

Eleccions al Parlament 2012

Programa Marc

Convenció Programàtica / 3 de novembre / Barcelona

**...I TANT
SI PODEM!**

**Dret a decidir sí.
Drets socials també!**

 ICV
d'esquerreres i ecologistes **de** debò

Manifest. #hihaalternativa	4
Bloc 1. Economia i Ecologia	6
Eix una nova Política Econòmica per sortir de la crisi	6
Eix de l'Estratègia per a la creació d'ocupació i el canvi de model productiu	18
Eix de Defensa dels drets socials i laborals dels treballadors i treballadores	22
Eix de la Política industrial	32
Eix Economia social	36
Eix del Comerç i el turisme	40
Eix de Medi Ambient i Territori	44
A. Territori i urbanisme	45
B. Canvi climàtic, energia, lluita contra la contaminació	46
C. Mobilitat, infraestructures de mobilitat, transports. Ports i aeroports	49
D. Abastament i sanejament d'aigua	53
E. Residus	56
F. Biodiversitat i medi natural	58
G. Defensa dels animals.	60
Eix d'Agricultura, ramaderia, pesca, alimentació i desenvolupament	63
Eix de la Societat de la informació	70
Bloc 2. Estat de Benestar	72
Eix Salut	72
Eix Educació	81
Eix Universitat i recerca	91
Eix Cultura	97
Eix Polítiques socials	107
Eix Habitatge i política de barris	116
Eix Drets dels consumidors i consumidores	121
Eix Esports	127

Bloc 3. Llibertat per Decidir	130
Eix de Drets nacionals	130
Eix Política lingüística	138
Eix Governos locals i organització territorial	142
Eix d'Acció exterior i UE	147
Bloc 4. Nova Política	152
Eix de Qualitat democràtica	152
Eix de la Reforma de l'Administració	160
Eix de Seguretat pública i emergències	163
Eix Justícia i Dret	171
Eix Migració i ciutadania	175
Eix Llibertats sexuals	178
Eix Memòria democràtica	180
Eix Laïcitat	183
Eix Cooperació, Pau i Drets Humans	185
Eix Mitjans de comunicació	189
Bloc 5. Programes Transversals	193
Polítiques feministes per una societat 50/50	193
Eix de desigualtat generacional i emancipació juvenil	198

#hihaalternativa

Qui diu que no hi ha alternativa? Ho diuen els grans poders econòmics, el sistema financer i els governs de la dreta europea.

Ho diu l'1% de la societat, els que volen reduir els salaris i les despeses socials retallant i privatitzant l'Estat de Benestar mentre mantenen o, fins i tot, incrementen els seus marges de beneficis.

Ho diuen Merkel, Rajoy i Mas, que han aplicat la mateixa política d'austeritat salvatge que ens ha portat novament a la recessió econòmica.

Els que estan guanyant amb aquesta crisi són els que diuen que no hi ha alternativa, que no podem canviar res.

Però l'alternativa no només és possible sinó que és necessària. La política de l'austeritat dogmàtica ha fracassat arreu.

Els països del sud d'Europa que l'han aplicada estan en pitjors condicions que abans: recessió, creixement de l'atur i de la pobresa, enfonsament de les classes mitjanes i desmantellament de l'Estat de Benestar. I en els països del nord d'Europa s'han incrementat les desigualtats i la precarietat laboral i social i les perspectives econòmiques han empitjorat.

Hi ha alternativa, perquè centenars de milers de persones han sortit al carrer contra les retallades socials o participant en les vagues generals per exigir la sobirania popular davant els mercats. I també centenars de milers de persones van sortir al carrer el passat 11 de setembre per reclamar sobirania nacional.

Però l'alternativa no és un retorn al passat. Ni podem ni volem tornar a un model econòmic especulatiu que destrueix i consumeix recursos naturals sense fi, ni a un model autonòmic que no respon ja a les aspiracions nacionals de Catalunya; ni a una política elitista i poc transparent.

Aixecar Catalunya?

CiU no només no ha aixecat Catalunya, com va prometre Mas, sinó que el país està pitjor que fa dos anys.

L'economia està en recessió, hi ha més de 800.000 persones aturades, cada dia 192 es queden sense feina; més de 2.000.000 de persones es troben en risc de pobresa; en els darrers dos anys han tancat més de 13.000 empreses, 20 cada dia; i 102 persones són desnonades diàriament perquè no poden pagar la hipoteca.

La política de retallades s'ha demostrat inútil i injusta. És inútil perquè ha provocat destrucció de llocs de treball, el tancament de milers de petites i mitjanes empreses i més recessió. I és injusta perquè ha fet recaure els costos de la crisi en les classes mitjanes i treballadores que més necessiten de l'Estat de Benestar, mentre s'ha eliminat l'impost de successions al 6% de famílies més riques.

CiU sempre s'ha volgut apropiari de Catalunya i ara del dret a decidir. Però **#CataloniansNotCiU**, és un país plural en el qual les institucions han d'estar al servei de la societat i no d'un partit. La defensa de les llibertats nacionals de Catalunya i el dret a decidir són patrimoni d'una societat que és plural i diversa.

La Catalunya de tots els drets

Estem patint tres crisis. Una crisi social i econòmica que les polítiques de Zapatero, primer, i ara les de Rajoy i Mas han incrementat; una crisi de la política originada per un sistema poc transparent i amb casos de corrupció; i una crisi nacional, conseqüència de la sentència del Tribunal Constitucional contra l'Estatut i la política de recentralització del PP.

En aquests moments els dilemes reals de la societat catalana per sortir de la crisi social, política i nacional en la que ens trobem són:

- **Redistribuir o retallar.** Continuar amb la política de retallades en l'educació, la salut, els salaris, les prestacions socials i les pensions o redistribuir la riquesa i els esforços per sortir de la crisi amb una profunda reforma fiscal perquè pagui qui més té i qui més contamina. I una política que prioritzi la creació de llocs de treball.
- **Transformar o conservar.** Conservar un sistema polític opac i allunyat de la ciutadania o garantir la transparència fent que tota la informació sigui pública i fomentar la participació ciutadana celebrant consultes populars perquè la gent decideixi.
- **Llibertat per decidir o recentralització.** No ens resignem a la recentralització que imposa el PP. La propera legislatura Catalunya ha de poder decidir amb llibertat i sense límits. Volem, a partir de la nostra sobirania com a poble, decidir el futur.

ICV-EUiA proposem una nova prosperitat compartida i ecològica. Presentem un programa que es fonamenta en l'**equitat**, en el repartiment just de la riquesa i els drets socials; en l'**ecologia**, l'estalvi i l'eficiència i l'economia verda; i en l'**ètica**, amb una nova política radicalment democràtica basada en l'honestedat, la transparència i la participació ciutadana.

Estem davant un nou procés constituent, d'una nova etapa. En aquests dos anys de legislatura ICV-EUiA hem estat el referent a l'oposició. En aquesta nova etapa volem ser el referent de la construcció de l'alternativa. **Una alternativa per garantir tots els drets, els drets nacionals i els drets socials. #itantsipodem**

Bloc 1. Economia i Ecologia

Eix d'una nova política econòmica per sortir de la crisi

Objectiu

El fracàs de les polítiques d'austeritat per sortir de la crisi és una evidència contrastable, després de cinc anys de crisi, la realitat és que les polítiques de retallades ens han portat a la Gran Depressió. Avui és imprescindible recuperar la plena ocupació, reduir la pobresa, reduir la desigualtat creixent que fa que siguin les classes populars i les classes mitges qui estem pagant tot el preu d'una crisi que no hem generat nosaltres. Davant el fracàs evident de les retallades, cal capgirar totalment les polítiques neoliberals impulsades pel govern de dreta de CiU.

Criteris

Acabar amb la política de retallades indiscriminades o contra els sistemes de protecció social. Retallar no és austeritat, és fer pagar la crisi als treballadors i treballadores i a les capes més vulnerables de la societat.

Actuar a favor de la sostenibilitat de les finances públiques com a proposta alternativa a la consolidació fiscal. Per això **cal eliminar el frau fiscal, augmentar la fiscalitat a les rendes més elevades i millorar el rigor en la gestió pública.** Unes finances públiques sostenibles impliquen l'harmonització fiscal europea que posaria fi al tracte fiscal privilegiat de les rendes altes i de les grans corporacions empresarials. També requereix la desaparició dels paradisos fiscals font d'injustícies fiscals i afavoridors dels elevats fraus fiscals.

El compromís de les institucions europees i dels seus membres en una sortida coordinada de la crisi de tots els països, especialment amb els més vulnerables econòmicament. En aquest sentit, l'emissió d'eurobons constitueix el compromís de tots els països amb la defensa d'una Europa cohesionada socialment i econòmica.

Tanmateix, **la sortida de la crisi s'ha de plantejar en el marc d'un nou model productiu i de consum sostenible mediambientalment** i, per tant, el desenvolupament de noves activitats requeririen el seu finançament mitjançant el pla d'inversions en economia verda finançat amb fons del Banc Europeu d'Inversions (BEI) aprovats el mes de juny i l'emissió de bons per al finançament de projectes del Green New Deal europeu, la qual cosa permetrà avançar cap a la transformació ecològica de l'economia europea. El volum dels ajuts financers destinats a cada país ha d'anar en proporció a la quota d'aturats que tinguin per sobre del 5%.

Cal regular els mercats financers i limitar, quan no prohibir, determinades pràctiques especulatives que posen en perill l'estabilitat financera de les economies europees.

Proposem la imposició de forma immediata d'una taxa sobre les transaccions financeres que poden afavorir l'especulació, més enllà de la limitada proposta de la Comissió Europea, i inspirada en l'anomenada Taxa Tobin que ve defensant històricament el moviment alterglobalitzador.

Impulsar la fiscalitat financera sobre les operacions especulatives, bàsicament els moviments a molt curt termini i que afecten monedes, deute públic, aliments i primeres matèries bàsiques.

Establir un nou conjunt d'indicadors econòmics. **El PIB mesura el flux anual dels ingressos generats per l'economia, però no serveix per mesurar el progrés, la igualtat, el benestar social i l'estoc de recursos naturals.** Proposem crear indicadors que mesurin el valor que per a la societat tenen algunes activitats que ara queden fora de l'economia del mercat, com la cura a les persones, a la llar i d'altres usos del temps. Creiem que cal afegir indicadors de desigualtat com a element central per mesurar la situació econòmica. També hem de poder quantificar la riquesa en les seves formes diferents, com el capital natural i el capital social. L'absència d'aquesta mesura ens impedeix quantificar l'erosió evident del capital natural o conèixer la millora o l'empobriment del capital social i humà de la nostra societat.

També creiem que, de la mateixa manera que el PIB s'ha mostrat insuficient per mesurar l'activitat, en l'àmbit d'empresa el resultat financer d'aquesta és insuficient per mesurar el seu èxit. Per això cal mesurar les empreses mitjançant nous indicadors com el Balanç Social o del Bé Comú que tinguin en compte el seu impacte socioecològic i les externalitats positives o negatives que generen. Les empreses amb un balanç social adequat, haurien de tenir preferència per obtenir finançament públic, ajuts i subvencions.

- **Una economia al servei de les persones**

Una economia integrada a Europa de forma federal i amb tots els mecanismes de la governança econòmica integrats que evitin la manca de mitjans actual per encarar la crisi i evitin la dependència europea de les finances especuladores.

Ratificar els drets sindicals, laborals i socials dins del sistema democràtic i estendre'ls internacionalment, primant una distribució de la renda més equitativa per sobre de l'acumulació de riquesa.

Establir polítiques adreçades al Tercer Sector i la promoció de l'associacionisme reconeixent no sols la seva tasca social sinó el seu paper com activitat econòmica, de creació de llocs de treball i de progrés social.

Controlar els monopolis i oligopolis, especialment en els sectors dels serveis públics, les xarxes de transport, la comunicació i la tecnologia, i amb un tractament específic pel sistema financer.

- **Una economia ecològica**

Potenciar l'impuls de les energies renovables. Els resultats actuals apunten que la tecnologia existent permet iniciar el canvi energètic amb garanties.

Regular el consum de primeres matèries atenent a la seva disponibilitat futura i impulsar la utilització de matèries recuperables.

Considerar el medi natural, tan afectat en l'actualitat, com un dels nuclis d'oportunitats de treball i de generació de benestar.

El canvi climàtic s'ha de convertir en un eix de recerca, de desenvolupament tecnològic dins d'un pla de recuperació de l'equilibri atmosfèric.

Una economia que combini austeritat ambiental i equitat: la prosperitat compartida i ecològica per sobre de la concepció tradicional de creixement.

Impulsar el consum responsable, especialment en béns de caràcter social, com a alternativa al consum il·limitat actual.

Regular la durabilitat dels productes per permetre que la seva vida útil s'allargui tot el que la tecnologia actual permet. Incrementar per llei el temps de garantia mínima en els electrodomèstics.

Establir l'eficiència energètica com un dels principals criteris a l'hora d'establir prioritats en equips i utilitat als serveis públics.

Considerar prioritària la tecnologia, com a font d'estalvi energètic, de matèries primeres i d'allargament de la vida útil.

El comerç internacional ha d'incorporar mecanismes que permetin el desenvolupament i els intercanvis, però que siguin conseqüents amb la reducció del consum energètic i el desenvolupament social. Les matèries bàsiques i estratègiques, com l'energia, l'alimentació, etc., han d'estar protegides contra l'especulació financera.

La producció de proximitat ha de ser valorada i impulsada.

A. Acabem amb la ideologia fracassada de l'Estabilitat pressupostària

Objectiu

El programa econòmic de **l'estabilitat pressupostària, que ha estat un clamorós fracàs**, és la causa directa de que l'economia catalana hagi tornat a caure en recessió. De persistir en les retallades i l'objectiu del dèficit zero, conduïm a la societat catalana a la seva fractura i a una degradació social mai vista. Per això, **és imprescindible acabar de forma immediata i radical amb el programa econòmic neoliberal del dèficit zero.**

Propostes

- 1. Eliminar de la Constitució espanyola la preeminència del pagament d'interessos i principal deute per davant de les despeses socials.**
- 2. Derogar les lleis d'estabilitat pressupostària.** Situar la recuperació econòmica com l'objectiu fonamental de la política econòmica a Catalunya, Espanya i la Unió Europea. En aquest sentit els objectius de dèficit han d'estar supeditats a la consecució de la sortida de la crisi. En aquest sentit cal modificar les lleis d'estabilitat pressupostària. Cal, per tant, **revisar el pacte d'estabilitat, superant el dèficit zero, per transformar-lo en un pacte de solidaritat, que prioritzi l'ocupació, les polítiques socials i mediambientals.** Rebutgem les imposicions que suposen les condicions dels "rescats" que s'estan imposant als diversos països i que han afectat ja a Catalunya i a Espanya. Lluny de configurar un escenari favorable a la crisi, l'agreugen i condemnen al conjunt de la ciutadania a

la pobresa i la degradació social. Cal avaluar el paper que han tingut aquestes lleis en generar la crisi de l'austeritat i en aquest sentit transformar-les en normes que actuïn per preservar de forma correcta les economies i la seva població de noves crisis financeres.

3. El programa alternatiu de sortida de la crisi passa per la mobilització dels recursos públics i privats cap al canvi de model productiu i el reforçament de l'Estat del benestar. **Propostes com Eurovegas constitueixen un error i una irresponsabilitat social** de voler insistir en un model de desenvolupament fracassat i que ha estat el que ha conduït a la pitjor crisi de l'economia catalana i espanyola.
4. **Elaborar un Pla de Racionalització de la Despesa Pública, un pla d'equilibri fiscal sense retallades socials.** Millorar les finances públiques passa, per una banda, per augmentar de forma significativa els ingressos fiscals i, per l'altra, per més rigor i transparència en la gestió dels recursos públics, així com revisar les despeses públiques de forma que prevalguin les d'interès general (salut, educació, serveis socials, cultura...).

El Pla de Racionalització de la Despesa Pública permetrà reduir unes despeses determinades sense que això afecti l'Estat del benestar ni les inversions en infraestructures necessàries per millorar el nostre model productiu, ni que consisteixi en reduir els salaris dels treballadors i treballadores del sector públic. Ans el contrari, cal revisar els ingressos del personal al servei de les diverses administracions a fi de recuperar el poder adquisitiu perdut, així com el manteniment del volum d'ocupació pública com una font més de creació d'ocupació.

Una gestió pública acurada i eficient exigeix, entre altres, racionalitzar el nombre d'entitats públiques, complir de forma efectiva amb els requisits de publicitat i competència en les licitacions públiques eliminant de forma general les modificacions posteriors de contractes, seguir els procediments de concurrència en la concessió de subvencions eliminant de forma taxativa qualsevol concessió directa, etc. Però també, cal reduir la despesa en infraestructures que no responen a necessitats socioeconòmiques, reduir la despesa militar, reduir el pressupost de la Casa Reial, eliminar aportacions públiques a l'Església catòlica, racionalitzar la despesa farmacèutica, suprimir ministeris i organismes que tenen competències transferides a les comunitats autònomes, suprimir les diputacions provincials, reduir a un únic nivell l'administració local —fomentant la mancomunació de municipis per a la gestió dels recursos i serveis a municipis més petits— o reduir la despesa en alts càrrecs de les diverses administracions.

5. **Promoure la Llei de transparència de la gestió pública a les administracions catalanes que atorgui la màxima informació i transparència de les actuacions públiques al conjunt de la ciutadania.**

Una enorme font de malbaratament de recursos públics, a més d'il·legals, han estat els casos de corrupció detectats, així com situacions de connivència amb la gestió pública d'interessos de grups empresarials en benefici propi. Tots aquests processos s'alimenten de l'opacitat més gran. El bon ús dels recursos públics requereix l'accés públic, fàcil i intel·ligible d'informació per part de la ciutadania.

En aquest sentit, a més de reforçar els mecanismes existents de control i fiscalització dels comptes públics pels organismes ja existents, cal establir

registres públics unificats on totes les administracions públiques i totes les entitats dependents dipositin els seus comptes, cal fer efectiva la informació sobre subvencions, ajuts atorgats, avals concedits, contractacions efectuades, etc., i establir mecanismes punitius eficaços en el cas d'incompliments. La llei també haurà de regular la publicitat estricta de les agendes del President, consellers i conselleres de l'Administració de la Generalitat i de les seves entitats dependents, així com d'alcaldes i membres dels governs municipals de les ciutats catalanes principals.

6. **Promoure la creació a nivell europeu d'una agència pública de qualificació del deute** per assegurar transparència i independència. Donats els resultats dels anàlisis efectuats en l'àmbit UE de l'activitat de les agències de qualificació que qüestionen la credibilitat real dels sistemes de valoració creditícia, realitzats en els darrers anys, proposarem a la UE la creació d'una agència de qualificació europea pública, amb criteris tècnics d'avaluació transparents, reglamentats i veritablement independents.
7. **Promoure una auditoria del deute i la despesa, i dels recursos econòmics-financers emprats en rescatar o ajudar al sistema financer i altres grups o projectes empresarials** (ajuts a bancs i caixes, autopistes, autovies, dèficit tarifari de les companyies elèctriques...). El fet que aquestes despeses hagin estat en detriment de despeses socials bàsiques amb els costos greus per a les condicions de vida de la ciutadania i hagin generat de forma directa o indirecta un endeutament que ha comportat afegir un cost per la ciutadania (increment de la despesa per interessos...) podria considerar-se que ens trobem davant d'una situació de Deute il·legítim.

Tanmateix, l'actual situació de greu crisi econòmica, ha estat fruit de pràctiques financeres irresponsables i errònies de canalització de crèdit cap al sector immobiliari, que han causat conscientment una bombolla de preus dels habitatges sense que les entitats reguladores (Banc d'Espanya, CNMV...) actuessin adequadament. Tot aquest conjunt de pràctiques que van comportar elevats beneficis als poders financers han redundat en elevats costos per la ciutadania i, per tant, sembla del tot raonable que aquesta s'oposi a haver de ser la que respongui dels deutes acumulats. Cal evitar **el pagament d'interessos alts pel deute sobirà d'entitats financeres, quan aquestes obtenen finançament del BCE a l'1%.**

Proposem recollir la proposta sorgida i treballada per la societat civil en el marc de la Plataforma per l'Auditoria Ciutadana del Deute **i efectuar una auditoria del deute que determini la legitimitat o il·legitimitat de les despeses i els deutes. En cas que es determinés la il·legitimitat de deutes determinats, aquests no haurien de pagar-se.** En qualsevol cas, els ajuts, les subvencions i els avals a entitats financeres, empreses i grups empresarials haurien d'estar sotmesos a l'execució de condicions i contrapartides socials, l'avaluació del retorn social que justifiqui l'ús de recursos públics i el control del seu compliment. En cas d'incompliments s'ha d'exigir la devolució dels recursos econòmics públics.

Proposem la negociació amb les entitats financeres d'una **moratòria en el pagament d'interessos i deutes per garantir el pagament a concerts socials, sanitaris o educatius.**

Proposem un procés de **negociació dels tipus d'interès que paga el Govern per tots els seus deutes, estudiant cas per cas i fent públiques i transparents totes**

les quanties d'aquests interessos i les entitats financeres que se'n lucren. No afectaria en cap cas als bons anomenats "bons patriòtics".

8. **Rebutgem el Memoràndum d'Enteniment**, perquè és una imposició no democràtica que forma part d'un programa polític que té com a objectiu la devaluació interior del sud d'Europa, mitjançant reformes destinades a l'eliminació de drets socials. Proposem renegociar les condicions del préstec pel rescat bancari i la immediata implementació de la Unió Bancària, per tal de separar el risc sobirà del risc privat. No acceptarem cap condicionalitat més d'Europa per continuar salvant els bancs. Proposem la revocació i votació en referèndum del Fiscal Compact, el qual, donat que és un tractat internacional per fora de la UE, s'ha de portar a consulta popular.

La nova regulació financera ha de posar les finances al servei de les persones, per això rebutgem el Memoràndum d'Enteniment actual, perquè aquest MoU no afronta aspectes tan clau com, per exemple, el sistema de presa de decisions per a limitar el risc, la desvinculació del sector financer de l'immobiliari, la necessitat d'un escrutini més gran del Banc d'Espanya o la necessitat de determinar les responsabilitats dels culpables.

Demanam la creació d'un fons social europeu, per tal que aquelles persones que s'han quedat sense prestació pública puguin accedir a alguna ajuda. Aquesta és la solidaritat europea veritable i no la dels préstecs.

B. Una fiscalitat justa i progressiva

Objectiu

Disposar d'un Estat del benestar al nivell dels estàndards europeus requereix una fiscalitat que tingui capacitat de subministrar els recursos necessaris i que compleixi amb el principi de progressivitat fiscal que qui més té i guanya més contribueix. Avui, la causa principal del dèficit públic és el nivell elevat de frau fiscal que realitzen, principalment, les grans fortunes i els grans grups empresarials.

Propostes

9. **Emprendre decidides actuacions en un Pla de Lluita Contra el Fraude Fiscal**
 - **Incrementar fortament els efectius humans i recursos tècnics de l'Agència Tributària de Catalunya** per tal de perseguir el frau fiscal i l'economia submergida. L'Agència haurà de treballar coordinadament amb l'Agència Estatal de Administració Tributaria i d'altres organismes de fora d'Espanya per cooperar en la lluita contra el frau fiscal i poder així, lluitar contra l'evasió fiscal dels grans patrimonis i les multinacionals. **Només reduint un 10% el frau fiscal català, obtindríem al voltant de 1.600 milions d'euros.**
 - **Augmentar les sancions penals** pel frau greu i ampliar els terminis de prescripció penal fins als 10 anys.

- **Fer les reformes legals necessàries per a poder investigar el frau fiscal internacional**, sigui quin sigui l'origen de la informació que el denuncia, evitant que grans defraudadors quedin sense pena per qüestions formals.
- Millorar la transparència en la participació en fons d'inversió col·lectiva a l'estranger.
- Fer prendre consciència solidària als despatxos, entitats financeres i altres a que col·laborin en processos de frau fiscal.
- **Impossibilitar a esportistes, artistes o qualsevol professional amb residència a paradisos fiscals beneficiar-se d'ajuts, promocions o patrocinis públics.**
- **Proposar a la UE la prohibició dels paradisos fiscals i de forma immediata prohibir operar a la UE als bancs amb sucursals en centres offshore** (paradisos fiscals). Impossibilitar la contractació pública amb empreses que operen amb paradisos fiscals, així com no reconèixer la personalitat jurídica a les societats constituïdes en paradisos fiscals per intervenir en el tràfic mercantil espanyol.
- Crear censos obligatoris de béns i drets radicats a Catalunya, l'Estat espanyol i l'estranger.
- **Derogació de les amnisties fiscals.**

10. Reconstruir una **fiscalitat justa i progressiva**.

- **Restituir l'Impost de Successions** mitjançant la modificació de la Llei 19/2010 de forma que les reduccions per parentiu siguin les existents prèviament a aquesta llei, eliminar la reducció per parentiu addicional introduïda per la Llei 19/2010, eliminar la bonificació del 99% establerta per la Llei 3/2011 —responsable de la insostenible caiguda en la recaptació de l'impost— i introduir una reducció variable de la base imposable per garantir que les herències de fins a 160.000 euros pels familiars de primer grau no hauran de pagar l'impost. El conjunt de propostes segueixen assegurant que l'habitatge habitual fins els 500.000 euros, gruu principal en la majoria d'herències, estigui exempt. Això assegurarà que la classe treballadora no es vegi ofegada per un impost sobre l'habitatge. **Suposarà uns ingressos addicionals d'entre 400 i 500 milions d'euros anuals addicionals, i només afectaria al 10% dels contribuents.**
- **Creació d'un impost a les grans fortunes. Establir l'impost de patrimoni de forma permanent, gravant especialment la tinença de béns mobles i immobles, a partir de nivells superiors a 1 milió d'euros** (tram impost sobre la riquesa), tot fixant el mínim exempt en els 500.000 euros i introduint increments lleugers del gravamen pels trams inferiors al milió d'euros.
- **Eliminar el tracte favorable a les rendes del capital respecte a les rendes del treball** en l'impost sobre la renda (IRPF). Actualment, les rendes del capital tributen de forma separada respecte a les rendes del treball i a un tipus clarament inferiors per rendes equivalents. Per equiparar el tracte fiscal i augmentar els ingressos proposem que el gravamen del capital sigui:

- Un tipus mínim de gravamen sobre la base liquidable sobre l'estalvi (capital) que sigui del 10%.
- Per les bases liquidables superiors a 6.000 euros el tipus marginal sigui variable i que arribi, com a màxim, al 17,5%.
- **Crear un nou tram autonòmic en l'IRPF per rendes superiors als 300.000 euros amb el mateix tipus de tram estatal. Això situaria el tipus autonòmic al 30,5%, que suposaria un tipus total al 61% a les rendes per sobre dels 300.000 euros.** Alhora cal garantir que l'aplicació d'aquests trams, tan estatals com autonòmics, sigui de caràcter indefinit, ja que actualment l'ampliació del tram estatal és de caràcter temporal.
- Restringir l'aplicació del sistema de mòduls només a contribuents perquè almenys el 80% de les vendes es facin a contribuents sense dret a deducció.
- Garantir un tracte igualitari en l'Impost de Societats per a les societats productives i les d'inversió, de manera que aquestes últimes tributin al mateix tipus que les productives "clàssiques". En aquest sentit, estaríem parlant **d'eliminar els privilegis, per exemple, de les SICAV (tributen a l'1%)** o d'altres figures societàries que ho fan a un tipus del 18%. Quedarien excloses d'aquest tractament lineal les empreses d'economia social, lògicament. **Per les grans empreses s'haurien d'establir els mecanismes perquè el tipus efectiu, que actualment en molts casos és inferior al de les petites i mitjanes empreses, s'apropi al tipus nominal.**
- Establir un impost específic sobre les vendes realitzades per Internet des de seus internacionals a descomptar de l'Impost de Societats, que es pagui en proporció d'aquestes vendes al propi país. En aquest sentit caldria avançar en una tributació a nivell europeu dels grans grups empresarials, de forma que la tributació dels guanys de les empreses es realitzi en funció dels seus guanys globals, i se'n distribueixi la recaptació entre els diferents països atenent a la participació de les vendes de cada país en el total. D'aquesta manera s'evita el problema del desviament de guanys en base a costos del capital propi o de preus de transferència polítics.
- **Rebutgem l'increment de l'IVA imposat pel PP** i proposem la derogació del RD 20/2012, perquè considerem que és un increment fiscal injust i indiscriminat que està afectant majoritàriament a les persones de classe treballadora. Restituir el tipus d'IVA reduït i superreduït per tots aquells béns que han canviat la seva classificació, com els serveis culturals, el material escolar, ulleres... Treballar per impulsar les reformes legals necessàries a l'Estat i a la UE per **establir un impost sobre els béns de luxe amb un tipus més elevat que el tipus normal.**
- **Crear un impost a la Banca. Imposar una taxa al voltant del 0,5% sobre el volum total dels dipòsits de clients,** i garantir que no repercuteix en usuaris i usuàries. L'impost seria similar a l'existent a Extremadura i Andalusia. Les inversions i els crèdits serien deduïbles, pagarien únicament els dipòsits, la qual cosa seria un incentiu clar a bancs i caixes a obrir l'aixeta del crèdit i promoure inversions per projectes d'utilitat pública o d'interès social. A més de millorar l'arribada del crèdit i de promoure inversions socials, la recaptació potencial d'aquesta taxa a Catalunya és de 200 milions d'euros anuals.

- **Proposem la imposició de forma immediata d'una Taxa sobre les Transaccions Financeres.** Aquesta taxa del 0,3% sobre les transaccions financeres és hereva de l'anomenada Taxa Tobin, que han defensat històricament els moviments socials. Alhora, cal cooperar i treballar amb els diversos estats que ja han traslladat a la Comissió Europea la seva voluntat d'implantar aquesta taxa perquè sigui un tribut de caràcter universal. Aquest impost, a més de garantir ingressos també és una eina per lluitar contra l'especulació financera.
11. **La construcció d'una fiscalitat ambiental amb el criteri general que qui contamina paga,** per tal de fomentar comportaments ecològicament més responsables, internalitzant els costos ambientals tot gravant en funció del que es contamina i els efectes sobre el medi ambient per tal d'afavorir una economia més sostenible. Es proposa la modificació d'alguns impostos ja existents i la inclusió de noves figures impositives:

Modificacions en els impostos existents:

- Impost sobre determinats mitjans de transport (matriculació). **Eliminar l'exempció de la qual gaudien fins ara totes les embarcacions d'esbarjo i les aeronaus.** Proposem de forma general millorar el càlcul del pagament de l'impost, actualment basat en els cavalls fiscals, per vincular-lo de forma més precisa a les emissions i augmentar el nombre de categories existents, reforçant així el vincle entre el tipus impositiu i les emissions de CO₂.
- Pla d'incentius fiscals específics per **fomentar l'adquisició de vehicles elèctrics i els vehicles adscrits a un règim de car sharing reconegut per l'autoritat municipal competent.**
- Implantar en l'IRPF una **deducció per adquisició d'abonaments de transport públic** per part dels treballadors i treballadores. Ampliació de supòsits de desgravació fiscal de l'IRPF per a actuacions i inversions en finques en custòdia i espais naturals protegits.
- Aplicació del **tipus normal en l'IVA en comptes del reduït, a serveis com la fumigació de plantacions o el transport aeri.** Per contra, s'aplicaria l'IVA reduït a les rehabilitacions i habitatges protegits.
- **Introduir deduccions en l'Impost de Societats per a inversions d'estalvi d'energia i aigua i en despeses per afavorir la mobilitat sostenible dels seus treballadors i treballadores.**
- Modificar els impostos locals per tal de **bonificar les inversions en instal·lacions d'estalvi, d'eficiència i que introdueixin les renovables.**

Creació de nous impostos:

- **Gravar les emissions de CO₂. La recaptació potencial d'aquest impost, que existeix ja a Andalusia, és de 153 milions d'euros anuals.** Tendir progressivament a anivellar l'impost sobre el petroli i el gasoil amb la mitjana europea, en funció de les emissions contaminants. Gravar les emissions de gas i carbó, que actualment no tenen cap tipus de gravamen. Replantejar la

fiscalitat dels vols domèstics que ara beneficien aquest sistema de transport en relació amb d'altres sistemes de transport.

- **Implantació de l'Eurovinyeta.**
 - **Un impost sobre l'energia nuclear i l'emmagatzematge de residus radioactius**, la recaptació del qual es destinaria en part a un fons, gestionat per al desenvolupament alternatiu de les zones on estan situades les centrals, per millorar-ne el teixit econòmic previ al tancament del total de les instal·lacions. Aquest impost s'aplicaria també sobre la importació d'energia. **La recaptació potencial d'aquest impost és de 40 milions d'euros.**
 - **Impost sobre les emissions contaminants de sofre i nitrogen.** Proposem la creació d'un impost sobre activitats que incideixen en el medi ambient. És un tribut propi de Catalunya que grava la contaminació i els riscos que sobre el medi ambient ocasiona la realització de determinades activitats, a fi de contribuir a compensar la societat el cost que suporta ja frenar el deteriorament de l'entorn natural. Existeixen impostos similars a Andalusia.
 - **Proposem recuperar el gravamen de protecció civil per a la utilització de l'aeroport del Prat.** A la proposta de llei de mesures fiscals del 2011, el govern de CiU va modificar el pagament d'AENA com a empresa que realitza una activitat de risc, i la va deixar fora del gravamen a empreses afectades per un Pla Especial de Protecció Civil. Proposem que AENA per la seva activitat a l'aeroport del Prat del Llobregat, **segueixi afectada amb el gravamen anterior, que permetria seguir recaptant uns 30 milions d'euros anuals**
 - **Impost per l'abocament i la incineració de residus.**
 - **Un impost sobre substàncies d'elevat nivell de preocupació**, com les classificades per la normativa com a carcinògenes, mutàgenes o tòxiques per a la reproducció, per afavorir el consum de substàncies alternatives menys nocives per a la salut humana.
 - **Crear un gravamen sobre les activitats que es beneficien directament o indirecta del patrimoni natural** per finançar la creació d'un fons públic de conservació. Aquesta proposta ja es du a terme a països com Àustria.
12. **Reformar la tributació local incrementant-ne la progressivitat, en especial pel que fa a l'IBI** (Impost sobre Béns Immobles) establint una escala de gravamen creixent en funció del valor de l'immoble, així com la potestat d'establir bonificacions en funció de les circumstàncies econòmiques, personals i/o familiars. **Introduir nous impostos com l'impost sobre caixers**, aprovat recentment a l'Ajuntament de Barcelona a proposta d'ICV-EuiA.
13. **Desplegar la "fiscalitat immobiliària", especialment sobre les plusvàlues urbanístiques.** Proposem que els increments de valors urbans o requalificatoris retornin a la societat. Això és de "justícia social" i permetrà contribuir a evitar en el futur nous processos d'especulació que han estat la base de la crisi financera actual. Proposem tipus progressius, en qualsevol cas superiors al 50% i que podrien arribar al 90% en el tram més alt. Aquesta mesura es complementa amb l'impost sobre canvi d'ús del sòl. La recaptació d'aquest impost es destinaria al Fons per al Patrimoni Natural i la Biodiversitat creat per la Llei 42/2007.

14. Llei pressupostària del finançament dels serveis socials i de la salut per a la cohesió social entre els catalans i amb la resta d'Europa.
 - **Llei que assegurí que no es pugui reduir l'import total anual de la despesa en salut (promoció, prevenció i assistència) i en serveis socials i que obligui el govern català a convergir amb l'Europa de l'euro** en percentatge de despesa en salut i serveis socials respecte al PIB per capita en un termini màxim de 8 anys. La llei catalana que impulsarem serà complementària de la llei orgànica per al finançament de la cohesió amb Europa en serveis socials i salut que propugnem per a tot l'Estat espanyol.
 - Mitjançant les dues lleis, els governs central i català estaran obligats, si cal, a pujar els impostos que graven les rendes o patrimonis més alts, els consums i activitats nocives per la salut o a aplicar imports més elevats en unes noves "Taxes per risc d'interessos de mercat en la salut i la sanitat públiques" que s'establiran per aplicació d'aquesta nova llei catalana.

C. Banca i caixes d'estalvis

Objectiu

En aquests dos anys, el govern de CiU ha assistit en silenci al desballestament programat de les caixes d'estalvi, que han estat dissoltes o, en el millor dels casos, reconvertides en un banc. Cal revertir aquest procés per **defensar un model d'entitats financeres basat en l'interès públic, la destinació dels beneficis a objectius socials, la proximitat a les persones, al teixit social i empresarial i treballar contra l'exclusió financera.**

Propostes

15. **Evitar la venda del banc intervingut de Catalunya Caixa a altres entitats financeres, mantenint doncs el seu caràcter públic** en el seu procés de sanejament. Igualment, el Govern ha d'assolir l'objectiu del rescabament dels diners estafats als impositors de bancs i caixes a través de les participacions preferents i altres mecanismes d'enginyeria financera fraudulents. Igualment, es donarà ple suport a la dació en pagament amb saldo del deute i possibilitat de residència familiar en règim de lloguer social com a mecanisme preferent de resoldre els riscos de desnonament.
16. **Acabar amb l'estafa de les participacions preferents.** Garantir la devolució del capital inicial de totes aquelles persones que van subscriure participacions preferents, havent manifestat un perfil inversor de baixa tolerància al risc. Portar a terme les sancions corresponents a les entitats financeres que van vulnerar la llei ignorant els requisits legals per a la comercialització de determinats productes financers de risc, com és el cas de les participacions preferents.
17. **Reforçar la banca pública. Davant del col·lapse creditici, ICV-EUiA defensarà una banca pública que actuï directament, sense intermediaris financers** per prioritzar el crèdit a les pimes, l'economia social, els microcrèdits, l'habitatge social i la internacionalització de l'empresa catalana i lluitar contra l'exclusió financera.

Aquesta banca pública inclou tant els instituts de crèdit oficial, especialment l'ICF, com els bancs intervinguts amb préstecs de l'Estat o del BCE.

Aquesta banca pública podria accedir al finançament directe del BCE, donat que TFUE preveu en el seu article 123 que les entitats de crèdit públiques rebran pels bancs centrals i pel BCE el mateix tractament que les entitats de crèdit privades. Això garantiria l'accés a finançament a tipus d'interès molt reduïts i, per tant, que aquesta banca pública fos l'element principal en matèria de política econòmica i possibilitar el retorn del crèdit a l'economia real. Aquesta política d'arribada de crèdit a l'economia amb criteris de sostenibilitat ambiental i financera suposaria un estímul econòmic a gran escala per contribuir a la superació de la crisi econòmica i el canvi de model productiu.

18. **Promoure la banca ètica. El fracàs econòmic i ètic de la banca tradicional dona encara més motius per a la promoció d'instruments de crèdit que no fomentin bombolles especulatives, que no defraudin els seus impositors amb estafes tals com la de les participacions preferents i que no contribueixen a activitats rebutjables (armamentisme, especulació, degradació ambiental, especulació amb aliments i primeres matèries, etc.). En aquest sentit, a més d'una forta banca pública, cal donar suport a les cooperatives de crèdit i de banca ètica. Incorporació progressiva dels comptes de les administracions públiques a comptes de la banca ètica.**
19. **Cal proporcionar la preparació financera suficient a la ciutadania**, per tal que pugui relacionar-se en millors condicions amb les entitats financeres.
20. **Establir el manteniment de les obres socials de les caixes d'estalvi** pels bancs instrumentals o pels bancs adquirents en cas de reestructuració.
21. **Separar clarament les activitats financeres especulatives de la banca convencional.**

Eix de l'estratègia per a la creació d'ocupació i el canvi de model productiu

Objectiu

El Pla Nova Economia-Nova Ocupació és una estratègia per a la creació de nous llocs de treball a Catalunya i al conjunt de l'estat a desenvolupar durant la propera legislatura i pretén reduir la taxa d'atur actual a la meitat. **L'estratègia es fonamenta en el desenvolupament de les oportunitats que ofereix l'economia verda i de les polítiques socials i per promoure la transició cap a un model socialment més just, que avanci en l'equitat de gènere i ecològicament sostenible.**

A. Creació de nous llocs de treball

Objectius

L'estratègia Nova Economia-Nova Ocupació planteja l'objectiu de creació neta de llocs de treball fonamentats en un nou model productiu basat en la sostenibilitat i el reforçament de l'Estat del benestar i la convergència social amb Europa i que, alhora, redrexi els desequilibris econòmics que impedeixen una millora sostenible. **En el cas de convergir amb la mitjana europea en aquestes àrees productives, la possible creació potencial d'ocupació arribaria a 360.000 llocs de treball directe i uns 90.000 llocs de treball indirecte.**

Propostes

22. **Propugnem una convergència amb Europa, pel que fa a llocs de treball, en els sectors de l'Estat del benestar.**

Amb dades d'Eurostat de l'any 2011 i de l'INE del segon trimestre del 2012 a Catalunya la xifra d'ocupats en els sectors de serveis públics, salut, educació i serveis socials era de 8,1 ocupats per 100 habitants a Catalunya, de 11,6 a la UE15 i de 15,2 als països nòrdics comunitaris i Holanda. Això és conseqüència directa de que la despesa pública en salut i educació a Catalunya és del 6,5% del PIB segons els pressupostos de la Generalitat pel 2012, la xifra més baixa entre tots els estats de la UE27 i la meitat de la mitjana que van tenir l'any 2010 (13,2% a la UE15 i 14,6% als països nòrdics i Holanda). Si Catalunya tingués la mateixa ràtio d'ocupats que la UE15 en aquests sectors s'haurien de crear 250.000 llocs de treball, i si convergíssim amb les ràtios dels països nòrdics mancarien més de 500.000 llocs de treball.

Amb la nostra proposta es podrien crear, si s'arribés als estàndards europeus en aquests sectors, 250.000 llocs de treball, en una legislatura, repartits bàsicament en cura de nens de 0-2, en cura de gent gran i dependent, en reforçar el sector salut, en recuperar els llocs perduts en educació i reforçar l'educació extraescolar, en atenció a la diversitat i l'educació permanent i universitària —reconvertint places de professor associats, absolutament maltractades avui en dia—, així com reforçar aquelles àrees de l'Administració que pateixen greus mancances, com la justícia, la inspecció fiscal i de treball o el suport a les polítiques actives d'ocupació.

Donat que són llocs de treball finançats fonamentalment amb fons públics, amb un cost total d'uns 40.000 euros per ocupat, cal tenir en compte que en l'actual context d'atur existeix un fort retorn fiscal, per sobre del 50% del cost inicial públic, per la via d'una reducció de la despesa en atur i altres subsidis, i per la via de més ingressos fiscals (IRPF, IVA i altres impostos de consum, etc.) i de cotitzacions socials.

Aquesta proposta tindria un cost de 1.250 milions d'euros anuals, en un pla de 4 anys, i amb una creació potencial de 250.000 llocs directes i fins a 65.000 llocs indirectes addicionals (per l'efecte del multiplicador de la despesa). La inversió final d'aquesta proposta equival a un 2,5% del PIB. Tenint en compte que la nostra pressió fiscal està 9 punts per sota l'europea, és una xifra perfectament assolible.

23. **Potenciar l'economia verda:** sector primari, energies renovables i indústries relacionades, mobilitat, construcció i rehabilitació.

Tots els informes avalen que, a escala mundial, la quantitat d'ocupacions associades amb l'economia verda està creixent a un bon ritme i encara li queda molt per recórrer abans d'arribar a un punt de saturació.

A més, la davallada de 5 anys en el sector construcció ha fet que les ràtios d'ocupats per habitant en el sector construcció i immobiliari hagin caigut per sota fins i tot de la mitjana europea, tot i que la nostra activitat immobiliària hauria de ser estructuralment més important que en d'altres països degut al pes del turisme.

Igualant ràtios per ocupats en aquests sectors, a Catalunya s'haurien de generar fins a 40.000 llocs de treball, fonamentalment en el sector de la rehabilitació energètica d'edificis i habitatges i en la creació de les figures dels gestors dels parcs públics d'habitatge de lloguer (aprofitant la creació d'un parc d'habitatge públic important procedent de la liquidació dels habitatges en mans del sector bancari) i dels gestors d'estalvi energètic per a tot tipus d'habitatge i altres construccions.

La creació de tots aquests llocs de treball ha de ser autofinançada amb els estalvis assolits en energia, i ha de permetre desenvolupar un model potent d'empreses de serveis energètics, i per tant generar un retorn net en forma de més ingressos fiscals i menor despesa social. Si extrapolem el pla d'eficiència energètica per als edificis de la Generalitat al conjunt del país s'haurien de fer 7.500 milions d'euros d'inversions autofinançades i generar estalvis energètics de 10.000 milions d'euros en els propers 15 anys.

Altres sectors relacionats amb l'eficiència energètica de potencial important en la creació de llocs de treball són les energies renovables, fins a 20.000 llocs de treball addicionals si reforcem l'estratègia de substitució d'energies fòssils i impulsem les xarxes d'autoconsum intel·ligents; també es pot donar un impuls al sector primari amb la potenciació de la producció de biomassa, la custòdia del territori i l'agricultura ecològica i de proximitat amb un potencial addicional de 20.000 llocs de treball. Tots aquests sectors poden necessitar suport financer públic en més o menys grau, però sempre que sigui inferior al 50% del cost de crear un lloc de treball tindrà un retorn net positiu per als comptes públics. A més, els 80.000 llocs directes creats en aquests sectors en crearan 20.000 més d'indirectes per efecte dels multiplicadors.

24. **Donar suport a d'altres sectors emergents/estratègics: R+D+i, TIC, biotecnologia i alimentació**

Cal aprofitar l'impuls de les TIC que està generant la capitalitat mundial del mòbil així com potenciar Catalunya com a centre de recerca i innovació global, aprofitant l'atractiu del nostre entorn per a venir a treballar-hi. Caldrà que Catalunya incrementi la seva despesa en R+D+i fins al 3% del PIB (gairebé doblant la despesa actual), i aquí també creiem que qualsevol increment que es faci serà recuperat amb escreix per les vies fiscals (més recaptació i menys despesa social en un 50% de la inversió realitzada), però també amb la més gran captació de fons competitius internacionals (els nostres centres de recerca més actius que doblen en fons competitius els imports de les subvencions incondicionades del sector públic) i per a la dinamització i increment de la competitivitat del sector privat a on es transfereixi el coneixement generat.

La proposta també es pot subvencionar en part amb demanda pública innovadora que faci de market-test per als nous productes que es desenvolupin. L'aposta ha de ser ambiciosa i per tant proposem augmentar en 10.000 els ocupats en aquests sectors, doblant la xifra actual d'investigadors no universitaris. En aquesta línia, s'han de potenciar els sectors quinaris (lligats a la cultura, l'esport, l'oci) i l'emprenedoria, en especial l'emprenedoria social, amb un potencial de més de 20.000 llocs de treball addicionals en una legislatura.

B. Repartiment del treball i reducció de l'atur

Objectius

L'estratègia Nova Economia-Nova Ocupació proposa una combinació de les mesures de creació d'ocupació i de repartiment del treball, amb una estratègia intel·ligent i viable financerament que hauria de permetre a Catalunya reduir el seu atur a nivells similars als anteriors de la crisi i aturar la sagnia de l'emigració qualificada i l'enorme bossa de ciutadans en risc o situació de pobresa i exclusió. **Per això un dels eixos fonamentals de l'estratègia consisteix en treballar menys per treballar tothom.**

Propostes

25. **Reduir sensiblement el nombre d'hores treballades anualment per cada persona treballadora.** Un fet incontestable és que a Espanya i a Catalunya els ocupats treballen de mitjana moltes més hores que a Europa. Amb dades de l'OCDE, a Espanya, els ocupats van treballar de mitjana 1.690 hores anuals l'any passat, i la taxa de treballadors a temps parcial és del 12,9%. Als països nòrdics i a Holanda aquesta taxa puja fins al 25,2%. El 65,9% dels treballadors espanyols van treballar 40 hores o més a la setmana, contra un 52,4% a Alemanya o un 33,1% a Holanda i el 50,1% a la UE15. **Això té fortes implicacions sobre l'ocupació i sobre l'atur.**

Cal un millor repartiment del temps del treball. Si hi ha atur, cal repartir el treball. És imprescindible la reducció legal de la jornada laboral remunerada per un repartiment del temps més humà. Una nova divisió del temps treu el treball remunerat del centre i dona un gran espai a la quotidianitat, afavoreix una corresponsabilitat efectiva d'homes i dones en tots els temps i treballs i és crucial per aconseguir un canvi de model econòmic, buscant una economia de qualitat, que es cuidi de les persones i de l'entorn.

Convergir amb la taxa de treballadors i treballadores a temps parcial faria que a Catalunya hi haguessin entre 100.000 i 200.000 nous llocs de treball. A tall d'exemple, si es reduís a la meitat, com en el cas holandès, s'arribarien a crear fins a 400.000.

26. **Proposem potenciar la jornada a temps parcial en aquells àmbits en que es pugui garantir que no implicarà una reducció de les condicions laborals i evitar la precarització i reducció de sous** que acompanyen moltes vegades a aquests llocs.

Creiem que el marc de les grans empreses i l'Administració pública (que gairebé no té treballadors a temps parcial) són els dos llocs més adients on potenciar aquestes mesures. Igualment **s'ha de potenciar la creació de llocs de treball amb jornades reduïdes d'entre el 15 i el 25% de la jornada laboral** i que permetin fer setmanes laborals de 4 dies (2 o 3 en casos de jornada a temps parcial) i amb l'estalvi de despeses associades consegüent als desplaçaments a la feina. Els nous llocs de treball generats amb aquestes reduccions generalitzades de jornada haurien de ser a temps parcial per multiplicar l'efecte de creació de llocs.

També caldria modificar les cotitzacions d'aquests contractes laborals, de forma que un dia de treball equivalgui a un dia de cotització, i no una fracció com fins ara. Es tracta d'un tema especialment important, per tal de reunir la cotització suficient per cobrar prestacions de desocupació, així com en matèria de jubilació.

Canviar la legislació laboral per ampliar les situacions dels drets dels treballadors i les treballadores per accedir a la reducció de la jornada laboral.

Només al sector públic es podrien crear 75.000 llocs addicionals a temps parcial si convergíssim amb la mitjana europea.

Eix de defensa dels drets socials i laborals dels treballadors i treballadores

Objectiu

El capitalisme neoliberal té a la seva agenda la desregulació absoluta del mercat de treball i la pèrdua de força de les organitzacions sindicals. En el cas de l'Estat espanyol, les dues darreres reformes laborals del PSOE al 2011 i el PP al 2012, les dues amb el suport de CiU (abstenció necessària per l'aprovació al 2011 i vot a favor al 2012), han estat una màquina de generar atur, però sobretot la pèrdua de drets socials i laborals més important dels darrers anys. **Davant el fracàs del model desregulador, precari i de baixos costos laborals, a ICV-EUiA creiem en la creació de treball digne, de qualitat i amb drets.**

A. Millora de les condicions laborals i defensa dels drets

Objectiu

Les darreres reformes del Govern central, amb el suport de CiU, han suposat una pèrdua de drets sense precedents. Aquestes reformes no només han generat més atur i precarietat, sinó que també han debilitat les estructures de defensa dels drets laborals, debilitant la negociació col·lectiva i reduint la seguretat jurídica tant dels expedients de regulació, com dels canvis de condicions a la feina. Per això, a ICV-EUiA considerem que cal revertir tota aquesta contrareforma per a garantir la defensa dels drets laborals individuals i col·lectius.

Propostes

27. **Cal un pacte social** amb la patronal, sindicats i forces polítiques per sortir de la crisi i crear ocupació, on tothom contribueixi, però que necessàriament ha de comportar una redistribució dels esforços mitjançant una aportació fiscal més gran dels més rics.
28. **Revocar la Reforma Laboral perquè s'ha demostrat injusta, inútil per crear ocupació i reduir les xifres de l'atur.** Només ha contribuït a fer encara més precari el mercat de treball, facilitant i abaratint l'acomiadament, reduint salaris, etc.
29. Un dels resultats de la Reforma Laboral ha estat eliminar l'Administració competent que regulava els Expedients de Regulació d'Ocupació. Creiem que **cal recuperar el paper d'aquesta administració** per tal que pugui intervenir en els processos d'Expedients de Regulació d'Ocupació, com havia fet fins ara.
30. **Recuperació de la capacitat adquisitiva dels salaris** del pes en la distribució de la renda, i la política de distribució ha de ser un nou motor de la demanda agregada. Per això, els increments salarials han de mantenir el poder adquisitiu i participar també dels increments de la productivitat.
31. **Reducció legal de la jornada, 35 hores** laborals setmanals, sense disminució salarial ni hores extraordinàries. S'ha de reduir la jornada laboral. Una reducció

organitzada i real del temps de treball és una mesura que afavoreix la creació d'ocupació i l'ampliació del temps de disposició personal.

32. **Democratització de les relacions laborals: Els canvis a l'empresa s'han de negociar amb la participació dels treballadors i les treballadores.** La flexibilitat laboral requereix de més seguretat i més participació en l'organització del treball. D'igual forma, la reforma i la democratització de l'empresa són imprescindibles per a un canvi de model econòmic i per a la humanització del treball. Com també és necessària una capacitat de control més gran per part dels treballadors i les treballadores de les decisions de les empreses.
33. **Cal defensar la Negociació Col·lectiva i els convenis sectorials com a única cobertura de la majoria de població assalariada del país.** La desaparició dels convenis sectorials comportarà que una gran proporció dels treballadors i treballadores del nostre país, sobretot aquells qui estiguin ocupats a pimes, quedin sota l'àmbit d'aplicació de l'Estatut dels Treballadors.
34. **Defensa del marc català de relacions laborals i socials i de les competències autonòmiques.** Algunes competències com l'Expedient de Regulació d'Ocupació, han estat eliminades amb el suport del govern de CiU, donat que han preferit la desregulació avantposant els seus interessos de classe que els interessos nacionals del país.
35. **Cal una renovació de l'Acord Estratègic per a la Internacionalització,** la qualitat de l'ocupació i la competitivitat de l'economia catalana, com a un espai estable de concertació entre les organitzacions empresarials i sindicals, amb l'objectiu d'impulsar el canvi de model productiu. Un canvi de model productiu basat en una producció d'alt valor afegit, la qualitat de l'ocupació i no en la precarietat ni els baixos costos.
36. **Suport i protecció als treballadors/es autònoms/es, especialment els i les dependents.**
37. **Ampliar el concepte de TRADE (treballadors autònoms dependents)** amb l'objectiu d'ampliar la cobertura de drets que genera aquesta figura a moltes més persones treballadores autònomes dependents.
38. **Garantir l'accés dels autònoms i autònomes als microcrèdits,** com a forma addicional de millorar les línies de finançament del col·lectiu de treballadors i treballadores autònoms i autònomes.
39. **Perseguirem amb més contundència les actuacions fraudulentas i especulatives en els ERO's i procediments concursals,** perquè aflorin recursos econòmics que hagin pogut ser desviats de l'empresa i recuperar-los pel manteniment de l'activitat productiva i dels llocs de treball.

B. Ocupació juvenil

Objectiu

L'actual generació de treballadors i treballadores més joves s'han incorporat a un mercat de treball dualitzat per les successives reformes laborals dels governs del PP i del PSOE, totes elles amb el suport de CiU, sobre la base de la inestabilitat,

temporalitat i salaris baixos. **L'objectiu d'ICV-EUiA és donar resposta als dos principals problemes d'aquesta generació que corre el risc de ser una veritable generació perduda:** d'una banda, el problema de milers de joves amb titulació universitària que no troben una feina qualificada. D'altra banda, el de milers de joves afectats pel fracàs escolar que necessiten formació professionalitzadora.

Propostes

40. **Establir quotes de contractació juvenil en la contractació pública**, així com en les clàusules i plecs de condicions de les subcontractacions. Introduir mesures d'acció afirmativa en els àmbits del mercat laboral on les persones joves no estan prou representades. L'objectiu és tenir una força de treball diversa i es basa en l'èxit de les polítiques d'acció afirmativa per qüestions de gènere.
41. **Incrementar la cobertura dels i les joves en la prestació d'atur**. Només el 15% de persones joves aturades té accés a les prestacions per atur. Aquesta proporció tan escassa, a més, presenta una tendència a la baixa, deixant cada vegada a més joves sense cobertura. Aquest 85% de joves aturats sense recursos cada cop més corre el risc de patir exclusió social. Davant aquest escenari, calen polítiques d'ocupació específiques per a millorar les seves possibilitats d'ocupació.
42. **Establir uns percentatges mínims de contractació a complir per part de les empreses que ofereixen pràctiques als i a les joves**, per tal que aquests no siguin exèrcit de reserva permanent i mà d'obra gratuïta en constant rotació, sinó futures persones assalariades de l'empresa. Les pràctiques no laborals pels joves no poden substituir la contractació laboral de joves qualificats.
43. **Garantir que els i les joves en pràctiques a empreses haurien de gaudir dels mateixos drets laborals que reconeixen els contractes en pràctiques**, és a dir, contracte laboral i cotitzacions a la Seguretat Social. Prioritàriament, cal reformar la situació **de les persones becàries i del personal de recerca de les universitats i institucions de recerca**, per garantir que realitzen tasques essencialment lligades a la seva formació en recerca.
44. En el marc de la reforma educativa en profunditat, donat el fracàs escolar elevat i l'abandonament prematur dels estudis, **que es solucioni el desequilibri entre educació superior i FP i el gran dèficit en formació professional de grau mig**. Prestigiar l'FP de grau mig pot ajudar als i a les joves a accedir a nous sectors productius i nous llocs de treball. Nous sectors lligats als principis de creixement sostenible, intel·ligent i inclusiu, marcats per l'Estratègia Europa 2020.
45. **Reformar les polítiques actives d'ocupació per tal que estableixin itineraris formatius fonamentals per poder encaixar les persones joves demandants d'ocupació en un itinerari**. Cal orientar els joves perquè retornin al circuit educatiu, quan sigui necessari i en relació amb la demanda actual del mercat de treball. Així mateix, són necessàries polítiques d'orientació sobre quins perfils professionals requereix el mercat de treball.
46. **Els joves amb dèficits formatius que es troben a l'atur, necessiten d'un model que combini formació teòrica en centres del sistema educatiu o formatiu amb la pràctica a l'empresa amb un contracte de treball**. Alhora, necessiten d'un servei públic d'ocupació que els orienti de manera àgil i

professional tant en les ocupacions demandades pel mercat de treball com en la formació requerida per encaixar-hi.

47. **Desenvolupament d'un pla integral pel retorn dels i les joves que han decidit marxar a l'estranger cercant oportunitats laborals que no tenen al nostre país.** Tenim un greu problema de país si perdem els joves altament qualificats que marxen a treballar fora i no tornen. Això suposarà una pèrdua important de capital humà, donat que la formació ha estat realitzada aquí, i, a més, una pèrdua d'experiència professional obtinguda a un país estranger.

C. Igualtat

Objectiu

ICV-EUiA volem un mercat de treball amb igualtat d'oportunitats i de condicions entre homes i dones, joves, persones immigrants, persones amb discapacitat i persones d'edat avançada, cal avançar en drets laborals i socials on totes les persones hi tinguin la mateixa cabuda amb els mateixos drets i condicions. Cal que les dones puguin accedir a aquelles feines, fins ara, altament masculinitzades, i deixar aquelles feines més feminitzades tan lligades a la precarietat. L'alt nivell formatiu de moltes dones treballadores a Catalunya pot donar resposta a la demanda d'ocupació del futur model productiu que sabem, requerirà d'una elevada especialització i qualificació dels llocs de treball.

Propostes

48. **Acabar amb la discriminació salarial de les dones.** Impulsar polítiques d'igualtat que evitin qualsevol discriminació de gènere i polítiques salarials que vetllin per una millora dels salaris en general, i, en concret, amb el 30% de salari inferior que tenen les dones per fer les mateixes feines. Les polítiques d'ocupació han de contribuir a la reducció de la segregació per sexes en el mercat de treball.
49. **Impulsar l'ocupabilitat dels aturats de llarga durada i les persones més grans de 50 anys.** Les persones més grans de 50 anys, que han patit una expulsió massiva del mercat de treball i que presenten dificultats per retornar-hi, necessiten polítiques d'ocupació orientades al reciclatge i a l'adaptació a les noves demandes generades pel mercat de treball. A la vegada, cal posar en valor l'experiència d'aquestes persones, ja que pel llarg recorregut professional que posseeixen poden acompanyar els i les joves en la seva inserció laboral.
50. **Dotar de recursos suficients al Pacte Nacional per a la Immigració** per tal de garantir la igualtat en l'accés i el manteniment al treball d'aquestes persones. Cal un redimensionament dels serveis públics per donar resposta a les seves necessitats.
51. **Acabar amb les retallades pressupostàries en l'àmbit de les persones amb discapacitat.** Cal fer complir la quota de reserva establerta fa 30 anys a la LISMI per tal que aquest col·lectiu pugui accedir al mercat de treball, sobretot a les empreses ordinàries, i gaudir així, d'una plena integració social i laboral. Per les persones que no poden accedir a les empreses ordinàries, cal garantir l'accés al mercat protegit, als Centres Especials de Treball (CET) i els Centres Ocupacionals, per això, cal apostar pel manteniment dels CET i dels seus

treballadors i treballadores. Cal, doncs, dotar de recursos als CET per tal que puguin dur a terme la tasca professionalitzadora i integradora destinada a les persones amb discapacitat, amb l'objectiu de ser el pont cap a la contractació de les persones amb discapacitat al mercat laboral ordinari.

D. Polítiques actives d'ocupació

Objectiu

Les polítiques actives d'ocupació és un dels serveis públics bàsics per evitar l'exclusió social. **Davant del desmantellament dels serveis públics d'ocupació i de la privatització de la intermediació laboral que estan duent a terme els successius de PP, PSOE i CiU, la resposta d'ICV-EUiA és la defensa d'unes polítiques actives d'ocupació públiques** i amb una dotació pressupostària comparable als estàndards europeus que garanteixin la qualitat del servei.

Propostes

52. **Recuperar les quanties destinades a polítiques actives d'ocupació a Catalunya, que en el 2012 s'han retallat un 57%**, moment en què hi ha més persones aturades que necessiten dels serveis públics per poder trobar una feina o bé iniciar un itinerari laboral i/o formatiu. A més de les aportacions estatals provinents del Fons de la Conferència Sectorial d'Ocupació i Afers Laborals i del Fons Social Europeu cal que la Generalitat de Catalunya també contribueixi amb recursos propis. D'altra banda, els recursos del Fons Estatal han de poder ser utilitzats de forma flexible i adequada a les pròpies circumstàncies i necessitats del territori, en compliment de la competència executiva en PAO que tenen les Comunitats Autònomes.
53. **Revertir el procés de recentralització de les polítiques actives d'ocupació.** Es redueix la quantia per polítiques actives d'ocupació a les CCAA, mentre que el Govern central disposa d'una part per fer polítiques pròpies a nivell estatal. Reivindiquem, doncs, la transferència de les PAO amb tots els recursos a les CCAA sense que l'Estat es quedi amb reserves, ja que és una competència transferida.
54. La manca de recursos econòmics dels ajuntaments fa difícil el manteniment de determinats serveis com ara els serveis municipals d'ocupació, però, en canvi, és necessari garantir la proximitat de les PAO, el coneixement del territori, etc. **Cal coordinar les PAO en l'àmbit de Catalunya i en l'àmbit local.**
55. Cal redefinir el paper de les diputacions provincials en el desenvolupament de les polítiques actives d'ocupació.
56. Reivindiquem la transferència de la gestió de les polítiques passives d'ocupació a la Generalitat de Catalunya.

E. Sistema públic d'ocupació

Objectiu

Tota persona en situació d'atur té el dret d'estar veritablement acompanyada i reforçada per tal que pugui millorar la seva situació laboral. Cal millorar el Servei d'Ocupació de Catalunya (SOC) per tal que sigui l'eina que doni aquest servei i que no obligui el jovent a adreçar-se a les Empreses de Treball Temporal. Per això considerem necessari garantir el caràcter públic del SOC i dur a terme una profunda modernització de la seva estructura.

Propostes

57. És necessari el manteniment de la figura de la persona orientadora. Aquesta figura té un paper clau en el procés d'orientació i informació de les persones que acudeixen als serveis públics d'ocupació, que cada cop en són més. Per poder oferir un servei eficaç i de qualitat, cal mantenir un nombre suficient de persones orientadores als serveis públics d'ocupació per a donar resposta a les persones usuàries. **Garantir la continuïtat dels 150 promotors i promotores d'ocupació i de 150 orientadors i orientadores laborals del SOC**, independentment de que l'Estat hagi suprimit el seu finançament. Reclamar davant del Govern el retorn de les transferències a les CCAA que van permetre la contractació inicial d'aquest personal.
58. **Dignificar el Servei d'Ocupació de Catalunya**, potenciant-lo, igualant els recursos dels quals disposa, l'oferta, als nivells d'atur, és a dir, de demanda que hi ha actualment.
59. Garantir que les polítiques actives d'ocupació es gestionen a través de serveis i no de programes per tal d'evitar que quedin períodes sense recursos ocupacionals.
60. **Potenciar la relació del SOC amb les empreses** per incrementar la intermediació, millorar la formació i desenvolupar pràctiques laborals.
61. **Defensar els serveis públics d'ocupació**, tan castigats pel desprestigi promogut pels mateixos responsables polítics que contribueix a generar una opinió pública favorable a la substitució dels sistemes públics per serveis de caràcter privat. **Calen polítiques d'ocupació que augmentin la seva eficàcia i especialització, prestigiant el servei, i no polítiques, destinades a bonificar la contractació**, ja que aquesta fórmula és del tot inútil per crear ocupació com s'ha fet evident amb les xifres de l'atur dels darrers anys. Cal que el servei públic d'ocupació disposi dels recursos necessaris, tant materials com humans, per fer front a la situació d'atur, de cada cop més persones.
62. En el cas de que el Servei d'Ocupació de Catalunya treballi amb empreses col·laboradores, aquestes s'haurien de centrar, de manera exclusiva, en els col·lectius de difícil inserció laboral o amb menors oportunitats d'ocupació. A més, el sistema de finançament de la col·laboració privada amb el SOC no hauria de basar-se en el nombre de persones ateses sinó en el de persones inserides laboralment, a la vegada que el servei públic hauria de fer un seguiment i un control exhaustiu d'aquesta activitat per garantir la igualtat d'oportunitats de totes les persones usuàries d'intermediació laboral.

63. Potenciar un nou marc de corresponsabilitat en les polítiques actives, és a dir, una actuació coordinada entre el Departament d'Empresa i Ocupació de la Generalitat de Catalunya i les administracions locals, amb **una única xarxa pública d'ocupació per fer front als reptes de la desocupació que està patint el nostre país**, i establir un model de concertació de manera que s'acabi l'actual forma de distribució de recursos i apostar per un sistema de concerts directes entre el SOC i els territoris, per tal de guanyar en eficiència en època de pocs recursos.
64. **Impulsar una nova Llei d'ocupació de Catalunya que s'adeqüi a la realitat concreta de les polítiques actives d'ocupació** i concretar el paper dels agents socials i econòmics i les administracions locals i els instruments de participació basada en la concertació al territori. Creació dels Consells Territorials d'ocupació amb la participació del SOC, els ajuntaments, els sindicats i les entitats patronals.

F. Protecció a les persones aturades

Objectiu

Les darreres reformes del Govern central sobre protecció per atur (reducció quantia i increment de la cotització social de la prestació per atur, eliminació de subsidis d'atur, enduriment de les condicions d'accés a la RAI), la no previsió del manteniment de la recuperació de les prestacions per atur consumides durant un ERO de suspensió en el projecte de PGE 2013 i la incertesa sobre el futur del programa PREPARA, **posen en risc d'exclusió social més gran les persones que estan a l'atur.**

Cada cop són més les llars a Catalunya que no reben cap tipus d'ingrés (més de 100.000 habitatges) i més de 236.000 llars tenen a tots els seus actius en atur. L'increment de la taxa de risc a la pobresa en aquests darrers anys evidencia la necessitat d'una protecció més gran per a les persones que s'han quedat sense feina.

Propostes

65. **Mantenir la protecció social i econòmica de les persones aturades** que, malauradament, cada cop són més i durant més temps. L'atur de llarga durada comporta que moltes persones esgotin la prestació contributiva i/o el subsidi d'atur i no tinguin ingressos alternatius. **Cal garantir rendes de subsistència per a les persones sense ingressos.** És imprescindible la implementació de la Renda Garantida de Ciutadania.

G. Inspecció de Treball

Objectiu

La Inspecció de Treball, actualment competència de la Generalitat de Catalunya, ha de tenir un full de ruta respecte a l'actuació als sectors que concentren més precarietat, sinistralitat laboral i contractació fraudulenta. Aquests sectors han de ser prioritaris en l'actuació de seguiment i sanció de la Inspecció.

Propostes

66. **Són necessàries actuacions com ara la lluita contra les irregularitats i la reducció de l'economia submergida en els sectors d'activitat i les empreses**

que concentren alts nivells de precarietat en la contractació i gran volum de contractes temporals que afecten especialment a dones i persones joves, ambdós segments de població caracteritzats per patir més temporalitat, rotació, baixos salaris i sinistralitat laboral.

H. Prevenció de riscos laborals

Objectiu

La prevenció de riscos laborals ha de ser una inversió per a la millora de la salut i la seguretat de treballadors i treballadores, i la competitivitat de les empreses. Per tal d'assolir aquest objectiu cal impulsar les mesures necessàries per aconseguir millorar les condicions de treball i la qualitat de la prevenció de riscos laborals a les empreses. La prevenció no pot seguir sent vista com una despesa, sinó com una inversió tant pel que fa a la salut i la seguretat dels treballadors i treballadores, com per la competitivitat de les empreses.

Propostes

67. Són necessàries actuacions com ara la **lluita contra les irregularitats i la reducció de l'economia submergida** en els sectors d'activitat i les empreses que concentren nivells de precarietat alts en la contractació i gran volum de contractes temporals que afecten especialment a dones i persones joves, ambdós segments de població caracteritzats per patir més temporalitat, rotació, baixos salaris i sinistralitat laboral.
68. Cal que la **Inspecció de Treball, actualment competència de la Generalitat de Catalunya, tingui un full de ruta respecte a l'actuació als sectors que concentren més precarietat, sinistralitat laboral i contractació fraudulenta**. Aquests sectors han de ser prioritaris en l'actuació de seguiment i sanció de la Inspecció.
69. **Garantir el compliment de la legislació vigent en matèria de prevenció de riscos laborals tant en les empreses com en les administracions públiques**. Considerar com a requisit imprescindible per demanar ajuts o subvencions públiques, així com per accedir a l'adjudicació de contractes públics, tenir aprovat prèviament el Pla de Prevenció de Riscos Laborals d'Empresa. Així mateix, s'introduirà dins dels criteris en l'adjudicació d'ajuts, subvencions o contractes públics l'obligatorietat de no superar la taxa de sinistralitat mitjana del sector productiu corresponent.
70. Determinar la **realització d'auditories per part de l'Administració sobre prevenció de riscos laborals a les empreses amb més sinistralitat laboral**. Informació pública de les empreses de més alta sinistralitat.
71. Establir criteris i/o normativa per part de l'Administració que fixin com a paràmetre obligatori en l'oferta d'obra pública els plans de salut i seguretat i la limitació de **control estricte de la subcontractació**.
72. Aprovar una nova **Estratègia catalana de prevenció de riscos laborals pel 2013** i dotar-la anualment amb els recursos econòmics necessaris per al seu finançament.

73. **Augmentar significativament el cos d'Inspecció de Treball per acostar-se progressivament a les ràtios que proposa l'OIT.** Que la Inspecció de Treball coordini els recursos humans i assigni els recursos econòmics necessaris per dur a terme campanyes de lluita contra la sinistralitat.
74. Enfortir la **coordinació interdepartamental dels diferents òrgans de l'Administració que tenen competències en temes de salut laboral.** Potenciar i afavorir la cooperació i la coordinació amb les administracions locals.
75. **Desenvolupar polítiques formatives de prevenció de riscos laborals: incloure continguts formatius preventius a l'ESO,** així com als estudis d'arquitectura i enginyeries tècniques i superiors, i integrar la prevenció en la formació continuada i ocupacional. Establir una **línia de suport a la investigació (R+D+I) en el camp de la prevenció de riscos laborals.**
76. **Realitzar actuacions d'ofici pel Departament de Treball en els casos d'accidents mortals,** en la investigació de l'accident, imposant les sancions corresponents, el trasllat a la fiscalia i personar-se particularment en cas que hagi indicis d'incompliments penals. Regular per llei catalana la prevenció dels accidents de treball que inclogui plans de prevenció i la penalització del seu incompliment.
77. Establir els mitjans adequats de **control de les actuacions sanitàries a les empreses dels serveis de prevenció i les mútues d'accidents de treball** i de malalties professionals de la Seguretat Social a través de l'Agència de Salut Pública de Catalunya.
78. **Potenciar les unitats de salut laboral del Servei Català de la Salut** estenent-ne la utilització com a eina no només de diagnòstic, sinó també de determinació de la contingència de la situació d'incapacitat transitòria. Fer front a la manca d'especialistes en medicina laboral, especialment pel que fa a les necessitats en matèria de vigilància de la salut.
79. **Potenciar la gestió pública dels recursos relacionats amb l'atenció sanitària laboral,** i dels processos d'Incapacitat Temporal de la població treballadora. Supressió de la potestat de les mútues de gestionar econòmicament les contingències comunes.
80. Impulsar polítiques específiques adreçades a les pimes per millorar la gestió i la qualitat de les accions en matèria de prevenció de riscos laborals.
81. **Garantir la participació dels agents socials i econòmics en la definició de les actuacions en matèria de prevenció de riscos laborals** i el seguiment i el control de les accions de l'Estratègia catalana de prevenció de riscos laborals 2012-2015.
82. Impulsar la **creació de la figura de delegats o delegades de prevenció territorials i sectorials prevista en l'Estratègia catalana de prevenció de riscos laborals.**
83. Garantir la perspectiva de gènere en totes les actuacions en matèria de prevenció de riscos laborals.

84. **Augmentar la capacitat sancionadora de la Generalitat de Catalunya respecte d'aquelles empreses fraudulentament en matèria de prevenció de riscos laborals** i/o subregistre i ocultació de l'accidentalitat. Aquest augment de la capacitat sancionadora s'hauria de fer extensible als serveis de prevenció que incompleixen els mínims de qualitat establerts per la Llei de prevenció de riscos laborals, el Reglament dels serveis de prevenció i la distinta normativa d'aplicació.
85. **Potenciar la investigació sobre els efectes de les noves condicions de treball**, nous productes, noves tecnologies i la seva relació amb l'aparició de riscos laborals nous i emergents.
86. **Desenvolupament d'una llei de mobilitat territorial**, per tal de promoure plans de mobilitat a les empreses.
87. Aplicació al 100% de la Llei de Salut Pública en els apartats concrets de salut laboral i desenvolupament dels apartats referents al tractament preventiu de les malalties professionals.
88. **Incloure a la nova estratègia catalana de salut i seguretat** els objectius següents: Reducció i/o eliminació de l'exposició a substàncies perilloses i específicament prevenir els càncers d'origen laboral, prevenir els desordres musculoesquelètics i millorar la salut mental en el treball.

Eix de la política industrial

Objectius

Per a ICV-EUiA, la creació d'ocupació de qualitat i amb drets i la modernització ecològica de Catalunya són les dues idees fortes per sortir de la crisi amb el canvi necessari del model productiu i social. Per a poder-les dur a terme, **considerem fonamental impulsar una política industrial activa i de canvi cap a nous sectors productius vinculats als requeriments de la sostenibilitat, com un dels motors del futur econòmic de Catalunya**, orientada cap a la producció de béns i serveis de més valor afegit, competitiva per qualitat i innovació i no pas per baixos costos laborals. Una producció més ajustada als requeriments ecològics i la innovació tecnològica. Una producció orientada a reduir la petjada de carboni i la petjada ambiental.

Propostes

89. **Compromís amb la indústria, com a factor estratègic del nou model productiu i un dels motors del futur econòmic del país.** Una indústria moderna, sostenible i renovada orientada cap a la producció de béns de més valor afegit.
90. **Impulsar una política industrial activa. Gir en la política de la Generalitat passant de la situació d'inhibició actual a dissenyar una nova política industrial** —la Generalitat és l'administració competent en aquesta matèria— i a donar suport a l'activitat industrial.
91. **Recuperar els espais de concertació i discussió en matèria de política industrial. Impulsar el Consell de Política Industrial de Catalunya**, amb competències i mitjans, i consolidar les taules sectorials.
92. **Afavorir la relocalització d'activitats industrials.** Recuperar la localització d'activitats industrials tradicionals perdudes durant la globalització i afegir-ne de noves a partir de l'R+D+i i l'emprenedoria individual i social. La creació de llocs de treball a nivell local enforteix les comunitats i suposa una reducció dels combustibles fòssils per la reducció de la necessitat de transport. També redueix el temps invertit en el transport al centre de treball, el que suposa una reducció de la jornada laboral real.
93. **Accelerar el canvi de model energètic** (incrementant l'aportació de renovables al mix elèctric) per disminuir la dependència dels hidrocarburs i millorar el saldo de la balança energètica. Introduir nous i més ambiciosos objectius al PECAC per renovar el parc de generació elèctrica, incrementant sensiblement el pes de les renovables.
94. **Afavorir el canvi cap a la mobilitat elèctrica que sigui sostenible** amb mesures de suport a la indústria de l'automoció vinculada al canvi de model. Promoure des del sector públic l'aprofitament de la biomassa forestal per a la renovació d'instal·lacions domèstiques, industrials i de xarxa pública. Potenciar mitjançant el canvi de model energètic els sectors industrials de l'automoció, les energies renovables, la bioquímica, etc.

95. **Impulsar un pacte per a la indústria per afavorir la transformació del nostre teixit industrial** i guanyar en productivitat mitjançant la qualitat, la innovació i la sostenibilitat. Establir un nou Acord Estratègic de competitivitat coherent amb el reforç de les polítiques per desenvolupar l'Estratègia per a la creació d'ocupació i el canvi de model productiu.
96. **Incrementar i millorar la inversió pública en innovació i tecnologia, estimulant el sector privat com una estratègia d'èxit per a les empreses per tal d'arribar en R+D+i al 3% del PIB al final del 2015** i, així, acostar-nos a les regions europees capdavanteres en l'àmbit tecnològic. Vetllar pel compliment estricte dels objectius del Pacte Nacional de Recerca i Innovació i del Pla de Recerca i Innovació aprovats aquesta legislatura.
97. Analitzar les futures demandes de productes industrials i serveis auxiliars derivades de l'Estratègia de transformació del model productiu i **establir una estratègia de reconversió de les nostres indústries**, tant en termes d'inversions en equipaments i infraestructures com en innovació, qualificació i adaptació de la mà d'obra. Catalunya reuneix els requisits necessaris (tecnologia, teixit empresarial, professionals amb qualificació, inversió en R+D, etc.) per liderar sectors industrials vinculats al canvi de model productiu: tractament de residus, cicle de l'aigua, energies renovables, biomedicina, electrònica i informàtica, disseny avançat, etc.
98. **Desplegar plans de suport a la innovació i l'emprenedoria social i ambiental**, a través de finançaments prioritaris, microcrèdits, suport en consultoria, etc. Els nous sectors emprenedors estan molt sovint en millors condicions que l'empresa tradicional per assumir la innovació i el canvi de model.
99. **Desenvolupar programes adreçats a les pimes en l'ús intensiu de les tecnologies de la informació** i la comunicació per tal que aquestes siguin més competitives.
100. Desenvolupar projectes territorialitzats de modernització dels sectors industrials tradicionals per aconseguir més valor afegit i innovació d'aquestes empreses. **Potenciar-ne la internacionalització a totes les escales** (des de la creació de filials a la resta de l'Estat fins a l'exploració de nous mercats emergents com l'Àfrica, garantint el manteniment d'infraestructura productiva a Catalunya).
101. **Potenciar els observatoris de la indústria**. Participats per administracions, sindicats, empreses i universitats amb l'objectiu d'anticipar-se als problemes i, sobretot, a les amenaces de tancament de les empreses i establir les tendències i oportunitats de futur de cada sector.
102. **Impulsar els clústers i les fusions** d'empreses per assolir dimensions adequades a escala internacional.
103. **Potenciar el teixit productiu català amb l'increment de l'accionariat autòcton, públic o privat**, i que la presa de decisions estratègiques de les filials de multinacionals tingui lloc a Catalunya, establint acords estratègics de col·laboració pública i privada de llarga durada, en temes de recerca i innovació, i fomentant la presència de directius catalans en empreses multinacionals. Fomentar que grups inversors catalans diversifiquin les seves activitats cap a la presa de participacions en empreses catalanes productives de vocació

internacional en creixement o en empreses filials de multinacionals estratègiques per al teixit productiu català.

104. **Garantir que els ajuts públics a les multinacionals es tradueixin en compromisos de creació de treball estable i de qualitat** i de permanència a llarg termini a Catalunya i que la seva activitat s'enfocarà progressivament cap a aquelles fases de la cadena de valor afegit més qualificades i la creació d'ocupació estable, de qualitat i segura.
105. **Supervisar els processos de reestructuració bancària (relacionats o no amb el FROB) per tal que les seves finalitats redundin en millorar el suport financer a les empreses i famílies.** Impulsar línies especials de finançament a projectes industrials en els sectors mediambientals i energètics, noves tecnologies i innovacions aplicades als serveis socials.
106. **Garantir el finançament necessari per a nous empresaris i empresàries** i empreses amb viabilitat o projectes de futur de manera que puguin crear, mantenir o incrementar els nivells d'ocupació, amb intervenció pública directa, si el sector privat és insuficient per proporcionar el nivell de crèdit necessari.
107. **Potenciar el capital risc públic** amb coparticipació privada per finançar projectes innovadors i/o estratègics.
108. Establir un **Pla d'Actuació amb el Sector de l'Automoció** per iniciar el procés de canvi cap a la producció de vehicles elèctrics i híbrids, serveis associats i el transport públic.
109. Impulsar la **implantació de sectors vinculats a la societat del coneixement**, la biomedicina i la nanotecnologia, afavorint el canvi tecnològic d'indústries tradicionals relacionades (farmacèutica, agroalimentària, metal·lúrgica, etc.).
110. **Impulsar la creació d'un Centre de Recursos Mediambientals per potenciar les línies d'assessorament** i suport a les empreses en l'àmbit de la protecció mediambiental (minimització i reaprofitament de residus, normatives sobre emissions, estalvi energètic, EMAS, ISO 14001) i dels incentius associats a aquesta.
111. Seguir desenvolupant **sòl industrial públic** per enfortir un desenvolupament industrial a Catalunya.
112. **Impulsar plans d'inversió en infraestructures que promoguin la modernització ecològica i la mobilitat sostenible** (ferrocarril) per tal de reduir la dependència dels combustibles fòssils.
113. Potenciar com a projecte prioritari FERRMED, xarxa ferroviària per transport de mercaderies que ha d'unir Escandinàvia i l'Europa Central amb el corredor mediterrani a través del Rin i del Roina.
114. **Promoure la rehabilitació i la millora de l'eficiència energètica d'habitatges amb ajuts i desgravacions fiscals** i seguir impulsant programes de regeneració urbana de barris per contribuir, així, a la cohesió social.
115. **Impulsarem a la UE i aplicarem a Catalunya allò que estigui al nostre abast,**

mesures aranzelàries per evitar el dumping social i ambiental en els productes d'importació, amb la voluntat de compensar els diferencials de competitivitat que resulten de les pitjors condicions socio-laborals, ambientals i de qualitat dels productes.

Eix de l'economia social i solidària

Objectius

L'economia social juga un paper important com a alternativa als reptes econòmics i socials que se'ns plantegen al nostre país. En l'actualitat representa el 7% del PIB i un 12% de l'ocupació (14 milions de persones ocupades a la UE27), i a més juga un paper destacat com a agents per la inserció laboral. Ha demostrat ser un sector resistent a la crisi: nogensmenys ha destruït menys de la meitat de llocs de treball que el conjunt de l'economia privada en el dramàtic període de 2008 a 2011. Ho ha demostrat també en l'àmbit financer, un dels sectors més tocats per la crisi: cap cooperativa de crèdit ha hagut de sol·licitar diners al FROB.

A. Visibilitat del sector i territorialització

Propostes

116. **Pacte Nacional per a l'Impuls de l'Economia Social que la situï com a una punta de llança de la recuperació econòmica.** Aquest pacte hauria de permetre incrementar la presència de l'Economia Social en el conjunt de l'economia fins a representar un 10% del PIB i un 15% de l'ocupació de Catalunya.
117. **Reconeixement del sector com a agent social** en tots els marcs de negociació i com a consultor de les polítiques referents a economia, ocupació, afers socials, formació, qualificació professional, relacions laborals i contractació.
118. **Reconeixement del Distintiu de Qualitat de l'economia solidària d'acord amb els criteris de la Xarxa de l'Economia Solidària** i el seu programa Balanç Social, de manera que actuï com a marca de reconeixement del sector.
119. **Constitució del Consell Superior de l'Economia Social**, com a àmbit de concertació i de planificació de les polítiques del sector, entre l'Administració i les organitzacions representatives del sector. Dotar econòmicament el Consell Superior per fomentar les polítiques de recerca i d'investigació d'alt nivell dedicades específicament a l'economia social i a la democràcia econòmica.
120. Suport a les estructures associatives i representatives del sector.
121. Enfortiment de la visibilitat en els mitjans de comunicació públics.
122. **Suport a la celebració anual d'esdeveniments sectorials com ara la Fira de l'Economia Solidària** o les jornades anuals de Financoop.
123. Suport a la reivindicació d'un compte satèl·lit per a l'economia social a nivell estatal.
124. Creació i actualització anual d'un mapa de l'economia social, que signifiqui l'estratègia de desenvolupament territorialitzat de l'economia social.
125. Realitzar una campanya de sensibilització ciutadana per donar a conèixer el fet que consumint en economia local s'estan protegint llocs de feina.

B. Formació

Propostes

126. **Constitució de l'Institut del Foment i de la Formació de l'Economia Social.** Aquest institut hauria de fomentar diferents programes formatius universitaris, ocupacionals i mòduls de formació en l'àmbit de batxillerat.
127. **Millorar l'accés de les empreses d'economia social als fons destinats a la formació contínua.**
128. Facilitar la formació de gestories i assessories en matèria de constitució i gestió d'empreses d'economia social.

C. Finançament

Propostes

129. **Garantir el suport polític i financer als instruments d'inversió col·lectiva orientats al desenvolupament de l'economia social, a les cooperatives de crèdit i a les cooperatives de finançament ètic promogudes des de la societat civil.**
130. **Facilitar el finançament dels projectes de reconversió cap a nous sectors productius** i a la posada en marxa de nous projectes d'emprenedoria social.
131. Millorar el suport financer a través de l'Institut Català de Finances al creixement de les empreses d'economia social.
132. Facilitar l'avançament de contractes amb ens públics i subvencions per mitjà de l'establiment de mesures que redueixin el risc bancari d'aquestes operacions: domiciliació irrevocable des de l'inici del programa, reafinançament de línies d'aval existents, etc.
133. **Deduccions a la part autonòmica de la quota líquida del IRPF per a inversió en empreses d'economia social.**
134. Promoure **deduccions en l'Impost de Societats que siguin proporcionals a les diferents limitacions en la distribució de dividendes que regeixen el sector.** La limitació en la distribució de dividendes produeix beneficis socials nombrosos.
135. **Reducció dels terminis de pagament i utilització de les línies de crèdit estatals** per a alleugerir el deute de la Generalitat amb el Tercer Sector i l'Economia Social.
136. Inclusió de comptes reguladors per a subvencionar les despeses financeres en les que han d'incórrer els Centres Especials de Treball, tal com s'ha vingut realitzant amb normalitat a altres comunitats autònomes de l'Estat.

D. Suport al creixement, la innovació i l'emprenedoria social

Propostes

137. Complementar la inversió productiva amb una **línia de subvencions gestionada des de la Direcció General d'Economia Cooperativa i Treball Autònom.**
138. **Impuls d'un pla de suport a les empreses d'inserció i Centres Especials de Treball.** Garantir la subvenció del cost salarial corresponent al lloc de treball del 75% del salari mínim interprofessional per als treballadors amb discapacitat amb especials dificultats dels CETS d'iniciativa social i dignificació de les condicions retributives dels treballadors/es.
139. Augmentar els recursos destinats a l'enfortiment de les empreses que treballin per la inserció laboral de col·lectius amb risc d'exclusió social.
140. Tornar a **posar en marxa el centre de suport a la creació de cooperatives Aracoop.**

E. Concertació amb el Sector Públic

Propostes

141. Impulsar l'estudi i l'aplicació d'un **Pla de concertació entre l'Administració pública i les empreses de l'economia social per la gestió de serveis públics,** com a eina alternativa a la gestió pròpia en aquells àmbits en què existeixi una gestió privada.
142. Impulsar el **reconeixement de les sis clàusules socials en la contractació de serveis socials per part de les administracions:** ajustament dels serveis a les necessitats dels grups receptors, afavoriment de la qualitat en l'ocupació, promoció de l'ocupació de determinats grups, proximitat a la comunitat local, inclusió de beneficis a la societat.
143. Impulsar la reserva d'una part de la licitació d'obres i serveis per les empreses d'economia social, estudiant la viabilitat d'accedir a un percentatge del 25%.
144. **Aplicació efectiva de les clàusules socials en els concursos públics** basada en compromisos efectius.
145. **Reserva del 6% de l'ocupació pública a col·lectius en dificultat i Centres Especials de Treball.**

F. Adequació del marc legal

Propostes

146. Promulgació de la **nova llei de cooperatives,** amb el consens de tots els agents implicats, que reconegui la diversitat de models cooperatius, enforteixi el sector i faciliti la gestió i la creació de noves cooperatives.

147. Impuls d'un pla de suport amb tots els agents implicats per a la **transformació de societats mercantils en risc de tancament per la seva transformació en cooperatives o societats laborals** per tal d'assegurar la continuat de les empreses i dels llocs de treball.
148. **Eliminació dels principis de subsidiarietat i responsabilitat de successió d'activitat.**
149. Incentivar la **incorporació de socis i sòcies de treball**, exercint discriminació positiva vers els col·lectius amb més dificultat d'accés al món laboral i als càrrecs de responsabilitat. Afavorir programes d'ajudes de formació per als quadres directius de les organitzacions.
150. Incrementar l'ajuda a percebre en la incorporació de socis, sòcies, treballadors i treballadores.
151. **Bonificació temporal de les quotes de la Seguretat Social** de les cooperatives en la incorporació de treballadors per compte aliena com a socis definitius.
152. Creació d'una **finestreta única per als tràmits de les empreses d'economia social**, amb l'objectiu de facilitar-los i agilitzar-los.

Eix del comerç i el turisme

A. Un comerç de qualitat al servei de les ciutats, pobles i ciutadania

Objectiu

Afavorir el model de comerç urbà, de més proximitat, enriquidor de la vida ciutadana i que es retroalimenta amb l'espai públic. Per això cal mantenir l'equilibri entre els diferents formats comercials, vetllar pels drets de les persones consumidores, però també dels treballadors i treballadores del sector tot assegurant que les nostres viles i ciutats es troben ben servides comercialment, però sense perjudicar el bon desenvolupament de les funcions urbanes dels espais tradicionalment destinats a l'activitat comercial.

Propostes

153. **Rebuig a la liberalització d'horaris comercials imposada pel RD 20/2012.** El decret va modificar la Llei de comerç de Catalunya augmentant fins a 90 les hores setmanals d'obertura dels comerços i permetent que els establiments comercials de qualsevol activitat, fins a 300 m², obrin tots el dies, inclosos diumenges i festius. **Aquesta desregulació d'horaris, lluny de crear ocupació de qualitat, destruirà milers de llocs de treball al teixit comercial de proximitat.**
154. **Reforçar el suport al petit comerç urbà** com a element de la qualitat de vida als nostres municipis promovent la implicació real d'aquest comerç en el teixit social del lloc on s'ubica.
155. **Crear taules de concertació d'àmbit municipal**, on comerciants i d'altres agents socials puguin debatre i acordar regles de funcionament per facilitar l'ús cívic i plural de la ciutat i l'espai públic.
156. **Mantenir les limitacions a la instal·lació d'equipaments comercials fora de la trama urbana i controlar les operacions urbanístiques** de gran magnitud que porten aparellades actuacions comercials seguint aquest model.
157. Millorar la regulació dels elements que configuren el marc de referència per al funcionament dels establiments comercials, en especial els dies i horaris d'obertura, tenint en compte tant els drets de les persones consumidores com els de les persones que treballen als comerços.
158. Apostar per una millora de la qualitat del servei ofert pel petit comerç urbà, principalment mitjançant fórmules de col·laboració entre els propis operadors, i d'aquests amb l'Administració pública i el teixit associatiu.
159. **Fer dels mercats municipals de Catalunya les veritables locomotores comercials dels centres urbans, enfocant-los cada cop més cap a una oferta de més qualitat i més base local**, i que actuïn al mateix temps com a promotors dels bons hàbits alimentaris de la població.

160. Instar al reconeixement dels establiments comercials amb una trajectòria més llarga com a defensa de la diversitat i la personalitat comercial dels nostres centres urbans, davant de la creixent uniformització que experimenten en la composició i la titularitat dels establiments a tot el país.
161. **Regular de manera específica la venda no sedentària amb la finalitat d'enquadrar-la dins del marc legislatiu català.** Negociar la regularització d'altres tipus de venda ambulants que no comporti la persecució ni criminalització d'aquests venedors i venedores.

B. Per a la defensa dels drets dels consumidors i les consumidores, proposem:

162. **Incorporar i promoure a la legislació actual el concepte de "consum responsable i sostenible"** com a dret bàsic del consumidor.
163. Crear un Centre Permanent d'Educació al Consumidor, de caràcter públic, en el que les associacions de consumidors tinguin un protagonisme ampli.
164. Potenciar el sistema arbitral de consum, especialment l'arbitratge electrònic, que suposa un abaratiment important de costos de tramitació, més agilitat i manteniment de totes les garanties jurídiques de les parts.
165. Incrementar la representació de les associacions de consumidors en tots aquells organismes i òrgans de control en els que es debatin qüestions que afectin a persones consumidores i usuàries.
166. Complir degudament amb l'accés de les associacions de consumidors als mitjans de comunicació de titularitat pública.

C. Un turisme responsable ambientalment, generador de riquesa i ocupació en el territori

Objectiu

El turisme és un sector d'activitat econòmica que, per les seves característiques, requereix d'una acurada planificació i ordenació per limitar-ne els impactes negatius i maximitzar-ne els positius, així com per aconseguir-ne la integració, més que no pas la invasió, en el teixit econòmic del país. Això passa principalment pel coneixement de la petjada ecològica i la capacitat de càrrega ambiental i social que representa el sector, que cal mantenir-les en uns valors veritablement sostenibles.

Propostes

167. **Impulsar transformacions en el sector turístic que n'afavoreixin la descentralització territorial i estacional, tot desenvolupant nous àmbits com el turisme cultural.** Són canvis que han de produir una millora dels serveis i la qualitat de l'ocupació en el sector.

Crear i desenvolupar productes turístics, així com promocionar els existents, d'acord amb els nous paradigmes del turisme recomanats per l'Organització Mundial del

Turisme (OMT), com ara la creació de rutes temàtiques, la posada en valor del que és intangible (identitat, autenticitat). En aquesta direcció **rebutgem els models com Eurovegas**. La gestió dels recursos d'un territori s'ha de fer de forma que es doni satisfacció a totes les necessitats econòmiques (parc agrari) socials i estètiques, a la vegada que respectin la integritat cultural, els processos ecològics essencials i la diversitat biològica.

168. Continuar amb el **desplegament de la Xarxa de Centres d'Acollida Turística (CAT)** i donar compliment als compromisos pressupostaris establerts en el conveni plurianual de col·laboració 2010-2013 per al manteniment i el funcionament dels CAT i de la Xarxa de Centres d'Acollida Turística. Impulsar la **Carta de Turisme Sostenible a tots els Parcs Naturals de Catalunya**.
169. **Proposem una reforma profunda de l'actual taxa turística per crear una nova ecotaxa**. En l'àmbit de la sostenibilitat ambiental, la promoció de formes de consum turístic respectuoses amb el medi ambient s'ha de combinar amb mesures correctores que també passen, com en d'altres països, per la fiscalitat específica que grava de forma proporcionada els impactes ambientals que es generen. El gravamen hauria de tendir a reflectir la petjada ambiental que es produeix a cada indret. Quedaran exempts d'aquesta nova ecotaxa les cases rurals i les cases de pagès, perquè no provoquen impacte ambiental negatiu sinó tot el contrari, fixen població al territori.

Els ingressos obtinguts d'Impost sobre les estades en establiments turístics dotarà el Fons per a la Recuperació, Reparació, Preservació del Patrimoni Natural i Cultural i la Millora del Turisme destinat a finançar polítiques de reducció de l'impacte ambiental de l'activitat turística, la preservació del patrimoni cultural i el foment de noves formes de turisme vinculades a la sostenibilitat.

Els recursos del Fons s'han de destinar a projectes o actuacions que persegueixin algun dels objectius següents:

- a) Recuperar recursos i espais naturals i rurals de Catalunya com, entre d'altres, la conservació de parcs naturals i de zones d'interès ecològic i paisatgístic, recuperació de camins per a la pràctica del senderisme i l'excursionisme, creació d'infraestructures d'interpretació mediambiental, recuperació del patrimoni natural, manteniment de les activitats agràries tradicionals i de les artesanies locals.
 - b) Revaloritzar els elements patrimonials i de rellevància social, cultural i turística, com, per exemple, la rehabilitació de patrimoni cultural; senyalització, il·luminació i condicionament de recursos patrimonials; conservació de jaciments arqueològics; recuperació d'arquitectures populars; creació de centres per a la difusió de tradicions i valors etnogràfics.
 - c) Remodelar i rehabilitar zones turístiques i promoció del turisme rural i l'agroturisme.
170. En l'àmbit de la sostenibilitat econòmica, cal treballar per una **integració més gran de l'oferta turística a totes les escales**, incloent-hi les infraestructures que el fan possible (com ara els aeroports i l'oferta de transport públic) per tal de facilitar un repartiment més gran dels impactes —positius i negatius— en el conjunt del territori.

171. Reforçar els mitjans per a la millora de la qualitat del sector, principalment en l'àmbit de la **formació d'empresariat i treballadors i treballadores**, la col·laboració entre els diversos agents implicats i l'accent en la millora de l'experiència turística que s'ofereix a les persones visitants.

En l'àmbit de la sostenibilitat social, adoptar el concepte de “capacitat de càrrega social” o capacitat d'acollida turística i fer-ne les estimacions corresponents per **introduir mesures que ajudin a facilitar la convivència entre turistes i residents**, així com promoure les fórmules de turisme just que incorporin una participació més gran de la ciutadania en l'acollida de visitants sense posar en perill les formes de vida de cada indret.

Eix de medi ambient i territori

En l'àmbit del medi ambient, del territori i de l'urbanisme, les actuacions del govern de CiU en la darrera legislatura han anat dirigides, des del principi i de forma descarada —fent-ne bandera fins i tot—, a destruir la tasca de protecció i millora del medi ambient en tots els àmbits, que ICV-EUiA havíem anat implementant en set anys de govern catalanista, d'esquerres i ecologista, malgrat totes les dificultats i oposicions —internes i externes—.

Aquesta voluntat reaccionària i antisocial de CiU i el govern d'Artur Mas va quedar manifesta des de les primeres iniciatives legislatives, amb la presentació del paquet de les denominades "lleis òmnibus" que, amb l'excusa de simplificar, agilitzar i fer més eficient l'Administració, es van dedicar a deixar sense efecte totes aquelles mesures legals que suposaven un fre a l'especulació, que protegien els boscos i el medi natural, que preservaven la qualitat ambiental i incorporaven plans de millora com els de qualitat de l'aire i la lluita contra el canvi climàtic, i que permetien protegir i ordenar millor el territori, els recursos naturals, etc.

I això es va fer, de forma descarada, per donar satisfacció a determinats sectors empresarials, lobbys i grups de pressió —caciquils— sobre el territori i per facilitar operacions especulatives i de privatització: com van ser els projectes: Eurovegas, la privatització d'aigües Ter Llobregat, TABASA, els Túnel del Cadí, la destrucció d'empreses públiques (ACA, INCASOL, GISA...), etc.; donant via lliure a mesures arbitràries i profundament perjudicials pels interessos generals, en temes com accés al medi natural, reducció de l'avaluació ambiental estratègica de plans i programes, control de la qualitat ambiental de les activitats econòmiques, increment del marge per les emissions contaminants que afecten a l'aire i a l'aigua —tant de rius i rieres com del mar—, més permissivitat i menys garanties de restauració en les activitats extractives, més publicitat a les carreteres, renúncia a exercir un control públic efectiu en la caça i la pesca continental, etc.

El més greu és que aquestes lleis òmnibus, fetes de forma precipitada i redactades en molts dels seus articles directament pels lobbys als que se'ls havia promès per part de CiU, no sols no han contribuït a millorar, simplificar i agilitzar l'Administració, sinó que es caracteritzen pel seu caràcter confusionari i a voltes contradictori, mancat de rigor jurídic i que atempten a la seguretat jurídica, com s'ha posat de manifest en les nombroses modificacions posteriors que han hagut d'anar incorporant.

La nostra coalició no sols va ser l'única en denunciar i posar de manifest aquestes intencionalitats i els seus resultats previsibles, sinó que vàrem intervenir activament en la seva tramitació per mitjà d'esmenes, reunions amb els sectors afectats, denúncies públiques, per tal de posar de manifest i corregir, en la mesura del possible, algunes de les determinacions més escandaloses.

La desídia i la deixadesa en matèria de polítiques ambientals, volgudes pel govern de CiU, ha donat lloc a denúncies i sancions per part de la UE, que poden acabar perjudicant els recursos que tenim dret a rebre per polítiques agrícoles i de cohesió.

A. Territori i urbanisme

Propostes

172. **Revisar el Pla Territorial General de Catalunya per tal que esdevingui una veritable agenda 21 de Catalunya** i un instrument per ajudar a una sortida sostenible de la crisi social, econòmica i ambiental actuals, en què es doni prioritat a les actuacions que ajudin a canviar el model econòmic, impulsar la recuperació dels valors ambientals del territori, la utilització eficient dels recursos naturals i del territori, la rehabilitació urbana i a canviar el model econòmic-productiu, en tots els àmbits, impulsant un nou concepte d'economia verda i social.
173. **Revisar els plans territorials parcials vigents**, en especial a la Catalunya Central, el Camp de Tarragona i les Terres de Ponent, per incorporar-hi els canvis necessaris per impulsar actuacions més decidides de reequilibri territorial, transformació del teixit productiu, introducció de les noves infraestructures de transport col·lectiu i canvis del model urbanístic.
174. **Desenvolupar el Pla Territorial Metropolità de Barcelona**, amb la formulació del Pla o Plans Directors que s'estableixen, amb criteris de contenció urbana, millora, regeneració i rehabilitació dels barris i ciutats que presentin situacions de més degradació o riscos socials, desenvolupar els criteris socioambientals que s'estableixen al Pla Territorial i a la seva Memòria Ambiental.
175. **Redactar el nou Planejament per a l'àmbit funcional del Penedès —aprovat pel Parlament de Catalunya—** i establir un tractament específic dels anomenats "espais frontissa" entre diferents àmbits de planejament territorial i dels espais sotmesos a grans pressions per trobar-se a cavall de polaritats urbanes molt potents, permetent així una millor articulació tant en l'àmbit territorial com d'estratègies generals de desenvolupament (exemples: Alt Maresme, Baix Montseny, la Selva o parts de l'Anoia i el Bages).
176. Revisar i **actualitzar el Pla Territorial Sectorial de l'Habitatge**, que ja va ser formulat pel govern catalanista i d'esquerres anterior, per tal de fer-ne un instrument útil de coneixement i d'intervenció en els àmbits de necessitats més grans d'habitatge assequible, barris i zones afectades d'exclusió social residencial o necessitats d'operacions integrals de rehabilitació del parc d'habitatges i **facilitar l'aplicació dels criteris i objectius de la nova política social d'habitatge i barris que es conté en l'apartat corresponent d'aquest programa.**
177. **Revisar el Pla d'Infraestructures de Transport de Catalunya i el Pacte Nacional d'Infraestructures, per tal d'eliminar previsions viàries insostenibles i cares, i augmentar les previsions de transport públic**, en especial de xarxa ferroviària i tramvia, i establir nous sistemes de finançament, i facilitar l'aplicació dels criteris i objectius en matèria d'infraestructures de transport i mobilitat que es contenen en els apartats corresponents d'aquest programa.
178. **Revisar en profunditat l'actual Llei d'urbanisme de Catalunya així com la legislació d'avaluació ambiental estratègica** per tal de —en primer terme— revisar i suprimir totes aquelles determinacions introduïdes per CIU en l'última reforma dins les "lleis òmnibus" que van estar destinades a afavorir interessos privats, facilitar l'especulació urbanística, devaluar el planejament territorial i

sectorial i la protecció ambiental i els valors del territori i reduir les competències urbanístiques dels ajuntaments, i —en segon terme— **adaptar aquestes lleis als nous criteris i objectius d'un urbanisme sostenible, que ajudi a les polítiques de cohesió social, sostenibilitat urbana i canvi del model productiu i residencial.**

179. **Redactar i aprovar la Llei de sòls agraris de Catalunya i el Pla Territorial d'Espais Agraris per preservar els espais de valor agrari i forestal més gran de Catalunya,** enfront als creixements urbanístics, les operacions especulatives tipus Eurovegas o les implantacions d'infraestructures inadequades, i facilitar el desenvolupament d'una agricultura sostenible i eficient amb els recursos naturals, així com la resta de criteris i objectius de la política agrària que es contenen en l'apartat corresponent d'aquest programa.
180. **Reactivar i revisar tant la Llei de barris com la Llei d'urbanitzacions** amb dèficits urbanístics com els seus plans i programes d'actuació i d'inversions, per ajudar a les polítiques de rehabilitació social i urbana i a la resta de criteris i objectius que es contenen en l'apartat corresponent d'aquest programa.
181. Evitar la pèrdua de teixit productiu arran de la deslocalització d'indústries mitjançant restriccions en el canvi de qualificació urbanística de sòl industrial a partir de determinades superfícies mínimes, alhora que prioritzarem aquelles actuacions de millora, modernització, adaptació a les noves necessitats i dotació de serveis de polígons per activitats econòmiques industrials, terciàries, de recerca i d'innovació, etc., que ajudin a la renovació del teixit productiu i a la creació de llocs de treball.

B. Canvi climàtic, energia, lluita contra la contaminació

Propostes

182. **Actualitzar i aplicar de forma efectiva l'Estratègia per al Desenvolupament Sostenible de Catalunya que caldrà desplegar fins a l'any 2026,** aprovat pel govern catalanista i d'esquerres l'any 2010; en la seva actualització es farà especial èmfasi en les possibilitats que els plans d'acció contra el canvi climàtic han de tenir per generar innovació tecnològica, ocupació verda i benestar, en tots els àmbits econòmics i territorials, com una oportunitat per sortir de forma diferent i sostenible de la crisi econòmica actual.
183. **Definir una proposta unilateral de Catalunya per passar a l'objectiu de reduir el conjunt d'emissions de gasos d'efecte hivernacle en un 30% el 2020 i 80% el 2050.** Desenvolupar i donar suport a les empreses per al desplegament de la Directiva d'ampliació del mercat d'emissions.
184. El canvi climàtic constitueix un problema de primer ordre a tot el món, que afecta —i encara afectarà més— al nostre país, és per això necessari. Promoure conjuntament amb els agents socials i econòmics un **Pacte Nacional pel Clima** en què la proposta central sigui l'aprovació d'una **lleï marc de lluita contra el canvi climàtic** que englobi el conjunt de mesures legislatives, de planificació i gestió per adoptar en tots els sectors econòmics i les polítiques públiques. Desenvolupar un pla ambiciós de mitigació i adaptació al canvi climàtic 2013-2020, que fomenti els processos productius baixos en carboni als serveis, la indústria i l'agricultura

generant menys residus per tal d'assolir l'objectiu de reducció del 30% de les emissions de CO₂ a Catalunya.

185. **Reduir les emissions en els sectors difusos (agricultura, edificació, serveis, empreses que no estan dins del mercat d'emissions, mobilitat, residus, institucions i ciutadania)** per mitjà de la concertació, les mesures de foment i una fiscalitat verda.
186. **Actualitzar i reactivar el Pla d'Energia de Catalunya, apostant per l'impuls de les energies (biomassa, geotèrmia, solar, eòlica) i per la implantació planificada i regulada —obligatòria— d'estratègies d'estalvi i d'eficiència, d'energia distribuïda, de xarxes intel·ligents, etc., posant també l'accent en les possibilitats d'innovació econòmica i tecnològica i ocupació verda. L'objectiu és assolir un 30% d'energies renovables i un 30% d'estalvi energètic el 2020.**
187. **Donarem suport al projecte d'articular la UE sobre la base d'una Comunitat Europea de les Energies Renovables (European Community for Renewable Energy).**
188. **Reformar la legislació urbanística, d'avaluació ambiental i d'altres mesures necessàries per regular els procediments administratius aplicables per a la implantació de parcs eòlics i instal·lacions fotovoltaïques a Catalunya i actualitzarem el Pla de Zones d'Implantació Prioritària (ZIP)** per superar els obstacles legals actuals, que han portat a l'anul·lació pels Tribunals de Justícia de molts dels parcs instal·lats de forma que es posin les bases per una implantació racional, equilibrada territorialment i respectuosa amb el paisatge i els ecosistemes, alhora que amb mesures de redistribució equitativa de les compensacions al territori.
189. Treballar per desenvolupar la gran potencialitat de **l'eòlica marina a nord i sud del país**, també de forma equilibrada i respectuosa amb el medi marí, així com desplegament d'una política de **plantes de biomassa de petit format** que permeti el reaprofitament de la massa forestal de proximitat.
190. Reformar tot el sistema de generació i distribució elèctrica de forma que es doni **prioritat a la generació elèctrica distribuïda al territori**, que facin innecessàries les autopistes elèctriques com la MAT, així com evitar grans centrals tèrmiques i de biomassa.
191. **Potenciar l'energia solar fotovoltaïca**, que s'ha d'estendre més en el paisatge urbà, amb **l'aprofitament del sostre d'equipaments públics i naus industrials**, així com la geotèrmia de profunditat, combinant-les amb la generació a escala domèstica i l'autogeneració i cogeneració en entorns industrials, i d'equipaments i la implantació de microeòliques o de geotèrmia de petita escala.
192. **Fomentar les xarxes urbanes centralitzades de calor-fred electricitat en noves urbanitzacions de primera residència.**
193. Implantar, per llei, un pla pel **tancament de les centrals nuclears al territori de Catalunya**, de forma progressiva, però en un horitzó temporal de l'any 2020, segons permeti la implantació de la resta d'estratègies d'estalvi, eficiència, renovables i generació distribuïda.

194. Ens oposarem a la instal·lació del **dipòsit temporal o definitiu centralitzat de residus nuclears a Catalunya**, en atenció a la contribució que el nostre país ha fet a la generació energètica nuclear, **sense perjudici de col·laborar a resoldre la problemàtica associada als residus, dins dels acords globals pel tancament definitiu de totes les nuclears** a Catalunya i a la resta de l'Estat.
195. **Acompanyar la política de canvi de les polítiques energètiques amb una fiscalitat verda:** impost sobre producció d'energia nuclear i imposició sobre emissions contaminants procedents de la producció elèctrica.
196. **Substituir els diversos impostos que graven els vehicles, per una taxació vinculada al grau d'eficiència energètica, a la utilització de combustibles fòssils i a les emissions efectives de gasos contaminants i de partícules.** Aquests ingressos tindran caràcter finalista per nodrir la nova llei catalana de finançament de les infraestructures de transport, ajudar a les inversions públiques per impulsar el canvi de model energètic i afavorir la compra de vehicles híbrids i elèctrics, ajudant així a la modernització de la nostra indústria de l'automòbil.
197. Donar especial **suport a la indústria de fabricació de trens, tramvies i vehicles de transport col·lectiu i de mercaderies, menys contaminants.**
198. Incorporar a la planificació urbanística i territorial l'objectiu de **reducció d'emissions**, afavorint la ciutat compacta i que porti a la **reducció de la mobilitat privada, amb el foment dels serveis de bicin, carrils bici, el carsharing i el carpooling.**
199. Estimular i subvencionar la **substitució d'electrodomèstics de baixa eficiència energètica per d'altres de més eficients.**
200. **Reorientar els plans d'estudi i la formació ocupacional cap al sector energètic** i crearem un centre educatiu, divulgatiu i d'assessorament sobre canvi energètic i lluita contra el canvi climàtic, a tots els nivells i en tots els àmbits.
201. **Reconvertir l'actual ICAEN en una veritable agència de l'energia de Catalunya**, a fi que pugui ser un instrument àgil, efectiu i amb recursos per desenvolupar encara més els objectius de la reconversió energètica de Catalunya, pel que caldrà també reclamar a l'Estat la transferència de més competències i recursos en matèria energètica, de recerca i innovació, alhora que fomentarem la creació d'agències municipals d'energia que treballin la descentralització energètica i la generació d'energies renovables.
202. Recuperar el **Pla d'Actuació per la Millora de la Qualitat de l'Aire a la Regió Metropolitana de Barcelona** i verificar el compliment de les 73 mesures per a la millora de la qualitat de l'aire, aplicant noves mesures de correcció dels nivells de contaminació, especialment pel que fa al diòxid de nitrogen, la delimitació de zones de baixes emissions, limitacions de velocitat o peatges urbans, entre d'altres.
203. **Fomentar la millora del comportament ambiental de les empreses**, especialment de les més contaminants, a través de sistemes voluntaris de gestió ambiental que permetin a les organitzacions avaluar i millorar el seu comportament

ambiental (EMAS i ISO-14001), ajudant a la seva innovació tecnològica, eficiència i estalvi en aquests camps.

204. Implementar **els plans pendents de lluita contra la contaminació acústica, lumínica, odorífera i electromagnètica**, així com impulsar l'aprovació d'una nova legislació en àmbits que, com la contaminació odorífera encara no en disposem, o actualitzant i simplificant la legislació vigent, alhora que **incrementarem els mecanismes de cooperació amb els ajuntaments i d'altres entitats locals** “ad hoc” perquè pugin actuar en aquests àmbits.
205. Impulsar les mesures legals i administratives necessàries per **evitar la implantació a Catalunya de prospeccions i explotacions de nous jaciments d'hidrocarburs profunds amb aplicació de la tecnologia del fracking** per raó del seu impacte ambiental greu —sobre el sòl, el subsòl, els recursos hídrics i geològics, el paisatge—, així com sobre la salut de les persones.

C. Mobilitat, infraestructures de mobilitat, transports. Ports i aeroports

Propostes

206. **Revisar i actualitzar, ajustant-los a la situació econòmica de crisi, els diferents Plans Directors d'Infraestructures de transport i mobilitat**, tant al conjunt de Catalunya, com a la Regió Metropolitana de Barcelona i als entorns metropolitanos de Lleida, Tarragona, Manresa-Catalunya Central, Girona i Tortosa-Terres de l'Ebre, per tal de **prioritzar les infraestructures ferroviàries de més fàcil execució** i menor cost, per tal de fer créixer el nombre de persones i de mercaderies transportades en sistemes ferroviaris.
207. Centrar els esforços en la **millora i extensió de la Xarxa Catalana de Ferrocarrils, que integri tots els sistemes ferroviaris que transcorren per Catalunya**, amb plenes competències per la Generalitat de Catalunya, així com reclamarem competències i recursos més grans de l'estat per poder planificar, executar i gestionar les infraestructures ferroviàries, estacions, etc.
208. **Ampliar i millorar el sistema de rodalies de la Regió Metropolitana de Barcelona, amb increment de freqüències i millora de la qualitat del servei i implementació de trens semidirectes —com per exemple en trajectes tan estratègics com Vilafranca del Penedès i Manresa-Barcelona en hores puntes— a l'efecte del qual donarem prioritat a aquelles actuacions de cost econòmic més petit i màxima aportació a la millora del sistema.** En aquest sentit donarem prioritat a actuacions com el túnel de Montcada, el nou túnel ferroviari per rodalies de Barcelona; l'execució del soterrament de la via de Renfe al seu pas per Sant Feliu de Llobregat; les connexions ferroviàries al Camp de Tarragona, Roda de Barà; els desdoblaments ferroviaris en l'eix ferroviari convencional a les comarques del Camp de Tarragona i Terres de l'Ebre; el desdoblament de la línia Mollet-Vic (R3), eliminant el pas per La Llagosta i La Florida (Santa Perpètua), enllaçant amb la R8 completar l'estació de la R8 a Santa Perpètua, que donaria servei a la R3 i R8, amb la variant ferroviària i nova estació de centralitat entre La Llagosta-Santa Perpètua de Mogoda i la interconnexió entre la R3 i la R8. Prioritzar la construcció d'una nova estació central de Renfe a Manresa; també donarem prioritat a què es redactin tant l'estudi de viabilitat com el

projecte executiu de la primera fase del tramvia del Vallès (Montcada-Ripollet-Cerdanyola-UAB) perquè es pugui iniciar a mig termini, segons recursos disponibles.

209. **Completar amb caràcter urgent l'accés ferroviari a l'aeroport del Prat — terminal 1— i al port de Barcelona, amb ample internacional; el túnel de maniobres dels FGC a la plaça de Catalunya per millorar la freqüència i la qualitat del servei del metro-Vallès, així com completar les prolongacions de FGC a Terrassa i Sabadell.**
210. **Crear o estendre el sistema ferroviari, a través de rodalies-Renfe, tren-trams o tramvies a totes les àrees metropolitanes de Catalunya, tant a la regió de Barcelona com als entorns metropolitans de Lleida, Tarragona, Manresa-Catalunya central, Girona i Tortosa-Terres de l'Ebre.** En aquest sentit planificarem i, en la mesura del possible, iniciarem l'explotació dels serveis, per permetre els serveis següents: connexió del sistema de tramvies de Barcelona per la Diagonal; el metro de Bages-Manresa-Súria i Manresa-Sallent-Lleida-Balaguer i Lleida-Cervera, així com el manteniment i millora del servei de la línia Lleida-Balaguer-La Pobla; la millora de l'accés ferroviari des de Manresa a l'àrea de Barcelona amb la connexió directa cap el corredor del Llobregat; realitzarem els estudis de viabilitat i els projectes necessaris per, quan la situació econòmica ho faci possible, iniciar la primera fase de l'òrbita ferroviària Mataró-Granollers; Aldea-Tortosa; l'anella ferroviària de les comarques gironines, Girona-aeroport Girona i connexió directa amb Blanes i la línia de la costa, l'anell ferroviari de les Gavarres i la millora de la línia convencional Girona-Portbou. En aquests propers quatre anys, els esforços es centraran en les actuacions de millora i petites ampliacions de les xarxes de ferrocarril convencional, tren-tram, la creació de noves línies de tramvia i la recuperació o millora d'antigues línies avui obsoletes o abandonades.
211. **Implementar un sistema de trens Catalunya-exprés, de caràcter transversal** que travessin la Regió Metropolitana de Barcelona i el Vallès, que interconnecti les diverses zones metropolitanes i els extrems del país, sense necessitat de transbords a Barcelona, amb freqüències de 30 minuts en hora punta i d'una hora en hora vall; aquest sistema català de mitjana distància utilitzarà tant les línies d'ample ibèric com les d'ample internacional.
212. **Potenciar el transport ferroviari de mercaderies tant de mitjana com de llarga distància per ferrocarril,** completant els accessos al port de Barcelona i la posta en marxa del corredor ferroviari de mercaderies per territori de Catalunya, tant en vies d'ample ibèric, com internacional o amb tercer fil; aquest transport de mercaderies per ferrocarril s'implementarà també entre les principals zones urbanes i industrials dins de Catalunya, així com cap a la resta de l'Estat espanyol i cap a Europa, en què ampliarem els serveis d'autopista-ferroviària, per transportar camions de mercaderies, que tinguin el seu inici a les àrees industrials de l'entorn de Tarragona, Lleida i la Regió Metropolitana de Barcelona.
213. **Impulsar l'extensió d'una xarxa d'autobusos exprés important, ràpids, freqüents i eficaços** que comptin amb carrils segregats i que tinguin en compte la comunicació dels polígons industrials com a garantia d'equitat social i per garantir el dret al treball de tothom, així com **la construcció de carrils BUS-VAO a les vies metropolitanes principals** i en especial a les entrades a les ciutats amb solucions tècniques de fàcil execució i mínim cost, sense grans obres de modificació de les infraestructures.

214. **Promoure la nova Llei catalana de finançament del transport públic** que regularà de forma integral el finançament de les infraestructures i del conjunt del transport públic dels sistemes de mobilitat, tot incorporant un sistema de tarifació social universal, de manera conjunta i coordinada, que permeti la integració tarifària intermodal de tots els sistemes de transport públic de Catalunya, amb una política activa per fomentar el canvi modal, és a dir, facilitar el pas del transport privat als sistemes de transport públic.
215. **Implantar l'eurovinjeta pel transport de mercaderies** començant pels de llarga distància per les carreteres de Catalunya.
216. **Promoure que les empreses puguin desgravar la subvenció dels abonaments de transport públic per a treballadors i treballadores i dels que van a peu, en bicicleta o en cotxe compartit.**
217. **Pel que fa als petits transportistes de mercaderies per carretera, de curt i mitjà recorregut metropolità i dins de Catalunya, impulsarem un pla de suport a la renovació de la seva flota per adaptar-se a les últimes normatives eurovinjeta.** La renovació de la flota, amb mesures com els ajuts Eurotransport, prestant una atenció especial als autònoms i a les flotes petites que haurien de tenir un nivell de subvenció més alt, així com la introducció de criteris de planificació i gestió del transport minorista de mercaderies, garantir la qualitat tècnica i ambiental dels vehicles i la seguretat laboral de treballadors i treballadores; alhora, s'ha d'evitar la sobreexplotació que resulta de la sobreoferta i el falsejament de la competència per la pressió dels carregadors; fomentar el millor aprofitament dels trajectes, evitant els viatges en buit, permetre la coordinació entre els diferents operadors autònoms, amb l'impuls de cooperatives, centrals de càrrega i garantir uns mínims de preu i condicions en la contractació.
218. Introduir **mesures per incrementar la seguretat viària dels vehicles de transport de mercaderies per carretera** amb àrees de descans i assistència específiques, ajudes a la reconversió i millora del sector, així com la dignificació professional, en l'àmbit de la formació, les prestacions socials, la renovació de vehicles menys contaminants i més eficients, etc.
219. **Impulsar un pla de foment del transport de mercaderies i paqueteria per ferrocarril en distàncies mitjanes.**
220. **Impulsar el canvi radical del sistema de peatges per utilització de determinades autopistes a Catalunya, de forma que s'evitin discriminacions, greuges territorials** —com en el cas de l'autopista de l'eix del Llobregat, l'AP 7 a Girona i a les Terres de l'Ebre, al Maresme, etc.—, **així com evitar que es continuïn construint autovies paral·leles a autopistes ja existents** (com és el cas de la N-II entre Girona i La Jonquera). Per això proposem renegociar amb les concessionàries les condicions econòmiques de les actuacions de concessions, posant límits als beneficis injustificats i a les compensacions diferides que en tot cas s'hauran de reinvertir en la substitució dels peatges actuals tant els explícits com els peatges a l'ombra i diferits, amb l'establiment d'un sistema de finançament pel vehicle privat del cost de la utilització d'infraestructures segons utilització i en funció de si existeixen o no sistemes alternatius i eficients de transport públic.

221. Impulsar un Pla d'Actuació immediata per resoldre els principals problemes de congestió i riscos d'accidents que es donen en trams concrets de la xarxa viària com ara la **C-55 entre Manresa i Barcelona així com la connexió del nucli urbà de Manresa a la C-16 a través de la carretera del Pont de Vilomara en direcció Berga; la N-II entre Tordera-Maçanet-Girona-La Jonquera i d'altres punts de similar perillositat o congestió**; això ha de comportar **l'alliberament immediat de peatges en els trams d'autopistes paral·leles de la C-16 Manresa-Terrassa, i AP 7 Maçanet-La Jonquera**.
222. En relació **amb les obres de desdoblament de la C-25 en el tram Les Oluges-Manresa (eix transversal) i en els altres trams (Osona)**, cal adoptar les mesures necessàries per tal de revisar el compliment de les millores ambientals contingudes en el projecte en el qual es doni compliment a les condicions de mesures de recuperació ambiental, respectant els connectors biològics, els passos de fauna i els ecoductes.
223. **Aturar i revertir el procés de privatització de TABASA i de Túnel del Cadí.**
224. **Reclamar l'abandonament definitiu per part de l'Estat espanyol del projecte de via orbital de Barcelona B-40, conegut com a Quart Cinturó**, i el traspàs dels recursos pressupostaris per a aquesta via a la Generalitat, per tal que pugui executar tant les previsions de millora ferroviària que abans s'han indicat com una intervenció de mobilitat integrada de la Ronda del Vallès entesa com una ronda interurbana que articuli les rondes urbanes de Terrassa i Sabadell amb els centres d'activitat industrial i econòmica del Vallès.
225. **Desprogramar les vies interpolars al voltant de Collserola, el túnel viari de Collserola i la interpolar del Vallès.**
226. **Reclamar que quedi definitivament sense efecte el projecte de la denominada Ronda Maresme —C-31— que duplica la C-32**, i proposem com a alternativa que es resolgui la millora dels accessos a Mataró i a Argentona, des de la C-60 i l'entrada de Mataró oest, alhora que s'inverteixi en la millora del transport públic la potenciació de les comunicacions interlocals i la reconversió de la N-II en una avinguda urbana del front marítim del Maresme, a l'efecte del qual impulsarem la formulació del Pla Director Urbanístic de Comunicacions i Transports del Maresme corresponent, tal com preveu el Pla Territorial Parcial de la Regió Metropolitana de Barcelona.
227. **Revisió i auditoria en profunditat pel transport públic interurbà per carretera, per tal de revisar els horaris de servei, la qualitat, puntualitat i eficiència de les línies regulars existents**, en especial en aquells trams més intensament utilitzats i en els que es produeixen més problemes **—línies de l'Alt Penedès, del Maresme, del Baix Llobregat, del Vallès Occidental—**, i també **les procedents de les ciutats de la Catalunya interior**, en general, per tal que es millorin aquestes freqüències i qualitat o bé es reverteixi el servei.
228. **Impulsar la redacció dels Plans de Mobilitat Urbana sostenible a les principals ciutats de Catalunya** en què es contempli de forma expressa els plans de mobilitat per vianants, així com **l'execució del Pla Estratègic de la Bicicleta de Catalunya i la creació dels 1.200 km de carril-bici a un ritme de 100 km anuals, així com el Pla Director de la Bicicleta**, per tal de crear xarxes regionals,

interurbanes, urbanes i sistemes de bicicleta pública a les ciutats i àrees metropolitanes, en les quals prioritzarem l'execució de carrils-bici que amplii la xarxa de vies verdes i la interconnexió de les xarxes urbanes, i vetllarem per tal de que totes les noves infraestructures viàries s'adaptin a l'ús de la bicicleta.

229. Facilitar que la bicicleta pugui ser transportada amb qualsevol mitjà ferroviari de llarg i mitjà recorregut en l'àmbit català.
230. Seguir demanant que es **garanteixi la gestió pública de l'aeroport del Prat amb una participació determinant de la Generalitat i de les administracions locals interessades.**
231. **Reclamar que es doni compliment a l'Estatut de Catalunya en matèria de ports de l'Estat a Catalunya,** com és el cas dels ports de Barcelona i Tarragona, dotant-los d'una autonomia de gestió més gran, que inclogui les polítiques comercials i tarifàries i la creació de nous serveis; proposarem la revisió de la legislació estatal que ha suposat una recentralització de les polítiques de ports de l'Estat.

D. Abastament i sanejament d'aigua

Un tractament a part mereix la política de l'aigua portada a terme per CiU en aquests dos anys que ha empitjorat la qualitat de l'aigua dels nostres rius, dels aqüífers i de les platges, deixant sense acabar les depuradores que l'anterior govern va deixar pràcticament acabades, no construint-ne de noves i rebaixant els nivells de tractament a les plantes existents, abocant aigües menys depurades. S'ha tornat a sobreexplotar els recursos disponibles de rius i aqüífers en tant que es deixaven sense funcionar les dues plantes dessalinitzadores i s'ha deixat sense efecte el "compromís del Ter" per retornar progressivament a aquest riu i a les comarques gironines, els cabals actualment transvasats a la Regió Metropolitana de Barcelona.

L'objectiu confés de CiU ha estat privatitzar l'abastament d'aigua en alta a la Regió Metropolitana, lliurant ATLL per 50 anys a empreses privades, i desmantellar l'Agència Catalana de l'Aigua.

Tot i això, CiU ha intentat encobrir-ho amb un discurs demagògic sobre els "dèficits" deixats per l'anterior govern a l'ACA i ATLL, per així justificar la privatització i l'increment exagerat de les tarifes i el cànon de l'aigua. Cal sortir al pas d'aquesta demagògia recordant que va ser CiU qui, després de 23 anys de govern, va deixar un dèficit econòmic —superior als 860 milions d'euros, entre ACA i ATLL—, sense que mai s'hagués fet una sola aportació de recursos des dels pressupostos de la Generalitat per via d'un contracte-programa; però sobretot va deixar un dèficit alarmant de qualitat i garantia d'abastament d'aigua, amb l'amenaça certa d'un transvasament de l'Ebre, amb rius i aqüífers contaminats especialment per nitrats, purins i llots perillosos a Flix, davant d'actuacions d'anys i anys d'abocaments irresponsables i a voltes delictius que CiU no sols no va fer res, sinó que va encobrir; una manca escandalosa de depuradores i plantes de tractament d'aigua que els ajuntaments de tot color reclamaven i que des del govern catalanista i d'esquerres va atendre, alhora que posava en marxa l'any 2007 —per primera vegada— un contracte-programa amb aportacions de recursos dels pressupostos de la Generalitat per les polítiques integrals del cicle de l'aigua.

És especialment denunciable el fet que el govern de CiU, durant aquests dos anys, hagi paralytat o retardat les actuacions per retirar els llots contaminants al pantà de Flix i per dotar als municipis de la Ribera dels pous i d'altres mesures de garantia de la qualitat del proveïment d'aigües, al que cal afegir que tampoc s'ha aconseguit que s'aprovés el cabal de manteniment de l'Ebre en la zona del Delta, ja aprovat en l'anterior mandat i que el govern sortint de la Generalitat no ha estat capaç d'incorporar al Pla de Conca de l'Ebre.

Propostes

232. Reducció de la **petjada del carboni i de la petjada ambiental** en el cicle de l'aigua.
233. **Paralytar, i en el seu cas revertir, el procés de privatització de la gestió de la Xarxa i les instal·lacions d'abastament d'aigua en alta a la Regió Metropolitana de Barcelona, de l'empresa pública Aigües Ter-Llobregat.** Actualitzar el Projecte financer d'ATLL per permetre refinançar el seu endeutament i garantir les inversions i treballs de manteniment i millora de la xarxa, així com un servei millor i més eficient de la xarxa en alta.
234. En l'àmbit dels abastaments en alta, **donar prioritat al funcionament de les plantes dessalinitzadores existents**, i incrementar la seva aportació ordinària de forma que permeti un millor aprofitament i amortització de les inversions realitzades, alhora que es preserven els cabals dels rius, es preserven els aqüífers i es millora la qualitat de les aigües subministrades.
235. **Aprovar i aplicar els plans i programes que falten per implementar a Catalunya el Pla de Gestió del Districte de Conca Fluvial de Catalunya conques internes de Catalunya, en especial el pla de cabals de manteniment, els plans d'abastament a poblacions, la recuperació d'aqüífers contaminats, la regeneració i reutilització d'aigües, els plans d'estalvi i eficiència dels sistemes de regadius de Catalunya** i en general totes les actuacions que permetin millorar i preservar el cicle de l'aigua, els recursos hídrics i la qualitat de les aigües, aplicant els criteris i objectius de la nova cultura de l'aigua per donar compliment a la Directiva Marc de l'Aigua.
236. **Revitalitzar i modernitzar l'Agència Catalana de l'Aigua, com a ens de planificació, gestió i execució del conjunt del Cicle de l'Aigua a Catalunya**, amb un pla de refinançament del deute, la recerca de nous recursos econòmics i l'establiment d'un nou contracte-programa amb el Govern de la Generalitat per cobrir els serveis mediambientals i les inversions estratègiques i de manteniment i regeneració del sistema hídric de Catalunya i de la qualitat ambiental de les aigües, que no tenen per què ser coberts amb el cànon.

Reclamarem a l'Estat que una part de les inversions en obres estratègiques pel cicle de l'aigua a Catalunya, en especial en matèria d'abastaments i sanejament, puguin ser finançades amb les aportacions de la disposició addicional tercera de l'Estatut, o els instruments financers dels pressupostos generals de l'Estat que es puguin preveure amb les mateixes finalitats. **L'Agència Catalana de l'Aigua ha de ser l'administració única de l'aigua a Catalunya tant de les conques internes com del tram de l'Ebre que passa pel nostre territori.**

237. **Donar compliment al Compromís del Ter**, per garantir el retorn progressiu de cabals a la conca del Ter, amb la reducció progressiva del transvasament actual a la Regió Metropolitana de Barcelona.
238. **Ens oposarem a qualsevol intent de transvasament d'aigua a la Regió Metropolitana de Barcelona des de les conques de l'Ebre o de qualsevol conca externa.**
239. **Ens oposarem en totes les instàncies estatals i europees al contingut de l'actual "Propuesta de proyecto del Plan Hidrológico de cuenca en la parte española de la demarcación hidrográfica del Ebro"**, en especial pel que fa a les previsions de reserves per regadius a la part superior de la seva conca, així com en els seus afluents, i per tal que s'incrementi el cabal mínim de manteniment del riu en el Delta, incorporant la proposta formulada en el seu dia per la Generalitat de Catalunya a proposta de la Comissió per la Sostenibilitat de les Terres de l'Ebre.
240. **Reactivar les inversions i les actuacions per retirar els llots contaminants al pantà de Flix i per dotar als municipis de la Ribera dels pous i d'altres mesures de garantia de la qualitat del proveïment d'aigües.**
241. **Promoure un nou Codi de l'Aigua de Catalunya que incorpori els anteriors criteris i objectius de la Nova Cultura de l'Aigua i de la Directiva Marc de l'Aigua**, en la que establirem nous criteris de tarifació social de l'aigua, que incorporin de forma efectiva el dret a l'abastament de l'aigua amb una tarifa superreduïda per a persones i famílies en situació d'insolvència, que ningú es pugui veure privat d'aquest abastament, i una escala de cànon i tarifes integrades i més progressiva, que estimuli l'estalvi i l'ús eficient de l'aigua tant en usos domèstics com industrials, terciaris, agraris i ramaders.
242. **Donar prioritat a un Pla d'Actuació Urgent per la preservació i regeneració del Delta del Llobregat**, tant del sistema fluvial, com dels seus aqüífers superficial i profund, i els espais lacustres i Espais d'Interès Natural; reactivarem les actuacions per evitar la intrusió marina, la recuperació i reutilització de les aigües depurades; evitar la degradació i pèrdua dels recursos i millorar les instal·lacions de regadiu per fer-lo més eficient i més segur.
243. **Actualitzar i reactivar el Pla de Sanejament d'Aigües Residuals Urbanes (PSARU) de Catalunya**, iniciant els projectes pendents més urgents en les poblacions i nuclis urbans que encara no disposen de sistemes de sanejament; reactivarem els sistemes de depuració terciària de les plantes existents que ara els tenen paralyzats, per tal de permetre la reutilització de l'aigua i l'alimentació dels cabals de rius i aqüífers.
244. **Promoure el Programa de reutilització d'aigua a Catalunya, incrementar-lo fins al 33% en un escenari a mig termini.**

Reactivarem els plans d'actuació i convenis per la recuperació i reutilització de les aigües depurades a les activitats industrials dels Polígons Industrials i Químics del Camp de Tarragona, de forma que es pugui disminuir l'aportació d'aigües del minitransvasament de l'Ebre al Camp de Tarragona, així com la recuperació del

cabal del riu Gaià des de l'embassament de la petroquímica, fins a la seva desembocadura.

245. **Impulsar l'aprovació progressiva dels Plans dels Espais Fluvials més sensibles de Catalunya**, com la Tordera, la Conca del Ter, Conca del Gaià, Besòs, Llobregat, etc.
246. **Donar prioritat a la millora i l'ampliació del conductor de salmorres del Llobregat**, així com a les actuacions per confinar i reduir de forma progressiva, però efectiva, els runams salins de Sallent i Súria, i evitar que continuïn creixent i fent que s'aprovin i s'apliquin els plans de restauració i restitució dels runams i dels seus entorn, per recuperar la qualitat de l'aigua del Llobregat.
247. **Ens oposarem a que es detregui més aigua de la conca alta del Llobregat o del pantà de la Baells** per ser utilitzada en la creació de les dolies subterrànies d'emmagatzemat de gas.
248. **Impulsar els plans d'estalvi, ús eficient i reaprofitament de l'aigua de regadiu en totes les conques** i en especial en les zones de regadiu dels Canals Segarra-Garrigues, Algèrr-Balaguer, Canal d'Urgell, Xerta Sénia i regadius del Baix Ter. A partir del resultat de l'aplicació efectiva d'aquest conjunt de mesures, proposarem l'adaptació dels cabals concedits i la conseqüent revisió i redimensionament del projecte.

E. Residus

En matèria de gestió de residus en els dos anys de gestió del govern de CIU no s'ha aprovat el Pla Sectorial de les noves infraestructures de gestió de residus, ni s'han actualitzat els programes de residus urbans, industrials i de la construcció; no s'han construït noves plantes de gestió, i s'estan alentint les actuacions per incrementar la minimització, reciclatge, recuperació i valorització de residus quan són una branca de l'economia verda amb gran potencial de creació de llocs de treball.

Propostes

249. Reducció de la **petjada del carboni i de la petjada ambiental** en la gestió dels residus.
250. **Impulsar una nova legislació catalana i estatal en matèria de prevenció de residus i foment del reciclatge**, que estableixi clarament el principi de responsabilitat del productor, l'eficiència i el control dels sistemes integrats de gestió, alhora que impulsarem acords sectorials amb el comerç i la indústria per establir sistemes de retorn d'envasos i recipients reutilitzables o reciclables.
251. **Abordar la formulació —de forma concertada amb tots els sectors interessats— d'un únic Programa de Gestió de Residus de Catalunya, 2013-2018**, que fixi objectius de prevenció, reutilització, reciclatge i valorització de forma interrelacionada entre els diferents fluxos de residus. Aquest programa únic serà una eina al servei d'un gran salt qualitatiu i quantitatiu per al sector i ens permetrà abordar de manera global tota la política de residus.

252. **Tramitar, degudament revisat i adaptat, el Pla Sectorial de les Noves Infraestructures de Gestió de Residus**, que vindrà precedit d'una avaluació de resultats, l'eficiència i els impactes ambientals dels diversos sistemes de tractament de residus aplicats fins ara, en especial els ecoparcs, les plantes de compostatge, les incineradores, centres de recuperació i valorització, els dipòsits controlats, etc.
253. **Fomentar el redimensionament de les plantes de tractament, disminuint-ne la dimensió, per tal d'apropar-les** al punt d'origen de la producció dels residus i, per tant, a la percepció del ciutadà de la necessitat de fer la feina i fer-la ben feta, evitar el tràfic dels camions amunt i avall del territori, i evitar situacions de control per grans operadors. En aquest sentit propiciarem la creació d'empreses locals, inclús municipals, que són perfectament capaces de resoldre els problemes en proximitat i amb millor eficiència.
254. **Ens oposarem al projecte d'instal·lar un abocador privat de residus a Sant Mateu de Bages**, en les proximitats del nucli urbà de Callús.
255. Farem una convocatòria quadriennal d'ajudes i d'inversions per a cada sector (ens locals, entitats i empreses) per tal que puguin programar les seves activitats i l'execució d'aquestes amb un període de temps més llarg i actuacions més intenses.
256. **Impulsar una nova política fiscal per al finançament de les instal·lacions de residus**. Les inversions en instal·lacions i les necessitats de gestió han de tenir una via de finançament consolidat.
257. **Impulsar un contracte-programa de l'Agència de Residus de Catalunya amb el Govern de la Generalitat**, per preveure i garantir les aportacions públiques a la construcció i explotació de les infraestructures estratègiques de gestió, recuperació i valorització de residus de forma consensuada i amb la corresponsabilitat de les administracions locals, els sectors industrials, comercials i els consumidors.
258. Promoure l'R+D+i (Recerca, Desenvolupament i innovació) en el camp de la prevenció, minimització, reciclatge i reutilització dels residus i la seva valorització, amb col·laboració amb les universitats, centres de recerca i les empreses més avançades del sector.
259. Optimitzar el tractament, la recuperació i la valorització dels **residus orgànics (bio-residus)**, prenent especialment en compte el tractament específic i amb plantes de tractament adequades, per tal de tornar a situar a Catalunya com capdavantera dins d'Espanya. Optimitzar així també **els residus elèctrics i electrònics**, cada dia en augment, i que tenen grans possibilitats de generar llocs de treball i innovació tecnològica.

F. Biodiversitat i medi natural

Durant aquests dos anys, els recursos tant de gestió pública com les ajudes i actuacions concertades amb administracions locals i entitats cíviqves i ecologistes, destinats a polítiques ambientals, espais naturals, gestió forestal, qualitat de l'aire i de l'aigua, etc., s'han reduït més d'un 50% i en alguns casos han quedat reduïts al no res; i a això s'hi ha afegit la paralització de tots els instruments de planificació i gestió que havia endegat el govern catalanista i d'esquerres, deixant aparcats els Plans Territorials i Sectorials, el de política forestal, el de qualitat de l'aire, el de lluita contra el canvi climàtic, el pla que havia de regular els cabals mínims de manteniment dels rius i el desplegament del Pla d'Usos i Gestió de les conques internes de Catalunya, o per últim —però no menys important— **la Llei de protecció de la biodiversitat.**

Pel que fa a les Zones d'Especial Protecció d'Aus (ZEPA's) i els altres instruments de protecció de la flora, la fauna i la biodiversitat, en especial a la zona del Segarra Garrigues, el govern de CiU després d'haver encès el territori amb mentides sobre la no necessitat d'aquesta protecció, ha hagut de rectificar, a corre-cuita i malament, els plans aprovats pel govern anterior, sense implementar cap mesura ni cap compensació econòmica als pagesos.

Tots aquests instruments estratègics per dotar al nostre país d'unes polítiques ambientals dignes i a l'alçada del que es requereix per un país avançat i dels més rics en biodiversitat de la UE com és Catalunya, són els que ICV-EUiA va impulsar o deixar a punt d'aprovació, en el govern anterior.

Propostes

260. **Promoure l'aprovació de la Llei de biodiversitat i del patrimoni natural de Catalunya**, amb l'objectiu de tenir un instrument que ens permeti aturar la pèrdua de biodiversitat a totes les escales i en tots els ecosistemes, així com garantir la conservació i la integritat dels ecosistemes com un component essencial de la sostenibilitat. Aquesta norma regularà temes com la custòdia del territori, els connectors ecològics, la diversitat genètica, la gestió de la fauna i la flora, conservació d'hàbitats en llocs no protegits, les mesures de finançament.
261. **Crear l'Agència de la Natura de Catalunya** amb la finalitat de dotar al país d'una bona eina per gestionar de forma més eficient, més àgil i amb més participació dels agents del territori, el conjunt dels Parcs Natural, els Espais d'Interès Natural, els terrenys forestals, la protecció i foment de la biodiversitat, la caça i la pesca sostenibles, ajudar a l'agricultura ecològica, etc., així com formular i aplicar els seus plans especials i plans d'usos i gestió, aplicar i desenvolupar les disposicions de la Llei de biodiversitat i del patrimoni natural, i impulsar un aprofitament sostenible dels recursos naturals.
262. Impulsar, a través de l'Agència de la Natura de Catalunya, la formulació participada i **l'aprovació de l'Estratègia per a la Conservació del Patrimoni Natural a Catalunya i del Pla d'Acció del Sistema d'Espais Naturals Protegits de Catalunya.**
263. **Tornar a dotar dels recursos econòmics imprescindibles els patronats i consorcis de Parcs Naturals i Espais PEIN, així com les actuacions mínimes**

per tal d'aturar la pèrdua de biodiversitat i garantir els serveis ambientals dels ecosistemes.

264. **Actualitzar, aprovar i desplegar el Pla Territorial Sectorial de protecció dels connectors ecològics**, ja iniciat pel govern catalanista i d'esquerres i paralytat pel govern de CiU. Aquest pla resulta essencial per tal d'incidir en la resta del planejament territorial i urbanístic i evitar la fragmentació dels espais naturals.
265. Completar i aprovar el Pla d'Usos i Gestió del Parc Natural de Collserola.
266. **Aprovar els Plans Especials del Parcs Naturals del Cadí-Moixeró, els Ports, l'Alt Pirineu, Montsant, Delta de l'Ebre, i dels espais naturals de Muntanyes de Begur, L'Albera, Alta Garrotxa i Gavarres**, en fase d'elaboració des del govern anterior.
267. **Continuar els treballs per la possible i progressiva creació de nous Parcs Naturals, alguns ja estudiats i en tramitació des del govern catalanista i d'esquerres anterior i paralytats pel govern de CiU** com els de Muntanyes de Prades, el Montsec, el Massís de les Gavarres, les Capçaleres del Ter i el Freser, l'Albera, l'Estany de Banyoles, Ardenya-Cadiretes i les ampliacions dels parcs naturals del Delta de l'Ebre i del Parc Nacional d'Aigüestortes i Estany de Sant Maurici i de Montserrat. I els de l'Aiguabarreig Cinca.
268. **Donar suport a les accions per a obtenir de la UNESCO, la declaració del Parc Natural de l'Ebre com a Reserva de la Biosfera.**
269. **Completar els treballs del Pla d'Acció dels Espais Naturals Protegits de Catalunya** amb la redacció dels Plans d'Usos i Gestió de la Xarxa Natura 2000, i les mesures d'adaptació al canvi climàtic en els hàbitats i ecosistemes més vulnerables com les zones litorals.
270. Instar al Govern de l'Estat per tal que la nova **lleï de costes** no representi un pas enrere en la protecció del patrimoni natural del nostre litoral.
271. **Donar un nou impuls a la Xarxa de Custòdia del Territori** mitjançant mesures com incentius fiscals, ampliar els supòsits de desgravació fiscal en tram autonòmic de l'IRPF; convenis i consorcis per encomanar la custòdia i gestió productiva d'espais de terrenys en parcs naturals i espais d'interès natural.
272. **Aprovació definitiva del Pla General de Política Forestal**, i de totes les mesures previstes per posar en valor econòmic, social i ambiental la rica diversitat dels nostres boscos i zones forestals.
273. Promoure la **revisió i modificació de la Llei Forestal de Catalunya**, per tal d'adaptar-la a les noves necessitats i requeriments de la gestió forestal sostenible i econòmicament viable dels nostres boscos; preveure línies de finançament i potenciar la biomassa forestal no aprofitable per a d'altres usos de més valor afegit, entre d'altres, el seu aprofitament energètic de forma descentralitzada i distribuïda sobre el territori.
274. **Tornar a convocar els ajuts en els espais naturals protegits** amb el doble objectiu d'aconseguir una millora en la conservació del medi natural així com la

compatibilització de les activitats tradicionals dutes a terme de manera respectuosa amb els objectius de conservació de l'espai protegit.

275. **Intensificar i millorar la col·laboració amb les Agrupacions de Defensa Forestal (ADF)** mitjançant aportacions pressupostàries i millores en les infraestructures de prevenció d'incendis, així com d'altres iniciatives i activitats de voluntariat en el medi natural.
276. **Crear un fons públic de conservació del medi natural, amb aportacions de la Generalitat i també amb l'aplicació de gravàmens sobre activitats que es beneficien directament o que afecten directament o indirectament el patrimoni natural** (recollida de bolets en determinats parcs i espais d'interès natural, accés motoritzat, activitats recreatives a determinats espais d'interès, etc.).
277. **Millorar el finançament dels ens locals en base a la superfície i la bona qualitat del sòl no urbanitzable.**
278. **Millorar el finançament dels ens locals incorporant als criteris de repartiment dels fons locals aspectes com la superfície i la bona qualitat del sòl agrari i forestal.**
279. **Aprovació del Catàleg de fauna amenaçada de Catalunya** i desenvolupament del plans de Conservació de la Fauna en Perill d'Extinció

G. Defensa dels animals. Catalunya el país més avançat en la protecció i defensa dels animals.

Des d'ICV-EUiA, com a ecologistes, pensem globalment, defensem la biodiversitat i lluitem per desenvolupar una societat més sostenible i proposem una alternativa, on els animals, éssers vius amb els que compartim el nostre entorn siguin tractats d'una manera més justa i respectuosa. Estem avançant en la conscienciació i la sensibilització cap a una conducta responsable i cívica en la defensa dels animals i la preservació de la fauna i els seus hàbitats. Per tot això, és necessària una política integral de defensa dels animals, que situï al capdavant la conservació dels seus hàbitats i d'actuació contundent que vetlli pel benestar animal.

El retrocés en la protecció dels animals i la biodiversitat que ha suposat 2 anys de govern de CiU, començant amb la desaparició del Departament de Medi Ambient, que ha comportat el retorn a una concepció productivista i comercial del tractament dels animals.

ICV-EUiA es compromet a desenvolupar el reglament de la Llei de protecció dels animals i a impulsar una llei de protecció de la biodiversitat que contempli la defensa dels animals com a objectiu principal.

Els objectius generals que es persegueixen són els següents:

- El reconeixement i la protecció dels animals que impedeixi l'explotació abusiva i cruel, el maltractament o el patiment.

- El desenvolupament de la conscienciació i la sensibilització en el respecte cap als animals que prevegi, redueixi i anul·li el maltractament i la violència exercida contra aquests.
- La creació d'una relació entre l'ésser humà i els animals que propiciï qualsevol acte que estimuli el respecte cap a tots els éssers vius. Ressaltar el valor de la convivència i des de les administracions vetllar per a garantir aquest vincle.

Propostes

280. Continuar el procés de debat amb les institucions, organitzacions, comunitat científica, administracions, cossos de seguretat professionals i persones de reconegut prestigi, per **fer efectiu el desenvolupament del reglament de la Llei de protecció dels animals**.
281. **Promoure que les ciutats i pobles de Catalunya es declari "Ciutats amigues dels animals"**. Permetre l'accés dels animals de companyia al transport públic.
282. **Promoure una llei per a regular la caça a Catalunya** que comporti un control estricte i restringit de les modalitats de caça, prioritzant la protecció animal i la seguretat de les persones, i que reguli especialment la tinença de gossos per a la caça.
283. Afrontar ferma i decididament la **prohibició de l'ús d'animals en espectacles fixes i itinerants i festes populars que impliquin degradació, patiment, tortura o mort de l'animal o en què es forci als animals a realitzar comportaments impropis de la seva espècie i/o que es mantinguin animals en condicions alienes a la seva natura** i de forma urgent, els correbous capllaçats i embolats.
284. **Aprovar un Pla Director de Gestió dels centres de recollida d'animals abandonats o perduts amb els recursos suficients**, per tal de fer front al precepte legal de la prohibició de sacrifici dels animals abandonats.
285. Fomentar, estimular, fer campanyes sobre el valor de l'acollida com a suport i alternativa als centres o refugis. **Realitzar campanyes de sensibilització i programes educatius que fomentin el respecte i la convivència entre éssers humans i animals**.
286. **Donar suport als municipis per a l'exercici de les competències en relació amb l'aplicació de la llei i les ordenances municipals per a la recollida d'animals**, control de l'exposició dels animals als aparadors i el control del benestar dels animals del seu municipi.
287. **Declaració de Catalunya lliure de circs amb animals**, sumant-se a la petició de més de 60 municipis catalans i a les campanyes promogudes per les principals organitzacions en defensa dels animals. Ahesió al Manifest per una Catalunya Lliure d'Animals en Circs (CLAC)
288. **Elaborar un Pla de Revisió de tots els zoològics de Catalunya**, amb l'objectiu de millorar el benestar dels animals i garantir la funció educativa, de sensibilització i protecció de la natura i la biodiversitat dels zoològics. Garantir que tots els parcs zoològics de Catalunya compleixin estrictament la Guia per a l'Aplicació de la Llei

31/2003 de conservació de la fauna salvatge en parcs zoològics. Aquest pla ha d'incloure la petició als organismes internacionals competents la descatalogació d'espècies que tenen menys capacitat d'adaptació a la vida en captivitat, com ara cetacis, elefants, lleons marins i gran felins. **Adaptar les instal·lacions dels zoològics perquè prioritzin la conservació d'espècies en perill d'extinció i perquè actuïn com a centres de rescat d'animals salvatges i de recuperació de fauna autòctona.**

289. **Revisar i vetllar perquè es compleixin les directives europees sobre benestar dels animals de producció**, eradicant els mètodes cruels i reforçant les mesures inspectores i de vigilància, controlant-ne el transport en condicions i el sacrifici de manera indolora i d'acord amb la normativa.
290. Reforçar els instruments de gestió per a la protecció dels espais naturals i corredors biològics del país amb l'objectiu de protegir els hàbitats de la fauna salvatge.
291. **Impulsar el Consell Assessor de Defensa dels Animals, tal i com ho contempla la Llei de protecció dels animals.**
292. Impulsar les iniciatives per a prohibir les proves en animals de productes i d'ingredients cosmètics i **adherir-se a les recomanacions de la campanya internacional Cruelty Free.**
293. Impulsar d'acord amb els ajuntaments les mesures necessàries que redueixin l'abandonament d'animals de companyia i gravar la compra d'animals a botigues i criadors.
294. **Donar suport a les campanyes divulgadores i informatives realitzades per les organitzacions de defensa dels animals, reconeixent el seu valor social i educatiu.**
295. Dur un cens i un control de les col·leccions privades d'animals salvatges. Limitar-les quan s'escaigui.
296. Incloure en la temàtica obligada de la **formació dels cossos de seguretat**, cursos de legislació i de benestar dels animals.

Eix d'agricultura, ramaderia, pesca, alimentació i desenvolupament rural

Objectiu

La política agrícola de la UE i de la Generalitat ha d'esdevenir una eina que garanteixi l'activitat agrícola i ramadera sostenible, que preservi els recursos naturals, la biodiversitat i els béns i serveis ecosistèmics, garantint la sobirania i seguretat alimentàries, la cohesió territorial i el nivell de renda dels productors petits i mitjans i el desenvolupament rural amb equitat i igualtat d'oportunitats.

Propostes

297. Assegurar un **debat plural i transparent sobre la Política Agrària Comuna (PAC)**, que no només té objectius productius sinó ambientals i socials, en el que **participin les organitzacions agràries, ambientals, de desenvolupament rural i de consumidors**.
298. **Suport en l'agricultura familiar i petites explotacions**, fent una versió simplificada de condicionalitat i greening.
299. La PAC ha de contemplar mesures i normes de comerç internacional que garanteixin la **sobirania i la seguretat alimentària**, que evitin l'augment de la pobresa en els països en vies de desenvolupament. Alhora ha de seguir el principi de reciprocitat, establint protocols de garantia sanitària, ambiental i social unificats i adequats en l'àmbit mundial; els béns importats han de complir normes de qualitat i producció similars a les de la Unió Europea.
300. **La PAC ha de reduir la seva empremta ecològica i social** i qüestionar les regles actuals de comerç internacional des del marc de la sobirania alimentària, ha de modificar la seva política aranzelària que perjudica els països en desenvolupament.
301. Garantir un accés a la terra regulat i transparent que eviti la gran concentració de la propietat de terres i dels mercats de la terra que desplaça població i posa en risc la seguretat alimentària (modificant la política relativa als agrocarbursants).
302. Per esdevenir un model d'agricultura multifuncional la nova PAC hauria d'aplicar els principis de "precursor", "**qui contamina paga**" i "**diners públics per béns públics**". Aquests estableixen per una part que la millor pràctica sostenible en una regió o sector productiu ha de ser la referència, que qui realitzi pràctiques insostenibles ha d'indemnitzar la societat, i que allò en què l'Administració pública inverteix reverteixi en la societat (per exemple, la ramaderia extensiva genera beneficis per tothom: preserva la biodiversitat amenaçada, les pastures, genera embornals de carboni per fer front al canvi climàtic, es cohesionen les zones rurals...).
303. **Foment de la ramaderia extensiva** (fent que puguin optar als ajuts per superfície o a l'ajuda acoblada, concedint directament el 30% adicional previst en el greening, flexibilització de la normativa sobre sanitat i identificació de bestiar en ramaderia extensiva i, en especial, la transhumant).

- 304. **Augment de les àrees d'interès ecològic**, (augment en un 10% de les hectàrees admissibles com a superfície d'interès ecològic) assegurant que els elements a preservar contribueixin a la connectivitat ecològica del territori.
- 305. **Destinar el 50% dels fons de desenvolupament rural a mesures de suport de les explotacions en Xarxa Natura 2000** o afectades pels plans d'acció de la Directiva Marc de l'Aigua, conservació de la bio i agrodiversitat, reducció de l'erosió, millora de l'estat de l'aigua, ajudes a la producció ecològica, inversions en actius físics no productius destinades a millorar l'estat ambiental de les explotacions, mesures en el marc de suport dels sistemes d'alt valor natural.
- 306. **Modernitzacions de regadiu condicionades a un estalvi mínim del 25%**, destinant aquesta aigua a garantia de subministrament a poblacions o a objectius ambientals i sense augmentar la superfície de reg.
- 307. **La PAC ha d'abandonar la lògica de la compensació i adoptar la lògica de la inversió en bones pràctiques en la producció d'aliments** (lluita contra el canvi climàtic, la pèrdua de biodiversitat, la gestió de l'aigua, la fertilitat del sol, la creació d'ocupació, el benestar animal...) promovent més cofinançament a canvi de millors resultats.
- 308. **Les zones menys afavorides, illes, zones de muntanya, espais amb figures de protecció han de tenir un tractament especial en els pagaments directes**, doncs a més de les dificultats de producció i comercialització als quals s'enfronten compleixen un paper indispensable pel manteniment d'aquests espais d'alt valor natural. Per tant els pagaments han de diferenciar-se en funció de les condicions geogràfiques, regions desfavorides, etc.

A. Preservació del sòl agrari productiu i no productiu per tal d'incrementar la capacitat de producció alimentària de Catalunya

Propostes

- 309. **Protecció dels Espais d'Interès Agrari** davant d'altres usos del sòl, amb la finalitat de garantir l'equilibri entre els usos agraris i els altres usos del territori, i aconseguir d'aquesta manera que l'impacte de les infraestructures i del sòl urbà, industrial i logístic sigui el menor possible en els espais d'alt valor agrari.
- 310. Creació del **banc públic de terres agrícoles i silvícoles** de Catalunya vinculat a compromisos agroecològics.
- 311. Fons de suport als projectes de sosteniment i valorització d'espais amb figures de protecció ambiental, impulsant acords de **custòdia del territori** com a eina de reconciliació entre activitat agrària i protecció del medi.
- 312. Promoure la producció d'aliments, l'estalvi d'energia, la creació de nous llocs de treball arrelats al territori i l'augment de la capacitat de resistència de les nostres comunitats davant situacions crítiques dins de l'objectiu global de la sobirania alimentària i de reducció de la dependència dels combustibles fòssils.

- 313. Promoció pública de **l'agricultura periurbana**, amb l'objectiu de garantir les rendes agrícoles.
- 314. Promoure el desenvolupament d'experiències **d'horts familiars**.

B. Millora dels beneficis de la producció, compensant l'activitat agrària en la seva dimensió productiva, alimentària i de serveis ambientals

Propostes

- 315. **Establir un sistema d'assegurances agràries que garanteixi una renda bàsica** per tal que les explotacions agràries es puguin consolidar com a viables i que formi part de les anomenades xarxes de seguretat.
- 316. **Millorar les condicions de vida rural mitjançant el pagament dels serveis ambientals que la pagesia presta a la societat** i que avui estan ocults (captar CO₂, fixar el sol, equilibri territorial, entre d'altres).
- 317. **Elaborar un pla interdepartamental per a l'optimització dels recursos derivats de la silvicultura i de les explotacions forestals**, tant des del punt de vista de la gestió com des del punt de vista de la diversitat econòmica de les explotacions.
- 318. Promoure indústries de valor afegit de productes forestals, aprofitant el Centre Tecnològic Forestal i l'Institut Català de la Fusta i les empreses d'economia social que treballen al sector.
- 319. **Contractes territorials per explotació**, que fomenten la gestió integral de les explotacions i recompensen per la producció de béns públics. Ampliar-los a activitats agropecuàries.
- 320. **Fiscalitat verda** que incentivi les pràctiques ambientalment sostenibles (agricultura ecològica, ramaderia extensiva...) i desincentivi aquelles que més externalitats generen.

C. Desenvolupament rural, diversificació de l'economia rural i noves activitats

Propostes

- 321. Pla d'Assessorament pels productors en matèria de medi ambient, qualitat, millora de la competitivitat, diversificació de la producció i foment de l'associacionisme.
- 322. Programa de **rehabilitació integral d'habitatges i cascs antics de les poblacions en el medi rural**.
- 323. Pla Nacional per a l'equipament de totes les poblacions i nuclis rurals amb els elements bàsics de la tecnologia disponible per a les TIC.

- 324. Reequilibri de les rendes percebudes, pensions contributives i no contributives, de la població envellida rural, especialment de les dones.
- 325. Establiment de la **compra pública responsable** i foment de la **Responsabilitat Social Corporativa** (restauració col·lectiva i compra de productes ecològics i de proximitat, amb certificació FSC).

D. Democratitzar la cadena alimentària perquè sigui més justa i transparent i millorar l'administració dels mercats

Propostes

- 326. Transparència pública vinculant quant a la distribució dels beneficis dels percentatges de valors que guanya cada baula de la cadena i que, en el cas de les grans empreses, les obligui a publicar la seva quota de mercat i els marges de beneficis.
- 327. Adaptar les normes d'higiene, seguretat i comercialització als petits productors, a escala local que facilitin la transformació i venda directa dels seus productes.
- 328. Impulsar un **Pla de Promoció de les xarxes de consum de proximitat, distribució i venda directa i de quilòmetre zero**, cooperatives de consum, organitzacions de productors i a desenvolupar-ne un segell que identifiqui aquests productes, cercant fórmules d'innovació que garanteixin un preu just per a productors i consumidors.
- 329. Impulsar mesures per difondre i incentivar la **titularitat compartida de les explotacions agràries** per tal que pugui millorar la presència femenina en les organitzacions agràries, cooperatives i associacions de productors, pel reconeixement dels drets de les dones com a treballadores, pel foment de la igualtat de gènere, així com per llur visibilitat i empoderament necessaris per superar inèrcies.
- 330. Posicionar-se contra les pràctiques i instruments financers que especulen amb aliments i instar els governs estatal i europeu a modificar la Directiva relativa als mercats d'instruments financers (2004/39/CE) per tal que quedi **prohibida l'especulació financera amb els aliments**.

E. Millorar la diversitat biològica i econòmica i l'equilibri entre la seguretat alimentària i la seguretat energètica

Propostes

- 331. Protegir de la fertilitat del sòl i adoptar mesures eficients contra l'erosió i la contaminació, amb mesures que desincentivin el monocultiu i afavoreixin la diversitat de producció de plantes i animals, amb el suport i la protecció als bancs de llavors i espècies.

332. **Reforçar el drets dels agricultors a desenvolupar i intercanviar llavors i races d'animals** en contra dels actuals drets exclusius sobre patents dels criadors i empreses comercialitzadores.
333. **Declaració de Catalunya lliure de transgènics.**
334. Prohibició dels OGMs, transgènics, en l'agricultura i la indústria de transformació d'aliments, incloent els camps de proves a l'aire lliure i retirar el finançament públic en aquest sector.
335. Donar suport a la **producció ecològica** i la integrada, a l'explotació sostenible dels boscos amb certificació CSF, i a la ramaderia extensiva. Donar suport al Consell Català de la Producció Agrària Ecològica. **Potenciar l'agrodiversitat**, amb l'ús de llavors i races tradicionals i autòctones millorades per l'experiència pràctica de les generacions de pagesos i ramaders.
336. Disposar de mecanismes de control democràtic dels òrgans "científics" i consultius en matèria de seguretat i control alimentari —sovint influenciats pels interessos de l'agroindústria— i ampliar els drets de les organitzacions no governamentals i associacions de consumidors a impugnar les seves recomanacions i decisions.
337. **Reducció de la despesa energètica** en el sistema de producció d'aliments, millorant l'eficàcia i eficiència dels sistemes agrícoles, amb mesures d'estalvi energètic i modificant les pautes de consum (en la producció de carn s'utilitza més energia que en la producció de fruites, de llegums i de verdures).

F. Desenvolupar la recerca, la investigació participativa, la investigació-acció i la construcció de capacitats

Propostes

338. **Prioritzar la innovació en l'àmbit de l'agroecologia**, per tal de millorar la viabilitat de les explotacions sobre la base de la gestió racional dels recursos, la conservació i posar en valor la biodiversitat i el bon funcionament dels ecosistemes naturals.
339. Promocionar la investigació participativa integrada que reculli les bones pràctiques locals i que mitjançant equips multidisciplinaris prioritzi la recerca en sistemes sostenibles de producció, agricultura ecològica, ús d'energies renovables, energia solar, etc.

Política Pesquera

Objectiu

Apostem per una **Política Pesquera Comuna sostenible (PPC)**, que prioritzi les pràctiques més respectuoses amb el medi marí, com les arts de pesca selectives, que mantingui els llocs de treball i **que acabi amb la sobrepesca el 2015 i amb els descarts el 2017.**

Desenvolupar una política de **pesca sostenible i responsable**, respectuosa amb les quotes establerts als caladeros, amb l'establiment de plans específics de zona, que dediqui els recursos públics a la transformació del sector, al manteniment dels llocs de treball i a la recerca de noves activitats lligades a la diversificació del sector.

Propostes

340. Donem suport a **acabar amb la sobrepesca el 2015**, reduint la mortalitat per pesca per sota dels nivells del RMS pel 2015 amb la finalitat d'augmentar la biomassa per sobre del RMS el 2020.
341. **Pla progressiu per acabar amb els descarts el 2017**, unit a incentius per evitar la captura de les espècies marines no desitjades, per exemple, mitjançant **l'ús d'arts de pesca més selectius**, així com mesures per evitar la creació d'un mercat paral·lel per les espècies de captura incidental.
342. Establir plans de gestió a llarg termini regionalitzats i zonificats per tipus de calader per evitar quotes superiors a les recomanades pels científics.
343. No donem suport a les concessions de pesca transferibles, TFC, el que suposaria la privatització d'un recurs públic com és el mar.
344. **Ús de fons públics per a la transició de la flota pesquera cap a una pesca sostenible.**
345. **Drets de pesca assignats en base a criteris ambientals i socials** i no en base a les captures històriques. Les poblacions de peixos són recursos públics, i han de ser explotats d'una manera que beneficiï a la societat en conjunt.
346. En els acords de pesca amb tercers països, cal **prioritzar primer les captures per a la població local** i els vaixells pesquers de la UE només han de prendre els excedents d'estoc. Els armadors han de pagar per les llicències de pesca.
347. Cogestió de la PPC a nivell regional, mitjançant un procés de decisions de baix a dalt, **descentralitzant, regionalitzant i democratitzant la presa de decisions**. Els administradors, pescadors, científics, societat civil i altres parts interessades han de participar.
348. **Pla d'Estalvi i Eficiència Energètica** en el sector de la pesca.
349. Establir un sistema d'aturades per a les arts menors de pesca en els plans de gestió de les diferents zones i caladers combinats amb la possibilitat de diversificació de l'activitat, per exemple, en usos turístics.
350. Impulsar la creació, certificació i promoció de productes amb IGP o DOP, així com de productes de la pesca i l'aqüicultura sostenibles. Afavorir el reconeixement positiu del **Peix de Proximitat** (km 0) i del procedent de la **pesca artesanal**.

351. Impulsar mesures que afavoreixin les Organitzacions de Productors Pesquers (OPP) per a la millora de la comercialització dels productes de la pesca i l'aqüicultura catalans, en coexistència amb les Confraries de Pescadors.
352. Prioritzar les **ajudes a la pesca artesanal** i a la **pesca costanera litoral**, entesa com aquella flota que ocupa els mateixos ports base, opera en els mateixos caladors locals, aglutina el teixit social tradicional de les poblacions costaneres, està gestionada per pimes i empreses familiars d'un sol vaixell en què treballen un o diversos membres de la mateixa família, de tradició generacional, en què els seus descendents esperen poder seguir treballant en el futur, realitza marees diàries, feineja dins de les 12 milles del Mar Territorial, no congela ni processa les captures a bord perquè està demostrat que és la que genera més ocupació de qualitat i dóna més beneficis socioeconòmics i ambientals a les comunitats costaneres.
353. Implantar mesures de **transparència, d'informació i de traçabilitat** dels productes pesquers des de la seva captura fins al consumidor final, amb un sistema d'inspeccions tant en llotja com als punts de venda.
354. Promoure i donar suport a la creació de **Reserves Marines**.

Eix de la societat de la informació

Objectiu

Les polítiques relacionades amb les Tecnologies de la Informació i la Comunicació s'han de plantejar de manera completa i transversal per a poder abordar **l'objectiu prioritari d'igualtat i cohesió social que volem que esdevingui la Societat de la Informació i del Coneixement (SIC)**.

ICV-EUiA postula una **SIC inclusiva i oberta, on es garanteixen els drets fonamentals de la ciutadania**. Entenem que la fractura digital és un reflex de les desigualtats en aquests moments de transició i convivència entre models analògics i digitals. Els beneficis de les TIC han d'arribar a tothom, arreu del país, perquè són un element de cohesió social i territorial. La situació de crisi fa que l'escletxa digital torni a ampliar-se per raons econòmiques que dificulten l'accés als serveis digitals.

Propostes

355. **Les comunicacions electròniques han de ser neutrals** i les operadores no han de poder retardar, desviar, prioritzar o impedir els trànsits de dades, ni discriminar per protocols o aplicacions.
356. **Garantir la continuïtat de la seu de la Comissió Mercat de Telecomunicacions (CMT) a Barcelona**. Rebutgem la fusió d'organismes reguladors independents que suposa una pèrdua de capacitat reguladora i sancionadora que únicament beneficia a les grans operadores de telecomunicacions.
357. **Cal establir un control i les sancions corresponents als operadors que no ofereixin els seus serveis** en el temps, la forma i el preu acordat, tot garantint que han d'establir de forma clara i transparent per tothom les condicions ofertades.
358. **Tenim dret a gaudir d'una xarxa que garanteixi la neutralitat i a rebre els serveis en les condicions que se'ns han ofert i que hem escollit**.
359. **Cap restricció als drets i les llibertats fonamentals que pot ser imposada sense una resolució judicial**.
360. **Considerem el desplegament d'infraestructures de telecomunicacions des del sector públic com la millor garantia per la ciutadania**, les empreses i les mateixes administracions de poder disposar de nous serveis, de qualitat, a preus competitiu i arreu del país. És la garantia que aquestes infraestructures seguiran essent propietat i oferint un servei públic.
361. Entenem els nous models de **desplegament de xarxes de fibra òptica que proposa la Xarxa Oberta de Catalunya** com una experiència de model públic-privat que ha de permetre accelerar l'extensió territorial. Demanem que el Govern sigui transparent en explicar els acords i contractes, i que aquests aportin plena competència en serveis i qualitat.
362. Cal seguir **impulsant projectes de recerca en l'àmbit de les xarxes de banda ampla** i ser oberts i participar en noves propostes que puguin sorgir des de l'entorn empresarial o des de la mateixa ciutadania, **com és el cas de Guifi.net**.

363. D'acord amb els marcs normatius existents, **defensem que les institucions públiques han d'utilitzar exclusivament estàndards oberts** i cal vetllar que així sigui, a tots els contractes de la Generalitat i a l'administració local. Cal redefinir el full de ruta d'implantació del programari lliure a la Generalitat i impulsar un compromís d'executar-lo. Cal un suport ferm i complet al desplegament del programari lliure en l'àmbit de l'escola.
364. **Creiem que cal impulsar el programari lliure com element clau de desenvolupament d'una indústria TIC catalana** motor de la innovació del teixit productiu català. Més enllà de l'aspecte tecnològic també considerem que cal potenciar el model col·laboratiu i de treball en xarxa que ha estat l'element d'èxit dels models cooperatius de la nova economia.
365. **ICV-EUiA va subscriure, i segueix considerant vàlida, la Carta per la Innovació, la Creativitat i l'Accés al Coneixement** (Barcelona, 2009), que defineix els drets de la ciutadania i dels artistes a l'era digital.
366. **S'ha d'abordar el debat sobre els drets d'autor i els drets afins al nou ordre digital**, conciliant els drets d'autor necessaris i l'accessibilitat universal i els drets dels usuaris. ICV-EUiA apostem per un nou marc de les societats de gestió sota control públic.
367. **Tots els continguts creats des de les administracions o finançats amb fons públics han de passar al domini públic** i ser publicats en llicències lliures (copyleft). Cal crear el repositori i els espais documentals per facilitar l'accés a aquests continguts i fer actuacions de promoció i divulgació sobre els usos i beneficis de les llicències lliures.
368. **Assegurar que la ciutadania disposa dels recursos formatius i de les oportunitats per accedir i participar de forma completa a la SIC.** La crisi està afectant directament als telecentres de la xarxa PuntTIC que pateixen les retallades dels pressupostos municipals que els mantenen o dels programes i ajudes que havien rebut des de la Generalitat. Són una eina cabdal que cal reforçar com infraestructura tecnològica i plataforma de generació de continguts i destinar-hi els recursos econòmics per seguir potenciant la seva dinamització i l'equip humà que els coordinen.
369. El desenvolupament de les TIC ha fet emergir un nou espai de privacitat que és encara especialment vulnerable. El tractament de dades personals, moltes d'elles de caràcter sensible, requereix una protecció de la privacitat i de la confidencialitat amb mesures tecnològiques i jurídiques adequades, efectives i entenedores per a la majoria de la gent. **S'ha de garantir que en l'ús de les TIC es protegeixi el dret a la intimitat i el dret a saber qui té les nostres dades personals**, com s'hi ha accedit, per a què s'estan utilitzant i la possibilitat de control i de la seva cancel·lació.
370. Avançar en aquest marc de protecció és prioritari per generar la confiança necessària en tots els nous sistemes que configuren la SIC. CESICAT i APDCAT són dos organismes que han de seguir treballant des de l'espai públic en els seus àmbits respectius.

Bloc 2. Estat de benestar

Eix salut

Catalunya, una nació amb cohesió social. El dret a decidir en salut

Amb el dret a decidir en salut ens referim a l'establiment de canals directes, **participatius, propers i transparents en les decisions que afecten a la salut del conjunt de la ciutadania** (per això en diem salut pública) i en el finançament públic del sistema sanitari. Amb l'objectiu de que no es prenguin decisions, com sovint ha passat, en funció d'interessos particulars o de grup, de mercadeig opac entre polítics, gerents o empreses del sector, sinó que es faci en funció de l'interès col·lectiu amb perspectiva de cohesió social i del foment de decisions individuals que no afectin negativament a aquesta cohesió.

Des d'ICV-EUiA, i amb sinergies amb moviments socials i entitats, defensem la **Sanitat Pública universal, de qualitat, segura i eficient** perquè és patrimoni de tots i totes i perquè és un dels pilars bàsic de l'Estat del benestar, de la cohesió social i de les llibertats i garanties necessàries per a la democràcia. Volem un sistema sanitari públic basat en els drets humans i el millor coneixement científic. Per això ens comprometem als compromisos bàsics i objectius següents:

- **Prou retallades.** CiU i PP retallen, nosaltres en canvi volem augmentar el percentatge del PIB dedicat a sanitat fins a nivells europeus i a la vegada donar eines per estalviar i redistribuir els recursos de les estructures més ineficients o hipertrofiades a allà on més faci falta.
- **Retirarem l'euro per recepta** i proposem un canvi radical en les relacions de tot el sistema sanitari amb les indústries farmacèutiques i tecnològiques.
- **No aplicarem el Real Decret Llei 16/2012**, sinó que reimplantarem la **sanitat universal i en equitat** per a tothom, recuperant prestacions sanitàries retirades i suprimint els copagaments farmacèutics i de serveis que estableix.
- Efectuarem un **Pla de Xoc per reduir les llistes d'espera, els temps màxims, la transparència en la comptabilització i la gestió d'aquestes.**
- **Aturarem i revertirem el procés de privatització i precarització de la sanitat pública.** Aturarem noves concessions i externalitzacions. Farem públic i revisarem els convenis amb les entitats que col·laboren amb el CatSalut i les farem sotmetre a **critèris estrictes de transparència, rendiment de comptes i qualitat. I especialment aturarem la fragmentació i desmantellament de l'ICS i el procés de privatització de l'Hospital Clínic.**
- Fomentarem la **participació democràtica** dels professionals, dels usuaris i del territori dins dels centres sanitaris i dins del CatSalut.
- Ens comprometem a **mantenir la Comissió d'Investigació Parlamentària** que investigava els casos de suposada **corrupció a la sanitat catalana.** Donarem

més eines i autonomia a la Sindicatura de Comptes i donarem suport a les investigacions independents, les publicacions i les denúncies que intenten acabar amb la corrupció i els conflictes d'interessos.

- Tot i estar en temps de crisi, **augmentarem els recursos per l'atenció primària, la salut mental i la salut pública i preventiva**, ja que és de les millors inversions que es poden fer per estalviar i augmentar la salut del nostres ciutadans i ciutadanes. Ho farem mitjançant els ingressos que s'obtinguin amb la nova fiscalitat, la reducció de despesa farmacèutica i la redistribució o desinversió.
- Impulsarem un **pacte sanitari estable que defineixi la cartera de serveis** del sistema públic basada en l'evidència científica i en la màxima honestedat cap a l'usuari en què participin les forces polítiques, agents socials i professionals.
- No sols podem recuperar el nostre sistema sanitari públic, sinó també millorar-lo. Si ha estat un dels millors del món no és per haver gastat més, és per la relació entre alts resultats dels serveis prestats, recursos econòmics emprats i sous baixos (i encara més, després de les retallades). En aquest sentit, aturarem les retallades de personal i **proposarem una taula de negociació amb els professionals del sector on establir com retornar a condicions de treball i salarials dignes**.

Objectiu

Per un finançament de la sanitat per la cohesió social interna i amb Europa, que sigui garantia d'equitat i d'universalització.

Propostes

371. **Llei pressupostària del finançament dels serveis socials, de salut i de l'educació per a la cohesió social entre els catalans i amb la resta d'Europa, que assegurí que no es pugui reduir l'import total anual de la despesa en salut (promoció, prevenció i assistència), en serveis socials i en educació, i que obligui el govern català a convergir amb l'Europa de l'euro en percentatge de despesa en salut, serveis socials i educació respecte al PIB per capita en un termini màxim de 8 anys.** La Llei catalana que impulsarem serà complementària de la Llei Orgànica per al Finançament de la Cohesió amb Europa en Serveis Socials, Salut i Educació que propugnem per a tot l'Estat espanyol.

Objectiu

Per la transparència, lleialtat i exercici del dret a decidir, com a forma de participació, amb objectius d'equitat i cohesió social, i com a eina per dificultar i detectar la corrupció.

Propostes

372. **Impulsarem el Codi Ètic i Contracte de Lleialtat en salut d'una Catalunya amb cohesió social mitjançant una transparència efectiva.** Codi que hauran de signar els centres sanitaris i configurarà el nostre Sistema Nacional de Salut. Serà de compliment obligatori per a tots els centres dependents de la Generalitat i de les administracions locals i també l'hauran de signar i aplicar totes les entitats

públiques o privades titulars de centres assistencials per tenir contractes i convenis de prestació de serveis assistencials de durada superior als 2 anys.

- Tot document que no afecti a dades particulars de persones identificables serà públic llevat del que correspongui a un llistat de tipus de documents d'accés reservat. Aquest llistat també serà públic i acceptat per l'**òrgan que controli el compliment del Codi Ètic de transparència i lleialtat**.
- Model de dades obertes (Open Data).
- Relació pública de tots els contractes amb tercers quantificada econòmicament en el moment d'inici i al final del contracte.
- Import total mig de retribucions fixes i variables per categories i individualitzat en càrrecs directius.
- Límit a les retribucions fixes i variables i als rendiments financers a rebre pels titulars i representants dels titulars de centres públics o privats, així com dels seus directius. Límits aprovats en els Pressupostos de la Generalitat.
- Impossibilitat de doble llista d'espera per cap prestació, prova diagnòstica o tractament, en raó de la font del seu finançament, dins del mateix centre o d'un altre centre de la mateixa entitat o en entitat participada del mateix Territori de salut.
- Impossibilitat de cap discriminació en el tractament de les persones en requerir prestacions o parts d'una prestació, per raons de finançament, ètnia o creences.
- Incompatibilitats entre responsabilitats directives en centres signants del codi i treball en empreses amb ànim de lucre.
- Obligació de compartir els mitjans tècnics, organitzatius o informatius que, per una obtenció racional de sinergies, es determini.
- Acceptació de la intervenció de la Generalitat si es supera un nivell d'endeutament determinat.
- La negativa a signar el Codi Ètic de transparència i lleialtat, aprovat pel Parlament per part de centres assistencials que siguin considerats de continuïtat necessària pel Sistema Nacional de Salut de Catalunya, representarà que el Departament de Salut passi a gestionar el centre directament o mitjançant algun organisme que depengui de la Generalitat. Aquesta intervenció no podrà ocasionar cap cost per cap administració a Catalunya.

373. **Aplicació de l'article 5 de la LOSC per a la consolidació del nostre Servei Nacional de Salut, configurat formalment com el Servei Català de la Salut.**

373. **Reformarem la Central de resultats** del Servei Català de la Salut per a què, en lloc de l'obscurantisme escandalós que l'ha regit, sigui la primera a facilitar retiment de comptes dels components del SNS.

374. Crearem un Sistema de taxes o gravàmens per risc d'interessos de mercat en la salut i la sanitat públiques. Taxes o gravàmens específiques a:

- Centres sanitaris no signants d'aquest Codi Ètic de transparència i lleialtat i que, en funció dels seus interessos legítims, poden influir en què la despesa de la sanitat de finançament públic sigui superior a la considerada justificada pels òrgans d'avaluació i control del sistema. Taxa que també servirà per finançar aquests òrgans.
- Directius del sistema sanitari i dels centres signants del Codi Ètic que permetin incompliments del model d'incompatibilitats establert. L'ocultació d'un incompliment per part de professionals serà també objecte de gravamen sancionador.
- Ciutadans no residents a municipis de Catalunya que, en el seu país de residència tinguin accés a l'assistència sanitària, però no amb el mateix règim de gratuïtat que a Catalunya i siguin qualificables de "turisme sanitari".

375. Pressupost de sanitat comprensible per la ciutadania i diferenciat per:

- Recerca i formació de pregrau (perspectiva a mig i llarg termini).
- Administració sanitària i contractes d'àmbit nacional (no imputables territorialment).
- Salut Pública (promoció, prevenció, educació en salut i ús del sistema sanitari).
- Assistència, formació continuada i estudis amb perspectiva a curt termini (inclou innovació). Diferenciada per àmbits: atenció primària i salut comunitària; atenció especialitzada i d'urgències hospitalàries; salut mental; atenció sociosanitària; administració sanitària i contractes no assistencials d'àmbit territorial.

376. Racionalització i potenciació de l'atenció primària mitjançant:

- Creació de nous equips d'atenció primària exclusivament per part d'entitats que siguin mitjans propis d'administracions amb responsabilitats en salut en el territori de l'Àrea Bàsica de Salut corresponent (Generalitat, diputacions, ajuntaments).
- Creació dins del SNS d'un òrgan de suport, promoció i generació de sinergies entres tots els centres d'atenció primària.
- Increment de la massa salarial dels professionals assistencials d'atenció primària, ja que del SNS són els qui proporcionalment més valor aporten a la salut de la ciutadania.

377. Extensió i confidencialitat de la Història Clínica Compartida de Catalunya (HCCC) i de la Recepta Electrònica (RE). Extensió fins al 100 % del territori i dels centres (tant públics, com privats o mixtes) en la propera legislatura de la HCCC, (tant pel seu ús dels professionals, com per l'accés dels propis ciutadans i ciutadanes) i de la RE. Implantació, per a tots els seus accessos, del sistema de seguretat i confidencialitat desenvolupat a la HCCC i disponible des de l'any 2009, però que no s'ha implantat suficientment per interessos de mercat i del conservadorisme corporatiu.

Objectiu

Per una prioritització de les accions per la salut acord amb els principis d'equitat, de superació de les desigualtats territorials o socials, de concepció integral i integrada, de participació, d'educació sanitària i de control del medi ambient (principals valors de la LOSC).

Propostes

378. **Reducció del nombre de Territoris de Salut (TS) a 25**, dels 37 que hi ha en l'actualitat, per poder aplicar criteris d'equitat i cohesió social en l'ordenació sanitària i en la distribució de recursos, amb capacitat de control ciutadà, i per poder aplicar criteris d'eficiència amb capacitat de control comparatiu per part d'òrgans d'avaluació. Amb aquesta nova ordenació i distribució de recursos, els TS correspondrien a 130.000 habitants per territori, i evitaria que cap TS es trobi a cavall de dues vegueries. Això representaria passar dels 37 TS actuals a uns 25.
379. **Creació de l'Observatori dels determinants i condicionants socials, demogràfics i mediambientals en salut de la ciutadania i en el sistema sanitari.** Dedicat a promoure estudis independents d'interessos econòmics sobre els factors que justifiquen diferències de despesa sanitària entre grups socials i demogràfics de població. Integrat per professionals dels àmbits de l'economia i la sociologia de la salut i dels serveis socials i de la protecció del medi ambient.
380. **Consell de Prioritats en Salut en cada TS.** Les sessions del Consell de Prioritats en Salut i els seus documents seran públics.

Funcions:

Fer un seguiment de les dades i informes sobre la salut de la població del TS i l'eficiència dels centres sanitaris i socials que treballen per aquesta població, estiguin situats aquests centres en el mateix TS o en d'altres.

Disposaran i faran pública per Internet de forma actualitzada la informació detallada dels temps d'espera de les diverses prestacions (temps mig i més llarg), amb explicitació dels incompliments de les garanties de temps que el Pressupost aprovat pel Parlament haurà establert.

Seràn el canal principal de participació ciutadana. Amb aquest objectiu: les sessions del Consell de Prioritats en Salut, les actes i els seus documents seran públics i disposaran d'agenda d'audiències públiques a les entitats, associacions i grups socials que li vulguin plantejar els seus problemes de salut o mancances del sistema sanitari.

Emetre, com a mínim, un informe anual a meitats d'any amb propostes d'ajustos en les prioritats d'accions per a la salut de la població del territori i sempre que un terç dels seus membres ho sol·licitin.

Presentar als grups parlamentaris propostes de modificacions a la Proposta de Pressupost presentat pel Govern, concretant on reduir o on incrementar recursos que afectin al seu TS i on posar-ne, en els àmbits de la salut, dels serveis socials i del medi ambient.

El Consell estarà compostat per persones amb sensibilitat i capacitat per a una visió integral, a curt i a llarg termini, de les necessitats en salut de la població i amb declaració obligada de conflictes d'interessos: regidors de salut, professionals de l'atenció primària i comunitària i dels serveis socials, experts col·laboradors de l'Observatori dels determinants i condicionants en salut i sistema sanitari i experts en avaluació comparativa.

381. **Consell de Participació dels Professionals Sanitaris del Sistema Nacional de Salut.** Per participar en la política de salut no per defensar visions corporatives. Estaran representats i elegits per professionals de ciències de la salut dels diversos àmbits (atenció primària, especialitzada, salut mental i salut pública) i dels territoris de salut.
382. **Programa per l'ús racional i solidari dels serveis de salut** que comprendrà mesures preventives, de promoció sobre com usar els serveis de salut i d'educació en hàbits saludables, d'adaptació flexible de l'accessibilitat als serveis a les disponibilitats de temps i autonomia funcional dels pacients, mesures diagnòstiques i rehabilitadores en la "mala praxis" en l'ús dels serveis que, excepcionalment, podrien comprendre alguna mesura correctiva, individualitzada i temporal.

Objectiu

Per una prioritització de les accions per la salut acord amb els principis de racionalització, eficiència i simplificació (valors de la LOSC).

Propostes

383. **Reducció efectiva de la despesa farmacèutica.** És en el camp del medicament on més calen mesures de racionalització, d'eficiència i de simplificació.
- **Seleccionar els medicaments més idonis** a ser finançats públicament amb procediments públics i transparents.
 - **Substituir medicaments, en la prescripció amb finançament públic,** per versions més barates i amb efectes terapèutics iguals.
 - **Establir els preus dels nous medicaments i el seu finançament** a càrrec del SNS que tindrà relació amb el seu valor terapèutic.
 - El SNS hauria de comptar amb un sistema propi d'**informació sobre medicaments i terapèutica.** El sistema de salut ha de ser generador de coneixement i no un obedienc acatador de les propostes d'empreses productores i/o comercialitzadores.
 - **Mantenir una sistemàtica d'estudis, formació i recomanacions** per tal que els avenços científics i tecnològics amb valor terapèutic contrastat i diagnòstic afegit arribin amb rapidesa als pacients i als professionals.
 - El SNS hauria de comptar amb **programes de formació continuada dels professionals i independents dels interessos econòmics privats.** De la mateixa manera la formació dels professionals del SNS que s'ofereixi o es financi per la indústria farmacèutica o tecnològica no ha de ser acreditada.

- En els centres del sistema de salut **no ha d'estar permesa la promoció comercial**. Els seus continguts fora del sistema de salut han d'estar sotmesos a un control estricte.
 - Potenciar la col·laboració i el suport als clínics i informàtics desenvolupadors per tal **d'implantar i actualitzar els sistemes d'ajut a la prescripció**. Els sistemes d'ajut ja desenvolupats i els que es desenvolupin seran d'utilització obligada per part dels centres signants del Codi Ètic i de lleialtat.
 - **Establiment de Comitès Fàrmaco-terapèutics** en els TS, integrats i liderats pels mateixos professionals, que:
 - seleccionin els medicaments més adequats,
 - elaborin i consensuin guies terapèutiques,
 - organitzin la formació continuada dels seus professionals,
 - coordinin la continuïtat assistencial entre atenció primària i hospitals (prescripció induïda i altres problemes) i
 - estimulin l'avaluació de l'efectivitat terapèutica i els efectes indesitjats (farmacovigilància).
384. **Supressió de la taxa d'1 euro per recepta**, que penalitza el fet de tenir un problema de salut i de complir una ordre mèdica encaminada a afrontar-lo de manera adequada.
385. **S'aplicaran mesures per reduir el percentatge que suposa la dispensació en oficines de farmàcia sobre la factura farmacèutica del SNS** i es reformularà el model d'oficina de farmàcia així com la racionalització del seu mapa de distribució (actualment molt superior a la mitjana europea).

Objectiu

Programes d'atenció especial en aspectes del nostre model de salut, els quals és necessari millorar.

Propostes

386. **Desplegament del Pla Director de Salut Mental** que recuperi un Consell Assessor, òrgan consultiu que reuneixi la diversitat de posicions i coneixements que les associacions professionals tenen per la seva experiència i per estar propers a la realitat que viu la població en el seu dia a dia. És imprescindible que formi part d'aquest Consell Assessor l'Observatori de Salut Mental de Catalunya. D'aquest òrgan assessor han d'estar excloses aquelles entitats o persones que tenen un interès econòmic particular per no desviar les directrius del Pla Director en benefici propi.

Per a la seva eficiència i eficàcia, el Pla Director de Salut Mental només és possible si es fa una gestió real de coordinació entre diverses conselleries. Per a la seva eficiència en coordinació entre diverses conselleries que tenen competències relacionades amb la Salut Mental (de manera essencial, però no exclusiva, les de Benestar i Família, Justícia, Ensenyament i Salut).

Les dades de la Salut Mental a Catalunya són preocupants per l'increment de tots els indicadors de pobresa, de precarietat vital, de desocupació i de precarietat laboral i d'oportunitats, i, en el terreny de la salut, de la demanda d'atenció en els centres especialitzats, tant a la població infanto-juvenil com als adults. La progressiva disminució dels recursos a serveis bàsics i la supressió d'unitats específiques per trastorns mentals concrets, especialment als que atendien a una població juvenil en risc d'exclusió social, han fet minvar una xarxa d'atenció a la salut mental que ja era molt precària.

El Pla Director de Salut Mental no s'ha desenvolupat en part per l'orientació de caire social que té (el govern de CiU actual té un model d'atenció fragmentada i de negoci de la salut que no es correspon amb les intencions inicials que li va donar el govern d'entesa), i en part per la minsa dotació de recursos que permetin de manera progressiva la seva implantació.

387. **Aconseguir una accessibilitat millor als centres de salut mental** millorant la seva eficiència. Els intents de fer programes de millora de la qualitat han estat sempre unes intervencions puntuals sense continuïtat per fer veure que es feia alguna cosa en aquest sentit, (tot i tenint a Catalunya uns tècnics excel·lents en sistemes de millora de la qualitat assistencial), sense un convenciment que la millora de la qualitat té dos objectius: el primer és la millora de l'eficàcia i el segon, aprofitar millor els recursos limitats que es tenen.
388. **Recuperar i potenciar els programes d'atenció precoç a la psicosi.** Per l'alta prevalença, l'esquizofrènia és un trastorn que afecta un gran nombre de persones i les seves famílies, provocant un patiment i unes repercussions socials notables. Cal desplegar aquest programa als sectors que no el tenen i controlar-lo en base a la seva eficàcia. Està demostrat el gran estalvi econòmic i de patiment personal d'aquests programes.
389. **Potenciar, conjuntament amb Benestar Social, els pisos assistits tutelats, així com les residències per a malats mentals.** Les llistes d'espera actuals, de fins a 4 anys, són inadmissibles si tenim en compte el patiment de les persones que ho necessiten i el dels seus familiars.
390. En salut mental l'ús **excessiu dels tractaments farmacològics a la població infantil fa necessari una revisió de l'assistència d'aquest sector.** Aquest fet no és només atribuïble a la influència de la indústria farmacèutica, sinó a les orientacions mecanicistes d'una gran part de les entitats proveïdores, on la supressió del símptoma és l'únic objectiu. **Cal atendre a l'infant, i també a l'adolescent, en la seva complexitat, buscant la col·laboració de la família i de l'escola amb l'ajuda d'equips multidisciplinars que afavoreixin l'autonomia dels nens i dels adolescents.**
391. **Promoure guies de pràctica clínica específiques per al diagnòstic i el tractament diferencial** de les patologies més habituals entre els homes i entre les dones.
392. **Seguir amb el programa d'Assistència a la Salut Sexual i Reproductiva,** reforçant-lo especialment en **programes d'intervenció i de formació per reduir els embarassos en adolescents i en la garantia de la preservació del dret a l'avortament en el termes actuals.** Garantir que no hi hagi cap centre del sistema

públic on es deixi de realitzar la interrupció voluntària de l'embaràs per objecció de consciència.

393. **Potenciar estudis sobre l'excessiva medicalització** de les diferents etapes de la vida de les dones i les formes de pal·liar-la, actuant en tots els fronts, de manera molt especial en el farmacològic, comercial i comunicatiu de patrons femenins "malaltissos" en qualsevol etapa de la vida.
394. **Continuar amb el desenvolupament del programa de diagnòstic i d'atenció de les dones que han patit violència masclista**, especialment en l'àrea de tractament de l'esfera psicològica.
395. Incorporació de nous tractaments i prestacions **prioritzant les necessitats dels i de les pacients, i les teràpies** psicològiques, ocupacionals i comunitàries (incloses les teràpies complementàries acreditades), **des d'una perspectiva biopsicosocial**, i maldant perquè hagin demostrat una **evidència, eficàcia terapèutica i una relació cost-benefici favorables suficients**.

Eix educació. Ni un pas enrere a l'educació pública

En tan sols 21 mesos, el Govern, CIU, amb la col·laboració del Ministeri, ha capgirat el model educatiu català i ha retallat el recursos necessaris per assegurar el dret a una educació de qualitat al nostre país.

Les conseqüències principals del canvi de model educatiu han estat la important davallada del finançament dels programes de cohesió social, l'afectació greu dels ajuts a les famílies (beques menjador, socialització de llibres, activitats extraescolars, acollida matinal...), la manca d'inversió i la retirada de recursos econòmics i humans a l'escola pública, les mesures que ens retornen a la doble xarxa que diferencia escola pública i concertada, la marginació dels governs locals i dels territoris en les decisions educatives, l'ofec del finançament dels serveis educatius municipals com les escoles bressol i les escoles de música i dansa i la degradació de les condicions del professorat.

ICV-EUiA no accepta aquesta involució educativa, no vol que es doni ni un sol pas enrere més en l'educació i es proposa recuperar els principis del Pacte Nacional per l'Educació i el nivell d'inversió educativa assolida abans de l'arribada de CiU al Govern. Amb aquesta voluntat, ICV-EUiA es marca quatre grans objectius i seixanta propostes de treball:

Objectiu

Garantir uns serveis públics educatius de qualitat, que redueixin les desigualtats i millorin la cohesió social, on tots els centres sostinguts amb fons públics tinguin els mateixos drets i obligacions i on no sigui possible la segregació per origen, sexe o per llengua. Prioritzar l'educació pública com a eix vertebrador del conjunt del sistema educatiu català i garantia de la seva funció social.

Propostes

374. Vetllar per a què el desplegament de la **LEC** s'orienti atenent els principis d'equitat, igualtat i qualitat de l'educació pública i modificar aquells aspectes ambigus de la LEC que no garanteixen el caràcter de servei públic de l'educació.
375. Establir un Pla Plurianual de **Finançament Públic** que garanteixi destinar a l'educació un percentatge del PIB igual o superior a la mitjana del nostre entorn europeu (6,3 %), marcant com a primeres fites recuperar en el pressupost del 2013 els nivells pressupostaris i les plantilles de personal del 2010 (professorat, TEIS tècnics educació infantil, vetlladors, personal no docent...), donar continuïtat al Pla Plurianual d'Inversions per a la construcció de centres públics i destinar més recursos al funcionament dels centres.
376. Assegurar una **ràtio màxima** de 25 alumnes a les aules d'Educació Infantil i Primària, de 30 alumnes a Educació Secundària i de 35 alumnes a Educació Postobligatòria.
377. **Garantir el dret a l'educació i la igualtat d'oportunitats equiparant totes les hores lectives a tots els centres sostinguts amb fons públics**, implantant el model d'Institut Escola en els centres públics, assolint la completa gratuïtat de l'educació en els nivells obligatoris, recuperant els programes d'atenció a la

diversitat i d'educació intercultural, augmentant els programes d'adaptació curricular, de les aules d'acollida i de les Unitats de Suport a l'Educació Especial (USEE), dotant econòmicament les polítiques de distribució equilibrada dels alumnes amb necessitats educatives específiques en tots els centres sostinguts amb fons públics, recuperant la convocatòria de beques d'escolaritat a les escoles bressol i aportant la dotació econòmica suficient per a les beques menjador. Fixar un termini màxim de pagament de les beques per part de la Generalitat als centres educatius.

378. **Revisar i racionalitzar la política de concerts educatius. Eliminar els concerts de les escoles que incompleixen els criteris i els deures del servei públic**, especialment, els centres que segreguen per raó de sexe i els que apliquen quotes abusives cobrades sota l'aixopluc de fundacions. Congelació de l'adjudicació de nous concerts i obertura d'un procés de racionalització, a través de noves regles de joc que estableixin la funció dels centres sostinguts amb fons públics. Promoure els acords econòmics i **contractes programa** amb els sectors de l'escola concertada que mantenen la seva funció social i donen suport a les polítiques de distribució dels alumnes nouvinguts.
379. **Reforçar la coeducació en l'àmbit escolar i en l'educació del lleure** amb una formació específica dels educadors i educadores, potenciant projectes educatius de centre encaminats a transformar la igualtat formal en igualtat real, posant els mitjans necessaris per a una igualtat d'oportunitats veritable entre homes i dones, fomentant l'ús del llenguatge no sexista, educant en la prevenció de les violències i les relacions abusives vers les dones i en una sexualitat lliure i no homòfoba, desenvolupant programes d'educació física i esportiva mixtos no competitius i impulsant l'educació mixta obligatòria en els centres sostinguts amb fons públics. Crear l'Assessoria de Coeducació dins del Departament d'Educació per a què vetlli perquè totes les actuacions educatives prevegin la igualtat d'oportunitats entre nens i nenes. Ha d'incloure la formació del professorat i la informació a les famílies.
380. Promoure l'actitud crítica, tant en l'àmbit educatiu com en la formació permanent, davant la realitat i els missatges dels mitjans de comunicació. **Potenciar les experiències d'Aprenentatge Servei** com a motivació al compromís social dels nostres joves a través de l'associacionisme i del treball comunitari.
381. Garantir la **laïcitat** de totes les escoles sostingudes amb fons públics, exigint la denúncia dels acords entre l'Estat espanyol i el Vaticà i del conveni amb l'Arquebisbat, ja que aquests acords són contraris als principis d'un Estat aconfessional. En aquest sentit, cal separar les activitats curriculars de l'alumnat de l'educació religiosa, que s'hauria d'impartir fora de l'horari escolar i, per descomptat, sempre amb caràcter voluntari.
382. Mantindre el català com a llengua vehicular de l'aprenentatge i el conjunt del model d'**immersió lingüística** com un dels elements principals de cohesió social i d'èxit escolar dels nostres centres educatius, en el marc d'un plantejament multilingüe. Recuperar els objectius de treball de cohesió social i intercultural que inicialment tenien els coordinadors LICS.

Objectiu

Millorar la qualitat, l'equitat i l'èxit escolar amb més recursos i més autonomia per als centres, amb innovació educativa i treball en xarxa amb l'entorn.

Propostes

383. **Incrementar els titulats en l'Educació Secundària Obligatoria (ESO)** fins arribar al 85 % de la població, objectiu de la Unió Europea per a l'any 2020. Adequar l'ESO al seu veritable objectiu de superació de les competències bàsiques, impulsant la diversificació curricular i potenciant els equips docents de coordinació. Aconseguir una implicació més gran de les famílies en els processos de transició, impulsant polítiques de capacitació educativa dels pares i mares.
384. Aconseguir una **escolarització més gran de l'educació postobligatòria**, Batxillerat, Formació Professional de Grau mitjà i Educació Permanent. Incrementar les persones titulades en educació postobligatòria i disminuir l'abandonament escolar als 16 i 18 anys.
385. **Aprofundir en la coordinació dels centres d'educació infantil, primària i secundària**, per tal de garantir una coherència que asseguri a les famílies la continuïtat curricular i educativa, així com la relació entre els centres i les famílies.
386. Potenciar les **Zones Educatives Rurals (ZER)** i la creació de **zones d'atenció educativa preferent**, on els centres puguin establir, a partir d'uns programes comuns, propostes de recursos diferencials per assolir els objectius educatius generals. Dotar de plantilles complertes a les ZER i de recursos complementaris aquells projectes de centre aprovats pel Consell Escolar que donin noves respostes als reptes del canvi educatiu.
387. Dotar de **més autonomia econòmica, organitzativa, curricular i de gestió educativa els centres docents**. Incrementar els recursos humans, materials, organitzatius i pedagògics dels centres, així com de serveis i programes educatius per atendre els infants amb necessitats educatives especials i per garantir l'atenció a la diversitat i la integració. Impulsar la creació d'unitats escolars als hospitals dotats amb servei de pediatria. Promoure nous serveis de suport a la docència: personal d'administració als centres d'educació primària, manteniment informàtic, auxiliars de biblioteca...
388. **Revaloritzar la funció dels docents i reconèixer l'especificitat del seu treball en cadascuna de les etapes educatives diferents**. Estimular la renovació pedagògica millorant la formació inicial, contínua i d'idiomes del professorat, aportant recursos materials, reduccions horàries i incentius econòmics, i impulsant una nova concepció de la tasca professional, basada en la cultura del treball en equip i l'actualització de les metodologies didàctiques, per donar resposta a la diversitat de l'alumnat (cultural, ritmes d'aprenentatge, NEE...).
389. Reconèixer i **potenciar l'acció tutorial** com a eina fonamental de millora de l'acció educativa més enllà de les parets del centre. Entendre l'acció tutorial com la interlocució continuada i bàsica de la comunitat educativa amb la família i com un instrument permanent d'orientació al que tenen dret els alumnes i les famílies. Millorar la coordinació i l'avaluació de l'acció tutorial com una de les tasques fonamentals dels equips directius dels centres.

390. Potenciar la **creació de xarxes educatives a l'entorn dels centres educatius**. Obrir els centres al seu entorn, convertint-los en elements permeables de la dinàmica cultural, econòmica i social del seu barri o població. Generalització dels plans educatius d'entorn i de barri amb la coordinació de l'administració local, la participació de les entitats socials, educatives, esportives, culturals... i la promoció d'equips multiprofessionals que treballin en xarxa per millorar l'educació i la cohesió social dels seus barris. Recuperar el màxim del finançament assolit pels plans educatius d'entorn el curs 2009/10.
391. **Redactar un Pla Tecnològic Estratègic per a cada centre** per aprofundir en les Tecnologies de la Informació i la Comunicació (TIC) i fer-ne un ús educatiu millor. Aprofitar la implantació de les TIC a l'escola per tal de replantejar el currículum i revisar els coneixements i continguts obsolets. Recuperar i universalitzar el programa Educa 1x1. Introduir en el currículum l'educació en informació i comunicació. Promoure el programari lliure. Millorar la xarxa i el programa de formació del responsable TIC del centre.
392. Assumir l'objectiu del Decenni de les Nacions Unides de l'Educació per al Desenvolupament Sostenible (2005-2014): "Integrar els principis, els valors i les pràctiques del desenvolupament sostenible en totes les facetes de l'educació i de l'aprenentatge". **Promoure l'Educació per a la Sostenibilitat** incorporant els seus objectius en el projecte educatiu dels centres, en el currículum dels alumnes i en el model de gestió, construcció i reformes dels edificis escolars. Consolidar la Xarxa d'Educació per la Sostenibilitat de Catalunya (XESC), afavorint el treball conjunt dels centres educatius amb les agendes 21 locals.
393. **Reconèixer el caràcter educatiu que tenen els espais de menjador, lleure i acollida en els centres docents**, vetllant per la qualificació dels professionals que s'hi dediquen i l'accessibilitat de tothom i regulant les seves ràtios. Incrementar les polítiques d'equitat i els serveis complementaris per a alumnes amb més necessitats. Augmentar el pressupost per a serveis educatius complementaris: socialització de llibres i material escolar, sortides, programació d'activitats extraescolars, acollida i servei de menjador escolar. Recuperar la convocatòria de subvencions i d'ajuts a les AMPA.

Objectiu

Promoure l'educació al llarg de la vida. Garantir una oferta de qualitat i suficient en tots els nivells i etapes educatives. Impulsar una educació permanent, àmplia i flexible. Potenciar i prestigiar la Formació Professional. Aconseguir el reconeixement ple al dret a l'Educació en el Lleure.

A. Primera infància

Propostes

394. Remarcant el caràcter educatiu dels serveis d'atenció a la primera infància, en un marc global de polítiques públiques d'infància i família plenament integrades. **Desenvolupar la xarxa d'escoles bressol de titularitat pública** de Catalunya creada per la Llei 5/2004, de 9 de juliol, de creació de llars d'infants de qualitat per assolir una cobertura àmplia i de qualitat de les necessitats socioeducatives dels

infants de 0 a 3 anys. **Promocionar un segon pla de creació d'escoles bressol públiques** amb el manteniment dels recursos destinats al mòdul de construcció.

395. Fer accessible el servei al conjunt de la ciutadania tot **recuperant el finançament de 1.800 euros per al manteniment de cada plaça d'escola bressol municipal per part de la Generalitat de Catalunya** i la convocatòria de beques a l'escolaritat per a les famílies amb menys recursos.
396. Establir uns **criteris mínims funcionals i de qualitat per a totes les escoles bressol de la xarxa pública**, evitant l'augment de ràtios i la disminució del nombre d'educadors i educadores. Assegurar les mateixes condicions de treball a tots i a totes els/les professionals de les escoles bressol de titularitat pública.

B. Educació artística

Propostes

397. Elaborar un **mapa de centres que garanteixi una oferta equilibrada i pròxima al territori** pel que fa als ensenyaments de règim especial —artístics, musicals i d'idiomes— per a tota la població. D'aquesta manera, es podrà garantir millor la igualtat d'oportunitats, la inclusió educativa i la no discriminació, a més de compensar les desigualtats personals, culturals, econòmiques, socials i territorials.
398. **Potenciar les escoles municipals de música i dansa** que opten per un model pedagògic que prioritza la cohesió social, la pedagogia de grup, l'apropament dels aprenentatges artístics al conjunt de la població i que aposta per l'art com a instrument per millorar l'èxit escolar. Recuperar el nivell de finançament dels alumnes de les escoles municipals de música als 600 euros per alumne que destinava el Departament d'Educació el curs 2010/11. **Impulsar una llei per l'establiment de la xarxa d'escoles de música i dansa de titularitat pública**, inspirada en la Llei de creació de llars d'infants de qualitat per assegurar-ne una cobertura àmplia.
399. Impulsar una relació i coordinació més gran entre l'ensenyament no reglat, l'obligatori, el superior professionalitzador i d'aquests amb els espais i grups de creació. **Creació de l'Institut Superior de les Arts.**

C. Ensenyament d'idiomes

Propostes

400. **Ampliar la xarxa d'escoles oficials d'idiomes** per millorar els coneixements i les competències de la població activa (ocupats i aturats) i per reforçar la formació dels estudiants universitaris i de cicles formatius, i de la població en general. En aquest sentit, cal coordinar les accions formatives amb les demandes del sistema laboral, educatiu i universitari.

D. Educació inclusiva

Propostes

401. Aprofundir i **desenvolupar el Pla d'Educació Inclusiva de Catalunya**. Establir el Mapa de l'Educació Inclusiva, identificant i reforçant les escoles d'educació especial realment necessàries i reconvertint la resta en serveis de recursos específics, dotant els centres de personal suficient i amb la formació específica apropiada. Crear una Comissió Assessora i de Seguiment de l'Educació Inclusiva, en el marc del Consell Escolar de Catalunya.
402. Crear totes les **Unitats de Suport a l'Educació Especial (USEE)** que siguin necessàries en els centres ordinaris com a un bon instrument d'inclusió dels alumnes amb necessitats educatives específiques. Recuperar la dotació de recursos humans per a cada USEE recentment retallada pel Departament d'Ensenyament.
403. Coordinar amb les administracions locals i d'altres entitats els serveis d'atenció en totes les àrees necessàries (salut, benestar i treball) per tal de garantir igualtat d'oportunitats per a tothom. Crear les xarxes de suport social necessàries. Garantir l'oferta suficient de **Programes de Qualificació Professional adaptats** que assegurin itineraris formatius per a la inserció laboral i el retorn al món educatiu.

E. Formació Professional

Propostes

404. **Garantir un sistema de Formació Professional (FP)** accessible a totes les persones (joves estudiants, adults ocupats o a l'atur) com a recurs de millora de la seva formació acadèmica, qualificació i ocupabilitat. Millorar els seus recursos i **ampliar la seva oferta pública** per mitjà d'una planificació conjunta amb els territoris i els sectors implicats. Ampliar l'oferta complementària de formació semipresencial i a distància per afavorir l'accés de les persones ocupades a l'FP inicial. Promoure l'autonomia dels instituts amb oferta FP basant el seu funcionament en xarxes cooperatives entre els centres, les empreses i els agents socials. **Retirada de les taxes i preus públics** als alumnes de l'FP pública i dotar de beques suficients.
405. Aprovar, per part del Govern, el **III Pla General de la Formació Professional de Catalunya**, amb la inclusió d'una memòria econòmica que garanteixi la seva viabilitat. Impulsar la continuïtat i implementació de mesures estratègiques envers l'FP.
406. Planificar el sistema de Formació Professional i Qualificacions partint dels sistemes implicats (FP inicial, contínua i per l'ocupació), tenint en compte els objectius estratègics de país i amb la fita de **doblar el percentatge de persones amb qualificació de nivell mitjà i superior** a Catalunya. Garantir un sistema de Formació Professional Superior de qualitat homologat en l'àmbit europeu i accessible a totes les persones. Diversificar els recursos universitaris i adaptar-los a les noves realitats professionals integrades en els estudis tècnics de l'FP, tal i com s'ha fet als països europeus.

407. Potenciar la creació dels **Consells Municipals de la Formació Professional**, amb la participació dels governs locals, els centres educatius, les empreses i els sindicats, com a interlocutors privilegiats en la planificació i l'avaluació del sistema i en la consecució del reconeixement social i el prestigi que es mereix l'FP. Vincular-los en xarxa amb el Consell Català de la Formació Professional.
408. Promoure la integració funcional de l'FP (inicial, contínua i ocupacional) mitjançant un **organisme coordinador de les accions desenvolupades pels departaments competents respectius. Aquest organisme de caràcter públic** (Agència, Comissionat...) ha de comptar amb la participació de les administracions locals i les organitzacions sindicals i patronals. Impulsar un Pla d'Integració de la Formació Professional amb la creació i construcció d'una xarxa pública de **centres integrats d'FP**. Planificar l'oferta de l'FP integrada, des de la visió territorial i dels sectors productius.
409. Impulsar l'activitat de l'Institut Català de Qualificacions Professionals en el **reconeixement de competències professionals adquirides en l'àmbit laboral i la seva acreditació**. Desenvolupar l'orientació per a l'accés a la qualificació. Potenciar els **cursos pont** i les vies d'accés de Cicles Formatius (CCFF) de grau superior al grau universitari.
410. Reforçar l'oferta dels **Programes de Qualificació Professional Inicial** com alternativa al fracàs escolar i a l'abandó prematur dels estudis per part de molts joves. Dotar-los d'un finançament adequat. Estendre modalitats de PQPI basades en la cooperació amb les administracions locals i les empreses, gremis i organitzacions empresarials.
411. Potenciar el **sistema dual en alternança treball-formació**, prioritàriament en els CCFF de grau mig, especialment en aquelles professions menys demandades pels alumnes i amb una inserció laboral més gran. Establir un Pla de Generalització del Sistema Dual. Promoure la mobilitat formativa dels estudiants en empreses d'altres països amb la seva participació en programes europeus i el cofinançament de l'Administració catalana.
412. Potenciar la relació entre els centres de formació i les empreses, impulsant **sistemes d'aprenentatge basats en l'alternança formació-treball**, adaptats a la tipologia d'empreses i sectors dels territoris (dual o altres). Garantir que els joves que hi participin disposin de contracte laboral i que estiguin vinculats a convenis col·lectius i/o acords d'empresa.
413. Crear un **Sistema d'Informació i Orientació** que integri totes les dades globals i territorials d'oferta formativa i les de l'Observatori del Treball, que permeti orientar sobre el millor itinerari formatiu de les persones i estigui al servei dels instituts i, especialment, dels centres de formació de persones adultes.
414. Incentivar la **igualtat d'oportunitats de les dones** en l'accés i presència a la formació de les diferents famílies professionals, de les quals fins ara han estat pràcticament excloses, mitjançant un treball actiu i mesures concretes.

F. Educació permanent al llarg de la vida

Propostes

415. Impulsar l'elaboració d'una **Llei d'educació permanent i de formació al llarg de la vida** que garanteixi l'obtenció de les competències bàsiques per a tota la població, formació professional, qualificacions integrades de manera permanent i actualitzada i eradicació de l'analfabetisme (digital, idiomàtic...).
416. Elaborar el **Mapa de l'Educació Permanent de Catalunya**, amb equilibri territorial i també com a eina de cohesió social. Elaborar Plans Locals d'Educació Permanent com a instruments de coordinació al territori. Ampliació de l'oferta en el territori i creació d'escoles d'Educació Bàsica Permanent a totes les presons catalanes.
417. **Augmentar l'oferta educativa dels centres i aules de formació de persones adultes** amb serveis d'informació i orientació per a la formació i l'ocupació, per tal d'aconseguir que tot ciutadà i tota ciutadana que vulgui tenir una formació bàsica i una titulació pugui assistir a un centre públic, de qualitat, gratuït i específic de formació de persones adultes.
418. Promoure la **creació d'un organisme coordinador de tota l'educació al llarg de la vida** que informi i proposi a l'agència o comissionat d'FP i al Consell Interuniversitari polítiques integrals de formació permanent al llarg de la vida, amb l'objectiu de cercar la màxima coherència en la formació i qualificació dels diferents sistemes postobligatoris.

G. Educació en el Lleure

Propostes

419. **Incorporar l'Educació en el Lleure i les activitats més enllà de l'horari lectiu en el nucli de l'estratègia educativa.** Participació de les entitats de lleure en els òrgans de la comunitat educativa, col·laboració en el desenvolupament dels plans d'autonomia de centre, facilitar la seva participació en la gestió de l'espai educatiu del temps del migdia, dels plans educatius d'entorn i de les experiències d'aprenentatge-servei i incrementar l'ús d'instal·lacions dels centres educatius per part de les entitats. Incentivar la coordinació educativa dels tutors i els educadors dels infants.
420. Garantir l'equitat i l'accés a l'Educació en el Lleure i a les activitats més enllà de l'horari lectiu a infants i joves de Catalunya amb **l'increment de les partides d'ajuts a les activitats extraescolars, esplai diari i de cap de setmana, casals, colònies i campaments d'estiu per a tota la població que ho requereixi.** Fomentar el suport a les entitats d'Educació en el Lleure com a espais educatius, d'acollida i intercanvi per a infants nouvinguts i nouvingudes i les seves famílies. Reforçar la funció preventiva de les entitats d'Educació en el Lleure dins dels plans de prevenció d'infància en risc social previstos a la Llei d'infància.
421. **Reconèixer i donar suport a les entitats d'Educació en el Lleure.** Establir el seu reconeixement legal i la regulació adient i vetllar per un finançament adequat i pel suport dels ajuntaments per tal de garantir les infraestructures necessàries.

Crear una partida d'ajuts específics per als ajuntaments per cofinançar les activitats.

Objectiu

Impulsar la participació de la comunitat educativa i la coresponsabilitat dels diferents agents socials que permeti fer de l'educació un objectiu compartit i una eina bàsica del desenvolupament i la cohesió social. Aconseguir una administració educativa descentralitzada i més eficient.

Propostes

422. **Els ajuntaments han de ser plenament reconeguts com a administració educativa.** Dotar l'administració local d'un marc comú amb més competències de gestió i de planificació amb els recursos corresponents, per tal de promoure l'accés igualitari a l'educació, millorar la qualitat educativa, fomentar la relació dels centres amb l'entorn, generalitzar els serveis educatius complementaris compensant les actuals desigualtats en l'accés i millorar el control dels fons públics destinats a l'ensenyament. Delegació de competències i de recursos suficients als ajuntaments per a la gestió de l'Educació Infantil i Primària.
423. **Recuperar les zones educatives previstes al Pacte Nacional per l'Educació i la LEC** com espais de descentralització i desconcentració dels Serveis Territorials, com a instruments reals de coresponsabilitat educativa de governs locals i Generalitat i com a espais privilegiats de planificació, programació i execució de polítiques educatives en el territori, i la gestió dels seus recursos corresponents.
424. Motivar els diversos centres públics de cada zona educativa a convertir-se en el referent educatiu principal de la seva zona, dissenyant **itineraris educatius** coherents i treballant en xarxa, compartint substitucions, mestres de reforç i d'altres tipus de personal complementari, serveis educatius i suport d'inspecció.
425. Ampliar les competències, **recuperar el finançament i potenciar l'extensió de les Oficines Municipals d'Escolarització (OME)** a tot el territori per garantir la matrícula única de tots els ensenyaments obligatoris i una admissió, uns barems i una distribució d'alumnat que eviti la concentració de persones amb necessitats educatives especials en centres determinats. Redactar un nou decret d'admissió.
426. Promoure, amb la implicació i col·laboració del conjunt de la ciutadania, **Projectes Educatius de Ciutat (PEC)**, amb l'objectiu de crear pobles i ciutats educadores on l'eix vertebrador de la societat sigui el fet educatiu. Incloure l'educació en els objectius prioritaris dels plans integrals i comunitaris.
427. Promoure la **participació de les AMPA en la vida dels centres docents**, donant a conèixer el dret a participar i establint fórmules que estimulin les responsabilitats educatives de pares i mares i facilitin la seva formació. Promoure els permisos retribuïts en el món laboral per assistència a tutories i Consells Escolars. Garantir el diàleg i **el suport a la tasca de la Federació d'AMPES (FAPAC)** com a interlocutor de les famílies.
428. Reconèixer els **drets democràtics de l'alumnat** que permetin participar en la gestió dels centres i facilitin els mitjans necessaris per organitzar-se i expressar-se, tot promovent l'associacionisme.

429. Impulsar mesures per tal d'implicar el professorat en el procés de canvi i millora de l'educació. Establir **un pla de suport i incentivació del professorat** que estimuli l'obertura i consolidació de processos participatius en els centres, la vinculació dels centres amb l'entorn, l'impuls de processos d'aprenentatge cooperatiu i la igualtat d'oportunitats i la potenciació de la diversitat com a enriquidora del fet educatiu.
430. Descentralitzar la **formació del professorat** i vincular-la al desenvolupament i creixement dels plans de centre i de zona, així com a la demanda específica del professorat. Reforçar-la, especialment respecte dels tractaments de la diversitat, dels conflictes i dificultats (incorporant tècniques de mediació) i potenciar línies d'autoformació respecte a la vinculació i coneixement del territori.
431. Revisar el **funcionament dels Consells Escolars** de centre, territorials, municipals i de Catalunya, promovent-ne la participació activa. Garantir el funcionament adequat dels consells escolars dels centres finançats amb fons públics.
432. Modificar el **model d'inspecció** per a què respongui a les necessitats dels centres educatius. Proposem un model d'inspecció que assessori i orienti el desenvolupament dels projectes educatius dels centres i avaluï, amb el conjunt del professorat, el resultat de la seva aplicació.
433. Revisar la **composició del Consell Escolar de Catalunya**, augmentant-ne la presència de sectors directament representants dels diferents agents educatius (alumnat, pares i mares i professorat) i disminuir-ne la presència de l'Administració.

Eix universitat i recerca. El sistema universitari de Catalunya: un sistema d'ensenyament superior i de recerca públic, accessible, de qualitat i al servei de la societat

A. Acord-marc, estabilitat marc normatiu i recursos universitats públiques

El sistema universitari necessita una estabilitat normativa i un model d'assignació de recursos que vagin més enllà de la conjuntura política, per tal de dur a terme les seves funcions acadèmiques (essencials) i de servei a la societat. Cal un acord en elements bàsics que tingui la majoria més àmplia possible.

Propostes

434. Promoure un **acord d'àmplia base entre les forces polítiques del Parlament de Catalunya per articular un sistema universitari públic de qualitat i millorar el nostre sistema d'educació superior**. En particular, l'acord es referirà al marc normatiu i al model de finançament de les universitats públiques.

B. El model social d'universitat

Un dels objectius essencials de la universitat pública, a més dels estrictament acadèmics que li donen naturalesa, ha de ser la contribució al progrés de la societat i per això ha de tenir com un element bàsic de les seves actuacions la socialització del coneixement, que permeti a la ciutadania la comprensió i la participació en l'aplicació dels coneixements científics al context social.

La qualitat dels elements acadèmics de la universitat s'ha de mantenir i millorar en tot el que sigui possible, analitzant i avaluant objectivament aquests elements.

La qualitat i els elements d'excel·lència s'han d'establir tenint en compte les característiques del sistema universitari de Catalunya, del sistema universitari estatal i de l'espai europeu d'Educació Superior i de Recerca. Cal definir línies estratègiques que tinguin l'objectiu de l'excel·lència amb presència i reconeixement internacional.

Propostes

435. Configurar un **mapa universitari de Catalunya**, amb concreció de les titulacions i directrius generals sobre les seves orientacions, de manera que es doni resposta a les demandes de la societat en matèria d'educació superior. Elaborar un mapa de recerca de Catalunya amb establiment de línies prioritàries generals, de línies i àmbits d'excel·lència i establir els mecanismes que permetin una transferència adequada dels resultats de la recerca.
436. Integrar els **estudis tècnics de la formació professional dins del model universitari**, tal com s'ha fet als països europeus.
437. Impuls a l'**activitat docent** com element essencial de l'activitat acadèmica universitària i a la recerca bàsica d'interès social i a la que suposi una aportació

significativa al teixit socioeconòmic. Impuls de la formació permanent a càrrec del sistema universitari públic.

438. **Impuls del paper del sistema universitari com agent actiu en el debat social** i en les implicacions socials i econòmiques de la ciència i la tecnologia. Igualment en la promoció activa dels valors de cultura de la pau, igualtat de gènere, solidaritat i sostenibilitat.
439. **Promoure un sistema d'accés i promoció tant del personal acadèmic com del personal d'administració de serveis basat en els mèrits** acadèmics i professionals acreditats. En particular, que permeti l'estabilització i promoció del personal investigador jove.
440. Els **convenis de la universitat amb empreses** han de concernir realment a la transferència de resultats de la recerca i en cap cas a simples tasques de consultoria o assessoria. Els retorns econòmics a la universitat per convenis han de cobrir la totalitat de les despeses en tots els conceptes. Les compensacions econòmiques al personal de les universitats públiques per participació en tasques de convenis han de tenir un tractament anàleg al dels complements aplicats a altres tasques com la docència, la recerca i la gestió en forma de complements de productivitat.
441. Proposar mesures legislatives en relació al model de governança de les universitats públiques que permetin reforçar el **model social d'universitat**, refermar l'esquema de govern adoptat en les últimes dècades, centrar els esforços en aprofundir i millorar el model actual, reforçar els elements que caracteritzen la universitat com a servei públic i enfortir els lligams entre el sistema universitari i la societat.

C. La transparència

La societat civil reclama que els serveis públics tinguin un funcionament transparent i retin comptes de l'aplicació dels recursos públics que gestionen. La universitat ha de ser capdavantera en aquesta transparència no només en la institució com a tal, sinó també en les unitats acadèmiques i de gestió de la seva estructura.

Propostes

442. Clarificar, per part del Govern, **l'assignació d'objectius específics a cada universitat**, les directius generals per a titulacions amb atribucions professionals i la prioritització dels àmbits estratègics de recerca, el proveïment de recursos a les universitats per poder assolir aquests objectius amb la qualitat adequada, l'avaluació del nivell de consecució d'aquests objectius, les condicions d'accés de l'estudiant i el règim de beques i ajuts per tal de garantir la igualtat d'oportunitats i vetllar perquè siguin satisfetes les demandes socials i siguin respectats els principis generals de servei públic.

D. El govern de les universitats públiques

Hi ha elements a millorar en el seu funcionament intern i, en particular, en les estructures de govern i de presa de decisions i d'adopció d'acords. Un dels elements que cal millorar és el Consell Social, el qual ha de dur a terme la funció essencial de

relació universitat-societat i disposar de funcions addicionals en l'àmbit de les relacions laborals entre les universitats i els seus treballadors i treballadores.

Propostes

443. Proposar mesures legislatives per tal que els **Consells Socials** recuperin la seva funció primigènia de lligam entre la societat i la universitat, fent arribar a la universitat les inquietuds i les necessitats socials, i valorant les possibilitats de la universitat per satisfer-les, convertint-los també en el principal instrument de rendició de comptes dels resultats i objectius assolits per la institució.

E. La participació

En una organització de professionals com és la universitat, la implicació del personal en la consecució dels objectius institucionals és un element clau per al seu bon funcionament. Això comporta un nivell adequat de democràcia interna per afavorir i canalitzar aquesta participació i aprofitar les iniciatives dels membres de la comunitat universitària.

Propostes

444. Promoure un **sistema de governança que respecti l'autonomia** universitària i, que per tant, atorgui a la comunitat acadèmica de la universitat la responsabilitat en les decisions de caràcter acadèmic i d'organització interna, com l'organització docent, l'organització de la recerca, l'assignació de tasques a cada membre del personal al servei de la universitat i la cooperació amb altres universitats.
445. Millorar els **canals de representació i participació de l'estudiant** més enllà de la seva participació exclusiva en els òrgans de govern, establint canals complementaris d'interlocució directa entre l'estudiant i els equips directius de les unitats acadèmiques i fomentant l'associacionisme de l'estudiant, aspecte que també forma part de la seva formació com a persona activa i integrada en la vida ciutadana.

F. L'accés universal

L'accés a la universitat no pot estar limitat per cap altre element que les capacitats provades de la persona que hi vol accedir. Per això cal garantir la possibilitat universal d'accés a la formació universitària, pel benefici de la mateixa societat en la qual revertirà la inversió realitzada en la formació de les persones amb capacitats i motivació per accedir a l'educació superior.

Propostes

446. **Garantir l'accés universal a la universitat. Rebutgem l'increment de les taxes universitàries.** Augmentar el nombre de beques i instaurar un sistema de matrícules progressives per tal de garantir la igualtat de condicions, amb l'objectiu estratègic d'avançar cap a la gratuïtat real.

G. L'eficiència del sistema universitari

El sistema universitari de Catalunya el formen les universitats públiques i universitats privades. Partint d'aquesta realitat, el Govern ha de garantir el funcionament correcte del sistema, aprofundir en la seva coordinació i dur a terme una planificació estratègica del sistema universitari que, d'acord amb les universitats i els agents socials, permeti aprofitar al màxim aquest sistema universitari i que aquest assoleixi els seus objectius acadèmics i de servei a la societat.

Propostes

447. **Dotació d'una aportació econòmica bàsica a les universitats que permeti un funcionament de qualitat** i que garanteixi una autonomia financera respecte als interessos dels mercats. Aquesta aportació bàsica ha de ser equiparable a la que s'aplica a l'entorn de la UE. Dotació d'aportacions complementàries a les universitats en conceptes acordats bilateralment amb l'Administració i documentats en forma d'un contracte que defineixi els objectius, els indicadors i el període de vigència.
448. Articular un sistema universitari públic basat en la **cooperació entre les universitats** més que en la competència entre elles, estimulant l'eficiència en l'ús dels recursos assignats. Definir un sistema adequat de rendició de comptes que permeti conèixer la correcta gestió dels recursos per part de les universitats en ús de la seva autonomia.
449. Centrar la **responsabilitat del Govern** en la determinació dels elements bàsics del model universitari i dels seus objectius generals, la planificació i coordinació general del mapa universitari (de docència i de recerca). Aplicar mesures d'estímul a la cooperació interuniversitària i no a la competència pels recursos entre les universitats.

Polítiques de recerca

Objectiu

Orientar la recerca a polítiques públiques d'utilitat social i econòmica.

En el marc actual de crisi i de transformacions, ICV-EUiA proposa impulsar més que mai els principis d'autonomia i de responsabilitat. En relació amb el finançament, cal impulsar la col·laboració i els contractes dels grups i centres de recerca i de col·laboració-transferència amb els agents socials, econòmics i de l'administració per interès mutu però, alhora, també finançar amb recursos públics projectes orientats a temes claus d'un nou desenvolupament més equitatiu i deslligat dels combustibles fòssils. En relació amb la responsabilitat, cal articular un sistema metòdic de rendiment públic de comptes dels grups i centres de recerca i de col·laboració-transferència no tant sols en els aspectes econòmics, sinó sobretot en l'avaluació i la difusió dels resultats.

Propostes

450. Incrementar la inversió pública en innovació i tecnologia, estimulant el sector privat com una estratègia d'èxit per a les empreses per tal d'arribar en **R+D+i al 3 % del PIB a finals de 2014.**
451. Donar **prioritat a les línies de recerca orientades a l'estalvi i l'eficiència energètica i a la lluita contra el canvi climàtic.** En especial: les energies renovables descentralitzades, la gestió i planificació de l'ús sostenible de l'aigua, la gestió dels residus i el reciclatge, la mobilitat sostenible de persones i mercaderies.
452. Donar **prioritat a les línies de recerca orientades al benestar de les persones:** estudiar els nous marcs d'inserció laboral; prevenció i cura per la salut, cohesió social i gestió de la complexitat; nous mètodes d'aprenentatge; exploració de camins de participació en la cultura, l'esport o altres activitats cíviques.
453. Promoure **programes de recerca públics de caràcter multidisciplinari i àmbit interregional** per fomentar la cooperació i la transferència mútua de resultats entre diferents regions d'Europa.
454. Promoure la **perspectiva de gènere** en els continguts de la recerca.
455. Fer un seguiment i una **avaluació metòdica, no burocràtica** i pública dels programes i projectes de recerca i de col·laboració-transferència amb altres entitats, a fi d'avaluar-ne i fer conèixer els resultats així com la rendibilitat social dels recursos públics i privats que s'hi destinen.
456. **Evitar qualsevol aportació a la recerca i la transferència tecnològica amb finalitats militars i compromís amb els principis de promoció de la pau.**
457. Incrementar els recursos destinats a **projectes de cooperació i solidaritat** i la recerca en àmbits temàtics que permetin millorar les condicions de vida de les persones del tercer món.

458. Establir **incentius perquè el sector públic i el privat realitzin projectes conjunts** i aconseguir un flux més gran d'investigadors entre sectors, fomentant les condicions per a la innovació de les empreses establertes a Catalunya. Potenciar la formació contínua com a punt de trobada entre la universitat i l'empresa.
459. Facilitar la **creació de grups universitaris de recerca i centres tecnològics, fomentant la cooperació, el treball en xarxa i les economies d'escala**. Garantir la seva transparència i l'eficàcia a través d'un sistema de seguiment i d'avaluació públics.
460. Establir un **marc estable de coordinació amb el Consell Superior d'Investigacions Científiques (CSIC)** per tal d'optimitzar els recursos de recerca aplicats a Catalunya, millorant les instal·lacions i les dotacions per a equipaments, la coordinació entre grups i la projecció internacional de la investigació a Catalunya, potenciant tant la recerca bàsica com l'aplicada.
461. Promoure la **clarificació de la situació dels becaris i les becàries i del personal de recerca de les universitats i institucions de recerca**. Pel que fa al col·lectiu becari, ha de realitzar essencialment tasques lligades a la seva formació en recerca. Pel que fa al col·lectiu investigador, ha de ser a tots els efectes personal al servei de la institució en la qual treballen, amb el reconeixement de tots els drets laborals que comporta aquest reconeixement.

Eix cultura. Lluita contra les diferents cares de la pobresa, defensem la cultura

Un nou horitzó per la cultura: una cultura oberta, moderna, que formi ciutadans crítics (transformació social), que sigui pilar del benestar (llibertat i emancipació), que afavoreixi la sortida de la crisi d'una altra manera (desenvolupament sostenible) i participi de la projecció del país (internacionalització).

Un país creatiu i solidari: on la cultura sigui alhora transgressora i inclusiva, on els nous projectes i relats culturals —individuals i col·lectius— puguin expressar i realitzar tot el seu potencial. Un nou horitzó partint de quatre principis: des d'una ciutadania activa, des d'una política cultural pública dialogant i reflexiva, des de pràctiques culturals que interroguen i transformen la realitat, des d'unes polítiques públiques que aposten amb confiança per la participació i la democràcia cultural.

Reiterem que la cultura és una inversió, no és un luxe i estem convençuts que pot aportar i liderar altres maneres de sortir de la crisi.

Un estat del benestar que lluiti contra les velles i noves formes de pobresa. A la pobresa econòmica i social hi cal afegir la pobresa dels sabers, l'analfabetisme tecnològic, de les humanitats i de la ciència; la pobresa de no posar en valor la diferència, la pobresa a la diversitat cultural, la pobresa al coneixement, la pobresa al gaudi en les arts.

La cultura junt amb l'educació, la salut i l'acció social esdevenen les polítiques troncales del benestar i la cohesió social, però sense defugir d'altres responsabilitats que els propis valors intrínsecs de la cultura ens regala: rituals, diversitat, memòria, creativitat, risc, coneixement, crítica, economia, territori.

Volem una política cultural que vol desvetllar les potencialitats de la ciutadania implicant-la en el desenvolupament cultural; en definitiva construir aquest imaginari de baix a dalt.

Sense cultura un país no pot arribar a ser lliure.

A. La cultura, una aposta central i alternativa a la crisi

En el context de crisi, les propostes i respostes des del govern de CiU no han estat centrades en posar en valor la cultura cap a la ciutadania i cap als seus creadors i institucions com espai al servei de la societat i també com estratègia per sortir de manera diferent de la crisi amb les aportacions del talent i la creativitat del sector; tot el contrari, han estat oblidats, retallats en el suport als recursos infraestructurals i econòmics. Aquest context de les retallades i el retard de dos anys en els pagaments dels crèdits concedits han acabat expulsant del país a molt talent i obligant a tancar moltes iniciatives culturals petites i mitjanes.

ICV-EUiA pensem que **hi ha alternatives a la crisi des de la cultura**, des d'una perspectiva de sostenibilitat cultural, transversalitat i posant al centre la gent i els creadors, entitats i empreses. Invertint les prioritats i els recursos de les polítiques públiques, tenint present la cultura de baix a dalt i posant els equipaments al servei de la cultura en clau de cohesió social, transformació i bé comú.

El conjunt de propostes van dirigides a **posar en la centralitat de les polítiques públiques a la cultura, parar la destrucció de llocs de treball** actuals i **la creació** de 10.000 llocs de treball.

Propostes

462. Impuls i aprovació d'un **Pla de Xoc Cultural**.

Articulació d'un conjunt de mesures i programes, concertades amb els creadors, les entitats, les direccions dels equipaments, les empreses, la universitat i l'educació que prioritzaran les estratègies i recursos per un relleu de la centralitat de la cultura i propostes concretes de compromisos des dels diferents sectors amb l'objectiu de **garantir la cultura com a dret universal, aturar la desocupació, impulsar noves ocupacions, millorar els aprenentatges i l'accessibilitat cultural**.

- Posar al servei dels creadors, mitjançant convocatòries, les **residències als equipaments de caràcter nacional i territorial**.
- Impuls a les **infraestructures associatives amb vocació de servei públic**, amb l'establiment de contractes-programa a dos anys.
- Pla de **Support a les Programacions dels Municipis**.
- Accent a les **noves iniciatives i prioritització dels emprenedors petits i mitjans**.
- **Dotació d'una borsa a la nova creació**, a partir dels fons de retorn als programes de suport als projectes madurs.
- **Programa creadors a l'escola** (programes educatius vinculats als projectes dels equipaments culturals i programa amb la presència dels creadors i organitzacions professionals com espai de foment, alfabetització i aprenentatge de llenguatges artístics i esperit creatiu i crític als escolars).
- Articulació de la **masoveria creativa**. Espais de creació en cessió per períodes determinats als equipaments nacionals i de la xarxa pública dels sistemes i avals per a ús d'espais desocupats (fàbriques, estacions, esglésies rehabilitades amb 1 % patrimonial...).
- **Destinar el 30 % de l'1 % cultural a la creació**.

463. **Garantir els drets dels treballadors i treballadores**.

Una aposta pel **reconeixement i la dignificació de les condicions laborals**. El talent, el pensament, la recerca i la creativitat són valors que un país no pot abandonar, tot el contrari, els ha de protegir i els ha de fer el més universals possibles.

- **Estatut dels creadors i artistes**.
- Impuls i **regulació de l'artesanía i de l'estatut de les persones artesanes**.

464. **Mesures fiscals i financeres**

Cal aplicar **mesures econòmiques que incentivin** un sector que aporta quasi el 4 % del PIB i que té al voltant de 129.000 treballadors i treballadores entre el sector públic i el privat i 103.000 empreses culturals a Catalunya, segons dades estadístiques CulturaBase 2010.

- **Universalitat de l'IVA cultural**, reduït de l'IVA del 21% i impuls a l'aplicació de **l'IVA reduït (4%)** al conjunt de serveis i productes culturals.
- Aplicació d'un **20% del pressupost de la taxa turística** del fons de foment al turisme a **polítiques del patrimoni**.
- Fiscalitat a favor de la producció i les iniciatives culturals dels emprenedors. **Cèntim a la producció**.
- **Nous instruments financers, patrocini i mecenatge**.
- Impuls a les línies de capital risc.
- Línies de crèdit tou o a fons perdut per a primeres creacions.
- Reorientació de les prioritats del mecenatge amb establiment de les prioritats des del valor social i no des del valor de negoci.
- Impulsar les modificacions del mecenatge per tal d'incrementar les deduccions al 50% en la renda o en l'Impost de Societats, ampliació de les deduccions per patrimoni més enllà de l'històric, exempcions fiscals i incentius a autors i determinades produccions d'empreses culturals.
- Tenir present els nous formats de mecenatge (crowdfunding).
- **Fons de retorn**. Cal aplicar un compromís que vagi més enllà del retorn social, establint uns percentatges proporcionals de retorn sobre els beneficis en aquells serveis i/o produccions que han rebut diners públics.

465. **Impuls a la formació i als jaciments d'ocupació**

La formació, l'orientació a les noves professions culturals i els criteris de sostenibilitat cultural al conjunt d'equipaments i plans culturals ens permetran una millor qualificació professional, la generació d'ocupació i garanties al desenvolupament de la cultura de proximitat.

- Formació i qualificació professional. Aprovar un **pla de foment de l'ocupació del sector cultural**, tenint present les particularitats de cada sector, l'associacionisme cultural i les noves ocupacions.
- Pla de **rehabilitació i sostenibilitat dels edificis culturals**.
- Impuls al **Pla de Turisme Patrimonial Cultural i Natural**.
- Recuperar les **polítiques de memòria democràtica en tot el territori**.

- **Plans d'Ocupació vinculats a les polítiques culturals** (serveis educatius, dinamitzadors socioculturals, suports a programes d'arxius, suport a l'associacionisme, plans estratègics culturals...).
- Prioritat als **clústers culturals**.
- **Línies específiques de R+D**. La investigació, la recerca i l'esperit creatiu estan lligats indistriciblement al pensament i la innovació com a valors propis del talent creatiu. Ciència, cultura i humanitats conformen una realitat indissociable.

466. **Pla dels Ensenyaments Artístics**

És necessària la coordinació, fins ara inexistent, entre el Departament de Cultura i el d'Educació, des de la vessant a l'impuls de l'ensenyament artístic no exclusivament professionalitzador, sinó des de la perspectiva d'aprenentatge, lectura de llenguatges artístics, cohesió social, escola de valors... **No a les retallades a uns serveis que aporten aprenentatge, professionalització i cohesió social.**

- **Garantir els convenis amb les escoles de música i dansa i aprovar el mapa territorial.**
- Definir el **mapa de les escoles d'art i de teatre**.
- **Impuls a l'Institut Superior de les Arts de Catalunya** com a organisme coordinador i gestor dels Ensenyaments Artístics Superiors (EEAASS) de totes les disciplines i afavoridor de les transversalitats d'aquestes.

B. Aprofundiment en la qualitat democràtica

Una aposta per la **governança i la transparència en la cultura**. Les polítiques culturals públiques han de garantir l'accés a la cultura com a bé comú a tota la ciutadania, visqui on visqui i vingui d'on vingui. **La cultura ha d'estar al servei de la gent** i no dels interessos particulars d'uns pocs. **La cultura la fa la gent**, la societat se'n beneficia i **els poders públics han d'establir marcs de concertació i impuls** de les mateixes per al compliment i les garanties de dret a la cultura per a tothom.

Un repte rellevant per situar la cultura en la centralitat ha de basar-se en l'impuls de la cultura de base, de totes aquelles iniciatives impulsades pels diferents agents populars i socials. Alhora hem de treballar **a favor de la cultura del procomú**.

Ens mou i ens comprometem en l'impuls a **la transparència, la participació i la capacitat de decisió** (principi d'"Arm's Length"), els **acords basats en el diàleg, la concertació, les complicitats i el principi de subsidiarietat** en l'impuls de la cultura pública i amb el sector privat amb compromís públic.

Propostes

- 467. **Respecte institucional amb el món local** i concertació des del principi de subsidiarietat.
- 468. **Perspectiva de gènere** en la vessant de foment, suport, producció, distribució en els organismes.

469. Polítiques per donar **respostes als col·lectius amb diversitat funcional**.
470. **Retorn social**, un dels compromisos estratègics de les institucions i agents culturals.
471. **Recuperem el Consell Nacional de Cultura i de les Arts (CoNCA)**. Volem i apostem per un CoNCA amb recursos, capacitat de decisió i amb contracte-programa.
472. Aplicació del **codi de bones pràctiques i recomanacions en la gestió dels equipaments públics**. Vetllar per les **garanties contractuals en els programes d'ajudes al sector**.
473. **Concursos públics per la direcció i autonomia de les direccions artístiques**.
474. **Rendiment de comptes i contractes programa en tots els equipaments nacionals** i en els acords amb els sectors i els privats amb accent especial a les polítiques educatives, posar en valor la cultura i les arts, la transversalitat i la participació en xarxes territorials, de dalt a baix i a la inversa.
475. **De la subvenció al contracte-programa**. Prioritzarem el contracte-programa per sobre de la subvenció i en aquestes limitarem al màxim les subvencions fora de concurrència pública. Prioritzarem projectes innovadors que promoguin l'autogestió.
476. **Transparència en la informació i els procediments**. Tots els procediments, els acords i les resolucions seran publicats també en el web.
477. **Impuls a la cultura del procomú i el treball col·laboració en xarxa**.
478. **Impuls al domini públic:**
- Totes les obres de referència que ja siguin propietat o en cessió al Govern seran **posades a disposició del comú per al seu ús**.
 - Totes les obres subvencionades per les administracions públiques han de **disposar de clàusules per tal de posar el seu contingut a disposició pública** en el termini de temps que estarà en relació al percentatge subvencionat.
479. **Liberalitzar els productes propis de la CCMA** i posar les biblioteques en servei del comú.

C. La cultura en l'horitzó de país

ICV-EUiA fa seves les convencions i declaracions de les organitzacions internacionals entorn a la cultura i a la diversitat cultural (Declaració de la UNESCO 2004, objectius del Mil·lenni de l'ONU i l'Agenda 21 de la Cultura, entre d'altres).

La cultura ha de ser entesa com a fet d'identitat i d'inclusió, configurada com el conjunt de sabers i pràctiques artístiques, rituals, diversitat, memòria, risc... **La cultura**

com a quart pilar del benestar; la cultura com a substrat en la construcció del país i del seu futur.

Per ICV-EUiA **la cultura és un bé públic** i alhora és estratègic en les seves diferents dimensions pel país.

Necessitem de la cultura com a pilar fonamental en la construcció del país, hereu de la seva tradició, del seu patrimoni i dels seus moviments que ens configuren el present des dels seus valors simbòlics i creatius i que ens permeten projectar-nos al futur.

Les polítiques culturals han de bastir-se des d'un equilibri entre la creació, la producció, la promoció, la difusió i l'empresa però l'eix fonamental ha de ser la ciutadania i la creació.

La cultura és un factor de cohesió. Un factor que de forma rellevant es basteix des de les polítiques de proximitat i per tant **el món local ha estat, és i ha de continuar sent protagonista de primera línia** i en constant interacció i col·laboració amb el conjunt d'entitats, moviments alternatius i manifestacions culturals. En aquest sentit, un primer objectiu per a ICV-EUiA serà la **cultura de base, la cultura popular com espai de construcció cívica** i en la cohesió de la nostra societat.

Cultura de base que s'ha de concretar en la participació de la societat en espais de decisió, en la proximitat, en disposar de recursos, fomentar la creació, apostar per la promoció, impulsar la difusió, en definitiva esdevenir cultura del conjunt de la comunitat i amb voluntat clara de projecció internacional, en definitiva **totes les dimensions de la cultura**, també l'econòmica. Aquest ha de ser el full de ruta estratègic de l'aportació de la cultura en la centralitat de l'horitzó de país.

Propostes

480. Un pacte cultural d'estabilitat i d'horitzó de país:

- **Un Acord Nacional obert**, projecte compartit i concertat amb els sectors culturals i els nous moviments, les institucions i els partits.
- **Desenvolupament dels plans estratègics sectorials** en posterioritat a l'Acord Nacional.
- **Concreció dels objectius estratègics nacionals per períodes de tres anys** que condicionaran les prioritats en les polítiques de suport i foment cultural.
- **Delimitació, clarificació i concreció del marc competencial i financer.**
- **Recuperem el CoNCA**, amb capacitat de gestió.

481. Compromís amb el finançament públic de la cultura:

- Compromís d'increments progressius en els pressupostos de la Generalitat amb **l'horitzó de 80 euros habitant al final del mandat.**

- **Conveni amb l'Estat espanyol sobre el finançament dels equipaments nacionals** i modificació estatutària amb la supressió de la presència de l'estat en els òrgans corresponents dels equipaments.
- **Impulsarem la modificació de l'IVA del 21%** a un IVA reduït en tots els productes i serveis. Presentarem una proposta per harmonitzar l'IVA cultural al conjunt de la UE.

482. **Reconeixerem i posarem en valor el territori i la proximitat. Municipalisme, descentralització i subsidiarietat.**

- **Concreció legislativa i financera del marc competencial local en cultura**, des del principi de subsidiarietat i lleialtat institucional.
- **Establiment dels sistemes culturals** tenint present els territoris i les infraestructures associatives amb vocació de servei públic i amb les xarxes nacionals amb presència territorial.
- **Ajustament del PECCat en la seva prioritització d'inversions**, des d'un principi de sostenibilitat i equilibri territorial, atenent a les singularitats territorials i dels projectes. Accent en els continguts més que en la pedra.
- Prioritzar en el **mapa de lectura pública la construcció de les biblioteques en els municipis de més de 5.000 habitants i la xarxa de bibliobusos** (resta pendent de completar la xarxa dels bibliobusos de les vegueries de Terres de l'Ebre, Lleida, Alt Pirineu i Aran, Camp de Tarragona i regió de Girona).
- Garantir un fons a les biblioteques públiques que respongui a la diversitat cultural tenint en consideració el document marc de l'IFLA per a **biblioteques culturalment diverses i multilingües**.
- Impuls a les xarxes de patrimoni **amb atenció especial als museus locals**.

483. **Un nou impuls dels sistemes nacionals i territorials d'equipaments.** Cal ordenar el conjunt del mapa d'equipaments construïts al llarg de la nostra història i especialment des de la recuperació de la democràcia, per tal de **garantir un sistema públic eficient**, que respongui a les **necessitats de la cultura com a bé públic al servei de la ciutadania i dels creadors**, contemporània i que **eviti duplicitats**, faci seu el **conjunt del territori** i siguin excel·lents **equipaments de projecció exterior**.

- Equipaments amb **nous models de gestió i noves propostes al servei dels creadors**. Les infraestructures no poden ser només espais d'exhibició, han de ser veritables motors pels creadors com **espais d'acollida, laboratori, recerca, experimentació i projecció** al servei de la ciutadania.
- **Equipaments nacionals i xarxes**, que tinguin present la seva intervenció al territori i alhora la presència del territori en els equipaments nacionals.

484. Impuls legislatiu i desenvolupament dels sectors culturals.

- **Compromís amb un IVA cultural del 4%** a tots els productes i serveis, incloent els suports digitals (ebook).
- **Cinema i audiovisual.** Aplicació de la Llei de cinema de Catalunya vigent. Agència Catalana del Cinema. Constitució de la Fundació pública de la Filmoteca de Catalunya. Aplicació del cèntim cultural.
- **Edició.** Impuls a la producció i edició. Suport a l'edició en català i aranès atenent el projecte global d'editorial, llengua, qualitat, diversitat de gèneres... Impulsar l'edició pública d'aquells continguts que atenent al seu interès públic presentin uns marges de viabilitat econòmica empresarial dubtosa.
- **Impuls, des del consens a una Llei de les Arts.** Avaluar conjuntament amb els sectors la necessitat d'apovar una llei que sigui el marc legislatiu que garanteixi els aspectes formatius, educadors, creatius, laborals i de difusió de les arts. Que tingui present els drets i els deures del personal tècnic, de les persones artistes o intèrprets, els equipaments i els públics.
- **Redefinició del Centre de Cultura Popular i Tradicional** cap a un Institut de la Cultura Popular i l'Associacionisme.
- **Aplicació i desenvolupament del Pla del Circ.**
- **Arts visuals.** Impuls al programa de Centres d'arts visuals. Impuls a l'organisme d'adquisició d'obra.
- **Traspàs de l'Institut del Teatre a la Generalitat.** Conveni progressiu financer a 10 anys.
- **La música és cultura.** Revisió de normatives de les sales i espais de música. Codi de bones pràctiques i estatut de l'artista.
- **Patrimoni al servei del país.** Conservació del patrimoni i l'impuls d'una agència de coordinació en la gestió global del patrimoni no com a instrument de fiscalització i intervencionisme. Manteniment dels sistemes nacionals de museus que plantegen els plans aprovats. Aposta per les xarxes. Impuls a la col·lecció única. Incorporar l'Arxiu Tarradellas, actualment a Poblet, a l'Arxiu Nacional de Catalunya (ANC). Impulsar la Llei de la Patum. Modificació dels criteris de l'1% cultural, prioritzant els equipaments amb usos culturals públics. Pla de Turisme Cultural, tenint present els aspectes patrimonials, mediambientals i industrials.
- **Impuls a la Llei catalana d'autoria.** Impuls de la Llei catalana d'autoria, amb la creació de la societat pública de drets dels creadors, impuls amb l'horitzó de bastir uns models més equilibrats per a la societat, els autors i les empreses culturals. Els autors i creadors tenen el dret d'escollir entre autogestionar-se o treballar amb entitats de gestió de drets d'autor. Mentrestant, fiscalització i control de la llei vigent.
- **Impuls de l'Estatut del creador i l'artista.**

- **Regulació de l'Artesania i de l'Estatut de les persones artesanes.**
485. **Transversalitat especialment amb els departaments d'universitats, educació i treball.** Han d'incorporar el seu paper estratègic en l'extensió del coneixement amb programes propis de recerca (I+D) o amb programes de cooperació amb els equipaments i les institucions culturals.
486. **L'economia, l'ocupació i l'empresa cultural.** La dimensió econòmica de la cultura també conforma la construcció del país. L'hem de posar en valor mitjançant:
- **El partenariat públic-privat.**
 - **L'observatori** dels sectors culturals i **publicacions** anuals dels estudis.
 - L'impuls als **sectors madurs i els emergents** amb línies especials de finançament.
 - Impulsar el **turisme cultural i la seva sostenibilitat.**
487. **El marc cultural i els territoris de parla catalana.**
- Establiment dels **acords i col·laboracions amb el conjunt dels territoris de parla catalana** des d'una perspectiva d'intercanvi, de cooperació i de consolidació d'un mercat de proximitat d'11 milions de persones.
 - Impuls a les **reciprocitats en el canals televisius.**
488. **Internacionalització de la cultura catalana.** Amb l'impuls de les mesures següents:
- **Institut Ramon Llull, organisme impulsor de la internacionalització de la cultura catalana.** Una **única oficina a l'exterior:** fusió de les oficines i centres d'ICEC i Llull.
 - **Línies més àgils i transparents en l'impuls i la facilitació de l'exportació cultural.**
 - **Diplomàcia cultural.** Impuls i reconeixement del paper de **les entitats i els agents** en la diplomàcia cultural.
 - **Participació directa en els organismes internacionals.**
 - **Impuls a la cooperació cultural** amb programes europeus (residències, programes cooperatius...) accent prioritari de la riba mediterrània.
 - **Presència als esdeveniments culturals internacionals** i concreció dels nostres **esdeveniments com a referents en clau internacional.**
489. **Aposta cultural en els mitjans de comunicació públics.**

- Increment del marc de **cooperació i visibilitat de la cultura en els mitjans de comunicació públics.**
- **Programació cultural on hi participin en la seva producció els sectors culturals** (per exemple: programa sobre les arts visuals, programa específic de les escoles de música i dansa...).

Eix polítiques socials. Invertim en persones. Invertim en futur.

A. Política d'inversió social

Objectiu

Incrementar els recursos que es destinen a polítiques socials mitjançant una reforma fiscal alternativa.

No es poden disminuir els recursos d'inversió social, sinó tot el contrari. ICV-EUiA aposta per una reforma fiscal i financera que permeti incrementar els recursos que destinen a polítiques de benestar social.

Entenem que “la despesa social és inversió de present i de futur”, ja que assegura la sostenibilitat del nostre sistema de llibertats, drets i benestar, i crea nova ocupació. La cohesió social és la millor garantia pel present i pel nostre futur com a societat.

Propostes

490. **Llei pressupostària del finançament dels serveis socials, de salut i de l'educació per a la cohesió social entre els catalans i amb la resta d'Europa, que assegurí que no es pugui reduir l'import total anual de la despesa en salut (promoció, prevenció i assistència), en serveis socials i en educació i que obligui el govern català a convergir amb l'Europa de l'euro en percentatge de despesa en salut, serveis socials i educació respecte al PIB per capita** en un termini màxim de 8 anys. La llei catalana que impulsarem serà complementària de la Llei orgànica per al finançament de la cohesió amb Europa en serveis socials, salut i educació que propugnem per a tot l'Estat espanyol.
491. **Ampliar la cobertura pública d'aquells programes i serveis socials que són generadors d'ocupació** i que creen condicions favorables per a la incorporació de la dona al mercat de treball en condicions d'igualtat (SAD —Servei d'Ajut a Domicili—, Assistent Personal...).

B. Pobresa 0

Objectiu

Lluita contra la pobresa: política de garantia de rendes i mínim vital garantit.

ICV-EUiA es compromet a fer una política contra la pobresa. Com a societat tenim el deure de garantir que no deixarem caure a ningú en l'exclusió social. La grandesa de les nacions es mesura per la seva cohesió social. Per això ICV-EUiA aspira a un país sense pobresa.

Propostes

492. Implementar la **Renda Garantida de Ciutadania (RGC)** en els termes previstos en l'article 24.3 de l'Estatut de Catalunya:

- La RGC es configura com un dret de ciutadania, subjectiu i exigible per llei, de tot individu a disposar d'uns ingressos mínims per portar una vida digna.
- No es tracta d'una renda bàsica, doncs no es concedeix pel sol fet de ser un ciutadà o ciutadana, sinó que resta condicionada a l'absència d'un determinat nivell d'ingressos o de mitjans per aconseguir-los.
- Hi tindran accés totes aquelles persones que acreditin uns ingressos econòmics inferiors a l'Indicador de Renda de Suficiència (IRSC). No està condicionada a la participació en itineraris per a la inserció social i/o laboral, sens perjudici de la voluntat de la persona titular. La persona titular no podrà rebutjar una oferta de feina adequada al seu perfil.
- No està subjecte a suficiència pressupostària. La Generalitat de Catalunya consignarà anualment en la Llei de pressupostos una partida específica pel finançament íntegre de la RGC que podrà ser ampliada en funció del nombre de persones beneficiàries i les necessitats detectades.

493. **Desenvolupar el Mínim Vital Garantit:** una prestació per a necessitats bàsiques en l'àmbit de l'alimentació, l'habitatge i els subministraments dirigida a persones sense ingressos estables que es trobin en situació de risc de pobresa o exclusió social.

494. **Millora substancial i urgent de les prestacions econòmiques.**

- Cap pensió per sota de l'IRSC que actualment és de 569 euros mensuals.
- Millora de les pensions de viduïtat fins a constituir el 70% del salari o la pensió de la parella. 100% en cas d'ingressos insuficients.
- Supressió del límit del 25% autonòmic per a complementar les Pensions No Contributives (PNC) tenint en compte l'increment del cost de la vida.

495. Incloure el **dret a l'alimentació a la Cartera de Serveis Socials**, millorar i potenciar el servei de distribució d'aliments i l'aprofitament de productes consumibles però no comercialitzables.

496. Recuperar el **treball comunitari** i les estratègies de prevenció en els plans d'acció social i seguir amb la promoció dels plans locals d'inclusió. L'objectiu és que tots els ajuntaments de més de 20.000 habitants i consells comarcals de Catalunya disposin d'un pla propi dotat amb recursos suficients tant per les accions preventives com per les urgències socials.

497. Reforç a la implementació de polítiques de **lluita contra l'exclusió digital** com a eines d'inserció i cohesió social en el marc de plans d'abast local i supramunicipal.

498. Incrementar l'**oferta d'habitatges d'inclusió** per a aquelles persones en situació o risc d'exclusió social i elaborar una estratègia per a la prevenció i eradicació del sensellarisme i l'exclusió residencial.

499. Apostar decididament per la **formació** com la principal opció de promoció social de les persones i, en especial, d'infants, joves i dones. Cal desenvolupar un nou escenari de formació a Catalunya que permeti el desenvolupament personal i

l'autonomia social i econòmica de les persones. La formació de qualitat ajustada a la realitat econòmica és la millor garantia d'accés a la feina de qualitat.

500. Potenciar la **inserció sociolaboral de les persones en risc d'exclusió social** (sectors emergents com ocupació verda i cura a les persones).
501. En la línia de posar èmfasi en aquells mecanismes, mitjans i instruments que tenen a veure amb la inclusió social i laboral, cal avançar en l'impuls de les **empreses d'inserció** potenciant la reserva del mercat públic i concursos amb clàusules socials, el suport a les experiències d'enclavament i la reserva real dels llocs de treball en les empreses ordinàries i en les diferents administracions.

C. Autonomia personal i vida independent

Objectiu

Avançar cap al model català d'autonomia personal.

Des d'ICV-EUiA assumim la filosofia de la necessitat de potenciar la vida independent de les persones amb diversitat funcional, i impulsarem polítiques que ho afavoreixin. Cal fer actuacions per evitar caure en situacions de dependència, quan així sigui possible. És el cas d'algunes persones amb diversitat funcional, que amb suports tècnics i socials podrien dur a terme una vida independent i evitar la seva institucionalització en residències o en l'àmbit familiar.

Propostes

502. Presentar la **Llei d'autonomia personal a Catalunya** com a eina fonamental per a exercir el dret a la vida independent i a la igualtat d'oportunitats de les persones amb diversitat funcional, de les dones que es veuen forçades a l'atenció no professional i de les professionals que romanen en l'economia submergida.
503. Regular la **figura de l'assistent personal i crear un xarxa de serveis públics de cura**, que des de la proximitat atengui d'una manera més integral a les persones amb necessitats d'assistència intensa i generalitzada per tal de facilitar l'accés a tot tipus de recursos professionals que possibilitin l'emancipació de les persones amb diversitat funcional, l'alliberament de les cuidadores familiars i la incorporació a l'economia ordinària del que ara roman a l'economia submergida.
504. Incorporar **l'assistència tecnològica com a dret subjectiu**, garantint el seu finançament a totes les persones que en tinguin necessitat. Potencia, flexibilitza i optimitza l'assistència personal, prevé riscos laborals i genera activitat econòmica vinculada a R+D+i.
505. Introduir en els **paràmetres econòmics el greuge econòmic que suporten les persones amb diversitat funcional** (en tots els àmbits de polítiques públiques; copagaments, barems d'accés a habitatges...).

D. Serveis Socials

Objectiu

Desplegar la Llei de serveis socials i revisar la Cartera de Serveis Socials.

Propostes

506. Revisar els **contractes-programa d'acord amb els nous indicadors de risc a la pobresa** (pobresa monetària, privacions materials —habitatge— i ocupació) i adaptar els equips d'atenció social primària a les necessitats detectades.
507. Presentar un **Pla de Xoc per als serveis socials municipals** amb la corresponent dotació econòmica, que tingui com a finalitat incrementar la cobertura en la prevenció de situacions de desestructuració i de les necessitats d'urgència social relacionades amb l'alimentació, l'habitatge i els subministraments que se'n deriven.
508. Elaborar un **Pla de Prevenció Social** per establir mapes municipals de risc i poder adequar els serveis i recursos a les necessitats reals del territori, assegurant el finançament adequat i evitant greuges comparatius entre municipis o comarques.
509. **Revisar la Cartera de Serveis Socials.** Ampliar el nombre de serveis i prestacions amb finançament garantit. Actualització dels mòduls d'atenció i millora de les ràtios d'atenció principalment dels serveis que afavoreixen l'autonomia personal.
510. Impulsar la **programació territorial d'atenció social especialitzada en salut mental** (millora de la cobertura dels serveis de llar residència, llar amb suport, serveis prelaborals, clubs socials i Programa de Suport a l'Autonomia a la pròpia Llar (PSALL).
511. **Minimització del repagament.** Els serveis no hotelers inclosos a la Cartera de Serveis Socials han de ser gratuïts. Les aportacions de persones usuàries s'han de restringir únicament a sufragar el cost de substitució de la llar i no a la provisió assistencial. En tot cas, cal garantir que les persones sense recursos o amb recursos insuficients puguin accedir sense exclusions als serveis socials a partir de la implicació pública.
512. Desenvolupar la **figura del professional de referència** (amb la funció de vetllar per la globalitat en el procés d'intervenció).

E. Infància i Adolescència

Objectiu

Garantir polítiques d'oportunitats socials i educatives per la infància i l'adolescència.

Propostes

513. Incrementar les mesures per **reduir la pobresa infantil** a Catalunya mitjançant l'elaboració i el desenvolupament d'un Pla de Lluita Contra la Pobresa Infantil que com a mínim contempli els eixos següents:
- Reforçar les ajudes per l'alimentació (beques menjador), el servei d'acollida i el vestuari.
 - Avançar cap a la universalització d'una educació de 0 a 3 anys de qualitat, gratuïta per a les famílies amb menys recursos i assequible per a la resta.
 - Afavorir especialment l'ocupació de les persones amb fills i filles menors a càrrec mitjançant polítiques actives de treball i de conciliació de la vida laboral i personal, amb atenció especial a les famílies on ambdós progenitors estan a l'atur.
 - Incrementar l'èmfasi en la protecció social dels col·lectius d'infància més vulnerables: infants immigrants en institucions, amb diversitat funcional, i nens i nenes en famílies nombroses i monoparentals amb baixos nivells de renda.
514. **Desplegar normativa i econòmicament la Llei de drets i oportunitats en infància i adolescència**, prioritzant les zones d'actuació preferent, aquells entorns territorials on es concentrin desigualtats, indicadors de risc i situacions de conflicte social. Impulsar polítiques d'intervenció social i educatives focalitzades desplegant plans integrals d'actuació intensiva i sostinguda. Programes d'atenció social i promoció integral de les famílies en situació de pobresa, programes de suport a l'escolarització i contra l'absentisme escolar; garantir beques de menjador, acompanyament escolar, activitats en horari no lectiu, etc. Programes d'inserció social i laboral.
515. **Signatura del Pacte per a la Infància de Catalunya** per tal de convertir-la en una prioritat en l'agenda política, especificant recursos i calendari. Els infants són el futur del nostre país.
516. **Potenciar la protecció de la infància en risc** incrementant els recursos per a la prevenció de situacions de desemparament. Impulsar un nou model de "centres oberts" com a servei social bàsic basat en la prevenció del risc i en la recuperació de les capacitats parentals i dotat amb diversos serveis d'atenció als infants (0-18) i a les seves famílies.
517. Potenciar polítiques de **promoció de l'acolliment d'infants** amb suport específic i dotació suficient com a recurs prioritari davant de qualsevol altra mesura institucionalitzadora.

518. Posar a l'abast dels i les joves **programes d'inserció social i laboral** adaptats a les necessitats específiques del col·lectiu amb més dificultats d'inserció que prevegin: l'impuls i l'activació de les persones joves inactives, l'orientació i l'elaboració d'itineraris de formació i d'inserció personalitzats, i la intermediació amb les empreses.

F. Suport a totes les famílies

Objectiu

Generar les condicions que permetin desenvolupar tota la diversitat de projectes i models familiars en igualtat de condicions, sense discriminacions, fent possible unes relacions familiars de qualitat en el marc d'un nou model d'articulació entre el temps familiar i la resta d'àmbits de la vida quotidiana.

Propostes

519. Implementar la **Transferència Familiar Directa i Universal**, com a eina per fer possible la paternitat i la maternitat lliurement desitjada (prestació econòmica del 20% de l'IRSC, per a totes les famílies amb fills/es de 0 a 16 anys. Universal de 0 a 6, i en funció de renda i situació de 6 a 16).
- En funció de la conjuntura econòmica, el programa s'iniciarà progressivament, començant per les famílies amb les rendes més baixes amb l'objectiu que sigui sostenible.
 - Caldrà establir una gradació de quantitats en funció del nombre de fills i filles, i fixar una TDF màxima.
520. **Equiparar els drets de les famílies monoparentals i monomarentals a la resta de famílies.** Garantir el dret a la protecció per a famílies en situació d'especial vulnerabilitat.
521. **Impulsar l'educació de 0-3 anys pública**, garantint un finançament suficient i definit a partir dels principis de:
- La universalitat i el caràcter educatiu.
 - L'oferta diversificada i flexible, amb la xarxa pública com a eix vertebrador.
 - La participació i corresponsabilitat.
522. **Legislar per avançar cap a les polítiques de temps.** Les famílies necessiten serveis i ajuts econòmics, però també necessiten temps per compartir, per educar, per a l'afectivitat. Les polítiques de temps hauran d'impulsar la plena participació dels homes en l'àmbit domèstic i familiar i hauran d'implicar tota la societat (ciutadania, poders públics, agents econòmics, etc.). Aquestes polítiques requereixen de diferents canvis normatius a impulsar pel Govern de l'Estat:
- Els permisos. Reforma dels permisos per naixement/adopció (maternitat i paternitat) per tal que els dos siguin iguals, intransferibles i amb la mateixa part obligatòria.

- Les reduccions de jornada. Ampliació tant dels temps com dels supòsits de reducció de jornada, amb incentius per a l'alternança entre dones i homes (i, quan sigui necessari, la simultaneïtat). Ampliació de les reduccions per lactància, per atenció a fills i filles fins als 12 anys, per cura de familiars amb problemes de salut o en situació de dependència, per participació en les AMPA i els consells escolars.
- Les excedències. Ampliació tant dels temps com dels supòsits d'excedència, amb possibilitat i incentius per a l'alternança entre dones i homes. Possibilitat d'excedència de 3 anys per atenció a fills i filles menors de 6 anys i excedència d'1 any per atenció a fills i filles d'entre 7 i 12 anys. Excedència d'1 any per cura de familiars amb problemes de salut o dependència. Totes amb reserva de lloc de treball.

Gent Gran

Objectiu

Cap persona gran sola i sense recursos.

ICV-EUiA es compromet a treballar per garantir no només la qualitat de vida i la dignitat de la gent gran en el seu procés d'envelliment, sinó també per recuperar el seu valor en la societat, amb una vida activa i socialment productiva.

Cal avançar en la millora de la capacitat econòmica del jubilat; la utilització del seu valor o capital social al servei de la col·lectivitat; la seva bona salut mental i física individual i col·lectiva, i la resposta i solució a determinades demandes de serveis i prestacions, d'altra manera no coberts.

Propostes

523. Garantir la **suficiència econòmica de les persones grans**:
- Cap pensió per sota de l'IRSC.
 - Millora de les pensions de viduïtat fins a constituir el 70% del salari o la pensió de la parella. El 100% en cas d'ingressos insuficients.
 - Supressió del límit del 25% autonòmic per complementar les Pensions No Contributives, tenint en compte l'increment del cost de la vida.
524. Oferir **una Cartera de Serveis Públics adaptada a les necessitats diverses de la gent gran**.
- Fer un autèntic pla per a poder "viure en família": ajuts econòmics, ajuts amb professionals adients, reformes d'habitatges, etc. I serveis de suport a la vida quotidiana de la gent gran que garanteixin el dret a viure i envellir dignament a casa; universalitzar l'accés, com a dret de ciutadania, a una cartera integral de serveis d'atenció domiciliària, teleassistència, i centre de dia.
 - Accés a un habitatge amb serveis per a la gent gran, per a les persones autònomes, però amb necessitat d'un nou marc de vida quotidiana en condicions de seguretat i benestar emocional, aplicant un sistema de permuta pis per pis (de manera que l'habitatge personal s'incorpori al parc públic d'habitatge social) o amb un sistema de copagament en funció de la renda.
 - Accés a una plaça pública de centre residencial per a totes les persones grans que ho requereixin, aplicant un sistema de copagament en funció de la renda, o un sistema que també podria incorporar la cessió del pis com a habitatge social a canvi de la plaça residencial.
525. **Afavorir i potenciar el voluntariat entre la gent gran fomentant la seva participació social i aprofitant les seves capacitats i experiència.**
526. **Incrementar el suport a les entitats del Tercer Sector social que acompanyen a les persones grans i els hi ofereixen suport emocional.**

527. **Gent Gran Activa.** Desenvolupar socialment la Carta de Drets i Deures de la Gent Gran de Catalunya. Un document que s'inscriu en la filosofia de construir Un País per a Totes les Edats, on les persones grans són ciutadans i ciutadanes de ple dret i tenen els mateixos drets i deures que la resta de la ciutadania. Finalment, aquesta carta reclama que entre tots i totes, des del civisme i des del compromís personal i col·lectiu, fem una societat participativa i democràtica, on es donin oportunitats a totes les edats i en la qual no es produeixin situacions de discriminació.
528. **Millorar abastament, dins l'àmbit d'atenció a la ciutadania, una xarxa d'Oficines de Defensa de la Gent Gran (ODG),** mitjançant la creació de punts d'atenció a cada comarca via conveni interadministratiu amb els consells comarcals corresponents i els seus respectius consells consultius de la gent gran, amb l'objecte d'assessorar presencialment sobre els temes generals que interessin o preocupen les persones grans i temes referents a la vulneració dels seus drets (economia i fiscalitat, dependència i salut, envelliment actiu, pensions, maltractaments, utilització de noves tecnologies, hipoteca inversa, dietètica i nutrició, entre d'altres).

G. Tercer Sector

Objectiu

Millora de les polítiques adreçades al Tercer Sector i a la promoció de l'associacionisme en el marc del Pla de Suport al Tercer Sector Social.

Propostes

529. **Garantir l'estabilitat econòmica i millorar l'accés al finançament de les entitats del Tercer Sector:**
- Compromís de prioritzar els pagaments al Tercer Sector social i de liquidar el deute adquirit en els darrers anys.
 - Presentar una Llei de concertació dels serveis socials amb el Tercer Sector.
 - Analitzar el finançament dels serveis socials i els mòduls de referència per tal d'actualitzar els preus i garantir una estabilitat més gran del sector.
 - Establir línies específiques per l'accés a crèdit, avals i ajuts.
 - Traspàs i territorialització del 0,7% de l'IRPF en compliment de les darreres sentències.
530. **Foment de la contractació pública i agilitació dels procediments amb les administracions:**
- Prioritat en la contractació pública i establiment de clàusules socials.
 - Instar el Govern de l'Estat que impulsi una reforma del sistema de l'IVA en allò relatiu a l'exempció i la contractació pública.

- Llei de mecenatge (millora dels incentius fiscals per a les aportacions de persones físiques i empreses).
- Simplificar, unificar i agilitar els procediments administratius amb la Generalitat de Catalunya.

531. **Enfortiment del Tercer Sector:**

- Promocionar l'associacionisme i la iniciativa social com a forma clau de participació ciutadana i de reforç de la cohesió social.
- Pla de formació contínua dels professionals (remunerats o no) del Tercer Sector.
- Avaluació de l'impacte emancipador de cada programa o servei.
- Participació al Consell de Treball Econòmic i Social.
- Drets laborals dels treballadors i les treballadores. Defensem uns serveis públics que redundin en benefici dels usuaris, però també en el dels professionals, amb treballadors amb drets i garanties i no treballadors precaris de subcontractistes privats.
- Presentar la Llei catalana del voluntariat (funció de transformació social). Actualment el moviment voluntari representa una plusvàlua social necessària per a la construcció de la Catalunya del futur: una Catalunya solidària i cívica. Per tot això, cal endegar un redisseny estratègic de les polítiques públiques de voluntariat que respongui a la necessitat de disposar d'un marc legal adaptat a la nova realitat social i a l'augment progressiu del moviment solidari català.

H. Accessibilitat universal i disseny per a tothom

Objectiu

Accessibilitat en tots els àmbits de la vida. Fer efectiu el dret a l'accessibilitat i millorar l'urbanisme i el transport per al conjunt de la ciutadania.

Propostes

532. Presentar una **nova Llei d'accessibilitat** i el codi corresponent incorporant els nous drets establerts a la Convenció sobre els drets de les persones amb discapacitat i els nous conceptes tècnics de disseny i accessibilitat i que superi les limitacions de la LIONDAU.
533. Impulsar el **sector de la rehabilitació, adaptació i domotització d'habitatges**. Exigir que tota nova construcció sigui accessible i que incorporin la preinstal·lació domòtica en el seu disseny per tal d'assegurar que, en cas de necessitat, es podran instal·lar tots els suports domòtics i de control de l'entorn.
534. Desplegament de la **Llei de llengua de signes catalana** i compliment de les mesures i recursos per garantir la comunicació oral de les persones sordes i sordcegues.

Eix habitatge i política de barris. Un Dret Social fonamental

Cal revitalitzar la política d'habitatge, generada pels governs d'esquerres i abandonada pel govern de CiU, posant la prioritat en dos aspectes: l'habitatge social de lloguer i l'atenció als sectors socials més febles que estan perdent els seus habitatges. Igualment, la gravetat de la crisi imposa la recuperació de la política de barris, igualment obviada pel govern de CiU.

A. Incentivar la política de lloguer social

Propostes

535. Cal potenciar una política justa i equitativa **d'ajuts al pagament del lloguer**:
- a) Dotar suficientment el programa de prestacions al pagament de lloguer, per tal de garantir que totes les famílies amb rendes baixes no paguin més del 30% dels seus ingressos. Aquestes prestacions han de tornar a ser de caràcter permanent i han de poder tornar a concórrer les persones migrades amb menys de 5 anys de residència a Catalunya.
 - b) Ampliar i garantir amb suficiència econòmica el programa d'ajuts al lloguer dirigit als arrendataris del parc públic amb les rendes més baixes.
 - c) Facilitar la posta en el mercat d'habitatges privats en lloguer, ampliant les línies de l'avalloguer de garanties als propietaris.
 - d) Ampliar l'oferta de lloguer i regular i fomentar les cooperatives de cessió d'ús i altres formes de gaudi dels immobles alternatives a la propietat.
 - e) Desgravar els ajuts al lloguer de la base imposable de l'IRPF com la resta de prestacions socials.
 - f) Exigir a l'Estat la substitució de la Renda Bàsica d'Emancipació (RBE) derogada pel Reial Decret Llei 20/2011, de 30 de desembre, pel finançament d'un programa d'ajuts a les persones joves en funció del seu nivell de renda.
536. Assegurar **suport financer als promotors públics i privats d'habitatge social en règim de lloguer**, especialment als operadors públics de la Generalitat; l'INCASOL i l'Agència de l'Habitatge de Catalunya.
537. Prioritzar la **promoció d'habitatge social i allotjament de lloguer per l'emancipació dels joves i per la gent gran**, així com per col·lectius específics (persones amb diversitat funcional, dones víctimes de violència masclista, etc.), tot fomentant/incentivant la promoció del règim especial d'HPO com a modalitat de promoció de l'habitatge públic, assegurant un parc assequible per als usuaris amb rendes baixes.

538. Instar la **compensació de l'IVA pels promotors d'habitatge social de lloguer i reduir al 4% el tipus impositiu a la compra-venda de tot l'habitatge protegit.**
539. **Enfortir la Xarxa de Mediació per al Lloguer Social i la Xarxa d'Inclusió Residencial** fomentant la col·laboració amb empreses públiques i organitzacions sense afany de lucre. Cal tornar a dotar a les borses d'habitatge de lloguer i a les Oficines Locals d'Habitatge dels recursos i mitjans necessaris. L'Agència d'Habitatge de Catalunya ha de traspasar la gestió de fins un 10% dels habitatges que administra, començant pel parc desocupat, a entitats que gestionen habitatges tutelats per a persones en risc d'exclusió.
540. Instar a la retirada del **Projecte de Ley de Medidas de Flexibilización y Fomento del Mercado de Alquiler** pel desequilibri que suposa en la relació contractual a favor de l'arrendador.
541. **Habitatges buits en mans de les entitats financeres.** Exigir al Govern de l'Estat que el 100% dels habitatges que siguin adquirits pel banc dolent a les entitats financeres o bé que estiguin desocupats després d'haver patit una execució hipotecària, en zones de demanda d'habitatge especial, es destinin a lloguer social, dins d'un programa coordinat per la Generalitat de Catalunya i els municipis implicats.
542. **Incidir en el preu del mercat privat d'habitatges de lloguer,** baixant els topalls en les rendes dels habitatges que es poden beneficiar de les prestacions al pagament del lloguer, l'avalloguer i dels programes de mediació del lloguer. Els impostos que graven les rendes obtingudes del lloguer d'habitatges han de ser progressius per trams de preus de lloguer, a tal efecte el Parlament instarà a la modificació dels tributs estatals que graven el lloguer o a crear figures impositives pròpies.

B. Atenció als sectors socials més febles que estan perdent els seus habitatges

Propostes

543. **Potenciant el programa de mediació l'OFIDEUTE,** creat pel govern d'esquerres anterior, com a servei d'informació, d'assessorament i d'intermediació amb les entitats financeres adreçat a les famílies amb dificultats per atendre el pagament dels préstecs hipotecaris i que es troben, per aquesta causa, en risc de perdre el seu habitatge principal. Ampliar el servei d'OFIDEUTE als llogaters que per la baixada dels seus ingressos no poden fer front a rendes, tot oferint un acord entre les parts d'arrendador i d'arrendatari que comportés un nou contracte marc dels programes de mediació del lloguer.
544. **Cens d'habitatges buits.** Per tal de conèixer el nombre d'habitatges desocupats i poder planificar les polítiques públiques i fer efectiu el dret a l'habitatge. Paral·lelament l'Agència de l'Habitatge de Catalunya ha de publicar periòdicament al seu web l'estat d'ocupació del parc públic d'habitatge, identificant mitjançant les adreces dels habitatges que no estan lliurats i per quines raons.

545. Instar al Govern Central a **prohibir que les entitats financeres participades pel FROB o que n'hagin rebut préstecs instin desnonaments d'habitatges** principals si prèviament no han ofert als afectats ajornaments de pagament i la dació en pagament amb saldo del deute.
546. Instrumentar acords amb entitats financeres per assolir la **dació en pagament aplicada retroactivament**, evitant el desnonament de les famílies en cas d'execució hipotecària de l'habitatge habitual, tot oferint el manteniment de les famílies afectades als seus habitatges amb lloguers de preu baix i amb pactes d'opció de recompra.
547. **Llei de la segona oportunitat:** condonació de part del deute de les famílies hipotecades, per situar el seu deute dins dels límits suportables per als seus ingressos actuals i establiment d'un fons de rescat per a les famílies amb problemes greus de pagament del seu habitatge de compra i amb risc de perdre'l. Es tractaria de què una part dels fons de rescat dels bancs que ha ofert la UE, no anés exclusivament a sanejar bancs i caixes, sinó a sanejar deute de les famílies.
548. Crear una nova prestació que possibiliti **accedir a un habitatge de lloguer assequible per a aquelles famílies que han estat desnonades.**
549. Instar a l'**exempció de la plusvàlua en l'IRPF** de les persones i famílies que hagin efectuat la **dació en pagament del seu habitatge.**
550. Donar ple suport a les campanyes encapçalades per la Plataforma d'Afectats per la hipoteca, els sindicats i altres organitzacions socials per assolir la **reforma de la legislació hipotecària i especialment la dació en pagament aplicada retroactivament.**
551. **Reforma de la Llei de dret a l'habitatge** per tal de restituir tots aquells articles que han estat eliminats o reformats a través de les lleis òmnibus pel govern de CiU. Incloure els objectius de qualitat en l'edificació i creació d'un parc ampli i estable d'habitatges socials, un control en l'adjudicació dels habitatges protegits i la lluita contra l'existència d'habitatges buits, amb la seva detecció prèvia mitjançant censos específics. Recuperar, especialment, el sentit de l'article relatiu al "lloguer forçós" per expropiar, de forma prioritària, l'ús dels habitatges buits en mans de les entitats financeres si aquestes no s'avenen, de forma voluntària, a incloure aquests habitatges en un programa d'habitatge de lloguer social, coordinat per la Generalitat i els ajuntaments, per tal de respondre davant de totes aquelles famílies que necessiten accedir a un habitatge digne.
552. Aplicar a Catalunya les propostes contingudes en la Iniciativa Legislativa Popular promoguda per la societat civil en aquesta última legislatura per fer possible la **dació en pagament, aturar els desnonaments per impossibilitat de pagar les hipoteques i garantir el dret a un habitatge digne.**

C. Recuperació dels barris i política de rehabilitació.

Propostes

553. Complir els compromisos presos amb les entitats veïnals i els ajuntaments en relació amb la **rehabilitació i reformes del parc d'habitatge social així com en la remodelació de barris**.
554. Crear un programa específic **per impulsar la rehabilitació integral i qualificada d'edificis o barris amb criteris de sostenibilitat**. Amb la incorporació de mesures per reduir el consum energètic (estalvi, eficiència i autoconsum energètic), l'optimització del consum d'aigua (potenciar la instal·lació de sistemes de reutilització de les aigües grises i pluvials), la gestió dels residus, la mobilitat sostenible (impuls mitjans no motoritzats, transport públic, gestió d'aparcaments), l'ús de solucions que facilitin el manteniment d'edificis, l'estímul als avenços tecnològics i l'ambientalització de les obres. Amb l'objectiu d'impulsar l'economia verda i crear ocupació tecnològicament qualificada.
555. **Recuperar i potenciar els programes d'arranjament, de rehabilitació i d'inspecció tècnica dels habitatges**, aturats pel govern de CiU, per tal de millorar la seguretat i manteniment del parc d'habitatge de la ciutat construïda i de revitalitzar els sectors econòmics i professionals afectats per la caiguda de la construcció.
556. **Tornar a activar la Llei de barris**, dotant-la de fons suficients que garanteixin la continuïtat dels programes vigents i obrir noves convocatòries per pal·liar i corregir els efectes greus que la crisi està provocant sobre la cohesió social i territorial, i donar més importància als aspectes socials i de convivència.
557. **Ampliar els supòsits d'intervenció en el parc d'habitatges**, previstos a la Llei de barris, destinant més recursos a les actuacions de millora dels edificis existents, corregint situacions d'infrahabitatge i d'accessibilitat practicable en els habitatges. En els dos supòsits, atenent les necessitats de persones dependents, persones amb diversitat funcional, gent gran i infants.
558. Articular i posar en marxa un **pla de xoc contra l'exclusió social residencial, on hi hagi més persones en risc d'exclusió social**. Per tal d'evitar un procés accelerat de degradació d'aquests barris, caldrà un esforç de discriminació positiva per garantir la quantitat i la qualitat dels serveis públics (socials, educatius, sanitaris, etc.), la seguretat i la mediació social i comunitària (especialment en conflictes propis de la gestió de comunitats veïnals), la qualitat de l'espai públic i l'habitatge, la formació social i l'ocupabilitat, tot enfortint el teixit associatiu i la participació ciutadana. Catalunya passarà els pròxims anys amb unes taxes d'atur al voltant del 20% de la població activa. A molts barris humils, aquestes taxes estaran al voltant del 30% i, fins i tot, del 40%.
559. Revisar, reorientar i, si s'escau, redimensionar les **ARES** amb la finalitat de mantenir una bossa de sòl amb destí prioritari d'habitatge social.

Altres propostes

560. **Fer un balanç específic dels resultats del Pacte Nacional per l'Habitatge**, aprovat pel govern d'esquerres anterior amb una participació social àmplia, per tal d'adaptar-lo a les necessitats creixents de la ciutadania i als canvis produïts al sector de l'habitatge.
561. **Incentivar mesures per fer front a la pobresa energètica**: crear ajuts públics i instar també als privats per part de les companyies subministradores per unitats de convivència i famílies amb ingressos baixos i en els qui la factura els suposi més del 10% del total dels seus ingressos.
562. Instar a la **reforma del Codi Penal en allò relatiu a l'eliminació del delictes d'usurpació** de béns immobles quan l'acció d'ocupació es realitza sobre un habitatge desocupat i es justifica per motius d'exclusió residencial.
563. Modificar la **Llei d'urbanisme per corregir l'anomalia en el repartiment de plusvàlues urbanístiques** entre el particular i l'ens públic, que beneficia en un 90% a la propietat, i que és causa d'especulació i corrupció urbanística. El Parlament instarà, en el mateix sentit, a efectuar la modificació de la Llei del sòl estatal.

Eix de drets dels consumidors i les consumidores. Per un consum conscient, responsable i solidari

El nostre model de consum és insostenible, no té en compte l'escassetat de recursos, en fomenta l'ús irresponsable i és insolidari amb la resta del món. Només poden beneficiar-se'n les poblacions dels països rics i les elits dels països anomenats pobres o, més ben dit, empobrits. Avui, la gran majoria de la ciutadania del nostre país som persones consumidores poc conscienciades, poc responsables i, certament, insolidàries. Dediquem la major part del nostre temps a treballar i a l'oci, i fins i tot el consum s'està convertint en una mena d'oci.

Hi ha alternatives. Cal un canvi d'orientació. Un altre món és possible.

A. Impulsar des de l'Administració un canvi del model de consum. Promoure el consum responsable

Propostes

564. **Contra l'obsolescència programada.** Utilitzar les competències en consum de la Generalitat per garantir la durabilitat dels productes.
565. Promoure un **model de consum responsable en les administracions** on siguem forces de govern, potenciant la contractació amb empreses netes i curoses amb els drets de les persones consumidores i usuàries, i que estiguin adherides al sistema arbitral de consum i amb estalvi energètic en les activitats i serveis públics.
566. **Vincular la cooperació i els ajuts públics a actituds de consum responsable dels beneficiaris.**
567. Per tal que la ciutadania adquireixi actituds de consum responsable, cal que tingui informació suficient. Per tant, promoure accions polítiques i legislatives per tal que **els fabricants incloguin a les etiquetes informació sobre el procés productiu i la traçabilitat dels productes, i que les administracions públiques ho garanteixin.**
568. Promoure la **transparència informativa de les empreses productores i intermediàries** sobre l'origen del capital que hi ha al darrere, local o internacional.
569. Impulsar la realització **d'ecoauditories i auditories de consum a les empreses prestadores de serveis públics**, tant públiques com privades, i a les mateixes administracions.
570. Promoure una **nova Llei d'envasos** per fomentar-ne la devolució i el reciclatge, tot evitant embalatges innecessaris per promoure un consum més sostenible.

B. Garantir que es compleix la normativa de defensa dels drets de les persones consumidores

És imprescindible exigir el **compliment estricte de la normativa de protecció de les persones consumidores, l'ordenació i la regulació del mercat** acabarà beneficiant-les, ordenarà el sector i eliminarà els incomplidors.

Propostes

571. Impulsar un **ràpid desenvolupament de la Llei de Codi de Consum de Catalunya** per tal que, en comptes de ser una llei de principis, reguli el sector i es converteixi en un autèntic codi de dret del consum.
572. Promoure el desenvolupament reglamentari necessari per tal que els **òrgans de defensa dels drets de les persones consumidores** tinguin autonomia de gestió i no estiguin influenciats per decisions que puguin afectar la indústria o el comerç.

C. Coordinació de totes els administracions públiques

Propostes

573. Desenvolupar **una regulació estricta per definir l'àmbit d'intervenció de cada administració** per garantir un bon nivell de protecció a tot el territori, evitar duplicitats i augmentar l'eficiència en la distribució dels recursos. Farem que s'apliqui el principi de subsidiarietat: tot allò que pugui fer l'administració més propera, no ho ha de fer una altra de més allunyada.
 - **En l'àmbit propi de l'organització.**

Propostes

574. **Modificar l'estructura organitzativa de l'Agència Catalana del Consum** i plantejar-se seriosament la dependència orgànica d'un o altre departament del Govern. Defensem que l'Agència Catalana del Consum ha de ser un organisme autònom, amb pressupost propi, competències pròpies i sense dependència orgànica de cap departament (similar al Consell de l'Audiovisual de Catalunya). La defensa dels drets de les persones consumidores no ha d'estar lligada a departaments amb d'altres interessos (Comerç, Indústria, Turisme, Treball, Salut Pública), la funció prioritària dels quals és regular aquests sectors i, secundàriament, preocupar-se de la defensa dels drets de les persones consumidores. És importantíssim que hi hagi un consell amb representació política i un Consell Assessor amb representació de la societat civil.
575. **Definir clarament les competències i l'àmbit d'intervenció de les administracions públiques al territori** (què fa qui i on ho fa) i preveure'n el finançament de cadascuna (ajuntaments, consells comarcals, diputacions/consells de vegueria, Agència Catalana del Consum).
576. **Pel que fa a l'àmbit concret del control i la disciplina del mercat, cal diferenciar clarament l'àmbit de responsabilitat de l'autoritat d'ordenació del**

comerç de l'àmbit propi de l'autoritat responsable de la defensa dels drets de les persones consumidores. Els primers han de controlar llicències, espais, estructures, superfícies de venda, permisos, etc., mentre que les autoritats de consum haurien de controlar totes aquelles qüestions que afecten la ciutadania (horaris comercials, fulls de reclamació, etiquetatge, conservació, etc.).

- **En l'àmbit del control i la disciplina del mercat.**

Propostes

577. Establir un **únic programa d'intervenció a tot Catalunya** en el qual estiguin integrades totes les administracions implicades.
578. **Potenciar el control de la disciplina del mercat en l'àmbit local.** Cal definir clarament les competències de cada administració, l'àmbit d'intervenció i aportar recursos als ajuntaments per tal que en puguin assumir les responsabilitats.
579. **Implementar campanyes d'inspecció, de caràcter informatiu, de gran abast** per tal que els operadors siguin conscients de les seves obligacions envers les persones consumidores.
580. **Contra l'obsolescència programada.** Utilitzar les competències en consum de la Generalitat per garantir la durabilitat dels productes.

- **En l'àmbit de la descentralització.**

Propostes

581. No és suficient definir funcions. Proposem una **descentralització efectiva de funcions a les administracions locals, en base a dos principis: subsidiarietat** (allò que pot fer una administració propera no ho ha de fer una de més llunyana) i **eficàcia** (l'administració que conegui d'un tema l'ha de poder resoldre).
582. Cal **impossibilitar la duplicitat de funcions i anar cap a la finestra única de les persones consumidores**, i que sigui l'administració receptora de l'expedient la que es responsabilitzi de la tramesa i del seguiment.

- **La política de consum és transversal i ha d'informar la resta de polítiques.**

Donar prioritat a les accions preventives. La intervenció sobre productors, distribuïdors i proveïdors de serveis és una de les claus de la protecció dels drets de les persones consumidores.

Propostes

583. Promoure algunes mesures per facilitar aquesta tasca, com ara la **creació de Consells Consultius de Consum**, en els quals participin organitzacions de persones consumidores, veïnat i empresariat.
584. Impulsar les accions polítiques necessàries per aconseguir que tota la producció normativa que emani del Parlament de Catalunya i pugui afectar els interessos de les persones consumidores, també si és indirectament (lleis, reglaments i

ordenances), estigui sotmesa a dictàmens previs i **informes de consells assessors de consum** i de l'Agència Catalana del Consum.

585. Cal establir **mecanismes bilaterals permanents** de contacte amb Educació, Medi Ambient i Habitatge, Indústria, Comerç i Turisme per tractar afers comuns (educació per a un consum responsable, informació, seguretat, responsabilitat de productors i proveïdors, etc.), estar informats de les propostes legislatives i de desenvolupament normatiu i fer-ne propostes de modificació.
586. Creació d'un **Consell Assessor de Consum** dirigit per l'Agència Catalana del Consum i amb participació de tots els departaments de la Generalitat.
587. Promoure acords per aconseguir que **les empreses assumeixin sistemes d'autocontrol i desenvolupin codis de bones pràctiques**, i fer el seguiment del compliment.
588. Potenciar **accions inspectores de consum de caràcter preventiu i informatiu**.
589. **Impulsar accions de control i disciplina de mercat**, posant l'accent en les activitats de més risc per als drets de les persones consumidores, en el marc d'allò que es regula al Codi de Consum de Catalunya.
590. Promoure una comissió tècnica que avalui l'adaptació dels **plecs de clàusules**, utilitzades per a la contractació en massa, a la normativa vigent.
591. Promoure accions concertades amb els departaments de Comerç, Indústria, Turisme i Transports per **millorar les polítiques d'informació a les persones consumidores de les empreses**.
- **En l'àmbit de la política informativa a les persones consumidores.**
592. El web de la Generalitat de Catalunya és actualment molt potent i útil. Cal, però, que el portal de l'Agència Catalana de Consum es converteixi en el **portal de consum per a la ciutadania de Catalunya**.
593. Cal establir també una política de producció de materials informatius en suport paper, més pensada per arribar a la població necessitada i utilitzar els mitjans existents (punts d'informació, OMIC, OPIC, OCIC, etc.) de totes les administracions implicades per realitzar una distribució eficient.
594. **Millorar la presència de l'Agència Catalana del Consum en els mitjans de comunicació**. Actualment, es treballa normalment amb Catalunya Ràdio i la Cadena Ser. Cal que la defensa dels drets de les persones consumidores arribi a la televisió pública. En aquest sentit, s'haurien d'introduir mecanismes normatius per aconseguir que les cadenes públiques (també aquelles que operin amb llicències locals) tinguin espais propis de defensa de les persones consumidores en franges horàries d'accessibilitat per a tots els públics.

D. Procurar que el control sobre les grans empreses de serveis sigui imprescindible que es realitzi des de Catalunya

Sovint, es parla que el mercat no té fronteres. El fet que aquesta afirmació sigui certa no implica que les grans empreses hagin d'estar per sobre de la llei. Malgrat que la situació política a l'Estat espanyol no és favorable a un increment de les competències autonòmiques, el nostre marc estatutari ho permet.

595. Procurarem, bé per via reglamentària o bé per via de l'acord amb l'Administració de l'Estat, **que el control de l'activitat de les grans empreses de serveis, en allò que afecta les persones consumidores, correspongui a Catalunya.**

E. Integrar l'educació per al consum responsable en les polítiques educatives

Propostes

596. **Incloure l'educació per al consum responsable en els programes educatius** com a matèria transversal, incorporant alguns aspectes de consum responsable en els currículums escolars de primària, secundària i formació de persones adultes i coordinar les accions educatives de manera que l'aprenentatge i l'adquisició d'hàbits de consum responsable es facin d'acord amb les programacions educatives generals.
597. Crear un **centre de recursos pedagògics** relacionat amb l'educació per un consum responsable.
598. Territorialitzar l'escola de consum de l'Agència Catalana del Consum per tal que doni servei efectiu a tota la població de Catalunya.
599. Generar **nous recursos educatius** per tal que pugin ser utilitzats i compartits per la resta d'administracions, entitats i organitzacions de persones consumidores i usuàries.
600. Establir **convenis estables amb les universitats catalanes** per tal de fomentar accions educatives relacionades amb el consum responsable.

F. Fomentar la participació. Gestionar eficaçment alternatives als problemes de consum exigeix la implicació dels agents

El foment de la participació és quelcom més que promocionar organitzacions de persones consumidores.

Propostes

601. **Establir mecanismes de consulta prèvia**, signant convenis amb organitzacions de consumidors per tal que col·laborin i complementin l'activitat de les administracions, fomentant que les organitzacions veïnals actuïn també com a

organitzacions de persones consumidores i promovent canvis legislatius que prevegin el dret a iniciatives ciutadanes i comunitàries per impulsar investigacions independents, finançades públicament.

G. Promoure una iniciativa per tal que l'àmbit jurídic relacionat amb les persones consumidores tingui un tractament de branca especial del dret, diferenciat del dret civil i del dret mercantil

Actualment, una de les causes per les quals no és possible el desenvolupament de la normativa que afecta les persones consumidores a Catalunya és la seva consideració com a dret civil o dret mercantil, competència exclusiva de l'Estat.

602. Promoure estudis d'experts i de dret comparat que avalin aquesta possibilitat i accions informatives en aquest sentit.

H. Millorar la informació dels productes financers

Propostes

603. **Garantir el ple coneixement per part dels consumidors/es dels productes financers contractats.** Impulsar campanyes d'assessorament sobre productes financers que evitin la reaparició de noves pràctiques especulatives (participacions preferents...).
604. **Suprimir les comissions bancàries pel manteniment de comptes corrents, targetes de crèdit o transferències i contra l'opacitat dels productes financers.** L'Estat espanyol és líder de la UE amb les comissions més elevades i abusives pels comptes corrents, targetes de dèbit, transferències i despeses operatives.

Eix esports. L'esport és un dret dels ciutadans i les ciutadanes

Per ICV-EUiA les polítiques esportives han de respondre a la transversalitat i als valors de **l'educació, la salut, la cohesió social i de gènere**. Però també la seva organització i les polítiques públiques en el camp de l'esport han de respondre a **l'eficiència, al respecte al medi ambient, a la cooperació de serveis i a la transparència**. L'esport és un sector que ha de preveure la concertació entre el que és públic i el que és privat.

- **L'esport és educació** i té associat uns valors que són essencials en la formació de la personalitat.
- **L'esport és també una forma de promoure la salut** de les persones si es practica de forma adequada a les capacitats i les necessitat físiques, per prevenir malalties causades per la manca d'exercici, enforteix el sistema immunològic, millora la qualitat de vida i ens fa ser més conscients del nostre cos, així com de les nostres capacitats i limitacions.
- L'esport és **un instrument excel·lent d'integració social** per a les persones amb algun tipus de discapacitat, per a les persones migrades o per altres col·lectius en situació de marginació.
- L'esport professional és una realitat inqüestionable i autònoma dels poders públics, que requereix una regulació mínima, però suficient i eficaç, que en garanteixi la incardinació en el sistema esportiu del país i l'honestedat. **Cal garantir especialment els drets dels i de les esportistes professionals, l'honestedat de la competició** (lluita contra les pràctiques irregulars, el dopatge, la violència, etc.) i la contribució de l'esport professional al conjunt del sistema.
- La **Secretaria General de l'Esport ha de ser la instància de decisió de les polítiques esportives públiques** i, per tant, l'interlocutor del conjunt de la societat civil esportiva. No ha de ser la gestora de l'esport.

Objectiu

Les polítiques d'**Esport per a Tothom** han de garantir l'accés a la pràctica esportiva dels ciutadans i les ciutadanes, independentment de les seves limitacions socials, culturals o físiques. Les administracions han de vetllar per la qualitat de la pràctica esportiva dels ciutadans i les ciutadanes i corregir els efectes negatius del mercat esportiu. L'Esport per a Tothom ha de promoure polítiques d'igualtat en l'àmbit esportiu, l'adaptació de la reglamentació i les tècniques esportives, i especialment, en la igualtat home-dona, tant en la pràctica esportiva com en l'accés a les funcions directives i tècniques de l'organització esportiva.

Propostes

605. **Modificarem la Llei de l'esport** perquè esdevingui una eina que permeti la integració social, que assimili el dret de l'esport al dret a l'educació i perquè racionalitzi l'estructura federativa catalana.
606. Donarem suport a **les seleccions esportives catalanes** per a fer una realitat la seva participació en competicions internacionals. Amb la modificació de la Llei de l'esport, **garantirem que s'eliminin les dificultats legals que no fan possible la participació de les persones nouvingudes en les seleccions esportives catalanes**, reduint els anys de residència requerits actualment, especialment pel que fa a les seleccions de base.
607. **Delegar als ajuntaments, i vegueries, les responsabilitats administratives referents a l'esport en edat escolar** (consells esportius inclosos) el foment de l'esport per a tothom, el suport de l'associacionisme esportiu i la construcció, el manteniment i la gestió de les instal·lacions esportives. En aquest sentit, es determinaran els criteris per transferir recursos a les administracions locals.
608. **Impulsarem un Pla Català de l'Esport Universitari.** Incentivar el foment de l'Esport Universitari. Cal garantir la continuïtat esportiva dels i les joves.
609. **Garantirem que les subvencions a les entitats esportives, les federacions i els Consells Esportius recuperin la seva raó essencial d'eina de foment de l'activitat del món de l'esport**, per fer realitat els principis de llibertat i equitat i, per tant, han d'ésser atorgades amb procediments de lliure concurrència, transparència, objectivitat i publicitat, amb bases reguladores concretes i estables per a tota la legislatura, que garanteixin un accés real de les entitats a línies de subvencions autènticament identificades amb les seves necessitats per portar a terme programes amb un interès social mesurable.
610. Desenvoluparem un sistema de relació Administració-consells esportius basat en **contractes-programa a partir d'una planificació estratègica** amb cada consell.
611. Incentivarem les parts (federacions, consells i sindicats) per a la negociació del primer **conveni col·lectiu català de federacions i Consells Esportius** que suposi el final de certes pràctiques laborals fora de norma i que faci possible la participació de la representació dels treballadors i les treballadores en els òrgans de govern d'aquestes entitats.
612. **Augmentar els recursos per a la formació** en tots els àmbits: entrenadors i entrenadores, monitors i monitores, ajudants delegats i ajudantes delegades i, fins i tot, pares i mares. Caldrà que l'Escola Catalana de l'Esport dugui a terme processos de formació no reglada d'iniciació i formació permanent.
613. **Impulsarem la creació, en el marc de la Secretaria General d'Esports, d'una responsabilitat d'Esport per a Tothom** que s'ocuparà de les relacions amb els diversos agents que hi intervenen, de la relació amb el Departament de Salut i de garantir la igualtat d'oportunitats.
614. A fi de garantir la contribució de l'esport professional a l'esport de base, **impulsarem la creació l'establiment d'una taxa específica sobre les**

transaccions i els fitxatges de jugadors i jugadores professionals que es destinaria a l'esport de base a través de la Secretaria General de l'Esport.

615. **Impulsarem tractaments fiscals favorables a les associacions esportives i als clubs de base**, en tant que instruments per a l'autoorganització de l'activitat esportiva; i a les associacions o als clubs poliesportius, en tant que exerceixen una funció social de gestió de serveis i d'articulació associativa sense afany de lucre.
616. Garantirem l'estudi de la rendibilitat dels equipaments esportius **impulsant una auditoria del bé comú d'aquestes instal·lacions**.
617. **Afavorirem les accions de mecenatge adreçades a les associacions esportives sense afany de lucre**. A través de la Secretaria General de l'Esport s'han de promoure estudis, congressos i intercanvis que afavoreixin la recerca de fórmules més eficients i sostenibles del fet associatiu en l'àmbit de l'esport.
618. Impulsarem les mesures necessàries de lluita contra el dopatge, la violència i les pràctiques de risc per a l'esportista.
619. Impulsar el paper de les dones en el món de l'esport, fomentant l'equitat de gènere en tots les seves vessants (sigui amb el tema salarial, de representació, de govern o ajudant a incentivar més llicències).

Bloc 3. Llibertat per decidir

Eix de drets nacionals

La Catalunya de tots els drets

Catalunya és a l'inici d'una nova etapa.

La sentència del Tribunal Constitucional contra l'Estatut va posar en evidència que les aspiracions de Catalunya de més poder polític, de més capacitat sobre els recursos econòmics i de més reconeixement nacional no tenen cabuda en el marc constitucional actual.

La gran manifestació del 10 de juliol va ser l'expressió del rebuig de la major part de la societat catalana a una sentència que vulnerava la voluntat de la ciutadania expressada en el referèndum d'aprovació de l'Estatut.

Tant la sentència com la política del PP, però també del PSOE, fan que avui les possibilitats de fer avançar l'autogovern de Catalunya, amb una lectura oberta i flexible de la Constitució, no siguin possibles.

Des de que es va donar a conèixer la sentència, ICV-EUiA va plantejar que l'Estat havia de refer el pacte constitucional trencat, sobre noves bases federals o, en cas contrari, s'obriria camí l'opció de la plena sobirania.

La manifestació multitudinària de l'11 de setembre expressa la voluntat d'avançar cap a la plena sobirania i el rebuig al marc actual i al procés de recentralització impulsat pel PP.

Aquesta situació de conflicte, en democràcia, només es pot resoldre amb l'exercici de l'autodeterminació, perquè la ciutadania pugui decidir el futur de Catalunya sense límits i sigui una ciutadania amb tots els drets.

El fil roig del catalanisme popular

La coalició ICV-EUiA som continuadors del catalanisme popular. Una tradició política que integra drets socials i nacionals en un mateix projecte. La superació de les desigualtats, la Catalunya social, és l'eix del projecte nacional.

Volem un país amb tots els drets socials i nacionals reconeguts.

El PSUC va ser una expressió genuïna d'aquest catalanisme popular, de la idea que l'emancipació social i l'alliberament nacional de Catalunya eren un mateix procés. El PSUC, l'ENE i altres esquerres alternatives primer i després IC i ICV-EUiA sempre han assumit el dret a l'autodeterminació com un element central d'un projecte nacional d'esquerres.

La idea fonamental del catalanisme popular era que les classes treballadores i mitges havien de liderar la reconstrucció nacional de Catalunya i la recuperació de l'autogovern, que era l'eina imprescindible per millorar les condicions de vida de la ciutadania.

La gran lliçó de la tradició del catalanisme popular és que les conquestes democràtiques, les conquestes socials i la voluntat d'autogovern i de reconeixement com a nació són indestriables. Per nosaltres el dilema entre país i esquerra no existeix, el que volem és un país d'esquerres.

Sense una proposta nacional forta i coherent les esquerres estaran en inferioritat de condicions per disputar l'hegemonia a CiU en la resta de terrenys. L'objectiu d'ICV-EUiA és que aquesta nova etapa que inicia Catalunya, que té les característiques d'un nou procés constituent, estigui hegemnitzada per les classes mitges i treballadores, pel conjunt de les classes populars.

Per ICV-EUiA és indestriable l'avenç social i l'avenç nacional. La justícia social i l'ecologia són elements centrals de la construcció nacional.

En la situació actual, el rebuig a les retallades i a la recentralització formen part de la mateixa lluita. Defensar les classes populars és defensar Catalunya.

Una proposta de suma

ICV-EUiA és punt de trobada de federalistes i independentistes.

ICV-EUiA vol mobilitzar totes les persones que pateixen la crisi, que han sortit al carrer contra les polítiques de CiU i del PP i que volen una alternativa a les polítiques neoliberals.

Volem ser el referent de tota la gent progressista que vol exercir el dret a decidir, tant per resoldre la relació amb l'Estat, com per escollir el camí de sortida de la crisi (la política de retallades o les condicions del rescat de l'Estat espanyol), com reclamen els sindicats.

Per construir una alternativa cal sumar persones d'esquerres amb sensibilitats diferents sobre la qüestió nacional, persones que aspiren a un Estat federal, una relació confederal o a la independència, perquè respon a la pluralitat de la societat en general i de l'esquerra en particular.

I per guanyar el dret a decidir també cal sumar una gran majoria democràtica que uneixi les diferents sensibilitats presents en el catalanisme.

Per nosaltres el federalisme català i l'independentisme no són adversaris, perquè comparteixen l'objectiu d'exercir el dret a decidir. L'adversari comú és el centralisme.

Som l'esquerra nacional que vol ser alternativa a la dreta nacional que representa CiU.

ICV-EUiA som l'única força catalanista que suma a federalistes i a independentistes. Diferents sensibilitats, però una sola política basada en el dret a decidir. La pluralitat ens fa més forts i és un motiu d'orgull de la coalició.

Tancar la porta definitivament a la via federal o confederal, com es fa des de determinats sectors independentistes, és un error, la negociació i el pacte sempre són vies raonables per resoldre els conflictes nacionals, si és que les dues parts en tenen voluntat.

I rebutjar la possibilitat de plantejar la sobirania plena també és un error perquè difícilment l'Estat acceptarà una proposta de pacte federal si no és en el marc d'una forta mobilització que reclami la sobirania.

No tanquem la porta a cap opció, tret de quedar-nos en la situació actual.

L'exercici del dret a decidir és una via per obrir nous escenaris de pacte o per constatar que no existeixen.

Objectius

Els objectius d'ICV-EUiA per la propera legislatura són:

- Impulsar l'exercici del dret a decidir el futur de Catalunya, amb la celebració d'un referèndum o consulta.
- Fer front al procés de recentralització de l'Estat que impulsa el govern del PP amb un pacte en defensa de l'autogovern.

Propostes. Llibertat per decidir

Autodeterminació

Catalunya és una nació que té dret a decidir lliurement el seu futur.

ICV-EUiA som la força que assumeix els valors radicaldemocràtics i republicans del federalisme i del sobiranisme d'esquerres: la llibertat, la solidaritat, la fraternitat, l'internacionalisme, el reconeixement de la pluralitat nacional i cultural tant de l'Estat com de la mateixa societat catalana. Un federalisme que es projecta també en el model d'Europa que volem.

Quan una part substancial de la població d'un territori, clarament identificable, vol la sobirania, cal establir els mecanismes legals necessaris per conèixer la voluntat dels ciutadans i ciutadanes d'aquest territori. La legalitat no és immutable i s'ha d'adaptar a la voluntat democràtica i no a l'inrevés.

Si l'Estat té voluntat política és possible acordar la celebració d'un referèndum o consulta per conèixer la voluntat de la ciutadania de Catalunya sense necessitat de supeditar-ho a la reforma de la Constitució. Exigir primer la reforma constitucional és una manera de negar-se a celebrar el referèndum. La reforma constitucional, si és el cas, podria ser el resultat final de tot el procés, però no pot ser la condició per iniciar-lo.

Per ICV-EUiA l'exercici del dret a decidir es basa en la deliberació, en promoure un debat serè i seriós sobre la pluralitat d'opcions; en la recerca de majories socials grans i transversals, en l'ús de tots els mitjans polítics i jurídics existents per assolir aquest objectiu i en la voluntat de pacte i negociació, com fan països amb gran cultura democràtica, com el Regne Unit, i amb gran cultura democràtica i federal, com Canadà.

El cas escocès és exemplar. Escòcia, com Catalunya, no compta amb competències per a la convocatòria de referèndums o consultes, però el govern britànic i el govern escocès han arribat a un acord per convocar un referèndum sobre la independència d'Escòcia abans que acabi el 2014. El parlament britànic cedeix la capacitat legal de

convocar el referèndum al govern escocès que en fixa les condicions (cens a utilitzar, vot dels majors de 16 anys) i decideix la data de la convocatòria. Les dues parts s'han compromès a acatar el resultat.

En aquesta nova etapa és fonamental vetllar per la unitat civil de la societat catalana, per mantenir-nos com un sol poble. Unitat no vol dir unanimitat, sinó acord majoritari sobre l'exercici del dret a decidir i sobre el procediment i les condicions per exercir-lo, així com compromís d'acatar el resultat.

Per això proposem:

620. **L'Acord Nacional per l'exercici del dret a decidir.** ICV-EUiA proposa que en la **propera legislatura** partits polítics, agents socials i entitats representatives del país arribin a un **Acord Nacional per l'exercici del dret a decidir**, el més ampli possible, per tal que la ciutadania de Catalunya pugui expressar, a través d'un referèndum o consulta d'autodeterminació, la seva voluntat sobre el futur del país.

ICV-EUiA aportarà els criteris següents a l'Acord Nacional:

621. **Respecte pel pluralisme i majoria social ampla.** Cal garantir un procés per l'exercici del dret a decidir caracteritzat pel respecte a la diversitat d'opinions i al pluralisme de la societat catalana, cercant una majoria social ampla a favor d'exercir el dret a decidir i sense convertir aquest debat en una qüestió identitària sinó estrictament política. No es tracta d'escollir entre sentiments identitàris sinó de decidir sobre quina relació volem tenir com a comunitat política amb l'Estat i amb Europa.
622. **Carregar-nos de raó, utilitzant tots els mitjans jurídics i polítics per exercir el dret a decidir.** La competència de convocar referèndums és de l'Estat, segons la Constitució. I per tant caldria establir un pacte amb l'Estat similar al d'Escòcia. En cas de negativa, en la propera legislatura, el Parlament ha d'aprovar la llei de consultes populars no referendàries i utilitzar aquesta via per realitzar una consulta. Si l'Estat impedeix per tots els mitjans la celebració d'una consulta caldrà posar en evidència a l'àmbit europeu i internacional el greu dèficit democràtic de l'Estat espanyol. La legitimitat democràtica ha de ser la nostra força.
623. **Deliberació.** Organitzar un gran procés de debat del conjunt de la societat catalana sobre el referèndum o consulta, sobre el mateix procés i sobre la pregunta a realitzar, així com sobre les diferents opcions que es poden plantejar pel futur de Catalunya.
624. **Participació i majoria necessària.** Caldrà acordar el percentatge de participació en el referèndum o consulta i el percentatge de vots favorables per donar compliment al resultat, d'acord amb la jurisprudència internacional.
625. **Negociació i acord.** Promoure la negociació amb l'Estat i, si és el cas, amb la UE per establir les condicions i procediments necessaris per exercir el dret a decidir: el caràcter vinculant de la consulta, la pregunta a realitzar, el cens i els procediments a seguir en cas d'una o altra resposta.
626. **Garantir la cohesió social,** avui més amenaçada que mai per la crisi econòmica i les polítiques dels governs de CiU i del PP. El projecte nacional ha de ser socialment inclusiu, la fractura social és un llast per l'avenç nacional.

Pacte de sobiranes

ICV-EUiA hem reivindicat des de fa temps la construcció d'un Estat propi, que pot establir, a partir de la pròpia sobirania, una relació de caràcter federal, confederal o ser present directament en l'àmbit europeu, depenent de la voluntat de pacte de l'Estat i de la lliure decisió de la ciutadania de Catalunya.

El federalisme que hem defensat és el federalisme plurinacional que incorpora el dret a decidir i no una versió federal del "cafè per a tothom".

El federalisme del PSOE no és creïble. Qualsevol proposta federal a 17 és una via fracassada perquè no reconeix la realitat plurinacional de l'Estat.

La via federal que podria resoldre l'articulació de l'Estat passa pel reconeixement de la realitat plurinacional, del dret a decidir i de la singularitat de Catalunya (competències, finançament, identitat nacional). Un nou pacte constitucional establert a partir d'una negociació bilateral, des de la pròpia sobirania, amb llibertat i sense imposicions.

L'exercici del dret a l'autodeterminació pot obrir nous escenaris ara inexistents, pot permetre una negociació d'igual a igual per establir, si fos possible, un nou pacte constitucional. Un nou pacte basat en la llibertat de decidir i no en la imposició.

En cap cas podem repetir un procés com el de l'Estatut o tornar al "peix al cove" i, més encara, després del fracàs del pacte fiscal. En aquests moments per impulsar un projecte de reforma de la Constitució al Parlament per ser tramitat a les Corts, caldria garanties prèvies per ser debatut i aprovat en els seus eixos fonamentals; sinó només serviria per provocar més desafecció i incrementar el conflicte.

Ara no és el moment d'acords parcials, la ruptura del pacte constitucional pot tenir solucions diverses, que depenen de la decisió de la ciutadania de Catalunya i de la voluntat de pacte de l'Estat, però que han de representar realment una nova etapa i per tant han de tenir caràcter constituent. **La hipòtesi que no contemplem en cap cas és mantenir la situació actual.**

627. **Proposem obrir una taula de negociació bilateral amb l'Estat, formada per una representació proporcional de les forces polítiques presents a les Corts i la representació catalana amb una representació proporcional de les forces presents al Parlament de Catalunya.**

La taula de negociació seria el marc, si l'Estat tingués voluntat d'acord, per negociar un pacte bilateral de Catalunya amb l'Estat que permeti reconèixer plenament la singularitat de Catalunya i el dret a decidir.

628. **Aquest pacte entre sobiranes hauria de tenir el contingut següent:**

- El reconeixement de Catalunya com a nació i subjecte de sobirania.
- El reconeixement del dret a l'autodeterminació i la competència del Parlament per la convocatòria d'un referèndum.

- El reconeixement del caràcter plurilingüístic de l'Estat. Caràcter oficial i plena igualtat de les llengües de l'Estat (català, castellà, basc i gallec) que podran ser utilitzades en qualsevol institució i organisme de l'Estat.
- Una distribució competencial clara que permetés a Catalunya exercir de forma exclusiva, sense interferències de l'Estat, les seves competències que s'estendrien en la major part d'àmbits. La resta de competències, compartides amb l'Estat, s'establirien en matèries com pensions i seguretat social, participació en les institucions europees o relacions exteriors.
- Garantir la presència directa de Catalunya a les institucions europees.
- Un model de finançament per Catalunya basat en el concert econòmic i solidari, amb una Agència Tributària pròpia.
- Els mecanismes de participació i de corresponsabilització de Catalunya amb l'Estat comú.

Evidentment aquest nou pacte constitucional requeriria d'un doble procés constituent a Catalunya amb l'aprovació d'una Constitució pròpia i en el marc estatal d'una nova Constitució de caràcter federal plurinacional.

La societat catalana requereix per al seu desenvolupament disposar de més poder polític, de més capacitat sobre els propis recursos i participar en la configuració de les decisions en l'àmbit europeu.

El model d'Estat que volem no és el mateix que el que vol Mas. El Govern reclama Estat propi però, d'acord amb el PP, està retallant l'Estat de benestar propi que tenim. L'Estat propi de CiU és un estat mínim de caràcter liberal, sense capacitat d'incidir en l'economia ni en la realitat social.

Necessitem un poder polític fort per construir una Catalunya social, per impulsar una transició a l'economia verda i per impulsar una nova política radicalment democràtica.

Defensar l'autogovern

Objectius

L'Estat autonòmic i els autogovernos han estat, amb totes les seves contradiccions, un factor de modernització i d'avenç de l'autogovern fonamentals. La sentència del Tribunal Constitucional sobre l'Estatut va posar fi a la possibilitat d'una interpretació oberta i flexible de la Constitució que permetés millorar l'autogovern de Catalunya i donar satisfacció a les nostres aspiracions nacionals i va obrir la porta a retrocessos en camps tant sensibles com la llengua o l'eliminació del "blindatge" competencial.

Per altra banda, els diferents governs de l'Estat, tant del PSOE com del PP, han incomplert sistemàticament l'Estatut d'Autonomia i el model de finançament acordat el 2009, en qüestions tan bàsiques com els pagaments del Fons de Competitivitat o l'incompliment, des de fa tres exercicis pressupostaris, de la Disposició Addicional Tercera de l'Estatut sobre les inversions de l'Estat en infraestructures a Catalunya, a més de constants vulneracions de les competències de la Generalitat amb reials decrets llei, reglaments i ordres de tot tipus i pràcticament en tots els àmbits.

Ara, a més, el PP està impulsant una campanya molt agressiva contra les autonomies a qui es responsabilitza de la crisi econòmica i de l'increment del deute. Un argument fals, de caràcter ideològic, que pretén donar cobertura al procés de recentralització. És en aquest context també on cal situar el fracàs del Pacte Fiscal.

Estem en un nou període caracteritzat pel dret a decidir, però fins a la celebració del referèndum o consulta serà necessari defensar l'autogovern dels atacs recentralitzadors del Govern del PP..

Propostes

629. Impulsar un **Pacte en Defensa de l'Autogovern** amb tots els grups parlamentaris per establir una estratègia compartida contra el procés de recentralització que impulsa el govern del PP.
- Aquest pacte ha d'incorporar entre d'altres qüestions:
- Les mesures que jurídicament i políticament es poden posar en marxa per restablir, mitjançant modificacions normatives o acords polítics, les parts de l'Estatut que la STC ha anul·lat o reïnterpretat restrictivament.
 - El llistat de projectes de llei que han de desplegar l'Estatut, amb un calendari concret per presentar al Parlament.
 - **Defensar les competències de la Generalitat** davant el procés de recentralització que impulsa el Govern de l'Estat, amb tots els mitjans polítics i jurídics.
 - **Presentar al Parlament de Catalunya les iniciatives legislatives** que corresponguin per impulsar el desplegament de l'Estatut que correspon a la Generalitat i a l'Estat o que exigeix la cooperació de l'Estat.
 - Exigir al Govern de l'Estat el **pagament immediat dels recursos econòmics que l'Estat deu a Catalunya** derivats del Fons de Competitivitat i de la Disposició Addicional Tercera de l'Estatut.
 - **Actualitzar el llistat de traspassos** que el Govern de la Generalitat ha d'exigir al Govern de l'Estat, en el marc de la Comissió Mixta de Traspassos, especialment en matèries d'infraestructures.
630. Establir el criteri que el president de la part catalana de la Comissió Bilateral Generalitat-Estat i de la Comissió Mixta de Traspassos **ha de ser un membre del Govern de la Generalitat** i no el portaveu de CiU al Congrés.
631. Presentar al Govern de l'Estat i a les Corts Generals, quan impliqui modificacions normatives, una **proposta de participació de la Generalitat en institucions, organismes i empreses de l'Estat**, entre d'altres: Banc d'Espanya, Comissió Nacional del Mercat de Valors, Comissió del Mercat de les Telecomunicacions, Tribunal de Comptes, Consell Econòmic i Social, Agència Tributària, Comissió Nacional de l'Energia, Agència Espanyola de Protecció de Dades, Consell de Ràdio i Televisió o ADIF.

632. Negociar amb el Govern de l'Estat la modificació de les normes legals necessàries per **garantir que la ciutadania es pugui relacionar en català, basc i gallec amb els òrgans constitucionals i jurisdiccionals de l'Estat.**
633. **Impulsar la participació de la Generalitat a la UNESCO.**
634. En el marc del procés de revisió del model de finançament que s'ha de realitzar el 2013 ICV-EUiA plantejarà novament el **Concert Econòmic Solidari** com a model de finançament autonòmic per Catalunya.
635. **Promoure la col·laboració amb les institucions i la societat civil de tots els territoris de parla catalana.** Donar suport a la lluita contra les agressions a la llengua arreu dels Països Catalans, per part dels governs del PP al País Valencià i les Illes.

Eix política lingüística

La política lingüística, com a política pública, ha de possibilitar —partint de la consideració del català com a llengua nacional— la convivència sostenible a Catalunya de les diverses llengües que hi són presents amb un plantejament que reflecteixi la doble vessant de la política lingüística: com a política cultural i com a política social.

Objectius

En la perspectiva de l'assoliment de l'Estat propi, cal treballar per garantir que el català continuï sent la llengua pròpia i oficial al costat del castellà i l'occità d'Aran, i definir l'estatus legal de les altres llengües.

Durant la propera legislatura cal continuar potenciant l'ús del català en totes les vessants de la nostra vida, tant pública com privada. Fomentar l'ús social del català i fer de la política lingüística una política pública amb caràcter transversal han estat i han de continuar sent dues línies estratègiques.

- **Desenvolupar polítiques transversals** amb incidència especial en la nova immigració, els mitjans de comunicació de masses i l'àmbit socioeconòmic.
- **Reforçar, especialment a través del CPNL, la capacitat d'acolliment lingüístic de la població nouvinguda** —com a mínim fins al nivell B3—, mitjançant un pla territorialitzat i dotat amb mitjans suficients que no depenguin majoritàriament de subvencions. Participar en la implementació del model universal d'acolliment a Catalunya, definit a la Llei d'acollida. Incrementar els recursos informàtics i audiovisuals que ofereixen les instal·lacions del CPNL.
- Conjuntament amb els departaments i agents implicats, **garantir que s'avança substancialment en l'ús social del català en el món del treball** i en la incorporació adequada de l'aprenentatge de la llengua catalana a la formació continuada i ocupacional.
- *Completar la reforma del CPNL* per tal de garantir-ne el finançament, l'adaptabilitat i la flexibilitat de gestió, imprescindibles per optimitzar l'acompliment de les seves dues funcions essencials.
- En col·laboració amb el Departament de Justícia i amb els diversos agents del món judicial, **fixar les bases d'un pacte transversal per a l'ús del català en el món de la justícia.**
- **Promoure l'articulació dels territoris** de llengua catalana.
- **Promoure la cooperació entre els organismes competents en matèria de normalització lingüística** dels territoris de llengua catalana.
- **Potenciar l'Institut d'Estudis Catalans, la Institució de les Lletres Catalanes i l'Institut Ramon Llull**, i treballar per incorporar-hi la resta de territoris de parla catalana.

- **Desplegar la Llei de l'occità de l'Aran.** En col·laboració amb el Conselh Generau d'Aran.
- Promoure la sensibilització de les persones que viuen a Catalunya envers els valors de les llengües i del seu coneixement, i continuar fomentant les comunicacions orals espontànies i informals en català, a fi de reduir el desequilibri existent entre el coneixement i l'ús d'aquesta llengua.
- Desenvolupar estratègies de foment de l'ús del català entre la joventut, parant especialment atenció als productes i serveis relacionats amb el lleure i la generació d'imatges positives i referències dinàmiques i no institucionalitzades del català com a llengua col·loquial i de la vida quotidiana.

Propostes

A. Aprofundir i desplegar la legislació

636. **Impulsar un acord parlamentari que reguli el compromís de recursos financers per al desenvolupament de la Llei de política lingüística** i el conjunt d'actuacions que comporta el procés de normalització del català —i de l'occità de l'Aran— en forma de percentatges que vinculin l'Administració.
637. **Remoure els obstacles legals i les pràctiques d'algunes administracions que s'oposen a la plena igualtat entre el català i el castellà.**
638. Garantir, des de la transversalitat, **el desenvolupament i compliment dels preceptes de la llei.**
639. **Modificar la Llei de política lingüística** en els aspectes en què s'hagi pogut mostrar inoperant: ús del català en la publicitat i l'ocupació de l'espai públic; en les ofertes de béns i serveis; disponibilitat lingüística; ús extensiu de les marques, etc.
640. Dur a terme les actuacions necessàries en l'àmbit de l'Administració pública espanyola a Catalunya i en la de Justícia per **garantir el respecte a l'opció lingüística de la ciutadania.**
641. **Rebutjar qualsevol ingerència en matèria lingüística provinent dels òrgans de l'Estat espanyol.**
642. Adequar les normatives que imposen l'ús de la llengua castellana en el món socioeconòmic.
643. **Garantir el dret d'atenció (oralment i per escrit) de clientela i persones usuàries en la llengua que escullin,** d'acord amb el principi de disponibilitat recollit a l'Estatut.

B. Desenvolupar polítiques transversals amb incidència especial en la nova immigració, els mitjans de comunicació de masses i l'àmbit socioeconòmic

- 644. **Aprofundir en la implantació de la Llei d'acolliment pel que fa als seus aspectes lingüístics**, territorialitzant-la i dotant-la amb mitjans suficients que no depenguin de subvencions de manera que es garanteixi l'accés a la llengua catalana —com a mínim fins al nivell B3— de totes les persones acabades d'arribar, comptant amb la complicitat i la col·laboració de les administracions, les patronals i les organitzacions sindicals.
- 645. **Promoure la penetració en aquelles bosses d'exclusió lingüística que van acompanyades d'altres tipus d'exclusió social.**
- 646. **Promoure actuacions que facilitin la transmissió intergeneracional de la llengua.**

C. En l'àmbit educatiu

- 647. **Garantir l'ús del català com a llengua vehicular del sistema educatiu**, amb la qualitat i els recursos adequats.
- 648. **Garantir l'ensenyament efectiu en els ensenyaments inicials i de la formació instrumental bàsica en català en les formacions per a persones adultes, continuada i ocupacional.**
- 649. Dur a terme polítiques de suport a l'ensenyament del català a pares i mares, a l'ús del català en les AMPA i en les activitats no lectives.
- 650. **Promoure l'aprenentatge i l'alfabetització en català de la nova immigració.** Impulsar polítiques d'integració en la societat i de foment del català com a llengua comuna de la societat catalana.
- 651. **Incrementar la dotació de LICS i professorat de suport per a l'ensenyament en català**, tant a l'escola bressol com a infantil, primària, secundària i persones adultes.
- 652. **Dotar els centres amb els recursos necessaris en funció de les seves necessitats sociolingüístiques**, d'acord amb els seus plans lingüístics.
- 653. **Promoure l'ensenyament i l'ús de l'occità a l'Aran, d'acord amb la legislació.**
- 654. **Promoure l'ús del català en el món universitari com a llengua de docència i d'investigació.**

D. En l'àmbit dels mitjans de comunicació i informació

- 655. **Rendibilitzar, mentre n'hi hagi, els doblatges i subtitulació fets per a les grans cadenes de televisió o per als cinemes**, garantint-ne la continuïtat en les cadenes locals i la televisió per cable, en vídeo i DVD, i facilitant-ne l'exhibició en sales comercials i no comercials de tots els territoris de llengua catalana.

656. **Afavorir la presència del català en els nous mitjans i suports**, les telecomunicacions, Internet, la indústria multimèdia, els mitjans de comunicació de masses i, en general, en la indústria de la comunicació.
657. **Garantir l'existència de productes informàtics en català i, en general, en les TIC.**

D. El Consorci per a la Normalització Lingüística, un instrument per al segle XXI

658. **Acordar un nou sistema de finançament que garanteixi l'aportació suficient del Govern com a titular de la política lingüística del país, i de l'administració local per a les polítiques municipals.** En aquest sentit, garantir els pressupostos suficients per continuar impulsant l'activitat del CPNL i permetre-li afrontar els nous reptes.
659. Continuar la feina iniciada en clau de futur sobre objectius, funcions, competències, finançament, mapa de centres i estructura.
660. **Assegurar la participació activa de les administracions locals en el disseny i la gestió de les polítiques lingüístiques de la Generalitat de Catalunya,** fonamentalment a través dels òrgans locals del Consorci per a la Normalització Lingüística i, en aquest sentit, impulsar la dinamització dels consells de centre enfortint-los amb la participació del màxim d'agents socials representatius dels diversos sectors, dins de cada àmbit territorial.

E. Promoure l'articulació del territori de llengua catalana

661. **Promoure la cooperació entre els organismes competents en matèria de normalització lingüística dels territoris de llengua catalana.**
662. **Establir acords en matèria lingüística** (coordinació de criteris lingüístics, presència de les diverses variants dialectals en els doblatges i les produccions pròpies) **amb els mitjans públics dels territoris de parla catalana.**
663. **Activar mecanismes que permetin dur a terme la signatura d'un acord entre els governs dels diferents territoris de llengua catalana per tal de promoure el desenvolupament del patrimoni lingüístic i cultural comú.**
664. Potenciar, en la seva vessant lingüística, l'Institut d'Estudis Catalans, la Institució de les Lletres Catalanes, l'Institut Joan Lluís Vives i l'Institut Ramon Llull, i treballar per incorporar-hi la resta de territoris de parla catalana.
665. Fomentar el coneixement i el reconeixement de la llengua, la cultura i el país a l'estranger a través de l'Institut Ramon Llull, entre d'altres, governs locals i organització territorial.

Eix de governs locals i organització territorial

Ajuntaments, garantia de serveis públics

Context

El món local viu segurament els seus moments més crítics des de la seva recuperació democràtica, ara fa més de 30 anys. Estem vivint moments de crisi econòmica i social davant de les quals el govern de CiU a la Generalitat i el govern de l'Estat espanyol han maltractat el món local aplicant receptes neoliberalistes que es sustenten en les retallades socials i mesures fiscals que, lluny de ser progressives, beneficien als rics i a la banca i perjudiquen als serveis públics i a les classes populars.

Malauradament, **la crisi s'ha convertit en l'excusa per a recentralitzar l'estat i retallar els serveis públics**, perdent els governs locals competències, capacitat econòmica i política i possibilitat d'atendre els problemes socials i territorials que pateix la ciutadania.

Des d'ICV-EUiA hem denunciat que les mesures impulsades pel Govern de la Generalitat van en el sentit contrari del que necessiten els nostres pobles, viles i ciutats. Són moments de crisi i de necessitats de donar respostes a la greu situació que pateixen moltes persones i famílies, i per això cal reforçar les polítiques des de la proximitat, és a dir les polítiques fetes, malgrat no tenir-ne les competències, pels ajuntaments.

Reivindiquem el paper que des de 1979 han tingut els governs locals en la lluita contra la pobresa, la cohesió social, l'equilibri territorial, la sostenibilitat i la construcció nacional. Volem pobles i ciutats sostenibles en els seus recursos i en les seves petjades ecològiques i ens reafirmem en què els pobles i les ciutats són els dics de contenció de la crisi i de defensa dels drets de la ciutadania i són els espais principals per generar alternatives socials i econòmiques per pal·liar els efectes de la crisi i de les retallades.

Per tot això, des d'ICV-EUiA pensem que en un context de crisi i recessió, encara adquireix més rellevància **la necessitat de dotar-nos d'unes administracions locals fortes i ben finançades**, com a millor garantia per preservar la convivència i la cohesió social.

A. Un nou model legislatiu i competencial pel món local

Volem pobles i ciutats sostenibles en els seus recursos econòmics i ecològics i en les seves petjades ecològiques, i ens reafirmem en que els pobles i ciutats són els dics de contenció de la crisi i de defensa dels drets de la ciutadania i són els espais principals per generar alternatives socials i econòmiques a la crisi i a les retallades.

Propostes

666. **Elaboració la Llei de governs locals i modificar la Llei municipal i de règim local de Catalunya.**

Llei de governs locals que contempli el conjunt de les institucions político-administratives d'àmbit territorial que tenen com a referència el municipi i que es concreta en: **ajuntament i vegueria.**

Desenvolupar el marc competencial del món local atenent el marc de l'Estatut d'Autonomia de Catalunya.

- **La simplificació radical del mapa.** Les vegueries han de ser l'estructura territorial de l'administració de la Generalitat i l'estructura de l'administració local de nivell superior i l'àmbit de les circumscripcions electorals.
- **Aplicar el principi de subsidiarietat dins el propi àmbit de l'autonomia local.** Tractar asimètricament el mapa municipal atenent la dimensió territorial, demogràfica i de sostenibilitat econòmica i tècnica.
- **Capacitat de decidir de l'administració local.** Cap subrogació, intervenció o dispensa en l'exercici de les competències i en la prestació dels serveis locals sense el procediment d'assistència necessària o el seu rebuig per part de l'ens local afectat.
- **Desenvolupar les noves polítiques locals i no segrestar competències consolidades.** Reconeixement del municipi com a àmbit principal amb capacitat de gestió de les necessitats de la ciutadania.
- **Augmentar la capacitat financera dels ens locals,** en base a incrementar les transferències no condicionades, quantificar les necessitats de finançament en funció no només de les competències pròpies sinó també de les "assumides", explorant un nou model de tributs locals que incorpori una progressivitat més gran impositiva i fonts tributàries noves lligades a la sostenibilitat ambiental i a l'activitat econòmica local.
- És convenient **transferir poder polític a l'àmbit local.** Cal aplicar el principi de subsidiarietat i no la recentralització. Cal traspasar als ajuntaments i a les entitats supramunicipals de caràcter local, en el cas dels municipis petits, totes aquelles funcions i serveis que poden ser exercides en l'àmbit local.
- **Reforçar la democràcia local.** Impuls de les mesures de transparència, règim dels òrgans de govern i dels electes, drets i deures dels electes, drets de la ciutadania en la participació dels afers públics.
- **Foment a mecanismes de cooperació voluntària** dels municipis.
- **Regulació de salaris, retribucions i indemnitzacions** dels càrrecs electes atenent als criteris de població, pressupost, dedicació, salaris de les altres administracions.

- **Legitimació democràtica.** Tota institució de poder local, sigui quin sigui els seu àmbit territorial o nivell de gestió, ha d'estar legitimada i sostinguda per mecanismes d'elecció directa per la ciutadania.

667. **Llei de finançament local. Cap a un sistema fiscal local progressiu i ecològic, que garanteixi la suficiència financera del món local.**

ICV-EUiA fixa l'elaboració de la Llei de finances locals com una de les primeres prioritats en el nou Govern de la Generalitat. És una llei necessària per garantir la suficiència financera dels ajuntaments en la prestació dels seus serveis, i té l'objectiu de ser un instrument útil per generar dinàmiques d'equilibri social i mediambiental.

Principis de la llei:

- Haurà de tractar i concretar les transferències directes de recursos de l'Estat i la Generalitat.
- Concretar aquells impostos i taxes que depenguin dels municipis i incorporin la tarifació social per tal de garantir l'equitat en l'accés als serveis públics i a la sostenibilitat del sistema.
- Creació d'un **fons de participació de les entitats locals en els tributs de la Generalitat de Catalunya** on es tingui en compte el volum d'habitants, rendes i d'altres variables: superfície urbana, dispersió, etc.
- **Finançament dels serveis no obligatoris** que afronten els governs locals i que vénen derivats de competències transferides a la Generalitat.
- **Reformulació del Pla Únic d'Obres i Serveis de Catalunya (PUOSC)**, tot incrementant-ne la dotació garantint que tots els municipis puguin accedir als recursos necessaris per assumir les inversions en els serveis mínims imprescindibles, modificant les limitacions que implica el compromís d'una aportació econòmica municipal percentual i afavorint les inversions que tinguin caràcter supramunicipal.
- **Incorporar criteris d'equilibri social** ("paga més qui més té") i la introducció de **criteris mediambientals** ("qui contamina, paga").

668. **Desenvolupar la Llei del Consell de Governos Locals.**

669. **Acordar amb el suport del Consell de Governos Locals els criteris de les actuacions del Govern de la Generalitat que siguin susceptibles de compartir amb els governs locals.**

670. Elaborar amb el suport del Consell de Governos Locals **un pla de treball que estableixi el calendari de desenvolupament del nucli de competències pròpies que garanteix l'Estatut de Catalunya** i que han de ser exercides pels ens locals amb plena autonomia i el seu finançament corresponent.

B. Un nou mapa administratiu

Defensem l'autonomia del món local i les seves particularitats i expressem el nostre rebuig a l'onada recentralitzadora de l'Estat que vol limitar l'autonomia dels nostres municipis, reduir la democràcia i limitar les competències municipals.

671. **Reformar l'administració municipal. Apostem per l'existència d'un únic nivell de governs locals intermitjos**, elegits directament i que no poden ser uniformes a tots els territoris. Aquests governs han de tenir com encàrrecs principals la innovació local, la creació de xarxes de suport als municipis, el suport a la mancomunació de serveis, i la promoció de l'eficàcia dels serveis locals. Avui, aquest model dista molt del model actual.
672. **Impulsar la substitució dels Consells Comarcals per Serveis Mancomunats.** Un dels objectius de la nova organització territorial ha de ser la simplificació. En aquest nou entramat institucional, les comarques han d'esdevenir àmbits de mancomunació de serveis, de manera que els consells comarcals es converteixin en un espai de coordinació i posada en comú de les necessitats municipals del seu territori.
673. Desenvolupar la llei de Vegueries. **El desplegament de la Llei de vegueries ha de buscar** el millor equilibri territorial i donar resposta a les demandes de diversos territoris que des de fa molts anys exigeixen un reconeixement institucional i alhora, ha d'esdevenir l'administració al servei del món local en substitució de les diputacions.

C. Compromís amb el món rural i els micropobles

ICV-EUiA entenem que el món rural és imprescindible per la seva funció productora, i també per tal d'equilibrar i preservar el nostre paisatge cultural (territorial, natural, arquitectònic, etc.). Ens cal, doncs, un seguit de programes i orientacions que facin possible aquest triple objectiu: preservació del món rural i dels pobles petits, garanties de suficiència econòmica i igualtat d'accés als serveis per part de tots els ciutadans.

674. **Reformar els programes econòmics fonamentalment el PUOSC** per tal que es tingui en compte les necessitats dels municipis petits:
- Aplicar mesures de discriminació positiva per a aquells municipis amb qualificacions de protecció del medi natural del seu terme o del patrimoni històric o per compensació de ser receptors de serveis de caràcter general.
 - Afavorir els projectes que mancomunin serveis.
 - Modificar els criteris de cofinançament en el PUOSC, tendint a l'aportació mínima per part del municipi amb l'establiment d'una renda de suficiència.
 - Tenir present en les aportacions l'augment de les aportacions mínimes per habitant en aquests municipis i l'establiment de discriminació positiva en cas de tenir una població amb la piràmide invertida, població de segona residència, etc.

D. Més món local a Catalunya i a Europa

El futur de Catalunya és Europa. És fonamental que Catalunya participi a les institucions europees i sigui present en la presa de decisions a Europa. Cal però que aquesta participació vagi acompanyada de la mateixa implicació per part del món local. Cal més autogovern, més Catalunya; més Europa i menys Estat. En l'Europa d'avui hem de superar la lògica de les sobiranes nacionals i avançar cap a les sobiranes compartides, on el món local també hi sigui present.

- 675. **Participar en les organitzacions municipalistes en les organitzacions similars d'abast europeu.**
- 676. Reclamar un Fons Europeu per al desenvolupament social, ambiental i econòmic dels municipis.

Eix d'acció exterior i Europa

Objectius estratègics

Combatre l'austeritat en el marc Europeu. L'acció exterior de la Generalitat ha de tenir com a objectiu principal en aquesta legislatura la implicació a fons en el debat i el procés de decisió sobre la política macroeconòmica europea i l'estratègia contra la crisi econòmica.

La Generalitat ha de treballar amb tots els instruments dels que disposa a favor d'un canvi en l'orientació de les polítiques de la UE en tres àmbits molt concrets:

- Redefinir el calendari de la consolidació fiscal per aturar la destrossa social en el sud d'Europa.
- Els desenvolupament de polítiques de demanda a escala europea per revertir la recessió a la que s'encamina el continent al 2013.
- Una política monetària expansiva que redueixi el càrrec del deute i la pressió dels mercats.

Consolidar Catalunya com un actor internacional compromès, responsable i solidari. A aquests efectes, cal continuar potenciant el paper de les nacions sense Estat i regions en la lluita pel desenvolupament sostenible i la justícia social en els fòrums multilaterals.

Cal continuar la feina iniciada en el camp de la lluita contra el canvi climàtic, en la línia de l'esmena defensada per Catalunya i aprovada en la cimera de Copenhaguen. Cal desenvolupar propostes similars en d'altres àmbits que permetin reforçar progressivament el paper i la responsabilitat de les autoritats subestatsals amb capacitat legislativa en la governança global.

L'acció exterior s'ha de comprometre, en primer lloc, amb una Europa federal i unida. Una Europa dels ciutadans i les ciutadanes que reconegui els pobles com a subjectes d'actuació política i institucional. Una UE integrada econòmicament i política que permeti avançar pel camí de la justícia social i la sostenibilitat.

Cal reforçar la participació de Catalunya en els processos institucionals de la UE, el Comitè de les Regions i el Consell de Ministres. Fer participar el Parlament de Catalunya en el disseny d'aquesta participació, amb l'objectiu doble de millorar i incentivar el debat públic sobre la UE a Catalunya, i d'implicar els partits i d'altres actors socials catalans en el disseny de la política europea de Catalunya. Seguir treballant per al ple reconeixement del català a les institucions europees.

Treballar per federalitzar la política exterior de l'Estat. Catalunya ha de liderar la batalla per tal que l'Estat potenciï una participació més gran de Catalunya en el disseny i l'execució de la política exterior espanyola, i per tal que aquesta expressi cap a l'exterior el caràcter compost i plurinacional d'Espanya.

Propostes

Cap a una veritable política europea de Catalunya. Per una política econòmica europea diferent.

677. Aprofitar les eines que proporciona l'Estatut per **augmentar la participació de la Generalitat en els processos de presa de decisions a la UE** quan es decideixi sobre competències de la Generalitat o sobre assumptes d'interès.
678. **Augmentar la participació de Catalunya en la formació de les posicions defensades pel Govern Central en el Consell de Ministres** i les reunions del mateix Consell, tal com preveu l'article 187 de l'Estatut, en els assumptes que afectin competències legislatives de la Generalitat. Aquesta participació s'ha d'articular en el marc de la cooperació multilateral amb l'Estat, que s'ha d'intensificar a aquests efectes, i per als assumptes d'interès exclusiu de Catalunya, mitjançant les vies bilaterals, que també s'han de reforçar.
679. **Potenciar les relacions entre la Generalitat i el Parlament europeu**, tal com estableix l'article 187.4 de l'Estatut, ubicant els eurodiputats catalans i les eurodiputades catalanes com a mecanisme de relació estable entre ambdues institucions, sense perjudici de la seva tasca com a representants de diferents famílies polítiques. El Parlament s'ha de convertir en un espai de debat i decisió política sobre la UE. Cal que la Comissió d'Acció Exterior i de la UE debati sobre política europea —sobre els programes de treball de la Comissió Europea, les presidències de torn del Consell, els principals debats del Parlament, etc.—. Cal, així mateix, celebrar de forma regular sessions plenàries al Parlament sobre el desenvolupament de les polítiques i normatives de la UE a Catalunya.
680. Aprofitar a fons les possibilitats que obre l'article 187.3 de l'Estatut per defensar els interessos i valors de Catalunya i el seu Govern a través del **Comitè de Representants Permanents de la UE (COREPER)**.

Aquesta presència institucional més gran de la Generalitat en els processos legislatius europeus ha de tenir com a objectiu essencial el combat contra l'enfocament actual de les polítiques europees en matèria econòmica per tal de definir una estratègia alternativa.

681. **Impulsar per part de la Generalitat una aliança de regions del sud d'Europa contra l'austeritat europea que serveixi com a lobby als governs dels estats i a les institucions comunitàries per un gir radical en l'estratègia europea de sortida de la crisi.**
682. **Promoure i difondre la llengua catalana com a llengua oficial comunitària** i el reconeixement i l'impuls de la cultura catalana com a element integrant de la diversitat cultural i nacional europea.
683. Mantenir la participació en les organitzacions que tenen com a objectiu la potenciació de l'Europa de les regions, com ara **l'Assemblea de Regions d'Europa i la Conferència de Presidents de Parlaments de Regions amb Poder Legislatiu d'Europa**. Cal implicar el Parlament de Catalunya en el debat i la proposta política en relació amb les orientacions i accions d'aquestes organitzacions.

Cap a una política exterior de Catalunya forta. Reforçar el multilateralisme.

L'Estatut diu que "la Generalitat ha de participar en els organismes internacionals competents en matèries d'interès rellevant per a Catalunya". Cal que el Govern de Catalunya desenvolupi els **instruments necessaris per facilitar la relació amb els organismes multilaterals més rellevants per a Catalunya** i les competències de la Generalitat, així com que s'adapti als seus procediments. **L'Estatut dota el Govern de la Generalitat del dret i el deure de projectar Catalunya a l'exterior i de defensar els seus valors i interessos en tots els àmbits, tant polítics com econòmics o culturals.**

684. **Reforçar els mecanismes que permetin a Catalunya participar de les cimeres i conferències internacionals més rellevants.** Cal continuar participant en les xarxes de governs subestats que reivindiquen un lloc en la governança global, com ara NRG4SD (Xarxa de Governos Regionals pel Desenvolupament Sostenible).
685. **Consolidar la xarxa de delegacions de la Generalitat a l'exterior i millorar-ne i professionalitzar-ne el funcionament.** Cal professionalitzar la direcció de les delegacions per tal de dotar-les de la capacitat tècnica i el prestigi polític que requereixen. Així mateix, el Govern ha d'adoptar un sistema que li permeti dotar les delegacions i oficines sectorials amb personal especialitzat i que compti amb la formació necessària per desenvolupar les seves funcions.
686. **La Unió per la Mediterrània (UpM), que té la seu del Secretariat al Palau de Pedralbes de Barcelona ha de continuar sent una prioritat del Govern de Catalunya.** La capitalitat euromediterrània de Barcelona i la creació d'un espai de cooperació i integració a la Mediterrània basat en l'Estat de dret, els drets humans, la justícia i el desenvolupament sostenible han de ser per a la Generalitat i la societat catalana un projecte estratègic. Cal promoure la implicació del país, les administracions públiques i la ciutadania en els projectes de la UpM i d'altres que fomentin els valors de la cooperació euromediterrània.
687. **Realitzar una aportació específica al Procés de Barcelona:** la promoció d'un espai de reflexió i diàleg que, amb la implicació d'actors de tota mena, faciliti el funcionament dels mecanismes de cooperació euromediterrània i la creació d'un estat d'opinió en les organitzacions de la societat civil. L'Assemblea Regional i Local Euromediterrània (ARLEM) i el paper de lideratge que hi pot jugar Catalunya ofereixen el potencial per crear un espai d'ampli debat i intercanvi euromediterrani.
688. **Incentivar l'establiment a Barcelona de representacions dels països que formen part de la UpM,** a fi i efecte de crear sinergies i impulsar projectes comuns amb els països de la ribera del sud de la Mediterrània.
689. **Catalunya ha d'estar compromesa amb la construcció d'un espai de cooperació i integració transfronterera al sud d'Europa,** prioritzant els projectes vinculats a la mobilitat sostenible, la protecció del medi ambient, l'economia verda i la recerca i el desenvolupament. L'euroregió Pirineus-Mediterrània és una eina important en aquesta línia.
690. **Continuar donant suport a les reivindicacions dels pobles sahrauí i palestí, amb la sintonia que mostra la societat catalana en general.** El Govern de la Generalitat ha de traduir aquesta preocupació en compromís polític, sent solidari

amb les seves causes i treballant per la fi de la vulneració del dret internacional i els drets humans més fonamentals i per l'enfortiment de l'Estat de dret a la Mediterrània.

Les comunitats catalanes a l'exterior

Catalunya s'ha situat en el primer semestre de 2012, per primer cop a la història, com la primera comunitat autònoma de l'Estat emissora d'emigració. Segons les dades de l'Institut Nacional d'Estadística, 185.848 persones inscrites als censos de població de Catalunya estan oficialment registrades com a residents a països de tot el món, encara que de fet són molts milers més, especialment en els últims anys, els que han marxat del país en busca de feina sense passar per registres oficials. **D'aquests, 155.923 catalans residents a l'exterior podran votar en les eleccions al Parlament de Catalunya del dia 25 de novembre de 2012.**

Solament l'any 2011 un total de 9.193 catalans van marxar a viure i treballar fora de Catalunya com a conseqüència de la crisi econòmica, xifra que, a falta de publicació de les estadístiques definitives, es pot assegurar que es superarà en molt durant l'any 2012.

Aquesta emigració catalana d'aquests anys de crisi econòmica i social és molt diferent de la que va representar la darrera gran onada migratòria de la postguerra; un grup, ara per ara majoritari, està constituït per joves d'ambdós sexes amb una qualificació acadèmica excel·lent (majoritàriament enginyers, arquitectes, etc.) o professional (infermeria, hostaleria, etc.) i amb un bon nivell lingüístic que està aprofitant les ofertes que arriben des de diversos països (sobretot Alemanya, Regne Unit, Noruega, Brasil i altres) per a ocupar llocs de treball no coberts en aquests països; el segon grup significatiu és el dels joves llatinoamericans amb doble nacionalitat (argentina i espanyola en general, però també altres) de qualificacions diverses que han fet, majoritàriament, tota la seva vida a Catalunya i que fan ara el camí invers als seus pares, retornant cap al país d'origen, però que no s'inscriuen com a residents a l'estranger; per últim trobem un grup molt variat, qualificat i no qualificat i d'edats diverses, cada cop més nombrós i més problemàtic, sobre tot en el cas de persones que ja han exhaurit el dret a prestacions d'atur o altres a Catalunya o a Espanya, que aprofita el dret a la lliure circulació en els estats membres de la UE i altres estats que tenen acords amb la UE, per a desplaçar-se amb contractes curts o a la recerca d'oportunitats laborals de qualsevol tipus.

Aquesta migració catalana representa ahora un problema i una oportunitat pel nostre país; és un problema en la mesura que suposa una descapitalització important de capacitats intel·lectuals i de treball, per part d'unes generacions amb un bon nivell de formació i ganes de treballar, que no troben a Catalunya les oportunitats que es mereixen tot i les aportacions que podrien fer al progrés del país; però també representen una oportunitat si aconseguim que continuïn sentint-se vinculats a Catalunya, si la Generalitat els ajuda i si, en el seu moment, crea les condicions necessàries per facilitar-los el retorn.

Lamentablement en aquesta última legislatura el govern de CiU ha retallat dramàticament la dotació pressupostària per atendre a les necessitats bàsiques d'aquestes entitats ahora que no atenia a les propostes per impulsar nous programes de suport i assessorament per tal que les entitats catalanes puguin assumir una part d'aquestes demandes i necessitats de la nova emigració, ajudar-los a la integració en els països de destí i —a voltes— ajudar als nous i vells emigrants en temes

d'assistència social o de salut, sense oblidar les tasques de preservació i divulgació de la llengua i cultura catalanes als països respectius... En aquest sentit el tancament del canal satèl·lit TV3CAT ha privat milers de catalans del seu lligam principal amb Catalunya. A tot plegat cal afegir que la desastrosa reforma de la Llei Orgànica de Règim Electoral General (LOREG) per part de l'Estat ha deixat sense poder votar a milers de catalans.

Les propostes

691. **Impulsar la reforma o l'adopció d'una nova llei de relacions amb les comunitats catalanes de l'exterior**, que substitueixi la vigent des de 1996 clarament desfasada tant des del Parlament de Catalunya, amb una proposició legislativa, com des del Congreso de Diputados a Madrid.
692. **Millorar els recursos destinats a les comunitats catalanes de l'exterior, per mitjà de convenis plurianuals que en garanteixin la continuïtat i l'estabilitat**, sense perjudici dels complements necessaris per via de subvencions específiques per actuacions puntuals en les línies d'actuació següents: 1) atenció i acollida a la nova emigració; 2) orientació professional i formació universitària, en la modalitat de beques; 3) suport assistencial sociosanitari als residents catalans a l'exterior i gestionar la prestació de serveis sanitaris i assistencials pels emigrants que retornin temporalment a Catalunya; 4) ensenyament de la llengua catalana i divulgació de la nostra cultura; 5) activitats culturals dels casals i centres catalans; 6) manteniment i millora d'infraestructures i equipaments.
693. **Recuperar les emissions del canal internacional TV3CAT** i l'actualització dels sistemes i recursos per a la presència de la llengua catalana en les comunitats catalanes de l'exterior.
694. Promoure **una nova llei de relacions amb les comunitats catalanes de l'exterior**, que substitueixi la vigent des de 1996 clarament desfasada, i ho farem per mitjà d'un procés participatiu ampli amb les comunitats catalanes a l'exterior.

Bloc 4. Nova política

Eix de qualitat democràtica

Què volem

El veritable rescat que necessita Catalunya, cada cop amb més urgència, és el de la nostra democràcia, sotmesa a la pressió dels mercats i subordinada a les imposicions dels interessos del poder financer.

Els dèficits democràtics sumats a la pressió del poder econòmic, i l'increment de les desigualtats, està erosionant la capacitat de la ciutadania de decidir i de governar. Per això **cal refundar la democràcia**, revisant de cap a peus el seu disseny institucional per fer-lo més transparent i més obert a la iniciativa ciutadana, multiplicant les possibilitats de participació de la gent, assegurant la representativitat i legitimitat de les institucions, i garantint el rendiment de comptes davant de la ciutadania. En definitiva, avançar en la línia d'un **procés constituent** de la nostra democràcia que actualitzi els seus processos i sistemes a la llum del segle XXI i d'una ciutadania interessada, formada i activa. Volem **una Democràcia 2.0**.

En aquesta línia ICV-EUiA col·laborarem, promourem i donarem suport l'impuls d'una consulta social de baix a d'alt per incloure i enriquir la definició del projecte d'una Catalunya més justa, més pròspera, més sostenible i més democràtica. Considerem que la definició d'aquest país que volem passa per donar resposta a 5 eixos generals oberts a construir-se entre tothom:

- L'eix nacional: la relació de Catalunya amb l'Estat espanyol i Europa.
- L'eix social: la garantia dels drets bàsics —salut, educació, serveis socials— la sostenibilitat mediambiental, la democratització de les seves institucions i la participació ciutadana, la igualtat entre les persones i la justícia social.
- L'eix financer: la legislació i els mecanismes de control, la democratització del poder financer, i el deute il·legítim en contra de l'interès general.
- L'eix econòmic: com implantar i desenvolupar una veritable economia sostenible i alternativa als mercats financers en la que necessàriament participin les empreses.
- L'eix polític: la millora de la qualitat democràtica mitjançant la democratització i transparència de les institucions i el desenvolupament dels canals de deliberació i de presa de decisió directa de la ciutadania.

Defensem aquesta consulta social com un procés complementari, participatiu i deliberat que ha de néixer de la iniciativa ciutadana i amb protagonisme de la societat civil, obert a tothom i basat en la qualitat democràtica.

Transparència i ètica

Volem una democràcia OPEN CODE o de “Codi Obert”, o democràcia de “portes obertes”. El que cal ara és donar a conèixer i permetre la participació en el mateix “codi” del sistema de tota la ciutadania. El que en informàtica s’anomena OPEN CODE (Codi Obert), aquell programari que permet a l’usuari conèixer i estudiar el “codi font” del programari, introduir-hi canvis i adaptar-lo a les pròpies necessitats o millorar-lo en aspectes que l’usuari consideri significatius i compartir aquests canvis o millores amb la resta d’usuaris.

El disseny d’aquest programari millorarà ràpidament i significativament com més transparent sigui el seu funcionament, més accessible sigui per part dels usuaris, més gent hi participi i més gent s’hi comprometi.

Propostes

695. **Creació d’una comissió de seguiment dels compromisos electorals.** ICV-EUiA es compromet a crear aquesta comissió formada per persones de reconegut prestigi de diferents camps que faran una avaluació periòdica de l’acció d’ICV-EUiA, sobre la seva fidelitat al programa i compromisos concrets i amb recomanacions de quina hauria de ser l’acció futura (recomanacions que es faran públiques).
696. **Llei de transparència i accés a la informació.** La documentació és un patrimoni col·lectiu propietat de la ciutadania. Per això considerem que l’objectiu és que TOTA la informació sigui pública, respectant la protecció de dades. Per garantir el seu compliment s’ampliarien les funcions de l’Autoritat Catalana de Protecció de Dades, convertint-la en l’Autoritat Catalana d’Accés a la Informació i Protecció de Dades. No es crea cap òrgan nou però sí li dona importància i força més grans. La seva funció és defensar l’exercici del dret d’accés a la informació, fer complir els requisits de transparència a l’Administració i, a més, promocionar la publicitat activa i l’Administració oberta.
697. **Fer públic el patrimoni dels càrrecs públics, alts càrrecs de l’Administració pública o d’empreses públiques a l’inici i al final dels seus mandats.**
698. **Publicació del sou total anual de tots els membres del Parlaments i del Govern** en un llistat amb els noms i cognoms i els sous respectius, inclosos tota mena de complements i/o dietes.
699. **Publicació de l’agenda de càrrecs públics i alts càrrecs de l’Administració,** on constin les reunions i actes que realitzen.
700. **Publicació al web del Parlament de l’assistència dels parlamentaris als plens i comissions.**
701. **Llei de registre i control de lobbies.** Els lobbies són grups especialitzats en defensar interessos particulars determinats pressionant a certs partits. La llei pretén que sapiguem qui són, què fan i amb quins partits o diputats es reuneixen.
702. **Codi d’ètica i bon govern** per a tots els càrrecs públics, membres de govern i alts càrrecs.

A. Amb els diners públics, les màximes garanties

No tots els polítics són iguals. A ICV-EUiA mai hem tingut un cas de corrupció i, a més, hem estat capdavanters en la seva investigació, persecució i condemna.

Propostes

703. La convocatòria d'eleccions ha interromput dues comissions parlamentàries d'investigació: sobre possible corrupció en l'àmbit de la salut, i sobre l'estafa de les preferents de la banca i del sistema financer. **Demanarem que es tornin a convocar tan bon punt s'iniciï la nova legislatura.**
704. **Els comptes dels partits han de ser públics, tant pel que fa als ingressos com a les despeses. Per això proposem crear un registre públic dels crèdits** que els partits tenen contrets amb bancs i caixes (condicions i terminis) **i la publicació de tota la informació que aporten a la Sindicatura de Comptes** sobre el seu finançament, tant ordinari com electoral, en detall.
705. **Control i transparència també en els comptes de les fundacions dels partits, per evitar que es torni a produir un cas de corrupció com el del Palau de la Música que, segons la mateixa policia, va servir per finançar CiU.**
706. Cal reduir la despesa electoral i, sobretot, fer-la més transparent, reduir la publicitat i sancionar o retirar subvencions, als casos d'incompliment de la normativa.
707. **Impulsar la modificació del Codi Penal** (que depèn de les Corts) per incloure la tipificació penal del finançament irregular dels partits polítics.
708. **Més poder per a la Sindicatura de Comptes per garantir un bon ús dels diners públics i per assegurar la transparència. Tota la documentació que reben ha de ser pública.**
709. **Tot i que requereix la reforma de la Constitució espanyola, ICV-EUiA vol deixar clar que està a favor d'eliminar la immunitat parlamentària i l'aforament dels diputats i dels senadors, del president i dels membres del Govern.**
710. **Així mateix ICV-EUiA mai ha tingut una persona imputada en les seves llistes electorals i assumeix el compromís públic de no portar-ne mai.**

B. Per una política ètica

La política és una dedicació lloable i imprescindible, però ha de ser també exemplar en el seu exercici.

Els sous dels càrrecs públics han de ser dignes, ajustats a la responsabilitat i dedicació que se'ls hi demana. Estem absolutament en contra d'aquells que volen eliminar la remuneració dels càrrecs públics, una iniciativa pròpia de la dreta (com el PP a Castella la Manxa) i que acaba reservant la dedicació política només per a aquells amb rendes més altes o amb una font d'ingressos o feina segura que els hi

permeti renunciar a un sou temporalment. Aquest és un exemple de la pitjor demagògia. Ningú ha de participar en la política amb l'objectiu de guanyar diners, però ningú ha de veure's obligat a renunciar-hi perquè no tingui diners.

Propostes

- 711. **Establiment d'un sou màxim digne i adient per als càrrecs públics, així com també d'uns sous mínims**, fixat agafant com a referència el salari mínim, i **d'uns barems de sous de referència per als càrrecs públics**.
- 712. **La retribució dels diputats i diputades ha de ser clara i transparent i incloure la retribució total com a salari**.
- 713. **Eliminació de les indemnitzacions per deixar el càrrec i incorporació dels parlamentaris al sistema de prestació per atur com qualsevol ciutadà** (cotitzant durant l'exercici del càrrec i amb les mateixes condicions). En cas que es mantinguessin les indemnitzacions, aquestes han de ser totalment incompatibles amb qualsevol altre sou públic o privat.
- 714. **Impedir la duplicació de sous, així com l'acumulació de dietes o indemnitzacions**.
- 715. **Les indemnitzacions d'exconsellers i d'expresidents de la Generalitat i del Parlament seran incompatibles amb qualsevol altra indemnització i/o sou públic o privat**.
- 716. **Eliminació del tractament protocol·lari** dels diputats i consellers i manteniment només per a presidents del Govern i del Parlament per a actes solemnes o de transcendència especial.
- 717. **Delimitació més restrictiva, reducció i racionalització de l'ús de cotxes oficials i xofers**.

C. Unes eleccions i institucions més democràtiques

Unes institucions més democràtiques.

Propostes

- 718. **Elaboració d'una llei electoral catalana amb llistes desbloquejades** que millori la proporcionalitat, que garanteixi que tots els vots valen el mateix, alhora que tots els territoris es veuen representats.
- 719. **Estudi de totes les seves possibilitats i aplicació de les noves tecnologies** pel desenvolupament de noves formes de democràcia, representativa a participativa i aplicació del vot electrònic directe.
- 720. **Promoure i facilitar a les persones catalanes residents a l'estanger** la seva participació electoral. Instar al govern Espanyol que modifiqui la LOREG per tal de garantir l'exercici de drets de les persones inscrites a la CERA (Cens Electoral de Residents Absents). Demanar la eliminació del "*voto rogado*", es a dir que el fet

d'estar inscrits als registres consular espanyols de la seva demarcació sigui condició suficient per exercir el dret a vot. Permetre l'exercici del vot amb DNI i amb el Passaport Espanyol vigent. Així mateix, cal avançar cap a la digitalització del vot.

721. Fomentar i facilitar la participació en les eleccions:

- Allargar l'horari de votació.
- Facilitar el vot anticipat per correu modificant el complicat sistema actual.
- Establir les condicions tècniques per al vot per Internet.
- Organitzar "urnes mòbils" que visitin residències de gent gran, hospitals, centres penitenciaris i d'altres institucions per tal que hi puguin votar persones electores amb dificultats per traslladar-se.

722. ICV-EUiA som partidaris del dret de vot a partir dels 16 anys i per a les persones immigrades en totes les eleccions, a partir dels 3 anys de residència.

723. Reforma del Reglament del Parlament:

- Reforçar les seves funcions de control de l'acció de govern, i les comissions d'investigació.
- Introducció de l'obligatorietat del debat parlamentari abans de la presa de certes decisions.
- Restringir i fer més exigent l'ús dels decrets llei.
- Fer més transparent la seva tasca: el seu pressupost detallat ha de ser públic, detallat i obert.
- Permetre la participació dels ciutadans i ciutadanes mitjançant audiències públiques i la xarxa, garantint el seu dret a accedir als debats.

724. Establir, a la futura llei electoral, la paritat en "cremallera" en les candidatures a totes les eleccions (el gènere de les persones candidates es va alternant, és a dir, dona-home-dona-home...).

D. El dret a decidir, una pràctica habitual

Volem una democràcia cada dia, i no una democràcia cada quatre anys.

Propostes

725. Elaboració d'una llei de consultes ciutadanes que reguli i fomenti la participació de la ciutadania, ja sigui en consultes de votació directa amb urnes (referèndums), ja sigui en processos de participació o altres instruments. La iniciativa per celebrar una consulta ha d'estar també en mans de la ciutadania, mitjançant la recollida de

signatures, plantejant allò que vol sotmetre a votació i amb el suport de tot l'aparell de l'Administració.

726. **ICV-EUIA creiem en el dret a decidir per exercir-lo en relació amb Espanya, però també en altres temes de màxima importància** que afecten la nostra qualitat de vida i el nostre benestar col·lectiu. Per això, utilitzarem la futura llei de consultes per sotmetre a votació les retallades, el deute, la prohibició que a Catalunya es conreïn llavors transgèniques, així com altres iniciatives que puguin sorgir coherents amb el nostre programa.
727. **Incorporar processos participatius en les principals lleis, plans i programes del Govern previstos per a la propera legislatura.** Especialment, obrir processos participatius sobre la construcció d'infraestructures que tenen un impacte més gran en el territori.
728. **Facilitar i donar suport a la iniciativa de la gent:**
- **Reforma de la Iniciativa legislativa Popular (ILP)** per garantir la participació de la Comissió Promotora d'una ILP durant tot el procés de la proposició de llei al Parlament.
 - **Aprovar la Iniciativa Reglamentària Ciutadana** per possibilitar que la ciutadania també pugui proposar reglaments, que desenvolupen les lleis, per tal que l'Administració en prengui en consideració l'adopció.
 - **Impulsar la Llei d'Iniciativa Normativa Local** per obrir la possibilitat de desenvolupar la iniciativa ciutadana per a normes de rang local.
729. **Limitació dels mandats a dos pel que fa a responsabilitats executives i a tres respecte a les representatives.**
730. **Continuar donant suport i ajuts econòmics als ens locals en matèria de participació.** La Generalitat ha de continuar oferint recursos a aquells ajuntaments que apostin per la participació, tant per a la realització dels processos com per a la formació de tècnics i tècniques.

E. Una societat civil forta, activa, vigilant

La societat civil és la millor escola de democràcia.

Propostes

731. **Desplegament i aplicació del Pla Nacional de l'Associacionisme i el Voluntariat.**
732. **Potenciar l'ampliació de relacions interassociatives, reforçant el paper de les organitzacions de segon i tercer grau** (taules, federacions, etc.).
733. **Apostar per una política clara de convenis amb associacions, de caràcter plurianual.**

734. **Donar suport, a través dels propis instruments del Govern, a la presència i al paper de les entitats catalanes en l'àmbit internacional** (federacions internacionals, interlocució amb organitzacions governamentals com la UNESCO, suport al pagament de quotes a les federacions internacionals, etc.).

Exemplaritat

Tot el que hem exposat hauria d'estar legislat. Però donat que hi creiem fermament, ens comprometem a la seva aplicació tot i que no hi hagi legislació.

En particular ICV-EUIA assumeix els següents compromisos per pròpia iniciativa:

Transparència

Propostes

735. **Creació d'una comissió de seguiment dels compromisos electorals.** Aquesta comissió estarà formada per persones de reconegut prestigi de diferents camps que faran una avaluació periòdica de l'acció d'ICV-EUIA, sobre la seva fidelitat al programa i compromisos contrets i amb recomanacions de quina hauria de ser l'acció futura (recomanacions que es faran públiques).
736. **El pressupost d'ICV-EUIA serà públic** amb detall d'ingressos (públics i privats: quotes, crèdits i donacions) i execució cada sis mesos, i dades en excel per a que sigui factible la reutilització de dades.
737. **Pressupost específic de la campanya electoral,** igualment detallat com el pressupost anual.
738. **Seran públics el sou** que perceben els càrrecs públics d'ICV-EUIA.
739. **Declaració de bens i patrimoni dels càrrecs públics.**
740. **Les agendes públiques** dels càrrecs públics també estaran disponibles al web per tal que es pugui conèixer la seva activitat política.
741. **Informació pública del nombre d'adherits i adherides i simpatitzants,** i les quotes que paguen al partit els càrrecs públics.
742. **Els informes anuals de la comissió de control de comptes** i els que faci la comissió de garanties seran publicats al web d'ICV-EUIA.

Ètica

Propostes

743. **Elaboració d'un codi d'ètica del càrrec públic d'ICV-EUIA** i del càrrec orgànic (art. 97 Normes de funcionament d'ICV-EUIA)
744. Garantim que els nostres **diputats i diputades només tinguin dedicació exclusiva com a parlamentaris**, només limitada per les excepcions de la LOREG.
745. **Compromís de que mai hi haurà una persona imputada en les nostres llistes electorals.**
746. **Informarem dels viatges** en els que participem com a parlamentaris.
747. **Compromís de viatjar en classe turista**, o ingrés només del preu del valor d'aquest viatge.
748. **Renuncia a obsequis** i regals per part dels càrrecs públics.
749. **Delimitació, reducció i racionalització de l'ús de cotxes oficials.** Aquest servei és necessari en molts casos, especialment membres del govern i presidència del Parlament, però cal racionalitzar-ho i, sobretot, màxima transparència.

Eix de la reforma de l'Administració

Per una Administració pública catalana de qualitat i en defensa dels serveis públics.

La reforma de l'Administració pública continua essent una assignatura pendent a Catalunya.

Necessitem una Administració forta, capaç de gestionar la complexitat dels canvis, de produir serveis que aportin valor públic a la ciutadania, i amb un sector públic que participi activament facilitant la creació de les condicions més favorables que permetin avançar cap a una Catalunya justa socialment, més productiva i competitiva.

En canvi en el context actual, la situació de crisi econòmica causada per uns pocs està sent utilitzada com a pretext per aprimar encara més l'Estat del benestar. Aquesta és una opció clara del govern de CiU que està retallant serveis bàsics perquè sigui el sector privat qui es beneficiï. La batalla ideològica contra el sector públic també busca introduir elements de discriminació salarial i precarització laboral i de retruc afeblir la prestació dels serveis en detriment de la ciutadania.

Hi ha una altra visió que aposta per la defensa d'uns serveis públics de qualitat. Els països amb una ràtio més alta de treballadors públics són també els que més despesa social i més desenvolupat tenen el seu Estat del benestar, però també són els que han sostingut unes taxes altes de creixement econòmic.

Objectius

- Aconseguir una Administració pública catalana de qualitat i propera a la ciutadania.
- Impulsar uns serveis públics universals de caràcter democràtic i social, transparents i professionalitzats.
- Apostar per unes plantilles suficients i de la dignificació de les condicions de treball, ja que els recursos humans constitueixen el capital més important de l'Administració pública.

Propostes

Accions per a la millora de l'Administració pública.

750. **Impulsar una Administració pública eficient i arrelada al territori**, amb l'objectiu de posar en valor el rol de l'empleat públic, els serveis públics i els serveis d'atenció a la ciutadania.
751. **Dinamitzar la carta de serveis al conjunt de les administracions públiques, organismes i empreses** amb l'objectiu d'informar a la ciutadania referent a les qualitats amb què es proveeixen els serveis públics i actualitzar l'exercici dels drets de la ciutadania.

752. **Impulsar auditories de gestió de tots els serveis** per tal de descobrir insuficiències per tal d'aplicar noves millores dels serveis públics, així com produir indicadors d'eficàcia i eficiència.
753. **Apostar per la simplificació administrativa tant de la normativa reguladora** dels contractes de l'Administració, així com dels procediments per a la contractació. En definitiva més agilitat per tal d'aconseguir menys costos en temps i esforços burocràtics.
754. **Racionalitzar i simplificar l'estructura administrativa** departamental i dels organismes autònoms, agències, societats mercantils, consorcis, cal fer una reducció d'organismes.
755. **Desenvolupar la nova Llei de procediment administratiu** amb l'objectiu de fer més àgil, flexible, obert i eficaç el funcionament de l'Administració pública catalana.
756. **Elaborar una llei integral de la funció pública catalana que incorpori l'administració local.**
757. **Potenciar l'Escola d'Administració Pública de Catalunya** a fi que esdevingui en un lloc de referència de la formació de qualitat i específica per als empleats i empleades públiques, que tinguin una clara vocació professionalitzadora envers l'Administració pública i la transmissió dels valors de servei i actuació dels empleats/des.
758. **Establir un nou model de finançament de les administracions locals**, d'acord amb les competències en la prestació de serveis que tenen assumides.
759. **Desenvolupar una llei bàsica sobre les externalitzacions** per garantir el control efectiu de les activitats externalitzades. Aprovar un catàleg d'aquells serveis que no poden ser susceptibles de la gestió privada.
760. **Recuperar progressivament la titularitat pública dels serveis. Aturar les privatitzacions.**

Accions per tenir uns recursos humans competents i estimulats.

761. **Incrementar el valor afegit dels treballadors i treballadores públics**, mitjançant la formació, motivació, especialització i modernització de la gestió i direcció pública.
762. **Posar en valor la feina de l'empleat i empleada públics**, reforçar el coneixement de la seva tasca davant la societat, millorar la seva condició social. Millorar i reforçar la feina pública és un factor de competitivitat, justícia i cohesió social, no un destorb.
763. **Impulsar una política laboral que disminueixi la temporalitat laboral**, atès que aquesta està fins i tot per sobre del sector privat.
764. Realització d'ofertes públiques i concursos de trasllat de forma periòdica.
765. Crear les places de plantilla que s'estan cobrint sota altres formes de contractació.

766. **Millorar la qualitat de la formació**, que ha de ser superior a la simple adquisició d'habilitats laborals per convertir-se en l'essència d'un servei públic i d'una funció pública de qualitat fomentada en la responsabilitat i la dignitat de cada treballador o treballadora. Garantir l'exercici del dret a la formació a tots els empleats i empleades públics.
767. Potenciar la reforma i aprofundiment de la regulació d'incompatibilitats a fi que sigui aplicada en tot el sector públic.
768. **Establir un salari màxim pels els alts càrrecs de l'Administració pública** i pels gestors de les empreses públiques, agències, consorcis i ens diversos.
769. Treballar per aconseguir que els empleats i empleades públics recuperin el poder adquisitiu perdut durant aquests anys i els drets socials i laborals retallats pels governs del PP i CiU.

Eix de seguretat pública i emergències

La política de seguretat pública és una qüestió de rellevància social que incideix en la convivència democràtica i en les condicions de vida de la ciutadania. **Per a ICV-EUiA la seguretat, a més de ser un dret bàsic, garanteix que puguem gaudir amb plenitud de la resta dels drets fonamentals.**

Des d'aquesta perspectiva, la legislatura 2010-2012 amb el govern de CiU ha estat particularment negativa, ja que ha suposat una retrocés en el procés de consolidar un sistema de seguretat pública i emergències que sigui garant del lliure exercici dels drets i les llibertats per a tothom, iniciat en la legislatura anterior.

Objectiu

- Revertir el procés iniciat pel govern de CiU que parteix de la idea de que la seguretat és un instrument al servei de les polítiques socials regressives, enfocades a garantir l'estatu quo de desigualtat social.
- Consolidar un sistema de seguretat pública i emergències a Catalunya que sigui garant del lliure exercici dels drets i les llibertats de tothom com a base d'una convivència pacífica i democràtica, i que permeti prevenir i minimitzar situacions de risc i gestionar les emergències, dedicant especial atenció a qui més la necessita, ja que són les persones que veuen més amenaçats els seus drets o que tenen més dificultats per exercir-los.

El model que ICV-EUiA proposa se sustenta en el següents **principis**:

Millorar la seguretat, especialment amb les persones en situació de més vulnerabilitat, donant un nou impuls a les actuacions preventives, atenent les especificitats territorials i les vinculacions amb la resta de serveis. Millorant la capacitat de resposta en situacions de risc o de vulneracions de drets, atenuant les amenaces i atenent les víctimes i persones afectades. Disminuir els fets delictius i augmentar la percepció de seguretat de la ciutadania.

Millorar la qualitat, basant-se en la proximitat, la professionalitat i l'eficiència, incrementant les polítiques de proximitat per tal de reforçar el model comunitari de policia, capacitant tècnicament i professionalment als agents operatius per tal de millorar l'eficàcia i l'eficiència del servei de policia i impulsar polítiques de seguretat i de servei públic per tal de reforçar la identitat corporativa de la policia de Catalunya i incrementar el prestigi i reconeixement social de la tasca policial.

Millorar la participació, buscar la complicitat en la ciutadania i els mitjans de comunicació per millorar tant els nivells reals de seguretat com la seva percepció social, i promoure la participació ciutadana en l'elaboració i la implantació de les polítiques de seguretat; impulsant la corresponsabilització de totes les administracions implicades en l'objectiu de la seguretat pública (món local, govern de l'Estat, institucions europees), promovent el principi de subsidiarietat en l'objectiu de la seguretat. Desenvolupar instruments de planificació participatius en cada sector d'activitat a aquells territoris que sigui necessari.

A. Revertir el procés iniciat pel govern de CiU que parteix de la idea que la seguretat és un instrument al servei de les polítiques socials regressives

Propostes

- 770. **Constituir el Comitè d'Ètica de la Policia de Catalunya, i recuperar el Codi Ètic de la Policia**, amb l'objectiu de perseguir la mala praxis policial, i garantir el funcionament democràtic dels cossos de seguretat.
- 771. Respectar les sentències judicials que facin referència a les males praxis policials.
- 772. Càmeres a totes les comissaries com a garantia per a tothom.
- 773. **Combatre qualsevol modificació legislativa o proposta que suposi una limitació en l'exercici dels drets civils**: reunió, manifestació, expressió, així com també els discursos i gestió de les polítiques de seguretat que criminalitzin la dissidència política, la protesta i les mobilitzacions en general. Aturar els intents anunciats per CiU de reforma del Codi Penal, que pretenen convertir en delicte la mera resistència pacífica.
- 774. **Enfortir els mecanismes de prevenció i mediació en els conflictes que es puguin produir en l'ús dels espais públics** (manifestacions, concentracions, actes de protesta de diferent tipus, etc.), establint protocols que garanteixin el diàleg i la corresponsabilitat amb els agents socials. Aquests acords han de tenir transcendència operativa.

En un moment de crisi social, econòmica i democràtica, que té com a conseqüència l'augment del conflicte social, i davant del fracàs de les polítiques merament repressives, cal aplicar en les polítiques de seguretat mecanismes de prevenció, de manera transversal, amb l'objectiu principal de garantir els drets fonamentals de manifestació, expressió.

- 775. **Abandonar la política de delació**, en coherència amb les propostes anteriors, perquè no només és contradictòria amb la prevenció, sinó que afebleix la funció pública de seguretat, i deriva la responsabilitat cap a la ciutadania i els mitjans de comunicació. D'altra banda danya la imatge de les persones i el seu honor, alhora que s'utilitzen per estigmatitzar mobilitzacions i reivindicacions.
- 776. **Donar compliment a l'acord votat al Parlament a la legislatura anterior, per tal de definir una política consensuada de seguretat per a les mobilitzacions ciutadanes.** (Moció 97/IX, punt 6.)
- 777. **Reafirmar la seguretat com a competència pública**, front els intents de reconèixer la funció dels sometents, dotant de suficients efectius les zones rurals i urbanes. Rebutgem qualsevol intent de regularitzar aquesta activitat normativament.
- 778. Rebutgem la imposició de multes a les persones que exerceixen la prostitució en les carreteres.

779. **Restablir de forma immediata el diàleg amb les organitzacions sindicals de mossos, bombers i la resta de personal del departament per definir:**

- Un Acord de Relacions Laborals que inclogui la millora del poder adquisitiu dels funcionaris i funcionàries en el marc d'un pla que afecti a tota l'administració.
- Un Pla de reposició i recuperació dels mitjans que s'han perdut durant aquests darrers dos anys.

B. Consolidar un sistema de seguretat pública i emergències a Catalunya que sigui garant del lliure exercici dels drets i les llibertats de tothom, com a base d'una convivència pacífica i democràtica, i que permeti prevenir i minimitzar situacions de risc i gestionar les emergències, amb especial atenció a qui més la necessita

Propostes

780. **Enfortir el paper del Consell de Seguretat de Catalunya** com a òrgan de participació, deliberació i corresponsabilitat dels agents socials en les polítiques de seguretat pública.

781. Acomplir la ràtio de 4,5 policies per mil habitants acordada al Parlament de Catalunya, dimensionant per el 2015 l'existència de 18.300 mossos d'esquadra al territori català. Tornar progressivament a fer noves convocatòries del Cos de Mossos d'Esquadra i del Cos de Bombers de la Generalitat, així com també enfortir els recursos humans que van destinats a protecció civil.

782. **Impulsar la Llei del Sistema de Policia de Catalunya per reforçar la col·laboració i les sinergies entre els Mossos d'Esquadra i les policies locals.** Desenvolupar plans territorials de seguretat adaptats a les diverses necessitats dels municipis. Reforçar el sistema amb la integració a la xarxa Rescat i la Plataforma integrada de seguretat i emergències de totes les policies locals i els serveis de protecció civil municipals de Catalunya.

783. **Nova regulació marc de les policies locals.** Establir els mecanismes necessaris per permetre la mancomunació dels serveis policials d'aquells ens locals i comarcals que ho desitgin.

784. **Gestionar la seguretat des del territori.** La planificació general de la seguretat pública s'haurà de basar en els plans específics de sector o del territori, ja siguin de seguretat, de protecció civil o a instàncies de les juntes locals de seguretat.

785. **Elaborar un pla director per analitzar noves necessitats i definir futures infraestructures policials amb l'objectiu de reforçar el model de proximitat.** En paral·lel, portar a terme un pla de reformes i millores de les infraestructures policials més obsoletes.

786. **Desenvolupar la carrera professional dels mossos de les unitats de seguretat ciutadana.**

787. **Realitzar un pla d'estabilització d'horaris dels membres del cos de Mossos d'Esquadra** per facilitar la conciliació de la vida laboral, personal i familiar.
788. **Aconseguir la reducció de l'edat de jubilació dels mossos** a la que ja tenen les forces i cossos de seguretat de l'Estat i la policia basca.
789. **Creació de l'escala operativa auxiliar de mossos per a tasques especialitzades** (serveis penitenciaris, etc.), i poder disposar de mossos per a tasques operatives.
790. **Crear la subdirecció general per a la prevenció i atenció a les dones que pateixen violència masclista** en el marc de la seguretat pública per a garantir la protecció a les dones i nenes que pateixen aquesta violència que a Catalunya són el 26,6% de totes les seves ciutadanes:
- Un eix prioritari ha de ser potenciar la capacitat i la formació de totes i tots els professionals de la seguretat, amb plans de formació policial amb perspectiva de gènere i formació especialitzada.
 - Explotar i donar a conèixer per a consolidar-la l'Enquesta de Violència Masclista de Catalunya.
 - Creant i actualitzant nous protocols policials per atendre les dones que pateixen violència masclista en tots els àmbits.
 - Dotar les oficines d'atenció a la ciutadania de professionals formats en atenció integral a les dones i nenes que pateixen violència.
 - Dotar de recursos humans formats les unitats destinades a fer seguiment de víctimes, sistemes de protecció, emergències, recollida d'atestats, i proximitat.
 - Recuperar els programes preventius adreçat a adolescents i joves víctimes.
 - Que les associacions puguin acompanyar les víctimes de violència masclista, amb el seu consentiment.
791. Enfortir les polítiques i accions per tal **d'evitar la doble victimització dels col·lectius en situació de més vulnerabilitat**: LGTB, menors, dones, persones migrades.
792. **Enfortir les accions contra els grups feixistes, xenòfobs i d'extrema dreta.**
793. **Continuar reduint les víctimes mortals de trànsit i les víctimes amb ferides greus a la xarxa viària catalana.** Seguir desenvolupant les polítiques de seguretat viària que permetin que l'elaboració del Pla de Seguretat Viària a Catalunya 2011-2013 es consolidi amb una reducció del 5% anual, en aquest període, de les víctimes mortals i dels ferits greus, i millorar l'atenció a les víctimes i a les persones afectades pels accidents de trànsit, en el marc d'una gestió de la mobilitat sostenible i segura.

794. **Estendre el sistema de velocitat variable a tots els accessos a Barcelona i altres àmbits metropolitans planificats, com a instrument de pacificació de trànsit.** Desenvolupar un programa d'innovació tecnològica en suport a la conducció segura i la mobilitat sostenible.
795. **Enfortir el sistema integral de protecció civil com a coordinació de les emergències,** amb l'estructuració d'un sistema d'implantació territorial de la protecció civil i promoció i suport del servei de protecció civil des dels municipis, millorant els sistemes d'informació i participació de la població i amb la finalització de les infraestructures essencials de la protecció civil, i potenciar el 112 com a número únic i universal d'emergències. Per això, és imprescindible l'aplicació de les competències exclusives en matèria de protecció civil d'acord amb l'Estatut d'Autonomia de Catalunya.
796. **Consolidació el Mapa de Protecció Civil de Catalunya** com l'eina per a la identificació de les situacions de risc greu, cosa que ha de permetre aplicar polítiques de gestió dels riscos i d'informació ciutadana.
797. **Impuls als processos d'implicació ciutadana en les polítiques de protecció civil,** amb la definició de noves estratègies de penetració dels missatges de protecció civil entre la població i l'estructuració d'un sistema de voluntariat integrant en el servei de protecció civil.
798. **Aprovar la Llei de Protecció Civil de Catalunya, la Llei del servei de prevenció i extinció d'incendis i salvaments.**
799. **Aprovar la Llei del joc.**
800. **Desenvolupar les competències de l'Estatut en salvament marítim.**
801. **Continuar enfortint el sistema d'extinció d'incendis amb més inversions, formació i innovació,** tal com s'ha anat realitzant aquests últims anys en el Cos de Bombers de la Generalitat amb l'objectiu d'incrementar-ne la seguretat i l'eficàcia. Desenvolupar un **programa d'innovació** per millorar els sistemes de prevenció i detecció precoç d'incendis i per incrementar la **seguretat** dels bombers.
802. **Potenciar el paper dels bombers voluntaris tot** reconeixent el seu esforç.
803. **Donar compliment a les conclusions de la Comissió Parlamentària d'Horta de Sant Joan.**
804. Desenvolupar la **carrera professional dels bombers generalistes** i millorar-ne la formació especialitzada.
805. Crear l'especialitat de bomber o bombera **especialista en riscos tecnològics.**
806. **Crear el cos auxiliar dels Mossos d'Esquadra (per exemple, per als serveis penitenciaris).**
807. **Garantir el control de la seguretat privada dins del sistema de seguretat pública de Catalunya** per tal de garantir el compliment de la normativa en el marc

de les competències reconegudes per l'Estatut d'Autonomia: formació, criteris d'admissió, inspecció i sanció.

808. **Enfortir els mecanismes de lluita contra el crim organitzat internacional en tots els seus vessants, especialment pel que fa al tràfic de persones.** I amb un esforç en les persones traficades sotmeses a explotació sexual, que majoritàriament són nenes i dones.
809. **Complir sense excepcions la normativa vigent que obliga a portar, en lloc visible, la identificació (NIP) dels membres del CME.**

A Catalunya existeix un sistema de protecció a la infància i adolescència que cal preservar al 100% i que ara potser requereix algunes ampliacions. Les polítiques de seguretat pública han d'incloure com a objectius prioritaris d'aquest sistema de protecció i atenció:

810. **Que la PGME segueixi formant part del sistema català de protecció a la infància i adolescència i es desenvolupin accions preventives i d'atenció precoç.**
811. Garantir els protocols i procediments sobre abusos sexuals i altres maltractaments greus a infants i adolescents, fent un esforç en l'àmbit dels abusos mitjançant Internet.
812. Arrel de la incorporació del matrimoni forçat en el Codi Penal, **desenvolupar un programa de prevenció, detecció precoç i atenció a les menors que el pateixen a Catalunya.**
813. Incloure en el sistema situacions en les quals els infants pateixen violència masclista per part de les parelles de les seves mares bé perquè pateixen violència masclista per part de parelles en l'adolescència.
814. **D'acord amb l'article 164.4 de l'EAC, promoure la participació de la Policia de la Generalitat en els grups internacionals de treball i intercanvis d'informació internacionals.**
815. **Defensar amb determinació l'actual marc de competències de la Generalitat, en matèria de seguretat, front els intents de recentralització per part del govern de l'Estat espanyol.** Un element central d'aquesta defensa, de les competències pròpies de la Generalitat, és garantir que els operatius, que depenen del govern de la Generalitat, són dirigits pels seus comandaments naturals, inclús en el cas que siguin mixtes. Evitant que proliferin casos com el de Castelldefels on tot i que governa CiU les patrulles són mixtes de Policia Local i Policia Nacional.
816. **Potenciar l'Institut de Seguretat Pública de Catalunya** estructurant-ne l'organització en facultats especialitzades, començant per les de bombers i policia.
817. Crear dues **titulacions universitàries** lligades a bombers i policies convalidant, en part, la formació i l'experiència acumulades.

818. **Potenciar la formació i la professionalització dels operadors de les diferents sales que actuen en la gestió de les emergències.**
819. **Incorporar l'impacte de gènere en les polítiques de seguretat. Desenvolupar el protocol de prevenció i atenció a l'assetjament sexual a la feina en tots els col·lectius de treballadores i treballadors de la seguretat Pública.**
820. **Continuar impulsant el Programa pel Joc Responsable** per afavorir una pràctica responsable del joc, amb accions de prevenció i sensibilització de forma compartida entre la ciutadania, els actors socials i les administracions públiques. En aquest sentit, serà molt important l'aprovació pel Parlament del desenvolupament de la Llei de jocs i apostes de Catalunya que tingui en compte la protecció de les persones especialment vulnerables (menors d'edat i aquelles que tenen reduïdes les seves capacitats intel·lectuals i punitives), que fomenti una política del joc responsable, que doni seguretat jurídica als operadors i les persones jugadores, que ponderi les repercussions socials, econòmiques i tributàries derivades de les actuacions de joc i apostes, que permeti prevenir i fer front a les activitats fraudulentas i al blanqueig de capitals, i que afavoreixi la diversificació empresarial del joc i les apostes i la regulació de la seva publicitat.
821. Desenvolupar **la regulació del joc on-line a Catalunya**, en especial evitant-hi l'accés de menors i les conductes addictives.

C. Seguretat viària

La UE ha fixat pel 2020 la reducció del 50% de les víctimes mortals que es van produir el 2010. Tot i que Catalunya s'ha situat entre els països amb un nivell de victimització mortal i greu més baixos d'Europa, des d'ICV-EUiA treballarem per aconseguir el repte fixat per la UE.

La seguretat viària és indestruïble del model de mobilitat del país. Des d'ICV-EUiA defensem un model que es sustenti en una mobilitat sostenible i segura.

Això vol dir garantir la seguretat als usuaris de les infraestructures, educació i formació en una mobilitat sostenible i segura, sistemes de control policials i tècnics, pedagogia sobre els factors de risc a la carretera i estratègies de sensibilització al conjunt de la ciutadania i atenció a les víctimes dels accidents de trànsit.

Propostes

822. **Elaboració del Pla Estratègic de la seguretat viària Catalunya 2020** per aconseguir els objectius fixats per la UE pel 2020. Aquest pla ha d'ésser aprovat pel Parlament de Catalunya a través de la Comissió de Seguretat Viària del Parlament. Aquest Pla Estratègic serà el full de ruta per l'elaboració dels successius plans triennals de seguretat viària de Catalunya 2014/2016 i 2017/2019.
823. **Impulsar** els objectius, estratègies i accions que ens apropin a la **“visió zero”** (zero accidents mortals).

824. Elaborar **auditories de seguretat viària** tant en els projectes de noves infraestructures viàries com de les 20 carreteres que concentren el màxim nombre d'accidents mortals i greus.
825. Desenvolupar un **Pla Específic per Reduir els Xocs Frontals**. (Aproximadament el 60% de les víctimes ho són en aquests tipus d'accidents.)
826. Donar suport als ajuntaments en l'elaboració de **plans locals de seguretat viària**.
827. **Destinar tota la recaptació** generada per les infraccions de trànsit a les polítiques de seguretat viària.
828. **Destinar un 10% del pressupost del Servei Català de Trànsit a I+R+D** mitjançant convenis o consorcis amb les universitats catalanes.
829. **Desplegar l'educació per la mobilitat segura i sostenible en els centres educatius**, implantar els camins escolars segurs a totes les escoles, que en formi part de la proposta curricular dels centres i introduir l'educació per la mobilitat segura en **el lleure educatiu**.
830. Proposar **velocitats segures** al conjunt de la xarxa viària catalana i desenvolupar estratègies i controls específics **per reduir el consum d'alcohol i altres drogues** entre els conductors/es del nostre país. Aproximadament el 30% dels conductors/es morts estaven sota l'influència d'alcohol o altres tipus de drogues.
831. Elaborar **plans específics** per garantir una mobilitat segura a **vianants, ciclistes i motoristes**.
832. **Reduir la sinistralitat "in itinere"**. Actualment representa aproximadament el 30% de les víctimes mortals i greus.
833. Analitzar **les seqüeles dels sinistres en víctimes i afectats** tant de les conseqüències físiques com de les psicològiques.
834. Donar suport a la **reforma de l'actual sistema de valoració de les seqüeles i càlcul d'indemnitzacions**.
835. **Ajuts per les entitats i associacions de víctimes de trànsit**.

Eix justícia i dret

Les retallades de CiU i PP han afectat greument els serveis de justícia i penitenciaris i posat en perill l'accés a la tutela judicial efectiva. Els servei públic d'administració de justícia.

Propostes

836. **Suprimir les taxes judicials imposades pel govern de CiU a Catalunya i posar-nos a la implantació de les taxes judicials que vol imposar el govern del PP a tot l'Estat**, adoptarem totes les mesures compensatòries que calguin per exemplar l'increment del import mínim per accedir als serveis d'assistència jurídica gratuïta, per garantir que tots els ciutadans de Catalunya tinguin **dret a la tutela judicial efectiva**.
837. Modificarem i ampliarem la legislació catalana en dret civil, de consum i drets socials i assistencials, per tal d'aplicar de forma directa i quan abans la major part de les propostes contingudes en la iniciativa legislativa promoguda per ICV-EUiA en aquesta última legislatura per introduir els procediments extrajudicials i judicials que facin possible l'exercici del **dret a la dació en pagament, i evitar els desnonaments hipotecaris, protegir a les persones i famílies davant les situacions d'insolvència**, amb la cancel·lació d'altres deutes, fent possible acollir-se a mesures que garanteixin una "segona oportunitat" de poder treballar, viure i disposar d'un habitatge digne.
838. De forma immediata, i com a primer pas, impulsarem i estendrem a tot Catalunya, els convenis i protocols d'actuació coordinada dels diversos serveis públics — d'administració de justícia, orientació i assistència jurídica, serveis socials i assistencials— per **assistir a les persones actualment ja afectades, que estan en procés d'execució hipotecària o que ja han perdut l'habitatge**, així com en els **desnonaments arrendataris**.
839. **Cobrirem les places vacants dels oficials i del personal auxiliar a l'administració de justícia**, així com de personal funcionarial en els serveis centrals, que no estan coberts o ho estan parcialment, de forma progressiva a partir de les persones que tot i haver guanyat una plaça no els ha estat encara adjudicada i la resta acudint a la bossa d'interins, amb posterior convocatòria de noves oposicions en que es valori l'experiència professional de forma progressiva a Cobrirem les places vacants dels oficials i del personal auxiliar a l'administració de justícia,.
840. **Dotarem dels mitjans materials necessaris al conjunt de l'administració de justícia** perquè pugui donar un bon servei, en especial la implantació de la nova oficina judicial amb serveis comuns, implantació millorada de l'administració electrònica "e-justícia".
841. Impulsarem les reformes necessàries de la llei orgànica del poder judicial per que s'implantïn els **Tribunals d'instància —òrgans col·legiats— i els Jutjats de proximitat** —de barri, poble i districte—, així com una oficina judicial més àgil i una administració electrònica efectiva.

842. Replantejarem la **planta judicial de Catalunya garantint la proximitat dels òrgans judicials als ciutadans**, l'actuació **descentralitzada dels òrgans de la justícia** en especial de la mercantil, la contenciós-administrativa i la social, així com dels Tribunals de segona instància, quan així calgui per raons de distribució de la població i servei als ciutadans, i ampliant quan calgui el nombre de Jutjats i Tribunals en aquells sectors més col·lapsats.
843. Impulsarem les reformes de la llei orgànica del poder judicial i demés normes necessàries perquè **Catalunya disposi del Consell de Justícia** previst a l'Estatut, dotant-lo de continguts per tal que desplegui les competències que se li atribueixen.
844. Farem totes les gestions necessàries per tal de **potenciar i ampliar les places de jutges, fiscals i secretaris a Catalunya**, donant suport a la seva formació específica en **el coneixement i aplicació del dret i la llengua catalana, i exigir que aquest coneixement sigui requisit obligat per poder exercir a Catalunya**.
845. Potenciar i ampliar els **serveis d'orientació jurídica i justícia gratuïta**. Modificarem la Llei catalana d'assistència jurídica per ampliar els ingressos mínims familiars requerits per tenir dret a la justícia gratuïta, per compensar la implantació de taxes judicials estatals i d'altres gravàmens.
846. Els **serveis d'orientació jurídica i justícia gratuïta** han de prestar-se per mitjà de convenis amb l'administració de la Generalitat, amb la col·laboració dels col·legis d'advocats i procuradors, i amb una supervisió pública de la qualitat del servei prestat. **No privatitzarem en cap cas aquests serveis**. Millorarem de forma progressiva la retribució dels professionals que prestin aquests serveis i garantirem el pagament regular.
847. **Ampliarem el dret a gaudir dels serveis d'orientació jurídica i justícia gratuït**, en aquells supòsits i procediment —tant administratius com judicials— que afectin les llibertats individuals i els interessos col·lectius en matèries de consum, medi ambient, ordenació del territori, comunitats de propietaris.
848. Potenciarem els mecanismes **de mediació i arbitratge i d'altres maneres de resolució alternativa dels conflictes**, en especial en l'àmbit de la família, la convivència ciutadana, les relacions de veïnatge, les comunitats de propietaris, els serveis d'interès generals, els subministraments bàsics, etc.
849. Establirem un **servei d'acompanyament i suport de tot tipus —psicològic i material— a les persones víctimes de delictes**. També estendrem els serveis de suport a persones en situació d'especial desemparament davant determinats procediments judicials, en especial procediments de crisi familiar, incapacitacions.
850. **Garantirem la formació específica en violència de gènere** a totes les persones operadores jurídiques, que intervinguin en els jutjats de violència vers les dones.
851. **Ampliarem els fons per avançar el pagament de pensions alimentàries i per l'accés als serveis bàsics: habitatges d'acollida**, etc., en els procediments de divorci i ruptura familiar.

852. Posarem en marxa un Pla Específic d'Actuació per **combatre el “moobing” o assetjament moral en l'àmbit immobiliari** potenciant allò regulat en la Llei pel Dret a l'Habitatge a Catalunya, tal com està previst: “Lluita contra la discriminació residencial i l'assetjament immobiliari”.
853. Adoptarem les mesures organitzatives, administratives, formatives i informatives dirigides a tot el personal adscrit a l'administració de justícia a Catalunya, en concret als jutges, secretaris, oficials i personal auxiliar, advocats i procuradors i als ciutadans i ciutadanes en general, per fer efectiu l'exercici del **dret a l'opció lingüística**, creant les condicions per tal que l'**ús del català, parlat i escrit als tribunals de justícia** del nostre país sigui equivalent al que es produeix en la vida civil i mercantil.

Els serveis penitenciaris

854. **Obrirem de forma immediata els nous centres penitenciaris de “Puig de les Basses” Figueres**, que permeti el tancament de les presons antigues de Girona i Figueres, i **el Catllar al Camp de Tarragona**.
855. Impulsarem l'aprovació definitiva i l'inici de les obres per **construir el nou centre de preventius a la Zona Franca de Barcelona** i impulsar el projecte del nou centre penitenciar de Tàrrrega.
856. Implantarem de forma immediata un Pla de xoc per **descongestionar la presó Model de Barcelona** i dotar-la d'unes condicions de salubritat i habitabilitat dignes.
857. Incrementarem **els centres oberts, terapèutics, així com habitatges d'acollida**, especialment per a les dones internes amb criatures menors al seu càrrec.
858. **Retornarem a la jornada completa i amb tots els drets inherents, l'horari de treball dels interins** en tots els serveis i **cobrirem les places vacants de personal de serveis penitenciaris**, de forma progressiva a partir de les persones que tot i haver guanyat una plaça no els hi ha estat encara adjudicada i la resta acudint a la bossa d'interins, amb posterior convocatòria de noves oposicions en que es valori l'experiència professional.
859. **Regularitzarem de manera definitiva la situació professional dels col·lectius de persones formadores i orientadores professionals** i d'altre personal que ha anat col·laborant amb les mesures d'execució penal i que no formen part del personal d'execució penitenciària, amb la seva integració progressiva i l'ampliació i potenciació de les seves tasques, ja sigui dins del personal estatutari o bé en el CIRE.
860. **Prioritzarem la formació i la reinserció social i laboral, així com la responsabilització i la dignificació dels penats i les penades** en el conjunt del sistema, alhora que **potenciarem i estendrem l'experiència dels mòduls de participació i confiança**, al CP de Lledoners, lliures de droga i violència i que es posin a l'abast dels reclusos els mitjans necessaris per participar en els processos terapèutics, activitats educatives i altres eines per a la seva reeducació i reinserció.

861. Potenciarem la participació de la societat civil en la política penitenciària, mitjançant el **foment de la Taula Cívica i la Taula de Participació Social**. Reprendrem la totalitat dels **programes d'assistència, assistència a la rehabilitació i a la reinserció d'interns, acordats per conveni, amb les entitats socials col·laboradores**, i farem la corresponent convocatòria per satisfer les aportacions corresponents a l'exercici 2012.
862. **Desplegarem totes les possibilitats de compliment alternatiu de compliment de les mesures penals**, en especial els treballs a la comunitat i en el medi obert, que potenciïn la seva reinserció social dels penats alhora que la seva responsabilitat, dignitat i recuperació personals.
863. Reforçarem els **Serveis d'Orientació Jurídica Penitenciària** per donar suport jurídic a les persones internes.

La Justícia juvenil

864. **Tornarem a obrir els centres juvenils de Els Til·lers i Montilivi**, refent els respectius equips pedagògics i recuperant el personal necessari.
865. Donarem un nou impuls al que va ser conegut com a "Model de Justícia juvenil català" pel que fa a la prevenció de la delinqüència amb criteris socioeducatius, amb una permanent coordinació i suport material i sociopedagògic als i les professionals que hi treballen diàriament.

El dret civil català

866. **Completarem la codificació del dret civil de Catalunya, en especial en matèria contractual, en el que proposarem** introduir les figures específiques que facin possible els contractes o acords de custòdia del territori amb les diferents figures associades: cessions temporals, cessions gratuïtes, usdefruits, contractes de conreu específics d'espais d'interès natural, així com els contractes de masoveria urbana, per facilitar el manteniment i rehabilitació d'habitatges urbans i facilitar allotjament a canvi de treball per a gent jove i d'altres persones interessades, etc.
867. Impulsarem la **millora i simplificació del funcionament de les comunitats de propietaris**, en el llibre V del Codi Civil, per facilitar l'adopció d'acords i la seva execució en benefici de tots els veïns i veïnes; **garantir el cobrament de les despeses d'escala front als bancs i caixes i d'altres empreses immobiliàries** que s'han adjudicat pisos o tenen pisos sense llogar, ampliant l'afectació reals dels habitatges al pagament de les despeses comunitàries i simplificant i fent més econòmics els procediments per cobrar aquestes despeses.
868. **Promourem la reconsideració del tractament de les incapacitats** en tot el sistema jurídic català, tant civil com administratiu, de serveis socials i assistencials, d'accés al treball i la funció pública amb una aplicació àmplia i més efectiva de la Convenció de Nacions Unides de 2006 de protecció de les persones amb discapacitat, que es basi en el reconeixement que totes les persones, siguin quines siguin les seves limitacions físiques o intel·lectuals, tenen sempre plena capacitat jurídica d'obrar i que només cal completar aquesta última, individualment, en atenció a les específiques limitacions físiques i/o psíquiques que pateixin, i en els intervals de temps en què els afectin.

Eix migració i ciutadania

Les conseqüències derivades de la crisi han dibuixat un panorama radicalment diferent que el de fa 2 anys en matèria d'immigració. D'una banda, ja no podem parlar de Catalunya com un país d'acolliment, tot el contrari, per primera vegada són més les persones que surten del país que les que entren; segons dades de **migracat.cat**, el saldo negatiu en migració és de 36.313 persones en 2011. És una dada contundent que certifica la incapacitat del govern per plantejar una alternativa per a milers de joves que acaben abandonant Catalunya per buscar oportunitats en altres països europeus i extracomunitaris.

Encara així, malgrat que ja no arriben immigrants i per contra hi ha un fenomen de migració a l'alça, les polítiques dirigides a les persones d'origen estranger que viuen a Catalunya segueixen sent severes i restrictives, al punt de vulnerar greument els drets fonamentals. Aquest és el cas de la reforma a la salut que ha deixat a milers de persones sense cobertura del sistema de sanitat pública i amb això un atemptat directe al consens social i l'estat de benestar.

L'última reforma de la Llei d'estrangeria no fa més que empitjorar la situació de les persones migrades que no van prendre la decisió de retornar als seus països d'origen. El gruix de treballadors i treballadores migrades que han quedat cessants queden en irregularitat sobrevinguda, àdhuc havent pagat impostos i cotitzat a la Seguretat Social. Entenem que només pot obeir a una intenció soterrada d'evitar la prestació d'ajudes socials a un sector de la societat. No obstant això, aquesta lògica solament produeix efectes col·laterals negatius al precari sistema econòmic del país. Aquella persona no podrà buscar treball, després no tindrà targeta de residència i en conseqüència no podrà fer front als seus crèdits i responsabilitats adquirides sota situació administrativa regular. Tota aquesta situació col·loca a les persones migrades en condicions extremes d'exclusió social.

Si un objectiu té clar ICV-EUiA davant d'aquesta crisi, és que Catalunya és i segueix sent un sol poble, i que cal preservar la unitat de tota la classe treballadora i la del conjunt de la societat. En aquest sentit denunciem els intents de la dreta per dividir a la classe treballadora, i utilitzar-la com a boc expiatori. Trampes que pretenen estigmatitzar a una part de la societat per tal d'esquivar responsabilitats i fer pagar la crisi als treballadors i les treballadores, posant en perill la solidaritat que és el valor que cohesiona l'Estat de Benestar.

Davant la incoherència d'altres partits, ICV-EUiA segueix fidel als seus principis d'igualtat de drets, deures i oportunitats per a totes les persones, indiferentment de la seva edat, gènere o lloc de procedència. En la situació de crisi econòmica que patim encara es fa més imprescindible que els que més tenen, com són les grans fortunes i la banca, contribueixen més per sortir de la crisi. La gent d'ICV-EUiA no acceptem que les reduccions pressupostàries es donin en partides econòmiques socialment necessàries. No pot ser que en aquests períodes, el Govern de l'Estat retalli el pressupost del fons d'immigració dificultant així que els municipis puguin desplegar la Llei d'acollida, els plans educatius d'entorn, els cursos de català.

Entenem que hi ha prioritats, i les necessàries atencions a la classe treballadora són fonamentals per garantir un país cohesionat. I si aquests diners no els posa l'Estat, caldrà que sigui la Generalitat qui complementi aquestes partides.

Objectius

A. Enfortir l'estat del benestar per assolir una societat amb els mateixos drets, deures i oportunitats per a tothom

Propostes

869. **Dotar de recursos suficients i el marc jurídic necessari per garantir una cobertura sanitària integral**, gratuïta i de qualitat per a totes les persones, independentment de la seva procedència o situació administrativa.
870. **Evitar la irregularitat sobrevinguda de persones migrades que al moment del venciment de la seva targeta de residència no tinguin treball**. Reconèixer-los el seu estatus de treballadors cessants i amb això garantir la renovació automàtica de la seva targeta de residència i treball.
871. **Intervenir amb celeritat en els milers de casos de persones afectades per les hipoteques, que al seu torn han perdut el treball i amb això la seva residència legal per evitar la irregularitat sobrevinguda**; i en conseqüència la possibilitat de treballar i evitar la situació concreta del desnonament, els deutes i la falta de cobertura social.
872. **Implementar l'assessorament legal necessari a tots els ajuntaments del país per tal d'elaborar i desenvolupar plans d'acollida en els seus municipis**. Assegurar aquests ajuts a través de la signatura de contractes-programa vinculats a l'acompliment del Pacte Nacional per a la Immigració per part dels municipis.
873. **Crear un programa d'assessorament d'emigració** per a totes aquelles persones catalanes (d'aquí o d'allí) que han decidit buscar en l'exterior oportunitats laborals. Aprofitar les oficines d'assessorament existent en els municipis, per construir una xarxa catalana d'oficines d'assessorament a la migració. Ja sigui immigració tardana o nova emigració, implementar una assessoria en temes d'acolliment i acomodació a la nova destinació.
874. **Garantir una educació de qualitat i d'equitat per a tota la ciutadania com a instrument de cohesió social i d'igualtat d'oportunitats**. Eliminar els Espais de Benvinguda Educativa (EBE), dotar de suficients recursos les aules d'acollida que hi ha a les escoles i instituts i potenciar i incrementar els mecanismes de cohesió social existents com els plans educatius d'entorn. Fomentar la distribució equilibrada de l'alumnat a través d'actuacions d'orientació i informació sobre la gratuïtat de l'ensenyament en centres públics i concertats. Garantir l'equitat i evitar la segregació escolar. Ampliar l'oferta i les places de la formació professional inicial, ocupacional i permanent i dels cursos de català, des dels bàsics fins els de suficiència, tot diversificant la seva oferta horària. Demanar a l'Estat el traspàs de la competència de l'homologació de títols per tal de facilitar la seva tramitació. Aprofundir la possibilitat d'accés a beques dels estrangers que ja estiguin estudiant a Catalunya.
875. **Incorporar la perspectiva de gènere a les polítiques de migració** promovent programes específics de formació i d'inserció laboral per a les dones migrades, garantint l'accés als serveis de salut reproductiva i sexual i donant una atenció especial a les dones migrades víctimes de violència i a les mares transnacionals.

876. **Impulsar polítiques d'atenció a les persones migrades per tal d'assegurar una bona acollida**, l'èxit en el seu procés educatiu i en la seva incorporació al món laboral i la creació de canals de participació a la nostra societat on es reconegui la seva singularitat. Estendre aquestes polítiques a les segones generacions formades pels joves, fills i filles de persones migrades.
877. **Donar un nou impuls i revisar el Pla Integral del Pobre Gitano de Catalunya (PIPGC)** per aconseguir una major eficàcia en les seves actuacions: reformular directrius, òrgans i objectius per garantir un enfocament realista i la viabilitat de la seva execució, un pressupost adequat, la participació dels socis estratègics locals i l'establiment d'indicadors i mecanismes de seguiment.

B. El ple reconeixement dels drets de ciutadania i de participació a les persones migrades que viuen a Catalunya

Propostes

878. **Garantir el Dret a Decidir. Reconèixer els plens drets polítics perquè qualsevol ciutadà i ciutadana tingui dret a vot en tots els processos electorals a Catalunya i a l'Estat Espanyol amb l'única condició de la seva edat i d'una antiguitat de tres anys en el seu permís de residència.** Aquest dret haurà de ser efectiu per a qualsevol consulta popular que el poble català decideixi dur a terme. Cal evitar mecanismes de registre específic que puguin desincentivar la participació electoral d'aquest col·lectiu.
879. **Impulsar un front comú polític i social contra qualsevol actitud xenòfoba i racista que es produeixi al nostre país**, tot actuant contundentment, fins i tot jurídicament, contra aquestes actituds.
880. **Instar el govern d'Espanya a fer una ràpida transposició de la Directiva Europea sobre el racisme com a delictes.**
881. **Vetllar per a que els mitjans de comunicació públics de Catalunya donin un tractament acurat i objectiu del fet migratori i de totes les condicions que l'envolten**, tant pel que fa als continguts com a les imatges. Incrementar la participació de les persones migrades en els mitjans de comunicació públics.
882. **Realitzar campanyes per promoure la participació de les persones migrades en el teixit associatiu del país:** associacions de veïns, ampes, entitats d'oci, cultura, esport, cíviques, ONG, moviments socials, sindicats, partits polítics...
883. **Estimular les accions de codesenvolupament enteses com una vinculació entre Migració i Desenvolupament on la cooperació és un instrument.** Una forma de desenvolupament i de cooperació en igualtat de condicions on hi ha un benefici mutu i uns interessos compartits. Aprofitar per explicar quines riqueses comporta la immigració.

Eix Llibertats sexuals

Objectiu

Continuarem treballant per eradicar qualsevol tipus de discriminació legal i social que es pugui donar a les persones LGTB.

884. **Aprovar una llei integral contra l'LGTFòbia**, amb incidència en els àmbits educatiu, laboral, sanitari i drets integrals de les persones transsexuals.
885. Serà un objectiu del **nou govern ser un agent actiu per aconseguir, davant dels òrgans últims decisors, la total despatologització de la transsexualitat**. Treballarem per eliminar totes les traves legals i per superar les discriminacions socials que el col·lectiu transsexual encara pateix.
886. **Conjuntament amb els agents socials, treballarem per instaurar una línia de treball per eradicar l'homofòbia i la transfòbia dels centres de treball**. Aplicació al màxim de la directiva europea 2000778 relativa a l'establiment d'un marc general per a la igualtat de tracte en el treball i l'ocupació. També donarem suport a les accions que els agents socioeconòmics i la societat civil promoguin per avançar en l'eradicació de l'homofòbia i transfòbia en els centres de treball. Seguirem reforçant les línies d'actuació que amb aquests objectius promouen els sindicats.
887. Establir **polítiques d'inclusió i reconeixement en la diversitat d'expressions efectives**, sentimentals, de gènere i sexuals, tot garantint que no es doni cap mena d'exclusió ni de marginació per cap tipus de circumstància personal.
888. Impulsar l'elaboració d'un **pla contra l'assetjament escolar (bullying) homofòb**, que tingui en compte tots els tipus d'assetjament, també l'homofòbia.
889. **Programa d'educació en la diversitat afectivosexual** que tingui com a objectius la formació del professorat, la prevenció del VIH, foment i suport de tutories LGTB, assessoria a departaments i equips d'orientació, educació sexual que contempli una perspectiva més àmplia que la genital, atenció a la població immigrant, diversitat familiar, edició de materials i dotació de biblioteques.
890. **Supressió dels concerts, aplicar sancions i, fins i tot, tancar als centres educatius i les institucions que tinguin pràctiques LGTFobes i sexistes**.
891. **Realitzar un estudi sobre la situació de la gent gran LGTB** i prendre mesures per garantir a llarg i curt termini l'atenció de les persones grans homosexuals en situació de dependència i desempament, formar les persones professionals que les atenen.
892. Treballarem per tal que, **des de les institucions públiques s'atenguin totes les ITS en totes les seves vessants de prevenció i d'assistència**, afavorirem el coneixement i l'accés a les mesures de prevenció, impulsarem una **màxima coordinació entre les administracions i les ONG de lluita contra la SIDA**, lluitarem perquè no hi hagi cap discriminació de les persones seropositives en cap àmbit de la seva vida.

893. **Treballar en projectes de cooperació en col·laboració amb les entitats LGTB de països que treballen en situacions de discriminació**, exclusió flagrant i perill per a la integritat física de les persones LGBT.
894. Treballarem perquè els protocols i les empreses que certifiquen la idoneïtat de les persones i les seves parelles que volen adoptar, per assegurar que no hi hagi discriminació per l'orientació sexual o identitat de gènere de les sol·licitats.
895. S'assegurarà la **formació de tot el personal públic per evitar qualsevol tipus de discriminació** i vulneració de drets de la ciutadania en funció de la seva orientació sexual o identitat de gènere.
896. **Exigirem que la Generalitat de Catalunya torni a ser membre de la ILGA.**
897. **No establir o revisar projectes de cooperació amb governs que penalitzin legalment l'homosexualitat o transsexualitat** i en els països on la homosexualitat o la transsexualitat no estigui penalitzada legalment, exigir que un percentatge dels projectes de cooperació estiguin dedicats a polítiques LGBT.

Eix memòria democràtica

El Govern catalanista i d'esquerres va situar les polítiques públiques de memòria democràtica com una de les prioritats del Departament d'Interior, Relacions Institucionals i Participació.

Així s'aconseguí que l'Estatut de 2006 incorporés aquesta política com un dels principis rectors que han d'orientar l'actuació de la Generalitat; s'aprovaren la Llei del Memorial Democràtic i la Llei de fosses; es creà el Memorial Democràtic dotat de seu pròpia, s'articularen els Espais de la Memòria com a model descentralitzat del Memorial, es construïren instal·lacions com el Museu de l'Exili de la Jonquera, i s'impulsaren multitud d'activitats, publicacions i exposicions en col·laboració amb les entitats memorialistes, ajuntaments, universitats i societat civil en general.

L'arribada al govern de CiU va suposar una frenada radical en aquesta política i l'intent descarat de desmantellar la tasca realitzada: es va tancar la seu del Memorial Democràtic, es va modificar la Llei del Memorial Democràtic a través de les lleis òmnibus per reduir la participació de la societat civil, es va reduir fins a límits intolerables la partida econòmica destinada a aquestes finalitats, es va intentar recloure el Memorial al castell de Montjuïc privant-lo d'una seu al centre de Barcelona, es va abandonar l'activitat i la promoció dels Espais de la Memòria i es varen reduir gairebé totalment les activitats del Memorial i el desplegament de la Llei de fosses.

Objectiu

Tornar a impulsar les polítiques públiques de memòria

ICV-EUiA es compromet a posar fi a la política de CiU que, basant-se en una visió reaccionària de la història, ha utilitzat l'argument (ja reconegut per llei) del respecte per a totes les víctimes, com a pretext per justificar una equidistància davant la república i la dictadura franquista que és un insult a la memòria democràtica de Catalunya.

L'objectiu bàsic d'ICV-EUiA serà en primer lloc retornar el sentit originari de les polítiques públiques de memòria, definit a l'Estatut de 2006 i a la Llei del Memorial Democràtic, recuperant el diàleg i la col·laboració amb les entitats memorialistes i la societat civil en general.

Propostes

898. **Aprovar al Parlament de Catalunya una modificació legal que permeti retornar la Llei del Memorial Democràtic al seu redactat original,** anul·lant els canvis introduïts per CiU, i en especial, aquells que restringeixen la participació ciutadana.
899. **Garantir que la seu del Memorial Democràtic se situï al centre de la ciutat de Barcelona, en un edifici públic, assegurant de forma urgent,** que tots els equipaments que requereix una institució de memòria i homologable a institucions semblants d'altres països del món.
900. S'ha d'assegurar la seva capacitat per dur a terme una programació estable d'activitats cíviques, culturals, educatives i de participació social.

901. **Tornar a dotar, malgrat les dificultats econòmiques, al Memorial Democràtic dels recursos econòmics suficients per desenvolupar amb eficàcia i dignitat la seva tasca.** El Govern ha de tornar a atorgar a les polítiques de memòria la importància que es mereixen.
902. **Reactivar la Xarxa d'Espais de Memòria** repartits pel territori, com el Museu de l'Exili a la Jonquera (Alt Empordà) o el COMEBE (Consorti Memorial dels Espais de la Batalla de l'Ebre) a les Terres de l'Ebre i tornant a impulsar el Memorial Walter Benjamin a Port-Bou (Alt Empordà). Cal definir els instruments organitzatius, de gestió i de seguiment dels ens adherits a la xarxa i dotar-los dels recursos necessaris per exercir les seves funcions i dinamitzar els territoris on es troben.
903. **Donar compliment a la Llei sobre la localització i la identificació de les persones desaparegudes durant la Guerra Civil i la dictadura franquista i la dignificació de les fosses comunes.**
904. **Gestionar el Cens de persones desaparegudes durant la Guerra Civil i la dictadura franquista** com a registre administratiu en el qual s'han d'incloure les dades que facilitin les tasques de localització i identificació.
905. **Configurar el Mapa de la repressió a Catalunya** i posar-lo a disposició del públic.
906. Promoure, en col·laboració amb l'administració local, la senyalització i dignificació de les fosses comunes ubicades en cementiris i recuperar-les com a espais de memòria.
907. **Instar als ajuntaments afectats, a partir del Cens de Simbologia Franquista elaborat pel Memorial Democràtic a retirar els vestigis anacrònics d'exaltació de la dictadura i a substituir-los per símbols democràtics.**
908. Dur a terme **l'estudi de la repressió franquista a Catalunya** que doni com a resultat **l'elaboració d'un Llibre Blanc** en format de catàleg digital.
909. Donar continuïtat al **Banc Audiovisual Memorial Democràtic** a partir de l'enregistrament de nous testimonis.
910. Crear un portal de víctimes de la guerra civil i persones represaliades pel franquisme que reculli la informació bàsica de les diferents bases de dades que actualment es troben disperses.
911. Reprendre de forma immediata la **col·laboració econòmica amb associacions memorialistes, centres d'estudis, universitats i fundacions.**
912. Impulsar un **Pla d'Actuació en col·laboració amb altres administracions públiques per tal de preservar la documentació, catalogació, informatització i digitalització dels diferents arxius judicials, policials o militars.**
913. **Promoure des del Parlament de Catalunya i el Govern de la Generalitat l'exigència a les Corts espanyoles i al Govern central de polítiques contra la**

impunitat jurídica i d'anul·lació dels judicis perpetrats pel franquisme: el del president Lluís Companys i els de la resta de persones afectades.; així com al **compliment de la Llei de la Memòria Històrica en tots els seus apartats.** Instar també al Govern central a acabar amb la vergonya que suposa encara avui el Valle de los Caídos, començant per traslladar les restes del dictador Franco fora d'un recinte que és propietat de l'Estat.

Eix laïcitat. Per una societat laica

La laïcitat és indispensable per a una convivència ciutadana fonamentada en els drets humans, en els valors de la pluralitat, de la tolerància activa i del respecte democràtic per a totes i cadascuna de les opcions filosòfiques personals de creença o de raó; alhora és la garantia d'un poder públic al servei de tota la ciutadania i d'un ordenament jurídic que garanteixi els drets fonamentals i comuns per a tota la població.

Si aquest ha estat sempre un principi irrenunciable, la seva consecució és ara una urgència perquè a la societat catalana hi ha canvis que ens reclamen nous plantejaments.

La involució de la societat espanyola i catalana dels darrers anys en el terreny de la separació d'Església i Estat ha estat gravíssima. Les actuacions en l'àmbit de l'educació, presència ostentosa de representants oficials de Govern estatal i autonòmic en actes religiosos de tota mena: visites papals, beatificacions i festes patronals, o la instauració de celebracions litúrgiques el Dia de les Esquadres, acompanyades de les declaracions de la Conferència Episcopal no tan sols en terrenys morals, sinó també en qüestions com la unitat d'Espanya, ens retornen al nacional catolicisme de la dictadura franquista.

Alhora l'Església Catòlica continua gaudint de privilegis econòmics com l'exempció d'impostos, la immoralitat de les immatriculacions, el finançament a través de la declaració de la renda i el pagament dels professors de religió o dels concerts educatius. I tot això en un moment en què la situació econòmica greu incideix i castiga els més febles i augmenta la pobresa d'una gran part de la població, l'Església renuncia a la lluita per a la justícia social i opta per incrementar la caritat

Propostes

914. **Els drets socials per a tothom, amb especial cura dels més vulnerables: persones aturades, homes i dones migrades amb situació irregular, pensionistes, famílies monoparentals sense recursos suficients. Redistribuir la riquesa, no augmentar la caritat.**
915. **La igualtat en el tractament de l'exercici de la llibertat de pensament i creença**, superant l'actual iniquitat entre les conviccions religioses (i de manera privilegiada la confessió catòlica) i les d'altres tipus. Fora els privilegis de l'Església Catòlica.
916. **El dret dels menors a no ser adoctrinats en els centres de formació públics i concertats. La religió fora de l'escola.**
917. **La revisió del règim tributari o de benefici fiscal de totes les entitats o associacions no lucratives** que hagin estat declarades d'interès públic. **Que l'Església Catòlica i les altres confessions religioses, les seves organitzacions i centres de proselitisme, paguin l'IBI.**
918. **La prohibició de celebracions litúrgiques en actes oficials, la presència dels símbols religiosos i l'assistència a actes confessionals dels representants**

públics en l'exercici de les seves funcions. Que es faci efectiva la separació d'Església i Estat.

919. I totes les altres qüestions que vetllin per **la dignitat de les persones i l'exercici del dret de llibertat de consciència en l'àmbit privat individual, i la utilització respectuosa de l'espai públic per a les seves manifestacions col·lectives.** Que les creences religioses no condicionin la legislació ni en les accions dels governs.
920. **El Parlament i el Govern de Catalunya impulsaran la modificació dels tractats, acords o lleis contràries a la laïcitat de l'Estat,** a la convivència plural en igualtat de drets i deures, i al respecte a totes les opcions de pensament i consciència. Per una nova llei de llibertat de pensament i de consciència. **Derogació dels Acords de l'Estat Espanyol amb la Santa Seu.**
921. Per aconseguir-ho, és necessària la concurrència de la societat catalana en el seu conjunt: dels partits polítics, de les associacions, entitats i plataformes cíviques. És per això que a ICV-EUiA ens sumem a la iniciativa de diverses entitats cíviques i **reclamem un Pacte Nacional que tingui com a eix fonamental la Laïcitat.**

Perquè la laïcitat garanteix el coneixement científic, humanista i no doctrinari.

Perquè la laïcitat no propicia la ignorància del fet religiós, sinó que el contempla en una formació humanística integral: història, pensament, art, ciència... La pluralitat no es pot reduir a una multiconfessionalitat segregativa.

Perquè la laïcitat és garantia d'equitat entre totes les formes de pensament i creences.

Perquè la laïcitat garanteix poder viure amb coherència totes les opcions de vida i la dignitat de les persones en el moment de la mort.

La laïcitat ha de ser el principi que regeixi la convivència ciutadana, que impulsi la construcció d'un espai públic fonamentat en les drets humans, en els valors de la pluralitat, de la tolerància activa i del respecte democràtic per a totes i cadascuna de les opcions filosòfiques i religioses personals.

La laïcitat no és únicament neutralitat religiosa de l'Estat. La laïcitat suposa ser actiu/combatiu amb totes les creences o formes de pensament contràries a les lleis democràticament aprovades. És una manera activa d'entendre la convivència pacífica entre iguals.

Eix cooperació, pau i drets humans

A. Cooperació i desenvolupament

Els dos anys de govern de CiU s'han caracteritzat per el desmantellament de l'Ajuda Oficial al Desenvolupament (AOD) i per l'abandonament de la política de cooperació al desenvolupament com a política pública. La cooperació pública ha estat qui ha patit en més intensitat les retallades que sens dubte tenen un component especialment ideològic en aquest cas.

L'AOD el 2010 era de 49 milions d'euros i el 2012 s'ha reduït dràsticament fins els 9,5 milions, amb una retallada del 83% del pressupost. Alhora la Generalitat i altres administracions tenen un deute amb les ONG de prop de 10 milions d'euros, dels quals el 90% és un deute adquirit per l'Agència Catalana de Cooperació.

Aquesta situació a més de suposar un desmantellament de les polítiques públiques de cooperació ha posat en crisi a moltes ONG catalanes i ha fet redefinir o fins i tot tancar nombrosos projectes en marxa a països del sud.

Objectius

- Rescatar la cooperació pel desenvolupament i mantenir la cooperació com a una política pública de la Generalitat de Catalunya.
- Dotar a l'AOD catalana de recursos suficients per poder garantir que aquesta política pública pugui ser efectiva.
- L'AOD catalana ha de ser no retornable.
- La cooperació al desenvolupament ha de tenir com a objectius la coherència de les polítiques de tot el govern, la sensibilització per canviar el patrons de consum i creixement del nord, i denunciar les desigualtats causades per el sistema econòmic vigent, la lluita contra la pobresa, la sobirania alimentària, la salut, i les polítiques de gènere.

Propostes

922. **Pacte Nacional per la Cooperació al Desenvolupament.** Volem un gran acord per mantenir la política pública de cooperació.
923. **Establir un nou calendari econòmic que permeti en primer lloc recuperar els recursos econòmics destinats el 2010 i fixar un nou horitzó per assolir el 0,7% a mig termini.**
924. **Redefinir el Pla Director de Cooperació per destinar el 50% dels recursos a la sensibilització** per tal de conscienciar a la població catalana sobre la necessitat d'un canvi en les pautes de consum, i sobre les desigualtats que genera el sistema econòmic i les polítiques neoliberals.

925. **Establir un calendari de pagament real i efectiu dels deutes de la Generalitat amb les ONG catalanes.**
926. **El 100% de l'ajuda de la Generalitat ha de ser no retornable** i no lligada a l'exportació de bens i recursos del país.
927. **Reflotar l'Agència Catalana de Cooperació al Desenvolupament** com l'organisme de gestió de la política de cooperació del Govern de la Generalitat.
928. **Manteniment del Sàhara Occidental com un país prioritari en la cooperació al desenvolupament.**
929. L'establiment d'una estratègia de política multilateral de cooperació al desenvolupament per garantir un control i seguiment dels recursos que s'han destinat a aquests organismes.
930. **Garantir que les polítiques de cooperació al desenvolupament, drets humans i pau constitueixin els vectors principals de la política d'acció exterior de la Generalitat de Catalunya.** En aquest sentit s'establiran condicionalitats democràtiques i de promoció dels drets humans en el marc de la cooperació oficial amb organismes públics del sud.

B. Pau i drets humans

Catalunya és un país de pau. En nombroses ocasions la seva societat ha demostrat un ferm compromís per la transformació pacífica dels conflictes i la promoció dels drets humans. Les lleis de foment de la pau (2003) de creació de l'ICIP (2007), les mobilitzacions contra la guerra i fins i tot l'Estatut denoten aquest tarannà pacífic. La Generalitat de Catalunya, com a administració de la nostra societat, també ha de assegurar aquest compromís amb la pau, no tan sols des de les unitats més directament implicades (ICIP, ACCD), sinó des de tots els departaments.

La promoció de la Pau i dels drets humans constitueixen polítiques públiques que des de sectors conservadors és considera haurien de ser implementades de forma exclusiva per la societat civil.

Sempre hem cregut en la gran vàlua de la societat civil organitzada, i precisament per això hem intentat traslladar els seus interessos i les seves preocupacions a l'acció pública. I ho hem fet des del consens i la consciència que l'administració no ha d'actuar substituint el dinamisme de les ONG i els moviments socials. Tanmateix això no és obstacle per que des del Govern es mostri un compromís amb els drets humans i una voluntat de lluita contra la guerra com a instrument per resoldre els conflictes.

Ens trobem en un context de fortes retallades en el sector públic amb impactes especialment greus en la sanitat, l'educació i les polítiques socials. Alhora la despesa del 2012 del Ministeri de Defensa (que representa només una part de la despesa militar) s'ha incrementat un 16,88% respecte a l'any anterior.

Objectiu

Les polítiques de promoció de la pau i la defensa dels drets humans han de continuar sent una política pública.

La promoció de la pau i els drets humans han fer de Catalunya un referent internacional. I el foment de la Pau i dels drets humans no han de ser tan sols objectius de les respectives unitats, sinó de tot el conjunt de l'administració.

Propostes

931. Treballar i pressionar des del Parlament de Catalunya i des del Govern català per tal que **la despesa militar de l'Estat es vagi reduint de forma progressiva**, així, alliberar aquests recursos per a polítiques socials.
932. **Rebutjar la instal·lació o permanència a Catalunya d'indústries i processos productius vinculats amb el cicle armamentista i militar.** Les accions públiques de promoció empresarial, de foment d'un pol estratègic o d'impuls de línies de recerca, seran sempre de caire estrictament civil i deixant fora la indústria militar.
933. **Condicionar les relacions exteriors de Catalunya i els acords comercials amb altres països al compliment dels drets humans.** La Generalitat no signarà acords comercials amb aquells països que no respectin els drets humans i utilitzin la guerra com a instrument per a la resolució de conflictes. Alhora tampoc no establirà acords comercials amb aquelles empreses que no respectin els drets humans i aprofitin les situacions de conflicte per treure'n benefici.
934. **Anul·lació dels acords bilaterals Catalunya-Israel,** així com la demanda perquè el Govern de l'Estat espanyol defensi a Brussel·les l'anul·lació dels corresponents a la Unió Europea i Israel, fins que aquest Estat no demostrï un autèntic compromís amb la promoció dels drets humans. Des de la solidaritat amb el poble palestí, donem suport a la campanya BDS (Boicot, Desinversions, Sancions).
935. **Els espais de formació i lleure** (centres educatius, festes, fires, salons de la infància, ensenyament, etc.) **han de ser espais preservats de la propaganda i l'apologia militarista.** Demanem que el Govern i el Parlament català vetllin per evitar la presència de l'exèrcit en aquests espais i entorns.
936. **La política de promoció de la pau i els drets humans ha de continuar sent una política pública i comptar amb els recursos suficients.**
937. **Mantenir el suport a l'Institut Català Internacional per la Pau (ICIP) així com seguir garantint-ne la seva independència.**
938. **Mantenir el Consell Català de Foment de la Pau** com a taula de diàleg i concertació entre universitat, món acadèmic, Administració pública i societat civil.
939. Demanar la retirada del pla de militarització de l'ensenyament anomenat "cultura de defensa", incompatible amb l'educació per la pau.
940. **Suport i seguiment dels tractats internacionals que prohibeixen les mines antipersona i les bombes de dispersió.**

941. **Suport a la lluita global per l'abolició de les armes nuclears, una amenaça real a la supervivència de la humanitat.**
942. Suport als processos diplomàtics i civils oberts en la lluita contra la proliferació de les armes petites i lleugeres, i impulsar el rebuig global a l'ús d'armes amb urani empobrit.
943. **Refermar el suport de Catalunya a la creació d'un Tractat sobre Comerç d'Armes** que, de forma efectiva, estricta i vinculant, posi el comerç d'armes sota control i impedeixi les transferències que alimenten genocidis i matances.
944. Assumir un paper actiu en la solidaritat cap a aquelles persones i pobles que pateixen la violència així com en la denúncia dels qui la promouen i l'executen.
945. **Establiment d'acords amb les NNUU i d'altres organitzacions internacionals, per tal d'impulsar el perfil de promoció de la pau i dels drets humans de Catalunya.**
946. **Augmentar la participació de la Generalitat de Catalunya en organismes internacionals en l'àmbit dels drets humans i de promoció de la Pau.**
947. **Treballar per tal de poder aplicar a les despeses de la Generalitat criteris de comerç just, promoció dels drets humans i defensa de la pau.** És necessari posar en pràctica l'estudi sobre l'aplicació de criteris de drets humans en la contractació pública, i avançar en la coherència en matèria de contractació de béns i serveis.
948. **Creació d'uns Cossos civils de Pau** com proposen les entitats; de tal manera que Catalunya pugui comptar amb una capacitat activa en la construcció de pau i la transformació i prevenció de conflictes.
949. **El Govern i el Parlament han d'expressar el sentit de la societat catalana i demandar en les instàncies estatals i internacionals la reducció de la despesa militar,** i acabar amb la participació espanyola en la guerra d'Afganistan, tot retirant les tropes i evitant el suport logístic des del nostre territori a exèrcits en guerra, com ho és l'atrancament dels vaixells de la VI flota dels EUA al port de Tarragona. Alhora la Generalitat de Catalunya donarà suport a les iniciatives municipals de promoció de la pau i dels drets humans com, per exemple, la xarxa d'alcaldes per la pau.

Eix mitjans de comunicació. Retornar el pluralisme als mitjans de comunicació de titularitat pública

Aquesta legislatura s'ha produït una forta regressió a partir de la Contrareforma de les lleis audiovisuals, propiciada per CiU i el PP en els dos últims anys. S'ha potenciat el control governamental sobre el Consell de Govern de la Corporació Catalana de Mitjans Audiovisuals (CCMA) —TV3 i Catalunya Ràdio— amb un consell de govern on la dreta (CiU i PP) tenen majoria absoluta i s'ha posat en qüestió la independència informativa d'aquests mitjans. Proposem el retorn a una llei més plural i representativa com l'anterior.

Cal fer front als intents privatitzadors i liquidadors de les radiotelevisions autonòmiques que ha obert la Ley General del Audiovisual del PP (aprovada amb l'abstenció de CiU) i garantir el manteniment del model de servei públic de TV3 i Catalunya Ràdio, dels llocs de treball i la capacitat productiva dels mitjans públics audiovisuals de Catalunya. En aquesta línia, els treballadors del grup han de participar en l'elaboració del contracte-programa del CCMA.

Pel que fa als mitjans de comunicació locals, cal trencar amb l'actual tendència retalladora i de desmantellament, potenciant mecanismes de col·laboració a través de la XAL i també amb el CCMA. La informació i comunicació a través dels nous mitjans digitals (Internet, xarxes socials, telefonia mòbil) està també sotmesa a la pressió i control dels grans grups de comunicació, que sovint concerten els seus interessos a través d'oligopolis. La nostra proposta és potenciar les xarxes cíviques i socials independents i la generació de pensament crític en els nous suports de comunicació.

Objectius

Garantir el pluralisme i la independència al sistema de comunicació audiovisual de titularitat pública garantint que tant al CCMA, com a l'òrgan de govern del Consell de l'Audiovisual de Catalunya (CAC) hi són presents totes les sensibilitats existents a la nostra societat.

950. **Canviar les lleis del CCMA i del CAC** que CiU, amb el suport del PP, van modificar, trencant el consens majoritari que en aquesta matèria havia existit en els darrers anys. L'objectiu de la modificació legislativa és tornar a introduir la necessitat d'aconseguir majories qualificades en la presa de les grans decisions (elecció dels òrgans de govern, contracte-programa, pressupostos...) i el pluralisme com a garantia d'un sistema audiovisual català de qualitat i reflex de la societat.
951. **Garantir una informació independent i professional** en els àmbits local, nacional, estatal i internacional, amb l'objectiu de facilitar la politització i la participació ciutadana en la gestió de la informació.
952. **Considerar la ficció tant important com la informació, alhora d'entendre i comprendre la realitat.** Amb aquesta finalitat s'impulsarà el teixit creatiu dels professionals en tots els àmbits de la comunicació.

Objectiu

Defensa del model de mitjans públics i garantia que els operadors privats compleixin els compromisos concessionals adquirits (llengua, informació, producció pròpia, etc.).

953. **Impulsar la col·laboració entre els operadors que formen part del sistema públic audiovisual català.** S'han de generar sinergies entre els mitjans dependents del CCMA i els mitjans públics adjudicatariis de freqüències de la TDT local.
954. Per fer viable un **sector audiovisual de proximitat**, veritablement arrelat al territori, caldrà que el govern doni suport a estructures que tinguin com a finalitat potenciar aquest àmbit de la comunicació i facilitar la generació de sinergies entre els diferents actors.
955. **Reforçar les funcions del CAC**, garantint que podrà desenvolupar plenament les funcions pròpies d'una autoritat reguladora i independent del sector audiovisual de Catalunya.

Objectiu

Manteniment del sistema mixt de finançament dels mitjans de titularitat pública.

956. Mantenir el sistema mixt de **finançament** a través d'aportacions de les administracions públiques i aconseguint recursos a través de la publicitat. En el context actual i el dels propers anys, aquesta és l'única garantia d'uns mitjans audiovisuals de titularitat pública de qualitat que compleixin la funció social que els pertoca i arribant, de forma transversal, al màxim de població. Posar fi a l'ús partidista de les subvencions.

Objectiu

Reforç del paper en la cohesió social.

957. **Enfortiment del potencial dels mitjans audiovisuals com a eines educadores** en la seva dimensió informativa, cultural i simbòlica, i reforç del seu paper en la cohesió social, especialment dels mitjans públics però també dels privats.

Objectiu

Impulsar i garantir les emissions de RTVE en català.

958. Aprofitar les possibilitats tècniques de la TDT per garantir que tots aquells continguts (pel·lícules, sèries, documentals, etc.) que emeten els operadors d'àmbit estatal, ja siguin de titularitat pública o privada, es donin com a mínim en una de les **llengües oficials**, a més del castellà.

Objectiu

Cobertura institucional a les ràdios i televisions comunitàries (Tercer Sector) per tal que puguin desenvolupar les seves funcions fins que no es planifiqui per part

del Govern de l'Estat l'espai radioelèctric que ha de permetre l'adjudicació de freqüències per a aquest sector.

959. El Govern de la Generalitat ha d'instar el Ministeri d'Indústria, titular d'aquesta competència, a redactar el **Pla Tècnic que adjudiqui freqüències per a les ràdios i televisions comunitàries o del Tercer Sector.**

Objectiu

El centre emissor de TVE a Sant Cugat ha de ser, també, centre de producció de continguts per a Catalunya i per al conjunt de l'Estat.

960. Garantir una **franja estable en les emissions en català de TVE.**
961. Impulsar que el segon **canal de TVE, La 2,** sigui gestionat des del centre territorial que la Corporació té a Sant Cugat del Vallès.

Objectiu

Millora dels Drets Laborals dels periodistes.

962. Impulsar una **Ilei que reguli els drets laborals dels periodistes** centrada, principalment, en els professionals més desprotegits i dèbils de tota la cadena informativa (periodistes que cobren per peça informativa, determinat tipus de corresponsal, regulació i protecció de la tasca dels becaris...) i un **Estatut del Periodista Professional** que protegeixi i doni garanties als professionals que treballen en els mitjans de comunicació amb l'objectiu que aquests puguin exercir plenament la seva funció social.

Objectiu

Incorporar la perspectiva de gènere tant en la gestió com en els continguts dels diferents mitjans de comunicació públics i privats.

963. Impulsar polítiques per promoure canvis en el conjunt dels mitjans de comunicació perquè la **representació de les dones** sigui adequada a la seva importància demogràfica.
964. Garantir la **presència de les dones** en els mitjans de comunicació, en el llenguatge, en les estadístiques, en la investigació...
965. Incorporar la **perspectiva de gènere en la programació de continguts.**
966. Utilitzar el **llenguatge no sexista.** Evitar l'ús del masculí genèric.
967. Elaborar una **guia d'estil sobre el tractament de la violència masclista,** la representació gràfica i el tractament de la imatge de les dones en tots els mitjans de comunicació públics i privats.

Objectiu

La cooperació amb els territoris de parla catalana.

968. Impulsar els acords de reciprocitat corresponents entre els mitjans de comunicació públics, per tal que es puguin veure en les televisions dels territoris de parla catalana.

Bloc 5. Programes transversals

Polítiques feministes per una societat 50/50

ICV-EUiA vol un gir cap a un sistema econòmic ecològica i humanament sostenible, el qual sigui realment equitatiu per a dones i homes. Volem una societat organitzada sobre la base d'un repartiment real i igualitari dels rols, el poder, els recursos i els espais.

En un context de crisi en el qual ens trobem, **són més necessàries que mai les polítiques per lluitar a favor dels drets de les dones**. No podem permetre que es faci ni un pas enrere o que s'oblidin. Una democràcia sense igualtat real de dones i homes reals és una democràcia inacabada. Volem una organització social que fomenti decididament la igualtat de gènere

ICV-EUiA creiem que s'ha de provocar un **canvi cap al benestar quotidià com a font de riquesa econòmica**, i això significa reorientar la despesa pública invertint en serveis a les persones. A la vegada, el canvi de model econòmic exigeix un canvi en les relacions entre homes i dones, tot incloent propostes per a modificar un sistema econòmic capitalista i patriarcal que perjudica a les dones.

A. Treball

Objectiu

Polítiques proactives per la lluita contra la desigualtat que pateixen les dones en el mercat laboral i la necessitat d'incloure la perspectiva de gènere en les mesures que es prenguin per lluitar contra la crisi.

969. **Pla Integral contra la Feminització de la Pobresa.** Amb mesures específiques per combatre l'atur de llarga durada. Creació de nous serveis de benestar especialitzats, en funció de les diverses necessitats de les dones que pateixen situacions de gran dificultat econòmica i exclusió social.
970. Fer un **pacte nacional pel repartiment equitatiu dels treballs i la racionalització dels horaris laborals que impliqui a administracions, empreses i a la ciutadania.** ICV-EUiA vol crear un debat ciutadà sobre com es gestionen els temps de treball, de l'afectivitat, de quina manera s'estan cobrint les necessitats de la quotidianitat i quin paper juguen homes i dones a la societat. S'ha d'incloure el temps reproductiu, de cura de les persones com a temps valoritzat i visibilitzat, i contemplar-lo dins de les necessitats de les persones. Homes i dones s'han de responsabilitzar per igual dels àmbits públic i privat.
971. Aplicar mesures que garanteixin de forma efectiva la **igualtat salarial** entre dones i homes. Endurir la legislació pel que fa a la discriminació salarial, obligant al desplegament de mecanismes de control i sanció.
972. **Reforçar les inspeccions de treball** a les empreses per tal de detectar situacions de discriminació laboral vers les dones i/o incompliments de la Llei d'igualtat, amb personal format en equitat de gènere i sancions clares.

973. **Reformar els permisos per naixement/adopció** (maternitat i paternitat) per tal que els dos siguin iguals, intransferibles i amb la mateixa part obligatòria.
974. Potenciar l'**ocupació femenina als sectors mediambientals i d'energia**, potenciant l'autoocupació i fent èmfasi en els ajuts a les cooperatives. Aplicar mesures per **potenciar la presència de dones en la formació tècnica, científica i tecnològica**.
975. Plans amb mesures concretes per tal d'**equilibrar el nombre de dones en aquelles empreses dels sectors productius que estiguin molt masculinitzats**. En aquelles empreses que rebin ajuts públics, aquests s'hauran de condicionar a la implantació efectiva d'aquestes mesures. Alhora, també s'han de fer **plans específics per incorporar homes als sectors que estan altament feminitzats**. Incorporar al sector públic, clàusules d'igualtat als plecs de condicions de les contractacions i fer el seguiment del seu compliment.
976. Impulsar programes específics de **formació i inserció laboral per a dones migrades**, crear programes de foment de l'autoocupació i **agilitzar la convalidació dels títols universitaris**.
977. Garantir per part de les administracions programes públics que facilitin o afavoreixin la **inserció laboral** de les dones, és a dir, itineraris integrals: orientació + formació + ocupació.
978. **Pla d'Ocupació per a dones del món rural** que potenciï els nous filons d'ocupació i l'economia verda: serveis a domicili, cura de nens i nenes, turisme rural, centres de dia i residències de gent gran i persones dependents, agricultura ecològica i de qualitat, ecoturisme, venda de productes agrorurals d'elaboració pròpia, etc.

B. Estat de Benestar

Objectiu

Enfortiment de l'Estat de Benestar: L'economia al servei de les persones.

979. **Abordar la feminització de la pobresa: política de garantia de rendes i mínim vital garantit**. Desenvolupar plans específics per abordar les necessitats dels col·lectius amb més taxa de risc de pobresa, les nenes menors de 16 anys, les famílies monomarentals i les dones majors de 64 anys.
980. Garantir el desplegament de la **Llei 39/2006 de promoció de l'autonomia personal i d'atenció a les persones en situació de dependència**, com a eina fonamental per exercir el dret a la vida independent i a la igualtat d'oportunitats de les persones amb diversitat funcional, de les dones que es veuen forçades a l'atenció no professional i de les professionals que romanen en l'economia submergida.

981. **Més formació i més valorització professional** de l'ocupació en el sector del benestar social. S'han de garantir unes **condicions laborals i salarials dignes**, amb una formació de qualitat.
982. Millorar les **pensions de viduïtat** més baixes fins a constituir el 75% del salari o la pensió de la parella, arribant al 100% en cas que els ingressos resultants siguin inferiors als índex de renda mínima.
983. Cap **pensió** per sota de l'Indicador de Renda de Sufficiència de Catalunya (IRSC) que actualment és de 569€ mensuals. Supressió del límit del 25% autonòmic per a complementar les Pensions No Contributives (PNC) tenint en compte l'increment del cost de la vida.

C. Drets de les Dones

Objectiu

Garantir els Drets de les Dones. Una reivindicació encara necessària.

En la **lluita contra la violència masclista** cal:

- **Prevenir.** Cal avançar substantivament en la sensibilització, la prevenció i la detecció. La fase preventiva ha de passar a ser també prioritària en l'abordatge de la violència masclista impulsant l'educació afectivo-sexual per a la socialització preventiva de les violències masclistes.
- **Dotar.** Cal garantir una dotació pressupostària suficient per assegurar l'eficàcia de les mesures integrals regulades per llei. És imprescindible incrementar els mitjans materials i humans amb els que treballen els i les professionals dels àmbits sanitari, social, jurídic, policial i judicial.
- **Formar.** Cal reforçar la formació obligatòria i suficient en gènere i en violències masclistes, adreçada al conjunt de professionals que intervenen en l'itinerari de les víctimes, en particular, als jutges i jutgesses i l'oficina judicial.
- **Analitzar.** Cal sistematitzar la recollida d'informació i unificar-ne de criteris per a aconseguir un tractament efectiu de les dades, amb la **creació d'un observatori de les violències masclistes**. Per altra banda, cal avaluar el funcionament dels jutjats especialitzats en relació als jutjats habituals, tenint en compte les opinions de la resta de professionals de l'àmbit judicial, de les pròpies víctimes i de les organitzacions de dones.
- **Protegir.** Proposem la incorporació del dret de la dona víctima a no coincidir amb el seu agressor en les dependències policials i judicials. Demanem el ple compliment de les mesures legislatives i la garantia efectiva de la protecció de les víctimes i testimonis en totes les diligències processals, inclòs el seu dret a no declarar davant de l'encausat. Les mesures de vigilància han d'efectuar-se sobre l'agressor i no sobre la dona víctima.
- **Respondre.** Cal reforçar la modalitat processal dels judicis ràpids per tal d'evitar situacions d'impunitat efectiva. És important fer les modificacions legals

que assegurin que totes les víctimes en situació de risc obtenen un ordre de protecció judicial.

- **Reparar.** Cal garantir els drets de les víctimes a obtenir reparació. Per altra banda, és imprescindible suportar econòmicament les dones durant el procés de sortida de la llar i ubicació/reubicació laboral. En els casos d'assetjament laboral, proposem el dret a atur i indemnització en cas de condemna favorable.

984. Elaborar una **Llei d'igualtat real entre dones i homes** catalana.
985. Crear un **àrea d'igualtat** institucional, depenent de Presidència, per tal de garantir la transversalitat de la perspectiva de gènere i les polítiques d'igualtat a tots els departaments i l'acció de govern, amb agents d'igualtat a cada departament. Les comissions de designació del govern, els nomenaments als òrgans de presa de decisions i de direcció dels departaments de la Generalitat de Catalunya i els organismes que en depenguin han de ser de tipus **paritari**.
986. Garantir la qualitat de la **formació en perspectiva de gènere**, establint criteris homogenis. Prendre mesures perquè les persones professionals en igualtat de gènere exerceixin les seves tasques amb criteris de qualitat tècnica. Promoure les accions necessàries des de la Generalitat i en coordinació amb el govern central per impulsar la regulació de les professions de la igualtat de gènere.
987. **Salut reproductiva i sexual.** L'avortament ha de ser totalment gratuït, garantint la transparència absoluta en el finançament de les intervencions. S'han d'implementar programes d'educació sexual a totes les esferes educatives. Planificar i instaurar amb eficàcia l'accessibilitat als mètodes anticonceptius dins la cartera de serveis de la xarxa pública, tal i com també marca la llei. També demanem derogar aquells aspectes de la llei on l'Estat exerceix una tutela sobre el dret de la dona, lesionant així la seva autonomia, tant pel que fa als 3 dies de reflexió obligatoris abans de la pràctica d'un avortament, com per la necessitat d'acompanyament de les dones de 16 i 17 anys.
988. **Reconèixer els drets de les persones treballadores del sexe.** És necessari regular la prostitució aplicant la llei als diferents aspectes d'aquesta activitat (relacions laborals, situació sanitària, fiscalitat) i atorgant el reconeixement de prestacions socials (dret a l'atur, baixa per malaltia, etc.), així com pensions dignes. Les persones que lliurement decideixen exercir la prostitució han de tenir els mateixos drets i deures que la resta de la ciutadania. També s'han de fer plans específics destinats a aquestes dones en cas que vulguin deixar d'exercir la prostitució (lluita contra la pobresa, accés a la formació, inserció laboral etc.).
989. Establir **mecanismes de protecció per a les persones que denuncien explotació sexual.** S'ha de lluitar amb tota contundència per desmantellar les xarxes de tràfic de blanques, amb coordinació internacional i garantint la protecció i els drets a les víctimes.
990. **Incorporar els principis de la coeducació** a tots els materials educatius, a la formació inicial del professorat i també als projectes educatius dels centres, dotant-los recursos per elaborar un Pla Coeducatiu propi que impliqui les AMPA.

991. **Impulsar la recerca mèdica en el camp de la salut de les dones.** Promoure que Catalunya sigui pionera en la recerca i l'estudi de la salut de les dones amb l'impuls de grups de treball, estudi i coneixement.
992. **Promoure estudis i investigacions de gènere** en tots els àmbits i disciplines (treball, salut, urbanisme, comunicació, etc.), així com la incorporació a l'ensenyament de les aportacions de les dones.
993. Obligar a que les futures **l·listes electorals siguin paritàries i en cremallera per al Parlament de Catalunya.**
994. **Crear una figura adjunta al Síndic de Greuges** que sigui responsable de la tutela dels drets fonamentals de la igualtat real i la no discriminació per raó de sexe.
995. **Pressupostos amb perspectiva de gènere.** Els pressupostos de les administracions públiques han d'incorporar la perspectiva de gènere com a instrument per analitzar i, si cal, modificar la despesa pública si no s'està assignant de forma equitativa. Això implica:
- Recollida dels indicadors pressupostaris desagregats per sexes, tant pel que fa a la despesa pública com als ingressos.
 - Visibilització de les persones a les quals va destinada la despesa pública, i incorporació del criteri de diferències de gènere a l'hora d'assignar els recursos públics.
 - Comptabilització del treball productiu no remunerat a l'hora de planificar la política econòmica.
 - Incorporar el treball reproductiu en les estadístiques oficials.
 - Participació de diferents col·lectius de dones i del moviment feminista en algun dels aspectes de l'elaboració dels pressupostos per tal de fomentar la transparència, la rendició de comptes i l'eficàcia.
996. Aplicar mesures d'acció positives per a que **les dones estiguin representades al llocs de decisió**, a l'àmbit social, polític i econòmic, amb una presència equilibrada de com a mínim el 40%.
997. Impulsar polítiques per promoure canvis en el contingut dels **mitjans de comunicació** perquè la representació de les dones sigui adequada a la seva importància demogràfica i que els valors que es transmetin puguin transformar les condicions que impedeixen el seu progrés social.

Eix de desigualtat generacional i emancipació juvenil

A. Emancipació

Objectiu

Reduir l'atur juvenil

Propostes

998. **Revocar la reforma laboral que fa més precaris a tota una generació**, genera més atur i desincentiva la creació de llocs de feina de qualitat.
999. **Pla de Xoc per l'Ocupació Juvenil**, actualitzant i renovant l'Acord de Mesures per l'Ocupació Juvenil 2009-2012 i incrementant les inversions específiques en inserció laboral.
1000. **Clarificar la situació de les persones becàries i del personal de recerca de les universitats i institucions de recerca**. Els becaris i les becàries han de realitzar tasques essencialment lligades a la seva formació en recerca, i els investigadors i les investigadores han de ser, a tots els efectes, personal al servei de la institució en la qual treballen, amb el reconeixement de tots els drets laborals que comporta. Cal evitar l'ús dels convenis per donar aparença legal a realitats laborals que haurien de quedar reconegudes mitjançant contractes.
1001. Realitzar una intervenció governamental específica en matèria de supervisió de la contractació de gent jove, **perseguint decididament les situacions i sistemes de subcontractació encoberta** —beques, contractes d'aprenent, convenis de pràctiques fraudulentent— i l'encadenament indefinit de contractes temporals.
1002. **Replantejar els períodes de pràctiques obligatòries dels Cicles Formatius**, augmentant-ne els continguts formadors i reconeixent els drets de l'alumnat tals com l'absència per malaltia, l'abonament del transport, el dret de vaga, etc.
1003. **Exercir un control públic sobre els contractes d'agent comercial i els falsos autònoms**, habituals en les empreses de publicitat i màrqueting, així com fiscalitzar la veracitat i transparència de les ofertes laborals per a joves de les principals pàgines web per cercar feina.
1004. **Dotar de recursos suficients i modernitzar el SOC. Situar a les persones joves aturades entre el col·lectiu d'atenció prioritària. Fer que la gestió pública s'encarregui de les ofertes de treball limitant així les contractacions via ETT**, de les quals molts i moltes joves en són afectats; i crear des de la gestió catalana un control dels contractes a disposició, que fan les Empreses Temporals amb altres empreses, sempre tenint en compte les condicions laborals de les persones, el sou, i el nivell de vida d'aquestes.
1005. **Dotar el territori català de les Oficines Joves necessàries** per donar l'assessorament i els serveis necessaris, també en matèria laboral, al jovent.

Aconseguir, així, **que les empreses privades de col·locació i les empreses de treball temporal siguin del tot innecessàries.**

- 1006. **Dur a terme un pla de mesures de retorn pels i les joves que han hagut d'emigrar involuntàriament a l'estranger per la manca de feina i d'expectatives laborals.**
- 1007. **Evitar que el fet de ser jove suposi una discriminació salarial.** Sancionar aquelles empreses que utilitzin dobles escales salarials.
- 1008. Disposar de tota la infraestructura necessària per **oferir a totes les persones joves en situació d'atur, en el termini màxim de sis mesos, una oferta formativa ocupacional adequada** a les seves potencialitats o una oferta de treball a través del Servei d'Ocupació de Catalunya o les Taules d'Emancipació Juvenil.
- 1009. Impulsar programes específics de foment de l'emprenedoria i el lideratge entre les dones joves per tal de contribuir a revertir el biaix de gènere existent en el mercat laboral.
- 1010. Combatre la infraocupació i la sobrequalificació que afecta la gent jove, entesos com dues expressions d'un mateix fenomen estructural, fent una aposta pels sectors econòmics emergents, vinculats a l'energia sostenible, la cura de les persones i la innovació tecnològica, entre d'altres, vinculada a l'increment d'inversió en R+D+i.
- 1011. **Apostar decididament per unes polítiques actives d'ocupació que possibilitin la reincorporació formativa** i la inserció laboral de joves que van tenir un abandonament escolar prematur o que s'han trobat a l'atur arran de la conjuntura de recessió econòmica en el món de la construcció i molts altres sectors productius. Assegurar la continuïtat dels cursos de formació ocupacional, escoles taller i cases d'oficis, escoles d'adults, Programes de Qualificació Professional Inicial (PQPI), etc.
- 1012. **Assegurar el finançament suficient dels equips municipals de formació i orientació laboral**, així com mantenir les subvencions amb objectius finalistes per a formacions ofertes des de les organitzacions sindicals, tals com la Targeta Professional de la Construcció (TPC) i altres.

Objectiu

Garantir que els i les joves puguin desenvolupar el seu projecte de vida autònom.

Propostes

- 1013. **Treballar per la pujada del Salari Mínim Interprofessional a 1.000 euros**, fent que d'aquesta manera les persones puguin viure d'una manera digna.
- 1014. **Recuperar des del Govern català l'ajut de la Renda Bàsica d'Emancipació** per tal de compensar, transitòriament, el desorbitat decaïent existent entre els nivells de renda i els preus del lloguer per metre quadrat. **Avançar cap a una veritable Renda Bàsica d'Emancipació.** Com a alguns països nòrdics, proposem que l'estat garanteixi uns ingressos mínims als i les joves per ajudar-los a emancipar-

se i començar a plantejar el seu propi projecte vital; precisament quan això és necessari (durant la joventut) els ingressos dels i les joves són més baixos i més inestables.

- 1015. **Establir un programa d'ajuts pels avals bancaris que molts joves han de satisfer per accedir a un habitatge de lloguer.**
- 1016. **Crear i mantenir residències i allotjaments públics protegits i a preus assequibles per a l'alumnat desplaçat durant el curs. Reduir els preus dels habitatges dels campus** universitaris adaptant-los a la situació actual de crisi, amb ingressos menors de la majoria d'estudiants i de reducció dels preus al mercat d'habitatge.

Objectiu

Garantir l'accés l'habitatge, part imprescindible per l'emancipació.

Propostes

- 1017. **Establir un sistema de gestió destinat a controlar aquells habitatges no utilitzats** durant molt de temps, i procedir a un canvi en el seu estat per tal de dotar-les d'utilitat real per a la ciutadania.
- 1018. **Despenalitzar l'ocupació dels habitatges no utilitzats** durant 5 anys i elogiar la seva vàlua com a centres socials i culturals per tal d'enfortir el teixit associatiu de les ciutats i els pobles.
- 1019. **Assegurar que tots els habitatges buits són utilitzats;** obligar a llogar-los a preus baixos, expropiar-los si el propietari s'hi nega després d'haver seguit un procediment legítim d'anàlisi i estudi del seu estat.
- 1020. **Crear un parc d'habitatge públic estatal i contribuir a la consolidació dels de la Generalitat i dels ajuntaments,** fent que la nova oferta d'habitatges de protecció oficial vagi destinada al lloguer o a models de cessió de l'ús de l'habitatge que mantinguin la propietat pública. **Reservar una quota del 50% de tot el parc d'habitatge públic exclusivament per a menors de 35 anys,** per tal de revertir la tendència baixista de la taxa d'emancipació juvenil.
- 1021. **Assegurar i fomentar la participació dels i les joves i els seus òrgans de coordinació en la discussió, disseny i implementació dels plans locals d'habitatge als municipis.**

Objectiu

Facilitar l'ús del transport públic entre els i les joves.

Propostes

- 1022. **Crear una nova T-Jove. Garantir l'accés a tots els i les joves a títols específics de sistemes tarifaris integrats a tot el territori fins als 30 anys,** tant si s'estudia com si no. Aquest bitllet haurà de beneficiar als qui utilitzen el transport públic habitualment amb importants descomptes. Tarifa única anual de 200 euros per als menors de 30 anys en una nova T-Jove vàlida per a totes les zones.

Rebaixa del 50% del preu per a joves en situació d'atur de llarga durada, prèvia certificació.

1023. **Reintroducció de la T-Studi** com a títol integrat gratuït per a joves estudiants que han de desplaçar-se diàriament fins un centre d'estudis situat en un altre municipi.
1024. Unificar la cartera de serveis i horaris dels diferents transports públics del territori.
1025. **Garantir la mobilitat urbana nocturna** mitjançant un augment dels serveis i la freqüència de pas. Ja sigui la consolidació del metro nocturn, o la millora de les línies de bus interurbanes; entenent les formes d'oci dels i les joves quan utilitzen el seu temps lliure.
1026. **Promoció de l'ús de la bici.** Impulsar un programa d'abast nacional de promoció de la bicicleta entre la gent jove com a mitjà de transport urbà i interurbà sostenible, econòmic i adaptable a múltiples necessitats de mobilitat. Subvencionar la compra de bicicletes per a menors de 35 anys, fer programes de sensibilització als centres educatius i fomentar la instal·lació de serveis de transport públic basats en la bicicleta a les ciutats de més de 50.000 habitants.
1027. **Garantir la connectivitat amb transport públic dels centres d'estudi — instituts, universitats, etc.**— amb els municipis propers i les àrees de procedència de l'alumnat, adaptant la freqüència de pas i els horaris a les necessitats de la comunitat educativa.
1028. Crear una xarxa de busos llançadora que portin de diferents municipis amb manca de mobilitat fins a les universitats.
1029. **Garantir el servei de bicings a un preu assequible i de bona qualitat**, alhora de fomentar l'habilitació de carrils bici i voreres amb prioritització al pas de vianants.
1030. Prioritzar els projectes tramviaris a comarques i zones metropolitanes on la manca de transport públic ha provocat una dependència quasi exclusiva del transport privat.
1031. Estendre els serveis de tramvia i tren-tram al Vallès i el Baix Llobregat; Tren-Camp de Tarragona; a les Terres de l'Ebre; i a Girona-aeroport, l'anella de les Gavarres i l'eix Banyoles-Olot, creant noves línies de tram per a la mobilitat urbana i interurbana de l'àrea metropolitana.

B. Educació i universitats

Objectiu

Garantir l'accés a la Universitat i en tota l'educació superior en igualtats de condicions.

Propostes

1032. **Garantir l'accés universal a la universitat, i rebutgem l'increment de les taxes universitàries.** Augmentar el nombre de beques i instaurar un sistema de

matrícules progressives per tal de garantir la igualtat de condicions, amb l'objectiu estratègic d'avançar cap a la gratuïtat real.

- 1033. **Crear un programa de beques salari** que cobreixi necessitats més enllà de les taxes i d'altres despeses acadèmiques.
- 1034. **Augmentar el nombre de beques de formació de personal investigador** i les beques de mobilitat associades, recuperant la cobertura del període de màster oficial.
- 1035. **Traspàs efectiu de les beques del MEC a la Generalitat de Catalunya.** Ampliar els límits d'accés a les beques Equitat de l'AGAUR, i augmentar el nombre de beques Excel·lència.

Objectiu

Garantir una oferta pública de qualitat, suficient en tots els nivells i etapes educatives. Impulsar una educació permanent, àmplia i flexible, pensant en els canvis laborals i tecnològics que es produeixen al llarg de la vida i que exigeixen capacitat d'adaptació i d'innovació.

Propostes

- 1036. **Tendir a la gratuïtat del material escolar i els llibres de text, en els seus diferents formats a les etapes de 3-16 anys**, reforçant les beques menjador, rebutjant el cobrament del tupper i assegurant que les activitats complementàries (excursions i colònies) no siguin un element d'exclusió o discriminació; i revisant els concerts educatius per evitar aquells que optin per promoure la diferència ideològica, econòmica o la selecció d'alumnat.
- 1037. **Dotar de més oferta horària de formació i educació. Recuperar l'oferta del batxillerat nocturn** en paral·lel al manteniment i ampliació del diürn, per tal de fer accessibles els estudis postobligatoris als diversos perfils de joves. Increment de l'oferta dels cicles formatius, l'educació permanent o l'Educació en el Lleure.
- 1038. **Augmentar l'oferta d'estudis a l'Institut Obert de Catalunya**, sens perjudici de l'ensenyament presencial.

Objectiu

Garantir una universitat pública i de qualitat.

Propostes

- 1039. **Construir un nou mapa universitari per evitar que les universitats es facin la competència** entre si, i aconseguir una alta especialització de determinades carreres en determinats llocs.
- 1040. **Actualitzar i millorar el Pla d'Inversions en infraestructures universitàries, i que tingui en compte l'aplicació d'Espai Europeu d'Educació Superior (EEES).**

1041. **Fomentar i impulsar la cooperació interuniversitària** en un sistema en xarxa on les diferents universitats públiques es complementin per tal de crear un sistema universitari cohesionat i territorialment equilibrat, i que fomenti l'especialització del centres universitaris.
1042. **Crear un marc normatiu que garanteixi un model més transparent i participatiu** en les universitats que, no sent estrictament públiques, tenen participació important d'entitats públiques i/o de l'Administració.
1043. **Preservar i promoure un model universitari basat en la funció social del coneixement**, defugint criteris mercantilistes en l'avaluació de la seva eficiència docent, de recerca i de transferència.
1044. **Dotar la universitat pública d'un finançament suficient per tal d'impedir que el sector privat penetri les nostres institucions d'educació superior.** El procés de Bolonya pot dur a la privatització de la universitat i, de fet, ja hi ha empreses i entitats que participen en la creació de màsters: les empreses han d'estar al servei de la universitat i facilitar la creació del coneixement per a tot el col·lectiu, no per a interessos purament privats. No podem permetre que la funció pública de les universitats quedi malmesa pel fet d'haver d'anar a buscar fora del sector públic els recursos necessaris per exercir els serveis públics per a què han estat creades.
1045. **Negar subvencions públiques a les universitats privades.**

Objectiu

Garantir una universitat democràtica.

Propostes

1046. **Reforçar els òrgans de representació estudiantil i dotar-los de majors competències. Evitar que cap dels sectors de la comunitat universitària no tingui més del 50% de representants al claustre.**
1047. **Elecció del rectoral via claustre.**
1048. **Volem una Llei d'Universitats Catalana (LUC) que blindi el claustre com a màxim òrgan democràtic de la universitat.** Aquest ha de ser l'òrgan que esculli el rector o la rectora per tal d'exercir una funció de control sobre la seva figura que haurà de rendir comptes de les seves decisions. El claustre ha de ser l'òrgan executiu i col·legiat que pren les decisions.
1049. **Redefinir la funció i les persones membres del Consell Social i exigir que hi hagi un equilibri entre les organitzacions de caràcter social i les institucions empresarials,** a més d'una participació més gran de l'alumnat. És necessària més comunicació entre el Consell Social, el claustre i d'altres òrgans de presa de decisions de la universitat i, a més, apostem per la reducció al mínim de la capacitat de decisió d'aquest òrgan, primant el paper del claustre. Apostant, especialment, per l'eliminació del monopoli decisiu d'aquest òrgan en les qüestions financeres de la universitat, així com pel que fa a les normatives de permanència.

C. Participació i associacionisme

Objectiu

Foment dels valors democràtics i la cultura participativa des de ben petits per tal de crear ciutadans de ple dret, informats, crítics i participatius.

Propostes

1050. **Rebaixar fins als 16 anys el dret de vot** per a totes les convocatòries electorals.
1051. **Promoure la creació de consells d'infants als municipis de Catalunya per tal de crear "escoles ciutadanes".**
1052. **Fomentar el moviment associatiu juvenil**, entre els altres sectors socials de la ciutat, com a veritables escoles de formació en processos democràtics, participatius i de presa de decisions.
1053. Promoure un acord polític entre totes les forces amb representació institucional per tal de potenciar la presència de persones menors de 35 anys en les posicions clau de les llistes electorals, en el repartiment dels càrrecs públics de responsabilitat i en la vida social i política en el seu conjunt.

Objectiu

Que els joves tinguin espais per interactuar amb les institucions per parlar de les polítiques de joventut i en tots aquells temes que afecten a la gent jove i vetllar perquè els valors democràtics i participatius estiguin contemplats a tots els nivells de l'Administració de la Generalitat.

Propostes

1054. **Prioritzar a tots els nivells la interlocució amb l'associacionisme juvenil com a actor central** i validador de les polítiques públiques de joventut en les seves fases de disseny, l'aplicació i l'avaluació. Aquesta prioritització explícita cal que englobi des de la dimensió nacional, amb el suport al Consell Nacional de la Joventut de Catalunya (CNJC), fins a l'àmbit municipal, amb la promoció, estímul i reconeixement dels consells locals de joventut.
1055. **Implementar polítiques actives de suport a la participació que acompanyin el moviment associatiu juvenil català** en el seu procés de creixement, implantació i coordinació, dotant la Xarxa de Plataformes i Consells Locals de Joventut de Catalunya (XPCLJC) de recursos econòmics i capacitat d'intervenció en l'elaboració i aplicació dels plans territorials de joventut.
1056. **Foment de la creació de Consell Local de Joventut**, com a entitats independents amb personalitat jurídica pròpia i sense ànim de lucre que compta amb el reconeixement de l'Ajuntament com a vàlid interlocutor en polítiques de joventut.
1057. **Vetllar perquè els Punts d'Informació Juvenil siguin espais de referència** on els joves puguin pendre poder i rebre suport en el moment en el qual estan creant el seu projecte de vida (emancipació juvenil). Evitant la politització partidista per

part dels ajuntaments dels Consells Locals de Joventut.

1058. **Reconstruir la Direcció General de Participació** com a ens que vetlla per la qualitat democràtica, entesa com a millora de la representació, facilitadora de l'accés a la informació, actuar per la transparència en la gestió i promoure el diàleg obert per escoltar les propostes ciutadanes.
1059. **Fomentar projectes que treballin la "qualitat democràtica" tant en l'administració com en el dia a dia de la població catalana.**
1060. Promocionar processos participatius d'espais públics on la ciutadania pugui fer propostes i accions de millora dels seus espais.
1061. Desenvolupar un pla interdepartamental entre la Direcció General de Joventut i el Departament d'Educació per tal que les organitzacions juvenils de cada territori tinguin espais de relació amb els i les joves dels centres educatius.
1062. **Facilitar i centralitzar la sol·licitud de subvencions i ajuts públics per part de les entitats i projectes juvenils**, mitjançant la creació de carpetes electròniques i oficines digitals que permetin realitzar els tràmits per Internet, tot garantint la màxima transparència en els seus criteris d'atorgament.
1063. **Impulsar un model de relació entre associacions i les administracions basat en els concerts plurianuals** que permetin un suport estable de l'estructura i garanteixin llur funcionament ordinari, a més de millorar les subvencions finalistes per a activitats concretes.
1064. Garantir les infraestructures necessàries —locals, recursos— i l'accés a les instal·lacions i espais públics per a la realització de les activitats educatives, lúdiques i socioculturals de l'associacionisme juvenil. Obligar per llei, en el cas que hi hagi demanda d'ús, a l'obertura dels equipaments escolars en caps de setmana per a les entitats juvenils i el conjunt de joves del territori.
1065. Facilitar l'ús i l'accés de les infraestructures públiques a les entitats educatives juvenils que realitzen les seves activitats des de la gratuïtat i el voluntariat, introduint avantatges econòmics en la xarxa de transports públics, la Xarxa d'Albergs Juvenils, etc.
1066. **Establir una estratègia a nivell nacional d'extensió, consolidació i coordinació de la xarxa d'equipaments juvenils**, definint com a prioritaris per a l'Administració els models de gestió cívica o cogestió, per mitjà de la realització de convenis bilaterals de cessió d'ús amb les entitats juvenils del territori. Diferenciar entre els equipaments-serveis susceptibles de ser liderats per tècnics de joventut, com ara els punts d'informació o d'assessorament laboral, i els equipaments-projecte orientats a la dinamització sociocultural i comunitària, que haurien de restar en mans de les pròpies associacions i col·lectius de joves. Fer de les polítiques de joventut una prioritat del Govern, mantenint el seu caràcter transversal i interdepartamental.
1067. **Implementar decididament el Pla Nacional de la Joventut de Catalunya 2012-2020.**
1068. Garantir la continuïtat i l'extensió dels estudis en matèria juvenil i la recerca en

polítiques de joventut, ampliant l'oferta dels programes universitaris existents, recuperant les beques i premis per a treballs d'investigació en aquest camp, i enfortint el paper central de l'Observatori Català de la Joventut com a institució d'anàlisi, elaboració i divulgació del coneixement sobre la realitat juvenil.

1069. **Recuperar el rang de Secretaria General de Joventut** directament vinculada a la Presidència del Govern de la Generalitat, per tal d'assegurar la màxima transversalitat i incidència en les polítiques orientades a la gent jove.

Objectiu

Associacions juvenils fortes, conscienciades amb la realitat que els envolta i independents en la gestió.

Propostes

1070. **Formació en gestió d'entitats** (fiscalitat, organització, planificació) a les noves associacions juvenils.
1071. **Ampliar el programa de cursos oferits per la Generalitat i potenciar-los lo suficient perquè tal informació arribi a totes les poblacions.**

Objectiu

Assegurar una societat civil forta i participativa introduint la cultura de la participació als instituts.

Propostes

1072. **Introduir programes per al promoció de creació d'entitats vinculades amb l'alumnat**, com consells de delegats, a través del programa PIDCES.
1073. **Utilitzar el programa PIDCES per a la cerca de temàtiques d'interès entre el jovent** dels instituts per tal de fomentar la creació de grups informals vinculats a temàtiques concretes.
1074. **Recuperar l'assignatura d'educació per la ciutadania** ja que els infants han de créixer en plena consciència i responsabilitat cívica, democràtica i transformadora d'una societat més justa i solidària.

Objectiu

Fomentar la convivència ciutadana i la cohesió social a través de la participació activa en la societat civil.

Propostes

1075. **Obrir noves línies de subvenció per a entitats destinades a accions que fomentin la convivència** i a la vegada integrin a ciutadans de tots els orígens dins de les seves juntes i òrgans de decisió.

D. Drets i llibertats

Objectiu

Impulsar una regulació no penal de totes les drogues, per tal de poder-ne controlar la qualitat i l'accés.

Propostes

1076. **Protegir i blindar legalment el model d'associacions cannàbiques de Catalunya**, basada en l'autoconsum sense ànim de lucre. **Regular les plantacions de cànnabis per a l'autoconsum** davant el buit legal existent.
1077. **Adoptar un punt de vista que no criminalitzi del consum de drogues** (també des de l'educació) i dotar la població, des de les institucions, d'informació completa i objectiva sobre els efectes del consum de drogues, amb l'objectiu de contribuir a l'eradicació de les màfies i un consum lliure i responsable.
1078. **Promoure un marc legal en el que el consum de drogues no estigui penalitzat.**

Objectiu

Incloure la perspectiva juvenil en la definició d'usos de l'espai públic de pobles i ciutats, tot reconeixent el seu paper d'agent dinamitzador i enriquidor de la vida social.

Propostes

1079. **Combatre l'estigmatització de la joventut en l'elaboració i disseny de les ordenances i normatives de civisme**, establint directrius per tal d'introduir les pròpies entitats i òrgans de coordinació juvenil en la discussió sobre les qüestions d'urbanisme, convivència i qualitat de vida.
1080. **Impulsar un Acord Nacional per a l'espai públic** que defineixi els projectes i les associacions juvenils com a usuaris preferents de l'espai públic, promovent una revisió de les normatives actuals i l'agilització dels tràmits a tots els nivells.

Objectiu

Facilitar l'accés als mètodes anticonceptius i articles de primera necessitat.

Propostes

1081. **Garantir la gratuïtat dels mètodes anticonceptius.**
1082. Promoure les reformes a nivell estatal i europeu per a **aplicar l'IVA reduït en els articles de primera necessitat com són les compreses i els tampons.**
1083. Dispensar la píndola de l'endemà als Centres d'Atenció Primària (CAP) de manera gratuïta.

Objectiu

Aconseguir que les dones puguin decidir lliurement sobre el seu propi cos.

Propostes

1084. **Despenalització de l'avortament** i total garantia de que aquest serà cobert, en tots els casos, per qualsevol hospital públic català gratuïtament.

Objectiu

Adaptar els recursos de salut a les especificitats de la joventut.

Propostes

1085. **Crear serveis de salut d'atenció i prevenció sobre sexualitat, atenció psicològica, drogues, relacions afectives, salut laboral, alimentària, addiccions...**
1086. **Reduir la llista d'espera als centres de planificació familiar** i traslladar les consultes informatives als serveis d'atenció sexual dels equipaments juvenils.
1087. **Descriminalitzar als addictes de qualsevol** substància i donar-los el tractament que requereixin en curació i prevenció futura per a facilitar la seva reinserció.

Objectiu

Aconseguir l'eradicació de la LGTBIfòbia.

Propostes

1088. **Aprovar una llei integral contra la LGTBIfòbia**, amb incidència en els àmbits educatiu, laboral, sanitari i drets integrals de les persones transsexuals i fent especial menció a les persones joves.
1089. **Impulsar un programa d'educació a la diversitat afectivo-sexual i familiar** basat en la formació del professorat, foment i suport de les tutories LGTBI, educació sexual adequada a la realitat i diversitat afectivo-sexual.
1090. **Inclusió de la perspectiva de gènere en els centres educatius**, educant els nens i les nenes en uns valors no sexistes, no homòfobs, no masclistes i de respecte a la diversitat.
1091. **Suprimir els concerts als centres educatius i institucions que tinguin pràctiques LGTBIfòbiques.**
1092. **Obrir una línia específica d'accions per eradicar la discriminació laboral del col·lectiu LGTBI+**, fent especial èmfasi en el col·lectiu transsexual.
1093. **Treballar en projectes de cooperació en col·laboració amb les entitats LGBTI+** de països que treballen en situacions de discriminació, exclusió i perill per

a la integritat física de les persones LGBT.

1094. Crear i aprovar un pla contra l'assetjament escolar i laboral LGTBIfòbic.

Objectiu

Aconseguir la total despatologització de la transsexualitat.

Propostes

1095. **Reclamar un canvi en la llei d'identitat de gènere, eliminant el diagnòstic de disfòria de gènere**, necessari per a realitzar operacions de reassignació de sexe a l'actualitat.

1096. **Incloure les operacions de reassignació de sexe en el catàleg general de prestacions públiques del Sistema Nacional de Salut.**

1097. **Suport econòmic a la investigació de temàtiques LGTBI+.**

Objectiu

Enfortir els mecanismes de prevenció i tractament contra el VIH-SIDA.

Propostes

1098. **Promoure campanyes de prevenció periòdiques del VIH dirigides a tota la població**, centrades en missatges de prevenció i solidaritat, així com campanyes específiques destinades a col·lectius amb vivències generalitzades de la sexualitat particulars (adolescents, joves, persones que exerceixin la prostitució, persones amb pràctiques LGTBI+...), i campanyes d'informació sobre altres malalties de transmissió sexual.

1099. **Generalitzar de manera accessible la prova ràpida i gratuïta, fent un reconeixement oficial del 20 d'octubre com a dia d'aquesta prova.**

1100. **Facilitar l'accés a preservatius (subvencionant-los i lliurant-los de manera gratuïta) a joves**, persones amb ingressos baixos i a la població general, ubicant-los en llocs estratègics (centres educatius, dependències públiques, centres socials i juvenils, locals privats d'oci...).

1101. **Exigir l'exempció de l'IVA per als preservatius, masculins i femenins.**

1102. **Impulsar més coordinació entre les administracions i les organitzacions i associacions de lluita contra el VIH-SIDA.**

E. Oci i Cultura

Objectiu

Posar de manifest la importància de la cultura en tant que eina emancipadora, desenvolupant les capacitats creatives individuals i col·lectives

Propostes

1103. **Garantir que totes les places sol·licitades en equipaments i serveis culturals (incloent tota mena d'expressions com: escoles oficials d'idiomes, tallers d'expressió artística, bucs d'assaig, etc.) són atorgades.**
1104. **Incentivar la participació de tota mena de societats en tallers de foment de la creació en l'àmbit educatiu tant infantil com secundari i de lleure.**
1105. **Potenciar activitats com els jocs florals, els programes d'activitats a la lectura, programes d'incentivació de la creativitat i la creació i activitats culturals per infants en paral·lel a les activitats per adults.**

Objectiu

Garantir l'accés dels i les Joves a la cultura.

Propostes

1106. **Introduir la tarifació social en l'ús dels equipaments i serveis públics**, millorant els diferents descomptes i exempcions per ampliar-los a més grups de població.
1107. **Digitalitzar en alta qualitat tot el patrimoni cultural català i posar-lo a la lliure disposició** de tota la ciutadania a través dels portals de la Generalitat i d'un estatus de Domini Públic en el marc de la UE.
1108. **Obligar a les produccions culturals impulsades per privats a acollir-se a la tarifació social en la mateixa** proporció que hagin sigut finançades pels pressupostos públics.
1109. Apostar pel desplegament d'un model d'intervenció cultural per part dels equipaments, col·lectius i associacions de joves en comptes de l'extensió cultural basada en el consum, abandonant el paper fiscalitzador de la cultura per part de l'Administració i facilitant les eines i recursos per a la producció cultural popular en els àmbits local, comarcal i nacional.
1110. Implicar la Direcció General de Joventut i altres organismes i administracions en la redefinició dels programes d'oci juvenil tot defugint les propostes consumistes i poc sostenibles, apostat per models alternatius basats en la creació i l'ús de la cultura, la proximitat territorial i la participació activa del propi jovent.
1111. Fomentar l'accés a la cultura per part del col·lectiu jove per mitjà d'un acord interdepartamental que vinculi museus, institucions culturals i organismes públics i privats, que en **garanteixi la gratuïtat o uns preus molt subvencionats per a menors de 35 anys, defugint fórmules basades en el suport del sector**

bancari com el Carnet Jove actual.

- 1112. Promoure programes de dinamització juvenil orientats al foment de la participació de les dones joves i la seva incorporació en l'activitat social, cultural i política.
- 1113. Vetllar, des dels organismes competents, pel control de la publicitat comercial i la difusió de patrons basats en la centralitat del consum, els quals impacten molt fàcilment en l'organització de la vida personal d'adolescents i joves. Limitar la publicitat als centres educatius, universitats, equipaments i espais d'oci juvenil a programes d'interès públic, informació cultural i propostes d'oci alternatiu.

Objectiu

Universalitzar els espais i equipaments físics i virtuals per a la recerca i la creació.

Propostes

- 1114. **Habilitar equipaments físics en tots els barris i ciutats per a cada una de les formes d'expressió artística** (cap barri sense centre cívic, cap municipi sense teatre-cinema públic, cap paret sense colors...), però també per altres formes de creació i investigació no-cultural com tallers de treball (mecànica, fusteria...) o laboratoris d'accés públic. Reorganitzar-ne els equipaments existents si és necessari. Facilitar l'obtenció de permisos per a fer servir espais públics amb aquesta finalitat en menys de 48 hores. Establir tarifació social propera a la gratuïtat per a col·lectius sense ànim de lucre. Ampliar els horaris dels equipaments.
- 1115. Els joves han de tenir espais de creació i difusió, així com també que aprenguin a gestionar.

Objectiu

Diversificar la creació cultural.

Propostes

- 1116. **Potenciar la creació cultural de les minories desfavorides mitjançant línies d'ajuda específiques**, garantir i ampliar beques a la creació per garantir que el 50% més desfavorit de la societat té l'oportunitat d'expressar-se culturalment. No restringir subvencions a cap forma jurídica (actualment moltes subvencions estan limitades a entitats amb ànim de lucre).

Objectiu

Garantir els drets de les treballadores i dels treballadors culturals.

Propostes

- 1117. **Impulsar juntament amb els sindicats i associacions professionals la creació de convenis col·lectius en tots els sectors culturals i de creació específica de propietat intel·lectual.**

1118. **Augmentar la dotació de la Inspecció Laboral** per dedicar-hi un torn especialment dedicat a perseguir irregularitats en el camp de la creació cultural i la recerca.
1119. **Millorar la regulació de les beques per a que no es puguin usar per esquivar la legislació laboral de cada sector.**