenvoluparem un fons específic per a institucions de capitalitat en l'àmbit cultural, tal com recull la Carta municipal.
- Impulsarem una política d'habitatge des del Consorci, així com demanarem el dret de l'Ajuntament a recuperar immobles desafectats de titularitat estatal per ser destinats a la construcció d'habitatges de protecció oficial.
- Donarem naturalesa formal a la nostra antiga reivindicació de participació activa en la gestió dels serveis de transport i les infraestructures que siguin competència de l'Estat i que afectin directament la ciutat, com el port, l'aeroport i el servei de rodalies ferroviàries.
- Promourem els acords en matèria de seguretat ciutadana per garantir les funcions que s'estableixen a la Carta municipal i que li poden fer guanyar eficàcia i eficiència en la gestió d'aquests serveis.

7. La Barcelona dels districtes

DISTRICTE DE CIUTAT VELLA

Ciutat Vella és el centre històric, polític, cultural, comercial, turístic i de lleure de Barcelona i, com a tal, pateix una forta pressió demogràfica. És un territori amb una configuració urbana particular i amb un paisatge testimonial de la nostra història que el socialisme ens hem esmerçat a conservar. Ciutat Vella ha fet un espectacular salt gràcies a la ferma aposta municipal per a la millora de la qualitat de vida dels seus ciutadans. Les

actuacions municipals al Districte s'han anat adaptant als nous temps, a les noves demandes i a les noves necessitats de la ciutadania.

El bagatge i l'experiència de convivència que té Ciutat Vella ens ha ajudat a superar obstacles per a la integració i per a l'acceptació de les diferències. Integració i cohesió són dos reptes permanents per als socialistes. Seguirem treballant per tal de disposar dels recursos i instruments adients i necessaris per atendre les noves demandes, per intervenir des de la proximitat i per dur a terme accions de mediació entre els diversos col·lectius, especialment en l'espai públic.

La centralitat de Ciutat Vella aporta un gran valor al territori però també genera efectes no desitjats que hem de treballar per limitar. El dret i l'accés a la cultura i a l'oci han de ser del tot compatibles amb el dret al descans i el dret a fruit dels espais públics amb total normalitat

En un Districte amb un alt índex de població immigrada hem de garantir que serveis com les beques de menjadors i de llibres, les activitats extraescolars i esportives o els casals de gent gran, entre molts altres, arribin a tota la ciutadania, independentment del seu lloc d'origen.

Ciutat Vella ofereix molts serveis, culturals i comercials, que han d'estar a l'abast de tothom, tant dels visitants com dels residents. Assolir aquest objectiu implica en el vessant comercial que, a més de la potenciació dels eixos comercials als quatre barris per aconseguir una oferta comercial molt àmplia per als visitants, hem d'afavorir un equilibri amb el comerç de proximitat i de qualitat.

Seguint la línia engegada durant aquest mandat que finalitza i que ens ha permès veure com les darreres fases de les grans actuacions de transformació o bé ja han estat finalitzades o bé es troben a prop de la seva finalització, seguirem reforçant les petites actuacions amb un urbanisme de qualitat.

Els socialistes seguirem treballant per millorar la qualitat de vida dels veïns i les veïnes de Ciutat Vella i per afavorir la cohesió social. Potenciarem polítiques d'universalització dels serveis, millorarem i augmentarem els equipaments del districte, potenciarem una activitat econòmica equilibrada i aprofundirem en un urbanisme proper i de qualitat.

MESURES

- Crearem nous equipaments: una Escola de Música, una biblioteca de barri al Gòtic, i la construcció de la Filmoteca Nacional i un nou ús per a la Seca.
- Crearem una Escola d'Adults i noves seus per a l'Escola Massana i el CEIP Baixeres.
- Elaborarem un projecte per a la construcció d'una residència assistida a Sant Pere, Santa Caterina i la Ribera i d'habitatge social per a la gent gran.
- Potenciarem la pràctica esportiva al districte facilitant la utilització de les pistes esportives dels CEIP i dels IES fora d'hora escolar (especialment per a infants i joves i per a entitats del Districte).
- Potenciarem nous equipaments esportius de districte i construirem un nou poliesportiu al Parc de la Ciutadella.
- Elaborarem un projecte per la construcció d'un nou Centre d'Atenció Primària al Raval i d'un Pla d'Infància per al Raval.
- Construirem habitatges en règim de protecció i en les diferents tipologies al barri de Sant Pere-Santa Caterina i la Ribera, al Raval i a la Barceloneta.
- Prioritzarem la construcció d'habitatge social en els solars existents i la rehabilitació del Parc d'Habitatge Municipal.
- Ampliarem de la xarxa de recollida pneumàtica.
- Crearem diversos Punts Verds de barri al districte.
- Continuarem impulsant polítiques de prioritació del vianant sobre el vehicle privat, amb nous Plans de Mobilitat, més vies per als vianants a la Barceloneta, incrementant les àrees de prioritat invertida i la reforma de les vies principals del districte com la Via Laietana o la Rambla. Convertirem el carrer de Sant Pere més Baix en ús exclusiu dels vianants.
- Dinamitzarem el comerç al Districte, potenciant el treball en xarxa dels Eixos Comercials, tot afavorint-ne l'associacionisme comercial.
- Urbanitzarem els carrers de Sant Martí, Sant Rafael, Riereta, Arc del Teatre, Guàrdia, Lancaster, Espalter i Salvador Seguí, Hospital, Bisbe Laguarda, Ocata, Avinyó, Joaquim Costa i Jonqueres, els entorns de la Tresoreria de la Seguretat Social (Om, Cid, Arc del Teatre), Trafalgar, el Pou de la Figuera, els voltants de Renfe-Rodalies i de la plaça del Poeta Boscà, la plaça del Mar i el Passeig Marítim.

- Implementarem el procés participatiu per a la rehabilitació de l'habitatge de la Barceloneta i iniciarem la seva execució. Reclamarem a la Generalitat de Catalunya la inclusió de la Barceloneta a la Llei de Barris.
- Finalitzarem la remodelació del carrer de Flassaders amb l'obertura del nou accés del museu Picasso.

DISTRICTE DE L'EIXAMPLE

L'Eixample és el fruit del creixement de la ciutat de Barcelona en un moment cabdal de la història catalana contemporània. La trama urbana de l'Eixample, que ja té més de 150 anys, s'ha demostrat enormement eficaç i racional. En els darrers anys, s'ha vetllat pel manteniment i millora de l'espai públic recuperant l'esperit i la filosofia de la trama urbana de Cerdà, creant jardins per l'ús públic en els interiors d'illa, i impulsant reformes urbanes que donin prioritat al viant i a la diversitat d'usos dels carrers i places. S'han desplegat serveis i polítiques que han permès un increment de la qualitat de vida, i una millor assistència a qui més ho necessita treballant per garantir una igualtat real d'oportunitats.

El districte de l'Eixample congrega el 25% de l'activitat econòmica de la ciutat cosa que el converteix en el centre de treball per a centenars de milers de treballadors. Per aquest motiu, els equipaments de proximitat del districte són també equipaments de ciutat ja que presten servei a molts treballadors i treballadores que fan vida al districte.

Les polítiques de cohesió social a l'Eixample han de tenir en compte la forta diversitat de la població resident, ja sigui per les diferents tipologies de família, pel nombre de gent gran, per les fortes variacions en els nivells de renda, per la centralitat econòmica del districte i pel pes dels nouvinguts.

Tot i el paper de centralitat que juga l'Eixample, els seus sis barris disposen de personalitat pròpia gràcies en bona part a les entitats veïnals i culturals que hi participen i també pel fet que, progressivament, es van dotant d'equipaments de proximitat (escoles bressol, centres cívics, biblioteques, centres de serveis socials, etc.).

Durant els darrers quatre anys en el si de l'Eixample s'ha realitzat una forta aposta per la cultura –construint dues noves biblioteques i espais socioculturals– i pels joves, com l'Espai Jove, equipament orientat fonamentalment a la creació per part de joves artistes.

MESURES

- Obrirem tres noves escoles bressol al districte de 65 places cadascuna.
- Executarem el mapa escolar del districte amb el nou Institut de secundària Angeleta Ferrer al barri de Fort Pienc, un altre institut al barri de l'esquerra de l'Eixample i les noves escoles de primària, l'escola Fructuós Gelabert, i una altra a l'entorn de la plaça de les Glòries.
- Finalitzarem el pla de biblioteques construint-ne una de nova a l'esquerra de l'Eixample on també hi farem un nou centre cívic que generi una oferta cultural al barri de la nova esquerra de l'Eixample.
- Construïrem habitatges públics en règim de lloguer per a la gent gran i per als joves a l'esquerra de l'Eixample i a la Sagrada Família.
- Cobrirem la nova demanda sanitària amb dos nous Centre d'Atenció Primària, un a l'esquerra de l'Eixample i l'altre a Fort Pienc.
- Obrirem un nou centre de Serveis Socials al carrer del Comte Borrell 305 juntament amb el nou Centre d'Atenció Primària.
- Durem a terme l'edificació d'una residència de gent gran i un centre de dia al barri de l'esquerra de l'Eixample.

- Endegarem la remodelació integral de la Piscina Sant Jordi, fomentarem un major ús de les noves pistes esportives del parc Joan Miró i instal·larem gespa artificial al camp de futbol de Fort Pienc.
- Impulsarem un disseny urbà afavoridor per als usos de tots els sectors de la població, facilitant l'ús per a la mobilitat, l'oci, l'estada i per a la trobada (espais relacionals, relació amb el comerç, pràctica de l'esport i l'oci, zones infantils...)
- Continuarem amb l'aposta pel gran i el petit manteniment dels espais públics. Durant el 2003-2007 s'ha fet una aposta forta pel manteniment (voreres, accessibilitat, nou enllumenat, mobiliari i paviment sonoreductor) de gran part del Districte. Aquesta ha de ser una política de continuïtat durant el període 2008-2011, on s'ha de prioritzar la resposta ràpida a través del petit manteniment, alhora que cal consolidar el programa de manteniment d'interiors d'illa i jardins.
- Completarem la transformació dels carrers que han de ser "la trama cívica" de l'Eixample, molts d'ells de connexió entre barris (segon tram de l'Avinguda de Roma, Gran Via, resoldre les illetes centrals del passeig de Gràcia i el passeig de Sant Joan)
- Continuarem la recuperació de passatges, remodelant aquestes peces del Pla Cerdà per a l'ús ciutadà.
- Completarem la xarxa de jardins d'interiors d'illa, amb la urbanització de vuit interiors nous i assegurarem que ningú resti a més de cinc minuts caminant d'un jardí. A més realitzarem millores sobre alguns ja existents (ampliacions i nous accessos).
- Exercirem una política de control i d'inspecció que garanteixi la igualtat i la seguretat per a tothom i, tant o més important, que garanteixi els nivells de qualitat a l'espai públic, les edificacions i els habitatges.
- Fomentarem l'aparcament soterrat del cotxe amb la construcció de dos nous aparcaments soterrats, un a l'esquerra i l'altre a la dreta de l'Eixample.
- Iniciarem el trasllat de la presó Model i elaborarem el projecte d'equipaments de proximitat que s'hi ubicaran.

- Començarem la profunda transformació urbana de la plaça de les Glòries i el seu entorn.

DISTRICTE DE SANTS – MONTJUÏC

Sants-Montjuïc es caracteritza per una pluralitat de centralitats que ve donada per uns barris amb una forta personalitat, per la vitalitat del seu teixit associatiu i per la puixança de les activitats comercials. Aquest districte sobresurt per la seva potencialitat com a centre de negocis (Fira, proximitat a la Ciutat judicial), l'excel·lència i la centralitat dels seus grans equipaments esportius i culturals, els nodes de transport i comunicació, i el paper de gran espai verd de la muntanya de Montjuïc.

Amb aquest punt de partida més que prometedor, els socialistes afrontem als barris de Sants-Montjuïc els nous reptes de futur que se'ns plantegen com una gran oportunitat per millorar la qualitat de vida dels ciutadans i les ciutadanes. Treballarem a través de quatre grans eixos -la cohesió social, el creixement econòmic, la creativitat i el compromís- i fent-ho, com sempre, amb la màxima ambició i treballant des de la proximitat a la gent.

Apostem per un urbanisme social i transformador que aprofundeixi en el model de districte compacte, policèntric, multifuncional i sostenible. Un urbanisme al servei de les persones, pensat i fet per evitar tota mena de segregació, ja sigui per activitat econòmica o origen de la població i que tingui en compte la mirada de gènere, dels infants i de la gent gran.

MESURES

- Desenvoluparem el Pla d'equipaments, amb més de vint actuacions de remodelació i la creació de nous equipaments i ser-

veis adreçats particularment als joves, a la gent gran i a les persones amb dependència. Construïrem quatre noves escoles bressol: Guinbó, Collserola, Ramon Casas i Pràctiques 1.

- Renovarem la xarxa de centres de serveis d'atenció social, atenent els nous reptes de l'aplicació de la "Llei de promoció de la autonomia personal i atenció a persones en situació de dependència".
- Treballarem per la integració dels nous veïns als nostres barris, basant-nos en l'aplicació dels drets i deures de la ciutadania, garantint la igualtat i la diversitat i aplicant el pla de convivència i civisme aprovat pel districte.
- Impulsarem a l'Estació de Sants la cobertura del corredor ferroviari i construcció d'uns murs verds amb la consegüent reducció de soroll i vibracions i nova ordenació urbana que permeti la permeabilitat dels barris a banda i banda de les vies i millori l'accessibilitat, amb la creació d'espais verds i de connexions directes amb les estacions de metro de Mercat Nou i Santa Eulàlia, que representen un àmbit d'actuació de 5,6 hectàrees.
- Aplicarem el Pla d'Habitatge del districte, centrat en la promoció de l'habitatge protegit, el lloguer social i l'impuls a les Àrees de Rehabilitació d'habitatges.
- Avançarem en l'aplicació del pacte entre totes les entitats acordat l'any 2006 per tal de millorar la participació ciutadana del districte.
- Continuarem aplicant l'acord entre la Generalitat i l'Ajuntament signat l'any 2005 (Llei de Barris), per a la millora del barri de Poble Sec, amb 75 mesures de millora. Treballarem per aconseguir que la Llei de Barris es pugui aplicar en un altre barri històric del districte de Sants-Montjuïc.
- Millorarem els espais públics amb reformes integrals, actuacions d'arranjament, remodelacions i reurbanitzacions a tots els barris del districte, impulsant nous eixos i els seus entorns. Avançarem en la pacificació del trànsit (extensió de les zones 30), desenvolupant noves mesures de mobilitat en els diferents barris del districte.
- Estendrem a tots els barris del districte l'obertura dels patis d'escola fora de l'horari lectiu per als nois i noies.
- Crearem més zones verdes. El desenvolupament de Can Batlló aportarà al barri de la Bordeta una nova zona verda de quasi 6 ha (cinc illes de l'Eixample), mentre que el desenvolupament del nou barri de la Marina generarà noves zones verdes. Iniciarem actuacions de recuperació de nous espais per a ús ciutadà, com és el cas de la nova zona verda d'Hostafrancs als entorns dels carrers Vidriol-Leiva, o la millora substancial dels jardins de Ca l'Elena al barri de la Marina.
- Proposarem una política de seguretat que potenciï la coordinació dels cossos de seguretat i la prevenció multidisciplinària, prestant atenció prioritària als problemes de convivència. Pensar en seguretat és pensar en un conjunt de factors en els quals les diferents institucions públiques tenen la responsabilitat d'intervenir.
- Promourem una cultura de la sostenibilitat. Potenciarem l'ús dels punts verds i el reciclatge, continuarem impulsant la utilització de les aigües freàtiques, innovant i millorant els serveis de neteja, instal·lant recollida pneumàtica on sigui possible, en els espais que s'urbanitzin, i tot això acompanyat d'actuacions cíviques dirigides a la població.
- Crearem un nou barri a la Marina, en el qual, en diferents etapes es crearan més de 11.000 habitatges, dels quals més de la meitat seran protegits i nous equipaments.
- Replantejarem la zona compresa entre el passeig de la Zona Franca-Cisell-M. de Déu del Port-St. Eloi on es troba el CEIP Barkeno, l'IES Montjuïc, el camp de futbol Iberia, mitjançant un nou pla per ordenar l'espai i la creació de nous equipaments (entre ells la construcció de la nova escola bressol Collserola i equipaments dotacionals per a joves).
- Potenciarem el comerç als barris com un element de creixement econòmic i de cohesió social. Remodelarem i millorarem el mercat de Sants.

- Continuarem treballant per fer de Montjuïc un espai privilegiat en el qual conviuen tres usos principals: la cultura, l'esport i la natura. La nostra voluntat és crear nous punts d'atracció, combinant aquests usos principals i fer-lo més proper de manera que esdevingui un espai plenament integrat a la ciutat.

DISTRICTE DE LES CORTS

El Districte de Les Corts és un conjunt territorial vertebrat de diversos barris. La seva estructura singular de combinació d'activitats del sector terciari i habitatge el converteix en una de les zones de més puixança a la ciutat. La perspectiva i les possibilitats de créixer econòmicament, culturalment i socialment es complementa amb l'important desenvolupament universitari i científic que es continua desplegant en aquest territori.

Amb una superfície de 601,7 ha, les Corts és un dels districtes més petits de Barcelona, després de Gràcia i Ciutat Vella. La divisió actual del districte, aprovada darrerament, conforma tres barris que combinen el desenvolupament històric amb l'organització territorial que s'ha estructurat al segle XX: les Corts –la zona més central de l'antic municipi de Les Corts, agregat a Barcelona el 1897–, la Maternitat i Sant Ramon –territoris de nova demarcació que acullen els equipaments del F.C. Barcelona, el Cementiri Històric de les Corts i la Maternitat, i Pedralbes –una de les grans zones residencials de Barcelona. Aquesta nova divisió atorga una identitat singular als barris, diferenciada i alhora enriquidora per al conjunt del districte.

La presència d'equipaments de ciutat de primera magnitud com ara el F.C. Barcelona, les Universitats de Barcelona i Politècnica o el Palau de Pedralbes, són elements d'identitat i cohesió territorial. Les Corts representa una

porta d'entrada a la ciutat i de comunicació amb el Baix Llobregat. El Districte compta amb un nucli comercial de primera línia entre la plaça Francesc Macià i la Gran Via Carles III que, juntament amb el nucli comercial històric al voltant del Carrer Galileu, impulsat activament durant els últims anys, juguen un paper fonamental en la vertebració del districte.

Amb aquesta realitat tan rica i diversa, des del PSC de les Corts volem incrementar la qualitat de vida dels veïns i les veïnes, ajudar el progrés i desenvolupament del comerç i les infraestructures i, sobretot, potenciar la cohesió social i la igualtat d'oportunitats. Per aconseguir-ho, hem d'administrar amb eficiència els serveis públics i endegar polítiques amb vocació de reflectir les inquietuds i les il·lusions de la ciutadania. Els socialistes volem construir dia a dia, des del diàleg amb tothom, un projecte de districte que respongui a les necessitats dels barris, amb creativitat i compromís amb la defensa dels interessos del conjunt de la ciutadania.

MESURES

- Construirem la Biblioteca Comtes de Bell-lloc
- Recuperarem l'antic edifici de Telefònica del carrer de Bordeus per a equipaments polivalents.
- Rehabilitarem la Casa Hurtado per a equipament cultural.
- Construirem una nova ludoteca.
- Construirem un nou institut a la zona del Pla Anglesola.
- Traslladarem l'Escola Bressol Xiroi
- Crearem noves residències públiques per a gent gran i per a persones amb discapacitat.
- Reformarem i millorarem l'equipament del Pavelló de l'Illa.
- Millorarem l'equipament esportiu d'Àrístides Mallo.
- Construirem habitatges en règim de protecció, tot garantint el reallotjament dels afectats pels processos de remodelació dels

barris: Anglesola, Colònia Castells i Peri Bacardí.

- Impulsarem i consolidarem l'Eix Comercial Sants-les Corts a partir de campanyes, fires i mostres que incrementin la participació de tot el comerç existent en aquest tram. Consolidarem l'impuls al petit comerç amb campanyes de difusió i mostres de comerç.
- Garantirem el manteniment de tots els espais públics i les zones verdes públiques del districte.
- Urbanitzarem els següents carrers de les Corts: Novell (de Vallespir a Guitart), Caballero (de Guitart a Nicaragua), Evarist Arnes (de Vallespir a Guitart), Europa (de Galileu a Cabestany), Fígols (de Joan Güell a Lluçà), Marquès de Sentmenat (de Berlín a Numància), Berguedà (de trav. de les Corts a Taquígraf Garriga), Prat d'en Rull (de trav. de Les Corts a Taquígraf Garriga), Taquígraf Martí (de Joan Güell a Galileu), travessera de les Corts (d'av. de Sarrià a Numància), av. de Madrid (de Gran Via de Carles III a pl. del Centre, aquesta conjuntament amb el districte de Sants).
- Urbanitzarem els següents carrers de la Maternitat i Sant Ramon: passatge del Regent Mendieta (d'av. de Madrid a Regent Mendieta), carrer del Regent Mendieta (de Riera Blanca a Arizala), Arizala (de trav. de les Corts a av. de Madrid), Comte Güell (de trav. de les Corts a av. de Madrid), Emèrita Augusta (d'av. de Madrid a Felipe de Paz), passatge Jaume Roig (d'av. de Madrid a Felipe de Paz), Salvador Cardenal (de Maternitat a Sabino de Arana), passatge de Xile (de Sant Ramon a Cardenal Reig), Salvador Cardenal (de Maternitat a Sabino de Arana), Danubi (de trav. de les Corts a av. del Cardenal Reig) i el vial que va de la travessera de les Corts a l'avinguda de Sant Ramon 2.
- Urbanitzarem els següents carrers de Pedralbes: Jordi Girona (de Gran Capità a Tinent Coronel Valenzuela), Ametllers (d'Ametllers a Pearson), av. Mare de Deu de Lorda, Baixada del Monestir, Font del Lleó, Santa Caterina de Siena (d'av. d'Esplugues fins a Moneders), Buxó (de Miret i Sans fins a Abadessa Olzet),

Panamà (de Pearson fins av. M. de Déu de Lorda), pg. de Sant Francesc (Av. Mare de Déu de Lorda),? Montevideo (d'Abadessa Olzet a Castellet), Can Falgàs (de Castell de Lorda fins a Joan d'Alòs).

- Urbanitzarem les places de Roses i del Centre (aquesta, conjuntament amb el Districte de Sants), del Dr. Ignasi Barraquer, així com zones interiors de la plaça del Sol de Baix.
- Urbanitzarem les zones verdes de Can Rigal, monument als caiguts, zona Caja Madrid, zona Dr. Ferran, zona avinguda de Pearson fins al carrer de Castellet, zona Gran Capità (d'av. d'Esplugues fins a Cavallers).

DISTRICTE DE SARRIÀ – SANT GERVASI

Històricament, Sarrià-Sant Gervasi ha estat un districte amb un índex de benestar important. Aquesta situació, entre altres factors, explica que durant molts anys les polítiques municipals de Sarrià-Sant Gervasi hagin tingut, dins el context de la ciutat, una dimensió específica. És, sobretot, a partir de l'any 1999, gràcies al reequilibri territorial aconseguit entre els diferents barris i districtes de la ciutat, quan l'agenda política d'aquest districte incorpora autèntiques actuacions de transformació i millora del seu territori. En aquest sentit, durant els últims anys a Sarrià-Sant Gervasi s'ha fet realitat un tractament urbanístic propi per als seus nuclis antics, que ha anat acompanyat d'un ambiciós desplegament d'equipaments que està aconseguint una important oferta en la prestació de serveis municipals sense antecedents en aquest territori.

Per altra banda, l'esforç realitzat en l'ampliació de la xarxa d'equipaments públics ha permès millorar el nivell de serveis i començar a corregir el dèficit històric del districte. El nou Centre Cívic de Vil·la Florida, la Casa

Orlandai o el Casal de Brusi són alguns dels nous equipaments que, en base al seu arrelament al territori, permetran el foment de la cohesió social i de la vida social dels barris.

La nombrosa presència de centres escolars fa que a Sarrià-Sant Gervasi es concentri una part molt important del capital humà de la ciutat, dels recursos i de la capacitat per al desplegament d'un model educatiu transversal i en xarxa. Aquest model ha de ser capaç d'estendre i promoure els valors i objectius d'un ampli projecte educatiu entre tots els agents socials.

Igualment, Sarrià-Sant Gervasi ha de continuar el seu procés de millora urbanística, amb una especial atenció cap als barris més vulnerables i constituent elements de preservació de les seves particularitats: Collserola, els seus nuclis històrics i, al mateix temps, continuant el desplegament d'una xarxa d'equipaments públics d'acord amb la planificació i els criteris que s'han anat implementant durant aquests últims anys.

MESURES

- Promourem la remodelació de la ronda de General Mitre, entre la plaça de Lesseps i la Via Augusta, duplicant l'amplada de les voreres, recuperant la connexió entre els barris, reduint l'espai de trànsit rodat i la velocitat de circulació i incrementant el transport públic.
- Completarem la xarxa d'equipaments i serveis públics del districte per tal de fomentar la cohesió i la vida social dels barris amb la biblioteca central, l'auditori del districte, la recuperació de la casa Muñoz Ramonet per a usos cívics del barri i espais per a artistes.
- Desplegarem Sarrià-Sant Gervasi com a projecte de districte educatiu, amb més i millors serveis educatius reglats i no formals per a infància, joves i adults (més escoles bressol, nou CEIP a Sant Gervasi, ampliació de l'Escola de Música, major oferta d'educació en el lleure dels centres i casals del districte...)
- Incrementarem la presència d'educadors de carrer al districte, desenvolupament nous programes i intervencions en zones concretes del territori.
- Traslladarem els centres de serveis socials.
- Ampliarem els serveis dels centres cívics i casals de barri ja existents.
- Arribarem a acords per a l'ús de les instal·lacions esportives escolars fora de l'horari lectiu.
- Impulsarem més equipaments per a gent gran i per a persones amb discapacitats o amb necessitats específiques, com la nova residència municipal assistida, el centre de dia o el casal de gent gran de la plaça de Lesseps.
- Construïrem noves promocions d'habitatge públic als barris del districte, com a l'av. de Josep V. Foix, els carrers de l'Alcalde Miralles i de Caponata, el Torrent de les Monges, o promoció de les vores de la Via Augusta.
- Preservarem els nuclis històrics i antics de Sarrià, Sant Gervasi, el Putxet-Farró i Vallvidrera mitjançant l'execució dels plans de manteniment integral i de millora de l'espai públic.
- Intensificarem les actuacions per pacificar els carrers més residencials i impulsar actuacions per a la reducció del soroll al districte tant pel que fa al trànsit com a les zones d'oci nocturn.
- Crearem nous aparcaments, com a la plaça de Josep Amat (Balmes-Mitre), carrer de l'Alcalde Miralles, plaça de Wagner, Can Farré, av. del Tibidabo i plaça de Pep Ventura.
- Impulsarem el Pla d'aparcaments per a bicis davant dels centres educatius del districte i més carrils bici com el de la Via Augusta.
- Impulsarem la implantació de noves línies de Bus del barri en recorreguts de proximitat.
- Potenciarem més camins escolars segurs. Impulsarem processos participatius amb les escoles per tal de definir estratègies per a la seguretat viària i la millora de la mobilitat a l'entorn dels centres educatius.

- Millorarem la xarxa de recollida selectiva i de residus, i desenvoluparem programes d'educació ambiental que fomentin la cultura de la sostenibilitat.
- Millorarem la xarxa de mercats al Districte i impulsarem els eixos comercials existents i les noves fires tradicionals.

DISTRICTE DE GRÀCIA

Gràcia és un districte viu, que es mou gràcies a la vitalitat de la seva gent. Un districte on hi perviu un sentiment de pertinença que ens fa sentir orgullosos de ser graciencs i, alhora, té un poder d'atracció sobre d'altres col·lectius. Gràcia ha estat escollida com a residència de persones d'altres barris de Barcelona, d'altres municipis i, darrerament, de l'estranger. Gràcia, a més, és el districte que molts ciutadans i ciutadanes escullen com a espai de feina, lleure o de cultura.

La força d'atracció de Gràcia, allò que la fa un lloc especial, és la seva pluralitat. Gràcia és un teixit de molts fils diferents que, conjuntament, creen una xarxa compacta i ferma. La intensa vida de carrer, la força de les associacions, el dinamisme del comerç i dels emprenedors, la convivència de gent gran de tota la vida, famílies que s'hi han acabat d'instal·lar, joves que hi comparteixen pis. A Gràcia conviuen moltes realitats, en un territori divers, atapeït, que fomenta el compartir, i que cal potenciar i encoratjar.

La vida urbana s'ha transformat de manera important en els darrers anys. En alguns aspectes s'ha fet més trepidant i, de resultes, més inestable. La immigració, les noves formes de família o l'envelliment són factors que influeixen decisivament en el canvi en molts aspectes: l'habitatge i les dificultats d'emancipació del joves, la transformació del comerç, l'especialització del teixit productiu, els nous usos de l'espai públic, la convivència, les noves desigualtats i les dificultats en l'autonomia personal.

Gràcia és, per la seva pluralitat, un exemple d'aquestes noves tendències i expressa i representa amb contundència i coherència els eixos prioritaris que els socialistes plantejarem per a la ciutat en aquestes eleccions: cohesió social, creixement econòmic i convivència a l'espai públic.

Els socialistes entenem la cohesió social com el respecte per tots i cadascun dels residents del districte, el reconeixement de les seves necessitats i l'assumpció dels seus drets i deures. Vol dir pensar en el conjunt, aglutinar més que dividir, entendre que vivim en una societat complexa on l'entesa és necessària i imprescindible, i no deixar ningú enrere. Posar els mitjans necessaris per garantir que tothom podrà desenvolupar-se de forma autònoma dins d'un marc de respecte als altres; garantir la plena escolarització dels infants i l'autonomia de la gent gran, així com posar a disposició de la ciutadania les eines que li permeti tenir les mateixes oportunitats.

Ens mou la voluntat de sumar tothom a la vida de Gràcia: la gent gran que té dret a gaudir d'una plaça neta i accessible, els nens i nenes que necessiten arribar a l'escola amb seguretat, els comerciants que són el centre de l'economia del districte, els joves que utilitzen l'espai públic o les entitats que donen vida als nostres carrers. Els socialistes proposem, en definitiva, una sèrie de mesures concretes per viure i convidaure, treballant amb la gent, treballant per a la gent.

MESURES

- Rehabilitarem i construirem els equipaments culturals: Casal de Barri a l'avinguda de Vallcarca, la Violeta, Biblioteca de Penitents, aprofundir en l'aprofitament de les instal·lacions de la biblioteca Jaume Fuster, creació de l'Eix Cultural lligat al lleure i la cultura que permetrà connectar els barris del Nord i de la Vila a través dels equipaments que ja estan en funcionament, aquells que es crearan en el proper

mandat, i amb el moviment associatiu.

- Fomentarem una major implicació de les entitats en la definició de les polítiques del districte tot reflexionant al voltant de les actuals estructures participatives, per tal de construir un model adequat a la realitat del moviment associatiu, fent servir una millor comunicació entre el govern del districte i les associacions, així com ajudant-les a dotar-se d'infraestructures o a millorar les condicions de les ja existents.
- Impulsarem la construcció de nous CEIPS, IES i escoles bressol com a compliment del mapa escolar, alhora que es planifica la millora dels centres educatius existents. Noves escoles bressol als carrers de Neptú i de la M. de Déu de la Salut, al barri del Coll, i nova ubicació per a l'escola d'adults del CEIP Rius i Taulet.
- Millorarem i augmentarem l'oferta de lleure lligat a les escoles, així com incrementarem els tallers professionals per a alumnes de 4rt d'ESO i continuarem promovent la participació del món educatiu al projecte "temps de barri, temps educatiu compartit".
- Elaborarem un pla integral contra la soledat no escollida i crearem serveis comuns d'assistència a la gent gran.
- Adequarem el disseny de l'espai públic a les necessitats de la gent gran.
- Fomentarem el pla de convivència entre gent gran i joves en pisos tutelats.
- Rehabilitarem i construirem equipaments d'atenció social i sanitària: Centre de Serveis Socials de la zona Nord, residència i centre de dia a l'interior del Parc Sanitari Pere Virgili, oficina local d'integració de l'immigrant, centres d'assistència a les malalties mentals.
- Dotarem i optimitzarem l'ús d'equipaments esportius: al carrer de Neptú, pistes poliesportives de la Creueta del Coll (replantejament), poliesportiu a l'escola Josep M. de Segarra obert al barri.
- Afavorirem el manteniment del comerç tradicional i l'especialitzat, així com promocionarem l'esperit emprenedor i la innovació, a través d'un pla de promoció de Gràcia com a districte comercial i artístic. Promourem l'arranjament integral del Mercat de la Llibertat i el foment del dinamisme de tots els mercats del districte.
- Destacarem el paper dels artesans i l'artesania a Gràcia, tot conservant alguns vells oficis que ja no es troben en d'altres indrets: luthiers, serrallers...
- Impulsarem obres d'urbanització a: plaça de Gal·la Placídia / Via Augusta; ampliació de voreres al triangle Pi i Margall, Sardanya i Travessera; planejament del carrer de Maignon i definició d'usos de l'equipament resultant; finalització de les obres de la plaça de Lesseps; plaça del Poble Romaní; zona verda al carrer Marianao; avinguda de la Mare de Déu de Montserrat (entre Travessera de Dalt i pl. Sanllehy); treball per al soterrament de les línies aèries; finca Sansalvador i recuperació dels jardins; pasatge de Conradí; avinguda de Vallcarca (antiga Hospital Militar); qualificació urbanística dels voltants de la plaça del Joanic; aparcaments a l'entorn del Parc Güell, la Creueta del Coll; Travessera de Dalt amb incorporació de l'aparcament a Menéndez i Pelayo; finalització de l'aparcament de Laguna Lanao i millores a l'entorn; xarxa d'aparcaments de bicicletes (Biciparc a la Travessera de Gràcia); permetre l'oci infantil a les places públiques i estudiar la possibilitat d'afegir elements per tal que puguin fer-ho amb seguretat; reflexionar al voltant de la ubicació i el servei de les pilones a l'illa de vianants.
- Incrementarem la flota d'autobusos de gas i hidrogen i millorarem les parades
- Millorarem la mobilitat tot continuant amb la transformació dels carrers en plataformes úniques com a espais accessibles per a tothom; creant un pla de mobilitat per als ciclistes; millorant l'accessibilitat dels barris del Nord a través d'escales mecàniques, baranes o voreres no lliscants; optimitzant el control a les àrees de vianants per tal d'evitar la circulació de motos, bicicletes i l'aparcament.
- Sensibilitzarem els veïns sobre la neteja de l'espai públic incidint en l'optimització de la neteja i la instal·lació de zones d'esbarjo

per a gossos; en l'augment del nombre de contenidors de reciclatge i la freqüència de recollida; creant més punts verds al districte; instal·lant contenidors de deixalles orgàniques; impulsant la recollida pneumàtica a l'av. de Vallcarca, Travessera de Gràcia i Torrent de l'Olla.

DISTRICTE D'HORTA – GUINARDÓ

L'antic municipi d'Horta, al nord de la ciutat de Barcelona, tenia al moment de la seva annexió a la Ciutat Comtal, el primer de gener de 1904, un perímetre molt vast i limitada amb els municipis, també independents, de Sant Gervasi de Cassoles (sud-oest), Gràcia (sud i sud-est), Sant Andreu de Palomar (est), ara agregats a Barcelona, i amb els de Cerdanyola i Sant Cugat del Vallès (nord).

Horta-Guinardó ha tingut al llarg dels temps un bon nombre de personalitats de la vida artística i cultural que hi han estat vinculades. Entre d'altres es poden citar Santiago Rusiñol, que visqué a Can Cortada, Miquel Utrillo, Rafael Llimona i Benet...

Els nous reptes de Barcelona són també els del districte d'Horta-Guinardó. Fer de cada un dels onze barris un barri millor, cohesionats entre si i amb la resta de la ciutat des de la creativitat i la proximitat és el compromís dels socialistes de Barcelona, per progressar i mirar lluny des del nostre Districte i de la nostra ciutat. Per tant Horta-Guinardó vol contribuir a construir aquest món en pau, sostenible, més humà i també més feliç.

MESURES

- Construirem i urbanitzarem l'illa d'equipaments a l'espai del Mercat Guinardó (CAP, espai públic, residència per a gent gran i Centre de Dia, nova escola bressol, Casal de Joves).
- Potenciarem i desenvoluparem l'AERI (Àrea Extraordinària i Rehabilitació del Carmel i Entorns) per fer més rehabilitació de vivendes, més inversió a l'espai públic i reformes urbanístiques al Carmel.
- Ampliarem la xarxa d'aparcaments del districte, com el del carrer de Thous, vinculat a l'enderroc del viaducte (zona d'influència Ronda Guinardó-Túnel de la Rovira); pl. de Salvador Allende; c/ de Porto-Lisboa; c/ d'Arenys (al costat del Centre Cívic de la Taxonera).
- Millorarem la Vall d'Hebron (trasllat del Mercat de la Vall d'Hebron a la llosa, incorporant nous equipaments com oficines, casal de joves i gent gran, habitatge, centre de serveis socials....).
- Transformarem els barris de la Clota i la Taxonera.
- Millorarem l'espai públic a:
 - Can Baró:** av. de la Mare de Déu de Montserrat 2ª fase; cobertura del mirador de l'aparcament Font Castellana; actuació als interiors de la pl. de Raimon Casellas; connexió del c/ de Joan Cortada amb el de Josep Ixart i seguiment de la urbanització de la nova plaça Sanllehy); Baix Guinardó (reurbanització del Parc Príncep de Girona; restauració del mur a l'entorn del Parc de les Aigües).
 - Guinardó:** ampliació de les escales mecàniques del c/ del Telègraf (entre Varsòvia i Dr. Cadevall); execució del pla urbanístic per a l'ordenació i transformació de la zona del Torrent d'en Melis; urbanització de la rambla de la Muntanya; seguiment de la urbanització de la plaça de Maragall; urbanització dels parterres del c/ Mas Casanovas.
 - Carmel:** urbanització (3ª fase) del c/ de la Mare de Déu del Coll (de Lorda a Fastenrath); eix Fastenrath (de Calderon de la Barca-l'Hortal a Llobregós-Hortal); urbanització per fer àrea de vianants els carrer de l'Hortal i de Batet; urbanització de la nova pl. de Salvador Allende, zona de l'aparcament; c/ Gran Vista (2ª fase); escales mecàniques a la baixada Passarell; escales mecàniques i enjardinament a la zona del c/ de l'Alguer; seguiment de les urbanitza-

cions L5 dels carrers de Pastrana i Batet; noves vivendes a plaça nova del Carmel i urbanització per fer de vianants els carrers que l'envolten (Calafell, Conca de Tremp i Sigüenza).

Taxonera: urbanització noves puntes als carrers Santa Rosalia-Castellbisbal i Santa Rosalia-Besós; seguiment de les urbanitzacions L-5 de la pl. d'Isop i de la pl. de Taxonera/Sant Crispí; eix Fastenrath de Sant Crispí a Llobregós.

Horta: Actuacions a l'entorn dels carrers Llobregós i Granollers amb el passeig de Maragall; urbanització com a carrer de vianants del c/ de Pere Pau; urbanització de la plaça d'Eivissa; nou Parc de la Unitat; escales mecàniques del c/ de Lisboa a rambla del Carmel.

Font del Gos- Font Baliarda.

Montbau: urbanització del Pla de Montbau; placetes de Montbau (2^a fase).

Sant Genís: Inici de les accions de gestió per adquirir un solar per fer un Casal de Gent Gran; obertura i urbanització dels vials a l'entorn del c/ del Lledoner; urbanització de l'av. del Jordà.

Vall d'Hebron: nou vial Can Travi

- Ampliarem les escales mecàniques existents al districte en les zones de difícil accés.
- Aplicarem mesures de reducció de soroll, com a la Ronda de Dalt.
- Impulsarem una aposta rigorosa per la sostenibilitat: Ampliació dels carrils bici; millora dels punts verds; estudi i implantació d'horts urbans; ampliació de zones verdes, com la Murtra, el passeig de les Aigües a l'entorn de l'Arrabassada o la recuperació del Parc de Sant Cebrià
- Desenvoluparem el Pla d'equipaments del Districte mitjançant el procés participatiu realitzat
- Rehabilitarem el Mas Guinardó com a hotel d'entitats; millorarem i ampliarem les biblioteques de Montbau i Mercè Rodoreda; definirem el projecte de l'Auditori Torrent d'en Melis; rehabilitarem el Casal de Font d'en Fargues per a la realització d'un Centre Cívic i de la Masia de Can Fargas per a escola de música; inicia-

rem una fàbrica de la creació cultural al c/ de Lisboa-rbla. del Carmel; ampliarem, millorarem i construirem nous espais esportius com el pavelló i la piscina d'Horta i convertirem la piscina descoberta de Llars Mundet en un camp de futbol.

- Potenciarem les polítiques de proximitat amb les persones amb dependència: Casal de la Gent Gran a Sant Genís; cessió d'espais per a una residència per a persones amb discapacitats; millora del CAP Carmel; construcció d'un nou CAP a la Vall d'Hebron.
- Farem una aposta decidida pels joves i els infants: millora i ampliació dels casals de Joves i d'Infants al Guinardó, Vall d'Hebron, Horta i Carmel; nova escola bressol a c/Prínceps de Girona, així com trasllat de l'escola bressol l'Albí.

DISTRICTE DE NOU BARRIS

El Districte de Nou Barris s'ha caracteritzat, des de sempre, pel desenvolupament de polítiques i actuacions que han representat grans i petites transformacions del territori amb l'objectiu de millorar la realitat social, econòmica, cultural i urbanística de tots i cadascun dels barris que el conformen.

La transformació més rellevant l'hem fet palesa en el disseny i urbanització de l'espai públic. Els nous bulevards, carrers, places, jardins i parcs s'han fet pensant en les persones i les seves necessitats; s'han fet accessibles per als més grans i els més petits i per a aquells que tenen dificultats per moure's i desplaçar-se, tot prioritant les persones sobre els cotxes, incrementant les zones verdes i de gaudi, és a dir, donant-los la dignitat i la qualitat urbanística que la gent de Nou Barris es mereix. També ens hem marcat com a repte portar aquesta transformació de l'espai públic als equipaments i a les polítiques socials: tota una xarxa d'equipaments

de proximitat per facilitar la relació, la creació i el coneixement, per apropar els serveis a tots els barris del Districte.

Ara estem en una nova etapa marcada per un entorn nou i diferent: l'augment de la immigració, els nous usos de l'espai públic, la diversificació de models familiars, l'augment de l'esperança de vida, el canvi en l'economia i en l'ocupació, nous valors culturals o d'interessos generacionals. Noves realitats que ens posen de manifest nous reptes que volem afrontar a partir d'una política que tingui per objectiu convertir-los en noves oportunitats, per evitar que la diversitat ens porti noves desigualtats.

Per això, des del PSC de Nou Barris proposem ambició i proximitat, mirar lluny i treballar a prop. Proximitat per acostar els serveis a la gent i treballar des dels barris. Volem la implicació i la complicitat de la ciutadania per governar millor, volem garantir unes polítiques públiques que responguin als problemes, necessitats i expectatives de la gent. Per tot això cal avançar en fórmules que permetin una major complicitat amb el món associatiu, agents socials, entitats, empreses, comerciants, en definitiva, el conjunt de la ciutadania.

MESURES

- Recuperarem i rehabilitarem equipaments culturals: Centre Cívic de la Zona Nord, Biblioteca de Nou Barris, Masia de Can Verdaguer com a Centre Cívic del barri de Porta, Masia de Can Valent, nova biblioteca al barri de Prosperitat, equipaments previstos a Cotxeres Borbó, Masia de Can Carreras, Casal de joves al Centre Cívic de Torre Llobeta, equipaments al barri de Torre Baró, Casal de barri de la Trinitat Nova, 2ª fase de l'ampliació de l'Ateneu Popular de Nou Barris, Escola de Circ de Catalunya, Granja del Ritz, antiga caserna de la Guàrdia Civil a Can Peguera, expropiació de finques al carrer de Florida per a equipament.
- Recuperarem i rehabilitarem equipaments d'atenció social: aplicació de la Llei de Barris a les Roquetes, Centre d'Atenció Primària de Ciutat Meridiana, Centre de Serveis Socials de Prosperitat.
- Recuperarem i rehabilitarem equipaments per a la formació: baixos de l'edifici d'oficines comercials de Renfe-Meridiana per a estudis universitaris, nova escola bressol al CEIP Mercè Rodoreda, Pla de gran manteniment d'escoles.
- Recuperarem i rehabilitarem equipaments per a gent gran: a Can Peguera, a Canyelles, a Ciutat Meridiana, al carrer de la Selva, al carrer del Molí, a la part alta del barri de les Roquetes; cessió de solars a la Generalitat de Catalunya per a la construcció de residències i centres de dia.
- Recuperarem i rehabilitarem equipaments esportius: camp de futbol amb gespa artificial i pavelló esportiu i multidisciplinar a Canyelles, camp de futbol a Ciutat Meridiana, camp de la Damm, poliesportiu Valldaura, piscina a la Via Favència, pista descoberta a Torre Baró, equipament esportiu a Trinitat Nova, camp de futbol del Turó.
- Construïrem i rehabilitarem habitatges socials o de lloguer per a joves, amb baixos per a equipaments, així com instal·lació d'ascensors en edificis, a Trinitat Nova, Torre Baró, Vallbona, Porta i Turó de la Peira, Ciutat Meridiana i la Guineueta.
- Remodelarem el Mercat de la Guineueta.
- Rehabilitarem els parcs de la Guineueta i la 2ª fase del de Serra i Martí.
- Impulsarem el pla de pavimentació amb asfalt sonoreductor, renovació de voreres i millora de l'enllumenat.
- Desenvoluparem projectes socials d'intervenció comunitària i mediació amb increment de recursos humans (educadors, mediadors, policia comunitària i de proximitat...).
- Urbanitzarem els entorns dels últims habitatges de vivendes del governador, l'aparcament del carrer de l'Artesania, els interiors de Ciutat Meridiana, els interiors del barri de la Guineueta fins a la pl. de

Karl Marx, el pg. d'Urrútia fins a Fabra i Puig i els interiors del c/ de Borgonya, l'aparcament de Fabra i Puig, els carrers d'Alcúdia, Deià, Felanitx i pl. d'Alcúdia, l'aparcament municipal al carrer d'Alcúdia, el sector Via Favència-Molí, carrers a Prosperitat, el sector de Cotxeres de Borbó, carrers del barri de Vilapicina, el futur Camí de Ronda, els carrers de Cadí i Travau, el pg. de la Peira, els carrers del Pare Rodés, Casals i Cuberó, etc., la pl. d'Olof Palme i els carrers entorn de les illes "P" i "Q" (nou aparcament sota l'illa "Q"), els entorns del casal de barri la Cosa Nostra, i la finalització del sector del barri de Canyelles

- Desenvoluparem els PERI a l'entorn del Mercat de Montserrat i de Vilapicina (illa dels carrers Petrarca-Duero)
- Impulsarem les mesures d'accessibilitat als equipaments de la part baixa (escola bressol, CEIP, etc) amb ascensors o escales mecàniques a Torre Baró, i ascensors al carrer d'Alcántara (fase final)
- Promourem l'aparcament municipal a pg. de Valldaura-Rio de Janeiro
- Remodelarem els interiors no afectats pel PERI (microurbanisme) a Trinitat Nova

DISTRICTE DE SANT ANDREU

El Districte de Sant Andreu, porta nord de la ciutat de Barcelona i punt de trobada amb els municipis del Barcelonès Nord i del Vallès, està format per set barris amb una forta personalitat i un alt orgull de barri. L'heterogeneïtat del seu territori configura la seva personalitat marcada per la transformació permanent i amb un present i un futur immediat ple d'oportunitats. Això serà possible gràcies a projectes com els del Canòdrom, la Caserna de Navas, la Fabra i Coats, la Porta de la Trinitat, la Llei de Barris i el trasllat del centre penitenciari, la remodelació de les cases barates del Bon Pastor,

les Casernes de Sant Andreu, la reforma de la zona del torrent de l'Estadella i el desenvolupament del Pla Sant Andreu Sagrera, que garanteixen un nou escenari de centralitat metropolitana que permetrà la vertebració territorial del conjunt del Districte alhora que enforteix el teixit social dels barris consolidats. La cohesió social, la vertebració territorial i el lideratge institucional que els i les socialistes hem fomentat en aquests vint-i-vuit anys continuen sent la base del nostre projecte polític i el compromís amb els ciutadans i ciutadanes com a projecte compartit.

La nostra és una proposta per a set barris amb una resposta local per a cada realitat dins d'un projecte global. Treballarem per una Trinitat Vella, normalitzada i propera. Sant Andreu, un barri amb identitat pròpia i amb vocació de ciutat. La Sagrera té el repte de la centralitat. A Navas li cal completar la xarxa d'equipaments. Congrés-Indians té el repte de la població en renovació. Demostrarem que Bon Pastor és un barri amb molt de futur, i afrontarem els reptes del barri en contínua transformació que és Baró de Viver.

MESURES

- Continuarem treballant perquè a l'espai públic hi hagi convivència, alta qualitat de vida i mixtura d'usos, amb prioritat dels vianants i amb espais verds. Un model de ciutat per a les persones.
- Millorarem la xarxa d'equipaments municipals, amb tres centres de serveis de dinamització juvenil per cada una de les zones del Districte: Sant Andreu, Franja Besòs (Bon Pastor, Baró de Viver i Trinitat Vella) i la Sagrera – Navas – Congrés.
- Treballarem per millorar la mobilitat, amb la consolidació de la Zona 30 i estudi per a la seva ampliació i/o instal·lació a d'altres barris; s'establiran enllaços de carril bici entre Meridiana i el camí verd del Besòs; s'augmentarà la pacificació del trànsit al voltant dels centres escolars, estenent els camins escolars.

- Potenciarem la construcció d'habitatges dotacionals per a joves per tal de facilitar la seva emancipació amb promocions a Trinitat Vella, Baró de Viver, Casernes de Sant Andreu, Fabra i Coats i Navas, entre d'altres que també impulsarem. Cal destacar també la residència d'estudiants i l'alberg juvenil que es construiran a les Casernes de Sant Andreu perquè també resolien altres necessitats d'allotjament del jovent.
- Treballarem per arribar als acords oportuns amb els centres educatius públics per tal d'utilitzar les seves instal·lacions en activitats destinades als veïns i veïnes de l'entorn fora dels horaris lectius del centre.
- Destinarem un terreny municipal per a la construcció d'un important institut de formació professional integral, i s'ampliarà la xarxa de centres d'educació, tant infantil i primària com d'instituts.
- Construïrem escoles bressol als barris de Congrés - Indians, Sant Andreu, Navas i la Sagrera així com es farà un nou edifici per a traslladar i ampliar la de Trinitat Vella.
- Instal·larem punts verds de barri, mantenint la centralitat del de Bon Pastor. També s'instal·laran centrals fotovoltaïques a diferents llocs del districte per estendre l'estalvi i la seva difusió.
- Instal·larem pantalles sonoredutores als entorns dels barris de Trinitat Vella i Baró de Viver.
- Farem reserva de sòl per a la construcció d'habitatge públic; es continuarà el procés de substitució de les més de 700 cases barates per 1000 habitatges protegits al barri de Bon Pastor i es garantirà que la construcció d'habitatges dotacionals estigui destinat a les persones amb més dificultats per accedir-hi: la gent jove i la gent gran.
- Potenciarem els equipaments culturals i esportius i ampliarem la seva xarxa, com la de biblioteques, amb la creació de tres de noves (Camp del Ferro a la Sagrera, Trinitat Vella i Casernes de Sant Andreu), la de centres cívics (Caserna de Navas, Baró de Viver i Casernes de Sant Andreu), la de

casals de barri (Fabra i Coats, Berenguer de Palou i Can Portabella) i la de centres de creació cultural (a Fabra i Coats i a la Sagrera).

- Impulsarem la xarxa d'equipaments i serveis per a gent gran i ampliarem l'atenció domiciliària, nous casals d'avis, residències, i centres de dia i habitatges dotacionals.
- Ampliarem la xarxa de Centres d'Atenció Primària (CAP) amb un nou centre sociosanitari a les Casernes de Sant Andreu, un nou edifici pel CAP de Trinitat Vella i la descongestió del CAP Maragall.
- Millorarem la xarxa de mercats públics amb la reforma del mercat de Bon Pastor.
- Continuarem potenciant les tecnologies de la informació i la comunicació a cada barri com a la relació amb la ciutadania i tot allò referent a l'administració pública electrònica.

DISTRICTE DE SANT MARTÍ

El districte de Sant Martí ha passat els últims anys d'ésser un Districte de pas a un Districte de referència a tota la ciutat. La creació del Fòrum, amb el condicionament d'un territori desconegut per gran part de la població, transformant-lo en un espai de referència per a la ciutat, l'inici del desenvolupament del districte 22@ i el semicobriment de la Gran Via, són tres de les fites importants del Districte i de tota la ciutat de Barcelona d'aquest passat mandat i de referència per al següent.

Som un territori amb un futur marcat per grans transformacions urbanes i socials que seran determinants en el nostre territori i en la ciutat: projecte de transformació de les Glòries, la continuació del desenvolupament del Pla 22 @, on tindrem les empreses més punteres en tecnologia, la construcció de la Estació del TAV i futurs equipaments multi-

funcionals com Alchemica, on s'hi farà una biblioteca, una residència, un centre de dia i una escola Bressol, el futur Museu d'Interpretació Industrial del Poble Nou, la biblioteca i el Centre de Imatgeria? Popular a Can Saladrigas, nous circuits esportius, l'escola de Música, ampliació de la xarxa de recollida pneumàtica o una segona fase de inversió en la millora dels carrers amb el Pla de Millora Integral.

Tot això representa no tan sols el futur de Sant Martí sinó el futur de tota una ciutat. Però a Sant Martí hem crescut sabent que s'ha de respectar el passat. Un exemple clar ho ha estat el Pla Especial del Patrimoni Industrial de Sant Martí Poblenou que l'ha convertit en espai per a equipaments, vivenda protegida i nous espais verds al Districte i a la ciutat.

MESURES

- Ampliarem la xarxa de casals de gent gran i de residències de gent gran, així com de centres de dia.
- Crearem nous centres de barri.
- Treballarem per a la creació de nous equipaments al solar de la l'antiga Caserna de la Policia Nacional i l'Escola Montseny.
- Millorarem i ampliarem la xarxa d'equipaments esportius.
- Treballarem per la cessió de sòl per a la millora i ampliació de la xarxa de CAP del Districte.
- Ampliarem els equipaments culturals del districte, com el Museu d'Història Industrial, equipaments específics per a tallers d'artistes, la Casa de les Llengües, biblioteques de barri, a Can Saladrigues, a Alchemica, o a pl. de les Glòries, una gran sala-auditori, escola de música, o nous equipaments museístics...
- Ampliarem la xarxa d'Escoles Bressol a tots els barris del Districte: als CEIP la Palmera, Bac de Roda, Brusi i J.Ruyra, a Alchemica i a Meridiana/Trinxant; obertura de l'ampliació de l'escola bressol Cascavell
- Construïrem equipaments específics per a iniciatives de l'associacionisme juvenil (musical, esportiu, cultural, etc.).
- Incentivarem polítiques de prevenció i participació adreçades als adolescents, les dones i la gent gran.
- Construïrem habitatge protegit, d'habitatges assistits per a gent gran i apartaments per a joves a diferents llocs del districte.
- Impulsarem urbanitzacions, obertures de carrers, eixos viaris i illes de vianants a diversos barris dels Districte, així com la urbanització del Front Marítim.
- Ampliarem les zones de pacificació del trànsit, ampliació de la implantació del paviment sonoreductor a les vies secundàries del Districte. Impulsarem l'execució del pla d'aparcaments.
- Promourem l'ús del transport públic i la bicicleta amb la instal·lació de nous carrils bici i aparcaments.
- Ampliarem la xarxa de Punts Verds i l'extensió de la recollida pneumàtica
- Promourem i fomentarem l'associacionisme comercial fent-lo més fort als diferents barris dels districte. Continuarem impulsant des del Consell de Comerç del Districte polítiques de suport i promoció del comerç al barri. Crearem noves zones comercials al barri.
- Promourem, fomentarem i enfortirem l'associacionisme al territori
- Impulsarem una política d'acostament dels Serveis Socials als 10 barris del Districte en el marc de les noves polítiques socials que es deriven de la "Llei de promoció de la autonomia personal i atenció a persones en situació de dependència" i de l'aplicació de la nova "Llei de serveis socials".

