

**PROGRAMA ELECCIONS
MUNICIPALS 2015
SOCIALISTES
DE BARCELONA**

**UN PROGRAMA
DE GOVERN
PER TRANSFORMAR
BARCELONA**

collboni.cat

ÍNDEX

Transformació econòmica. Transformar Barcelona en una ciutat que crea ocupació amb creixement inclusiu

Invertir, reindustrialitzar, innovar i facilitar la inversió per crear ocupació
Polítiques actives d'ocupació
Comerç de proximitat, comerç de qualitat
Turisme a Barcelona, oportunitat per la ciutat

Transformació social. Barcelona una ciutat per néixer, per créixer i per envellir

Barcelona avança en cohesió social
Famílies i infància, la realitat d'una nova fesomia de la ciutat
Barcelona capital de les capacitats
Promoció de l'autonomia personal i atenció a la dependència
Gent gran, envelliment actiu
Barcelona habitatge digne, habitatge a l'abast de tothom
La salut de Barcelona
Barcelona i l'esport
Diversitat i ciutadania
Barcelona ciutat per la igualtat
LGTBI, treballant per la llibertat
Joves, treballem per recuperació il·lusió
I dignitat
Barcelona, espai públic i convivència
Barcelona, drets per tothom

Transformació del territori. Barcelona una ciutat que es transforma des dels barris i projecció metropolitana

Un urbanisme social al servei d'una ciutat justa i equilibrada
Sostenibilitat, medi ambient i energia
Mobilitat sostenible, eficient i segura

Transformació cultural i educativa. Barcelona una ciutat amb cultura i educació a l'abast, emprenedora i creativa

L'educació, eina de coneixement per la societat
Potenciant les aliances i xarxes amb la universitat
La cultura: creativitat, projecció i proximitat

Governança innovadora per una Barcelona capital

Un govern obert, transparent, innovador i col·laboratiu
Barcelona, els districtes i els barris
Barcelona, regeneració i control democràtic
Economia i fiscalitat, el projecte solvent
Barcelona al món, Barcelona capital

UNA BARCELONA D'OPORTUNITATS A L'ABAST DE TOTHOM.

Barcelona és una ciutat **coneguda arreu pel seu progrés i dinamisme econòmic, la seva vitalitat i singularitat cultural, la fortalesa del seu teixit ciutadà i l'alt grau d'inclusió social** assolit durant els 32 anys de governs d'esquerres.

Ha estat sempre una **ciutat d'oportunitats i de progrés**, fins i tot en els moments més difícils de la seva història. Des de 1979 fins al 2011 els homes i dones **socialistes vam treballar per la justícia social, la solidaritat i la prosperitat econòmica**, amb importants conquestes en les polítiques urbanes, socials i econòmiques que han fet de Barcelona un mirall per a les polítiques progressistes d'arreu.

En els últims anys la situació de **la ciutat està canviant de manera accelerada**. Observem com **creixen les desigualtats, com es destrueix ocupació, com perdem presència i lideratge** i, sobretot, com la ciutat perd identitat.

Els i les socialistes afrontem aquestes eleccions tenint molt clar que Barcelona no pot continuar sense rumb, subordinada a decisions d'altres administracions i un govern de dretes indiferent a la destrucció de llocs de treball i a la pèrdua i encariment de serveis per a la majoria de barcelonins i barcelonines.

A nosaltres, els i les socialistes, se'ns barreja una gran indignació per la indiferència del govern Trias davant les retallades i l'empobriment de la classe mitja treballadora amb la ferma voluntat de canviar les coses. El primer que cal és canviar el govern de la ciutat.

Ens costa veure com és possible que allò que vam construir durant molts anys de treball continu per evitar la segregació social, per crear ocupació, per convertir Barcelona i la seva metròpoli en un lloc admirat per tot el món, en tan poc temps s'hagi anat perdent.

Per això els i les socialistes volem **liderar un projecte que recuperi la Barcelona il·lusionada i ambiciosa capaç d'afrontar amb èxit les dues principals preocupacions de la ciutadania: la pèrdua de llocs de treball i el creixement progressiu de les desigualtats a la ciutat**. **Només un** programa de progrés seguirà enamorant-nos de Barcelona i mantenint-nos orgullosos de la nostra ciutat

És per això que necessitem un nou projecte de canvi en el qual la **transformació socioeconòmica** és cabdal per fer que **Barcelona sigui més justa, més solidària i més igualitària**.

Un projecte solvent i creïble i amb propostes concretes perquè la **prosperitat serveixi per garantir els drets i les llibertats de la gent de Barcelona, de tots els drets, no només els que depenen de la responsabilitat municipal**, i es creïn les oportunitats perquè tots i cada un dels ciutadans i ciutadanes puguin **realitzar el seu projecte vital**.

Els i les socialistes estem convençuts que som els únics capaços de defensar uns principis i una forma d'entendre el progrés basat en la llibertat, la igualtat i la solidaritat. Són els valors a partir dels quals hem fet que Barcelona s'obri **al món en un marc de justícia social, igualtat d'oportunitats i ple exercici dels drets de ciutadania**.

És per això que centrem el nostre programa en dues prioritats **per tornar a oferir a la ciutadania allò que necessita i mereix**. Els dos eixos centrals de la nostra proposta són:

- **Crear ocupació reactivant l'economia i promovent un creixement inclusiu**
- **Combatre les desigualtats per garantir la inclusió social i la igualtat d'oportunitats per a tothom.**

Aquest és el nostre compromís amb la ciutadania de Barcelona: respondre a les seves preocupacions, actuar per trobar solucions efectives, realistes i solvents. Com hem fet sempre en la història recent

de la ciutat, des del govern de la ciutat amb el lideratge dels alcaldes socialistes.

Barcelona sempre **ha estat capaç de superar les situacions adverses**, perquè en el seu ADN sempre s'ha demostrat aquest **coratge, aquesta voluntat per reinventar-se permanentment i créixer davant les adversitats**

Durant els propers anys Barcelona necessita desenvolupar 4 transformacions:

Transformació econòmica. Barcelona una ciutat que crea ocupació amb creixement inclusiu

Barcelona és una ciutat que ha demostrat una capacitat notable per respondre a reptes econòmics, amb una economia emprenedora i innovadora, líder exportadora d'Espanya, amb una potencialitat de creixement i creativitat molt importants.

La crisi ha provocat una gran destrucció del llocs de treball i la desocupació progressiva d'amplis sectors de la població, i ha deixat col·lectius en una situació molt vulnerable, com els aturats majors de 50 anys, els joves i les dones. A més, l'ocupació que es crea en molts casos és precària i de qualitat limitada.

Per això la primera gran prioritat ha de ser recuperar el creixement econòmic, perquè volem que Barcelona sigui creadora d'ocupació, continuï oferint el clima necessari per a l'emprenedoria i la retenció del talent, sigui líder en economia social i cooperativa, sigui exemple d'interacció i complementarietat entre indústries creatives / innovadores i recuperació-reindustrialització de la pròpia ciutat en tots els camps, amb un turisme cultural que miri més enllà de l'Eixample i Ciutat Vella, que beneficï tota la ciutat i a la pròpia àrea metropolitana.

Transformació social. Barcelona una ciutat per néixer, per créixer i per envellir.

Barcelona és una ciutat caracteritzada per un alt nivell de cohesió social, un notable marc de convivència i dotada d'uns serveis de benestar de qualitat i eficients. No obstant això, la crisi i les retallades estan provocant un marc de desigualtats creixents que provoquen processos progressius d'exclusió amb enormes riscos de segregació social i territorial i amb pèrdues de poder adquisitiu de les classes mitjanes treballadores i de qualitat de vida.

Tenim propostes solvents i energia suficient per atendre les persones que ho estan passant malament, que són moltes, per combatre les desigualtats que s'han fet més grans en els últims anys. Per això treballarem per a una ciutat d'una sola velocitat que no deixi ningú pel camí, que combati les desigualtats i l'exclusió, i que propiciï la igualtat d'oportunitats i l'equitat en l'accés als serveis. Hem de seguir en la línia de reducció dels preus en serveis com el transport i de treball actiu en la defensa de la qualitat de vida de tots els barris de la ciutat.

La ciutat ha d'assegurar un serveis familiars de caràcter universal i de qualitat, que abastin tot el cicle de la vida, des del naixement i la primera infància fins a l'envelliment. Nens i nenes i gent gran han d'estar al centre de les nostres accions, ja que són les persones a les que més afecten les situacions de desprotecció, social i econòmica. La Barcelona per la que treballem és una Barcelona amb serveis i qualitat de vida a l'abast de tothom.

Transformació del territori,-Barcelona una ciutat que es transforma des dels barris i amb projecció metropolitana

Barcelona és una ciutat que ha cosit els barris, desplegat infraestructures potents, innovat en matèria de mobilitat i medi ambient, amb reducció de consums energètics i de recursos de manera clau, i ha construït, liderada pels governs socialistes, un projecte metropolità que es materialitza en una institució que treballa pel benestar i la qualitat de vida de Barcelona i els 35 municipis que l'envolten.

No obstant això, encara queden per resoldre molts aspectes d'infraestructures, com el Corredor del Mediterrani o una acció més decidida de lluita contra el canvi climàtic, àmbits que per abordar-los necessiten una perspectiva i enfocament metropolitana.

En aquest sentit caldrà actuar en una perspectiva de **cohesió territorial, liderant un canvi en la manera d'intervenir en el territori, promovent la regeneració. Els barris, els habitatges, l'espai públic seran la nostra prioritat...** però no oblidarem que també cal liderar, un diàleg i si cal un combat amb l'Estat i la Generalitat perquè compleixin amb els compromisos en matèria de metro (L9, L2, L10), Rodalies –sovint la gran oblidada– i les infraestructures de la mobilitat, les grans i petites. Cal també fer molt més sostenible aquest territori i, per tant, tendir a la reducció dràstica de les emissions, amb un aposta fonamental en la lluita contra el canvi climàtic.

I per descomptat fer-ho amb una òptica metropolitana, de cooperació i col·laboració amb els municipis que envolten la nostra ciutat, perquè l'escala metropolitana és avui imprescindible tant per raons d'eficiència en els serveis com de posicionament a nivell global com a marca i com a model de ciutat del segle XXI.

Transformació cultural i educativa. Barcelona una ciutat amb cultura i educació a l'abast, emprendedora i creativa.

Si alguna cosa ha caracteritzat la Barcelona és la vitalitat en aspectes claus de la vida social i la projecció com a país en matèria de creativitat, innovació, renovació pedagògica, producció cultural i societat del coneixement.

En aquest marc l'educació juga un paper de primer ordre en la vida de qualsevol persona i és l'eix de desenvolupament de la nostra societat. Entenem l'educació com un dret fonamental universal per al ple exercici dels drets com la llibertat, l'autonomia individual i la igualtat. Alhora no podem perdre de vista que també l'educació és transmissora de valors i principis que són el fonament de les nostres democràcies.

En relació amb els temes culturals Barcelona ha estat capital i líder en processos i fenòmens creatius d'un abast extraordinari. Però avui en dia es va tornant provinciana, perd ambició i protagonisme en les indústries i, sobretot, li costa molt retenir la capacitat creativa de la gent jove amb més talent.

Per això és necessari un projecte d'intervenció cultural - creativa. Creiem que és imprescindible donar-li a Barcelona l'autèntica cara que el món espera d'ella. No és la sumatòria de successos (ara unes passarel·les de moda, ara un saló del mòbil,...) dels quals estira la Fira, a qui reconeixem i aplaudim la feina que fa. Però és que volem ser només un expositor o a més a més un emprendedor cultural, creatiu i tecnològic? Per això **cal un nou impuls a la creació i la cultura, a la societat de la informació i per això és necessari un procés per generar oportunitats de desplegar el talent, la innovació i la indústria cultural en tots els seus aspectes**, promovent la consolidació de la identitat col·lectiva de ciutat i metropolitana.

Amb una governança innovadora per una Barcelona capital

Totes aquestes actuacions requereixen, finalment, un model, una manera de fer les coses, de governar des de noves orientacions. Cal, doncs, treballar **una nova governança i per això posarem les bases per a una nova forma d'interactuar, compartir i involucrar a la ciutadania**. Amb accés directe a canals de comunicació, presència permanent dels i les càrrecs electes en el territori, major poder als barris i als districtes, participació en les decisions pressupostàries,... per fer una ciutat líder al món, no sotmesa als interessos partidistes d'altres institucions i capaç de generar complicitat i democràcia real.

La Barcelona del segle XXI és hereva d'una llarga tradició de dinamisme econòmic caracteritzada

per la seva pujança, innovació, capacitat emprenedora i generació d'ocupació. Barcelona i la seva metròpoli és un espai econòmic en els que la producció, els serveis, el turisme, el comerç, i en camps tant diversos que van des de les noves tecnologies, les indústries creatives o la biotecnologia, demostren una gran capacitat d'adaptació als canvis de l'entorn.

Entre mitjans dels anys vuitanta i fins a la crisi econòmica actual, la metròpoli de Barcelona s'ha caracteritzat per seguir un model de creixement inclusiu que feia compatible el creixement econòmic i la millora en la distribució de la renda en el que el conjunt de factors urbanístics, socials, tecnològics van jugar un paper fonamental.

Els escenaris econòmics actuals, no obstant, presenten grans incerteses que deriven d'una forta crisi econòmica i financera que està tenint efectes mol greus a la nostra ciutat, particularment amb un impacte directe en la destrucció de l'ocupació, la pèrdua de competitivitat i en desequilibris de tota mena que estan afectant el teixit econòmic i posa en enorme risc les fites aconseguides en matèria d'inclusió social.

En aquest context l'aposta dels i les socialistes de Barcelona és treballar per provocar un creixement econòmic en benefici de tota la ciutat, generador d'ocupació, reductor de desigualtats i que aposti per un model inclusiu.

Aquest creixement econòmic inclusiu ha estat el model de la Barcelona progressista i ha de ser la nostra perspectiva de futur. Durant els anys de governs socialistes, el creixement econòmic va anar acompanyat d'una reducció de desigualtats del 23%, sense comparació en altres ciutats europees. Avui ens trobem amb una ciutat ben diferent. La gestió de la dreta de la crisi econòmica i les polítiques neoliberal aplicades durant aquesta, ens situen en una manca d'expectatives per a la ciutadania i davant d'un model econòmic exclouent. Potser l'economia de la ciutat comença a créixer, però les noves desigualtats obertes entre barris els darrers anys persisteixen i s'agreugen davant un model econòmic que només respon a determinats interessos econòmics.

Paral·lelament a una disminució de les rendes del treball i a un fort increment de l'atur, altres rendes com les del capital o els beneficis empresarials s'han incrementat a la nostra ciutat. Així les classes "molt altes" han passat del 7,5% al 10% en els darrers 7 anys, mentre els barris i districtes més pobres han vist com la seva renda per família disminuïa any rere any, i les famílies amb pitjors condicions han passat de significar el 21,7% al 41,8% de la població en aquests mateixos anys. La diferència entre els barris amb més renda i els de menys ha crescut, sent la renda del barri amb index més alt 6,3 vegades major al més desfavorits.

A Barcelona hem pogut viure dues estratègies diferents de resposta davant la crisi: una primera etapa (del 2008 al 2011) sota el lideratge de Jordi Hereu on es va posar tot el potencial i la solvència econòmica de l'Ajuntament al servei del creixement econòmic, realitzant polítiques contracíclics sense posar en risc la treballada solidesa de les finances municipals (per il·lustrar-ho direm que Barcelona era la ciutat d'Espanya que més invertia: 453 €/habitant i la que tenia més despesa en serveis públics bàsics, mantenint la seva solvència). En canvi, l'etapa CiU es caracteritza per la realització de polítiques procíclics i austeres, en un context econòmic recessiu i que ha posat la solvència municipal com una finalitat en si mateixa.

Els i les socialistes tenim un model ben diferent. Creiem fermament que com a ciutat hem de ser capaços de posar el creixement econòmic al servei de tothom, facilitant l'accés al treball i als recursos que aquest comporta, tant amb mesures d'urgència com amb polítiques per reforçar la centralitat econòmica de Barcelona a mig i llarg termini. Una ciutat justa i assequible, amb un creixement econòmic just, sostenible i per a totes les persones, una economia al servei de la gent, amb una projecció des de la metròpoli vers el món global.

I la ciutat té recorregut, recursos, oportunitats i capacitat per abordar aquest repte. A Barcelona coincideixen encara una bona imatge internacional amb la presència de sectors econòmics que demostren una forta capacitat productiva de sectors estratègics, com la recerca mèdica i farmacèutica, la potent indústria cultural, el turisme, etc. que dibuixen un escenari d'una economia

dinàmica. El que cal ara és tornar a posar aquests actius al servei dels ciutadans i ciutadanes, allunyant-se de la Barcelona “parc temàtic” al servei de sectors i col·lectius concrets que aglutinen bona part dels beneficis, en detriment de la resta de la ciutat.

Dins d'aquesta estratègia econòmica cal potenciar la base industrial i productiva. Som industrialistes i postulem que la lluita contra la desigualtat comença per estendre aquesta base econòmica industrial i productiva. La nova indústria (i els serveis densos en coneixement) ha de liderar els creixements de productivitat i per tant els creixements de salaris. Sense la seva expansió no podrem canviar la tendència a la caiguda dels salaris lligada a un model basat en determinades activitats terciàries. L'economia del coneixement és un altre gran referent per a la transformació de l'economia metropolitana. El trànsit des de les activitats de coneixement baix cap a les de coneixement alt és una condició per enfortir la competitivitat de l'economia metropolitana.

Els propers anys són una oportunitat per organitzar millor un entorn social i econòmic que asseguri que tota persona pugui, en igualtat d'oportunitats, desenvolupar el seu projecte vital, vocació o talent. I això vol dir garantir l'educació bàsica i la formació de qualitat al llarg de la vida. Vol dir canviar els sistemes d'accés a les oportunitats laborals, perquè no depenguin d'influències alienes a la capacitat meritocràtica. Vol dir fer polítiques actives d'ocupació. Vol dir canalitzar d'una vegada el crèdit cap a les pimes i els autònoms amb projectes viables de creixement, vol dir facilitar iniciatives d'innovació i incentivar la creativitat. Vol dir apropar a les organitzacions productives les noves tecnologies i les necessàries transformacions lligades a la sostenibilitat i l'energia. Vol dir incentivar l'economia social, la responsabilitat social de les empreses i la progressivitat del sistema fiscal. I vol dir invertir. Aquests seran els grans reptes que volem assumir i que Barcelona necessita avui més que mai si no volem que es consolidi l'escletxa social i les desigualtats a la nostra ciutat.

INVERTIR, REINDUSTRIALITZAR, INNOVAR I FACILITAR LA INVERSIÓ PER CREAR OCUPACIÓ

La màxima prioritat del proper govern ha de ser la creació de llocs de treball i els i les socialistes proposem la inversió en obres, infraestructures i rehabilitació, com a motor econòmic, acompanyat d'un suport directe a la creació de nous projectes d'emprenedoria, i de suport al manteniment i creixement de sectors tradicionals i emergents, com l'industrial per una banda i la creació i la recerca per una altra. La inversió que Barcelona pot impulsar, directament i indirectament, la creació de 30.000 llocs de treball del 2015 al 2019, situant l'atur de la ciutat al nivell dels països de l'eurozona.

Entre aquestes actuacions d'inversió pública la ciutat ha de prioritzar la rehabilitació d'edificis, una rehabilitació adreçada a transformar l'actual parc d'habitatges (amb deficiències de condicionament tèrmic i unes instal·lacions generalment poc eficients i en molts casos obsoletes) i que ha de comportar un conjunt de beneficis mediambientals i econòmics, per l'efecte multiplicador sobre la inversió privada i retorn per a l'Administració.

Ahora Barcelona ha d'apostar per nous sectors econòmics, a través de la promoció, l'ajut i les polítiques actives necessàries, en àmbits com l'industrial, el de la inversió per dotar de major competitivitat a l'empresa local o les noves formes d'economia. Estem convençuts que tant l'economia industrial i la "petita economia" que tenim i que tindrem en el futur a la ciutat, ha de tenir el màxim recolzament per part de l'Ajuntament. Un element cabdal a l'hora de promocionar aquest tipus d'activitats econòmiques és el de facilitar al màxim la interlocució que han de tenir amb l'Ajuntament, i els nostres projectes aniran en aquest sentit.

Finalment hem de tenir present la necessitat definir a escala metropolitana les principals polítiques econòmiques de Barcelona. L'Àrea de Desenvolupament Econòmic municipal necessitarà definir les seves estratègies i desplegar les seves polítiques sobre una base territorial que abasti la ciutat real que va més enllà del terme municipal i de la "Barcelona de les Rondes" i fins i tot del àmbit de l'actual "Àrea Metropolitana de Barcelona" dels 36 municipis, abastant bona part de la Regió Metropolitana. Cal reconèixer en l'acció de govern municipal el fet metropolità partint de la base de la creixent integració funcional entre els diferents territoris que conformen la metròpolis real.

Proposta 1. Invertir des del sector públic com a motor econòmic

- Multiplicarem la inversió municipal als barris, posant la solvència financera municipal al servei dels seus ciutadans i ciutadanes i destinant la inversió a equipaments socials als barris, inversió de reposició i d'altra inversió recurrent (manteniment, espai públic, etc.) i inversió productiva que es destini a millorar l'eficiència i els costos de funcionament dels programes municipals associats a la prestació de serveis municipals.
- Desenvoluparem un *Pla de rehabilitació urbana*, amb l'impuls a la rehabilitació en matèria d'eficiència energètica i d'accessibilitat dels edificis de la ciutat, que generarà 1.000 M€ com a fons per a rehabilitar 80.000 habitatges de la ciutat. L'Ajuntament concertarà directament amb les empreses constructores per tal d'avançar els recursos que formen part del percentatge subvencionable per part de l'Administració, així com incrementarem aquest percentatge per a les famílies amb menys recursos.
- Acompanyarem actuacions d'inversió, manteniment i gestió de l'espai públic, i també de localització i activació d'espais i locals existents o nous. Impulsarem així el Pla de Rehabilitació en 10 conjunts urbans amb una forta actuació en diversos camps de l'activitat constructiva com la reposició d'obra pública, el manteniment del verd urbà, etc.
- Impulsarem i reclamarem la finalització de l'estació de l'AVE de la Sagrera, de la línia 9 del metro i de les connexions del Port de Barcelona del Corredor Mediterrani, inversió que a més del seu

caràcter estratègic genera llocs de treball directes i indirectes.

- Treballarem per acordar i finançar altres inversions estratègiques i generadores d'ocupació a la ciutat, com les necessàries per abordar les mesures d'eficiència energètica i de reducció de la contaminació al Port de Barcelona o la instal·lació d'institucions estatals a la ciutat.

Proposta 2. Reindustrialitzar Barcelona i potenciar l'activitat productiva

- Farem un pla específic per l'adequació del sòl i els polígons industrials, amb l'objectiu d'atraure activitats productives de major valor, responnent als reptes de transformació d'acord amb les necessitats de les empreses en matèria energètica i de comunicació
- Impulsarem i participarem en el finançament de polítiques de rehabilitació i actualització dels edificis industrials, partint del fet que l'eficiència de la transformació del teixit productiu en termes d'energia, telecomunicacions o subministrament de serveis és una oportunitat per ajudar a configurar un paisatge urbà més adequat.
- Identificarem espais d'oportunitat (elements buits, posicions estratègiques) on l'Ajuntament pugui exercir opcions de compra i liderar transformacions tractores de zones de la ciutat.
- Donarem un nou impuls al districte 22@, corregint i millorant els aspectes que l'han fet variar respecte a la concepció inicial i promourem més espais per a l'acceleració i el creixement d'empreses, centrades en els àmbits sectorials més propers als models, com les TIC, pensant també amb la seva interacció amb el desplegament de zones semblants al territori metropolità.
- Impulsarem els sectors incipients que no preveuen la seva deslocalització o la relocalització i que comporten creació neta de lloc de treball pel seu alt valor afegit.
- Promourem un nou projecte d'ocupació dels espais lliures actuals a Zona Franca com a pol d'activitat productiva i de serveis estratègics per la ciutat i pel territori metropolità.
- Impulsarem com a eix prioritari de la nostra actuació la dinamització del sector "Besòs" entenent com el conjunt d'actuacions que a marge i marge del territori del riu, seran el pol de desenvolupament econòmic a potenciar en els propers anys, amb una acció directa de transformació del sòl i de mesures de mobilitat en una perspectiva d'activitat econòmica i de creació de nous espais per afavorir la consolidació com a territori productiu.

Proposta 3. Reactivar la "petita economia" de la ciutat

- Treballarem per convertir l'Oficina d'atenció a l'empresa en una veritable finestra única que, de manera coordinada amb els deu districtes de la ciutat, permeti que aquest tipus d'activitats comptin amb un únic canal d'interlocució a l'hora de realitzar tots els tràmits municipals i de rebre tot l'assessorament de Barcelona Activa.
- Impulsarem el projecte "Barcelona: zona zero impostos per a nous i noves emprenedors i emprenedores autònoms". Finançarem els primers 12 mesos del règim d'autònoms de la seguretat social i s'eliminaran el primer any tots els costos en les tramitacions de totes les llicències municipals (llicència d'obres, llicència d'activitat, etc.), en el preu públic de recollida de residus i en el impost de construccions, instal·lacions i obres (ICIO). També hi haurà gratuïtat en els assessoraments des de Barcelona Activa en la confecció del pla d'empresa.
- Reduirem la tributació municipal per facilitar la creació de noves empreses a la ciutat, amb impostos municipals zero el primer any i facilitant que, a partir del segon any, les obligacions tributàries se situïn de manera gradual al mateix nivell que la resta d'activitats ja establertes a la ciutat.

Proposta 4. Treballar per atraure, fomentar i consolidar economia en camps innovadors

i noves formes d'economia

Establirem com a instrument principal de promoció econòmica la descoberta emprenedora en entorns mixtes (amb representants de l'administració junt amb clústers i agents R+D+i) propiciant la interacció entre inversors, sectors productius i innovadors de processos i productes.

- Territorialitzarem, en línia amb l'especialització sectorial de la ciutat, àmbits d'especialització de Barcelona a través de laboratoris d'innovació on es promogui una massa crítica de projectes i les corresponents polítiques de concertació públic-privada d'atracció i desenvolupament de talent, emprenedoria, transferència tecnològica, finançament empresarial i internacionalització.
- Treballarem per regular el sector de l'economia col·laborativa adequadament potenciant els aspectes que beneficien el treball de cooperació entre empreses, projectes i serveis que no perjudiquin els sectors tradicionals implantats i eficients.
- Enfortirem el paper del Tercer Sector de la ciutat en la gestió de projectes impulsats des de l'ajuntament i el recolzarem com un actor amb progressiu pes en l'economia de la ciutat, amb un paper significatiu en determinades prestacions de serveis, que a la vegada actua com sensibilitzador i impulsor de nous projectes imprescindibles per aconseguir un major grau de cohesió social.
- Potenciarem les polítiques de captació/retenció de talent i d'inversió internacional, amb l'ajut a les empreses en la seva cerca de socis estratègics, xarxes d'empreses, associacions, institucions del coneixement, autoritats fiscals, agències governamentals i possibles clients potencials i el suport a persones que venen a instal·lar-se a la ciutat, amb finestreta única i personalitzada.
- Traurem el màxim profit de la capitalitat mundial del mòbil fins l'any 2018, generant a Barcelona un veritable pol d'activitat econòmica en l'àmbit de les Tecnologies de la Informació i la Comunicació (TIC), gràcies a l'atracció d'inversions i de talent així com donant suport a les empreses tecnològiques que estan naixent a la ciutat.

Proposta 5: Donar suport a les actuacions innovadores i a les indústries creatives i culturals

- Promourem la innovació en els sectors madurs de la ciutat com el llibre electrònic per relançar el lideratge editorial de la ciutat en castellà i català i la creació d'un marc institucional adequat pel creixement de les indústries culturals de la ciutat.
- Treballarem per aconseguir l'aprofitament de les oportunitats de re localització industrial i l'aprofitament de les noves tendències tecnològiques en matèria d'impressió en 3D i robòtica, cridades a canviar la fesomia de la indústria occidental i a fer-la retornar a ciutats d'on havien marxat, potenciant a la vegada els "fablabs" com espais d'innovació a disposició d'emprenedors i emprenedores.
- Invertirem en innovació per aconseguir fer possible el canvi industrial i productiu. L'Ajuntament de Barcelona ha de ser un agent principal en aquesta evolució de l'activitat econòmica i social de la ciutat. Fins el 10% del seu pressupost d'inversió anirà dedicat a Recerca, Desenvolupament i Innovació, a través de les iniciatives i centres presents a la ciutat.

Proposta 6. Fomentar l'emprenedoria col·lectiva i enfortir l'economia social des de l'àmbit local

- Impulsarem la visibilitat de les empreses d'economia social en la ciutadania i alhora garanteixi la seva presència en els àmbits socioeconòmics locals.

- Establirem amb les entitats del tercer sector i les empreses d'economia social un marc de consens que abordi el debat entorn les idees i propostes operatives.
 - Impulsarem, d'acord amb els agents econòmics del sector, l'elaboració d'un Pla director de l'economia social i solidària, amb l'objectiu d'establir un full de ruta pel que fa a les prioritats de les empreses d'economia social en l'àmbit local que prestarà especial atenció a aquells models i propostes que sota criteris d'innovació social, han de ser –en un futur– els referents claus de les polítiques municipals del sector.
 - Propiciarem models alternatius de gestió dels serveis d'atenció a les persones a partir de projectes d'economia social en forma de cooperatives de treball social.
 - Promourem la creació d'empreses d'economia social pel del tractament del tema de l'habitatge, generant iniciatives de treball associat entre aturats i emprenedors en els plans de rehabilitació i conservació dels habitatges, així com de nova construcció.
 - Potenciarem el cooperativisme com a model de gestió democràtica de la comunitat en la presa de les decisions de caire econòmic que l'afecten, que assegurui la redistribució equitativa en origen de la riquesa generada per la societat, i alhora faci factible que el bé comú i l'interès general, prevalguin per sobre dels interessos individuals.
 - Dotarem de pressupost els programes municipals destinats a la creació d'empreses cooperatives i afavorir la sensibilització de persones prescriptores com ara gestories i assessories, col·legis professionals o personal tècnic en creació d'empreses.
 - Estudiarem la modificació de les clàusules socials per a afavorir l'accés als concursos públics amb criteris basats en el compromís efectiu de creació d'ocupació, desenvolupament local, cohesió social com ho fan les cooperatives.
-

POLITQUES ACTIVES D'OCUPACIÓ

Avui dia no hi ha cap dubte que la creació d'ocupació real, estable, de qualitat i amb futur és una fita prioritària per combatre les desigualtats. En aquest context totes les actuacions del programa tenen per objectiu la millora de l'entorn econòmic i la creació d'oportunitats d'ocupació. Ara bé, això significa que serà fonamental una actuació de forma directa amb tots els recursos possibles per intentar reduir l'atur, especialment en aquells col·lectius als quals la crisi ha deixat més allunyats del mercat laboral.

Per tot això l'acció prioritària orientada a la creació d'ocupació travessarà globalment el conjunt de programes de promoció econòmica i, en la mesura del possible, del conjunt de la nostra proposta programàtica, atenent al fet de la necessària reducció de l'atur de manera peremptòria.

També des del PSC de Barcelona creiem que una ciutat més equitativa i amb ocupació de qualitat passa també per intentar fer tot allò que estigui a les nostres mans per tal de garantir que tota la gent que treballa i genera riquesa a Barcelona pugui tenir un salari digne que permeti afrontar el cost de la vida que avui afronta qui viu en aquesta ciutat i el seu entorn metropolità: volem contribuir a evitar la pobresa laboral.

Proposta 7. Recuperar Barcelona Activa com a braç executor de les polítiques d'ocupació de l'Ajuntament de Barcelona.

- Tornarem a fer de Barcelona Activa l'agent dinamitzador en les polítiques actives de creació d'ocupació a la ciutat.
- Rellançarem les polítiques actives d'ocupació amb un pressupost similar al del 2011, que va ser de 29,7 M€, canviant el model actual que, per exemple al 2013 només es van dedicar 10,3 M€).
- Impulsarem la participació activa de Barcelona Activa a les oficines del Servei d'Ocupació de Catalunya, per tenir una informació més acurada del perfil de les persones desocupades i de les seves necessitats formatives i socials.

Proposta 8. Impulsar plans i mesures específics pels col·lectius més afectats per l'atur

- Farem un Pla de Xoc per 20.000 persones en atur de molt llarga durada, amb anàlisi de la demanda laboral i els perfils de les persones aturades, oferint formació especialitzada, beques a la formació, i formació professionalitzada lligada a certificats de professionalització, així com servei d'acompanyament personalitzat.
- Impulsarem un Pla de mandat de Polítiques actives d'ocupació per a joves, amb mesures a l'estímul del foment de l'ocupació i l'emprenedoria, amb ajuts econòmics i millora de l'accés al crèdit i formativa, acompanyat també de beques i un programa de crèdits formatius i la creació de clubs específics per la recerca de feina i mentors en el món empresarial.
- Prioritzarem la contractació de persones aturades a través de la contractació social responsable de l'Ajuntament de Barcelona i amb mesures que afavoreixin a les persones, joves i aturats de llarga durada que hagin participat en els programes de formació de l'Ajuntament de Barcelona, acompanyat d'un sistema per garantir un control i avaluació dels sistemes de contractació objectiu i eficient.
- Fomentarem mesures de suport a la contractació mitjançant bonificacions impositives i altres iniciatives que afavoreixin la contractació per part de les empreses.

Proposta 9. Liderar des de Barcelona el debat sobre el salari digne

- Plantejarem la necessitat que des d'institucions especialitzades es realitzi el càlcul per a l'establiment del salari digne pels municipis de l'àrea metropolitana (i se'n faci el seguiment corresponent) en línia amb el que s'elabora des del Greater London per al càlcul del *living wage*.

- Establirem que tota empresa que ofereixi serveis o liciti amb l'Ajuntament de Barcelona o l'AMB garanteix que els salaris de tots els treballadors i treballadores que participen en la seva oferta correspon al que s'establirà com "salari digne".
-

COMERÇ DE PROXIMITAT, COMERÇ DE QUALITAT

El comerç és un dels principals motors econòmics de la ciutat, per el seu impacte al PIB i la generació de llocs de treball. Amb 16.000 empreses i 134.000 ocupats, el comerç és un sector fonamental en l'estructura econòmica de Barcelona. Els nivells d'activitat i ocupació del sector concentra prop del 23% dels centres de cotització de la Seguretat Social i 15% dels afiliats i afiliades totals de la ciutat

Barcelona és una ciutat emprenedora, on el comerç ha tingut i té un paper molt important. Una ciutat on hi conviuen tots els usos urbans, amb barreja d'usos i compacta que contribueix a reduir la mobilitat i evitar desplaçaments innecessaris. Una ciutat equilibrada en què l'ús residencial es combina d'una manera harmònica, entre d'altres, amb les activitats comercials i de serveis. Una ciutat socialment cohesionada que garanteix que els ciutadans i ciutadanes, independentment que tinguin, o no, possibilitats de desplaçar-se, puguin satisfer llurs necessitats a partir de serveis públics accessibles, i on el comerç és activitat econòmica i servei als ciutadans i ciutadanes, que com a consumidors han d'estar objecte prioritari també de les polítiques de foment del comerç.

Proposta 10. Defensar el model de comerç divers i de proximitat

- Treballarem per tenir eines i competències municipals directes en temes comercials estratègics i per impulsar projectes d'organització i formació per potenciar el comerç de proximitat.
- Farem possible la creació de les Àrees de Promoció d'Economia Urbana (APEU) com a nou model d'entitat associativa basada en l'esquema de col·laboració públic-privada, amb la participació de l'Ajuntament amb la finalitat de millorar la qualitat de serveis públics, promoure activitats dins del seu àmbit territorial i complementar a l'administració local amb la proposta de plans de desenvolupament local
- Continuarem donant suport als eixos i associacions de comerç i ajudarem als que desitgin a convertir-se en APEU en els diferents barris
- Congelarem l'ampliació dels metres comercials de grans superfícies, per tal de reforçar l'equilibri entre els diversos formats comercials i garantir la competència, evitant l'aparició de posicions de domini.
- Impulsarem tasques d'estudi de les estructures comercials i la seva localització, que permetin el disseny de polítiques municipals al respecte . Hem de realitzar i mantenir un cens d'activitats comercials i altres a peu de carrer.
- Afavorirem plataformes de coordinació per la constitució de centrals de compra i de distribució ajudant d'aquesta manera als petits grups d'empresaris i empresàries del comerç per tal d'augmentar la capacitat competitiva.
- Proposarem trobar punts de recollida als eixos comercials i a grans intercanviadors de transports (metro) que evitin col·lapses de trànsit en el lliurament a domicili, cercant un acord amb els operadors de comerç electrònic i transportistes ja que la ciutat no pot suportar la intensitat de trànsit per un lliurament de les compres del comerç electrònic.
- Apostarem per introduir un marc més racional en matèria d'horaris comercials, que no generi confusió en el sector i que no signifiqui en cap cas una desregulació total que deixi al petit comerç en situació de feblesa i desavantatge.
- Proposarem un pacte metropolità d'horaris comercials per tal de coordinar els festius de possible obertura.

- Treballarem amb el sector per tal de delimitar de manera més acurada una Zona de gran aflluència turística que compti amb una normativa específica per a la regulació dels horaris comercials i festius al llarg de l'any.
- Continuarem el procés de modernització i remodelació dels mercats municipals, sent prioritàries la finalització de les obres en curs del Mercat de Sant Antoni i les remodelacions pendents dels mercats de San Andreu i L'Abaceria Central.
- Farem un pla de protecció i establirem mesures de control del circuit de visites de grups turístics al Mercat de la Boqueria en tant que mercat singular i emblemàtic de la ciutat i, assimilant-ho a la mateixa declaració de patrimoni immaterial que treballarem pels comerços emblemàtics i per tal de preservar la diversitat i l'oferta del producte fresc. Potenciarem el paper de Mercabarna en la logística i distribució i proveïment de mercaderies dels mercats tant a nivell de ciutat com els entorns del arc mediterrani i distribució internacional.
- Mantindrem i ampliarem la presència de Barcelona en fòrums internacionals del món del comerç (Emporium, Mercats, Vitrines d'Europe, comerç urbà, etc.).

Proposta 11. Garantir la continuïtat del teixit de comerços històrics i emblemàtics

- Proposarem la declaració com a patrimoni material i immaterial de la ciutat d'aquells comerços que desenvolupen una activitat econòmica que pugui ser declarada d'especial interès per a la ciutat per motius socials, històric-artístic i/o culturals, que contempli (a més del patrimoni material: moble i immoble) la protecció d'aquelles activitats comercials que formen part del ideari barceloní com patrimoni immaterial.
- Facilitarem un mecanisme per fer un contracte/relleu d'aquells establiments que no tenen continuïtat generacional per mantenir l'activitat, amb la possibilitat d'establir un programa de microcrèdits per a la seva implantació.
- Implementarem una subvenció del 95% de la quota íntegra de l'IBI per aquells establiments o comerços emblemàtics esmentats en l'apartat anterior que mantinguin aquesta activitat econòmica d'especial interès per a la ciutat.

Proposta 12. Donar suport al comerç cultural de proximitat de la ciutat per tal de garantir la vitalitat de la ciutat en aquest àmbit.

- Crearem un programa de suport que superi l'àmbit de la cultura i del comerç per fomentar un dels eixos de creixement i coneixement estratègic de promoció econòmica de la ciutat i eina de projecció universal, des del mercat editorial a la producció musical, l'animació, o les noves indústries culturals.
- Fomentarem l'ocupació amb activitats culturals comercials dels locals comercials buits
- Crearem espais per a la pràctica i la venda artesanal, (tallers oberts) que fomenti la rehabilitació i reutilització de botigues i tallers en els centres històrics i estudiarem l'aplicació d'incentius fiscals per a nous establiments.

Proposta 13. Defensar els drets dels consumidors i les consumidoras

- Afavorirem i incrementarem les campanyes informatives de defensa dels drets dels consumidor.
- Augmentarem els programes educatius en les escoles donant a conèixer el consum responsable i els drets dels consumidors.
- Reforçarem l'Oficina Municipal d'Informació al Consumidor (OMIC) de recursos per tal de millorar l'atenció personalitzada, la mediació i la resolució en col·laboració amb la Junta Arbitral de Consum.

- Donarem suport i col·laboració a les associacions de consumidors i treballarem amb plena col·laboració amb la sndica.
-

TURISME A BARCELONA, OPORTUNITAT PER LA CIUTAT

La història recent del turisme de Barcelona és una història d'èxit: d'una ciutat gairebé invisible a una ciutat coneguda arreu del món. El disseny de les estratègies turístiques de la ciutat es deu en bona part a la gestió dels socialistes i, amb la col·laboració de tothom, ha posat Barcelona en el mapa del món.

En ocasió dels Jocs Olímpics, teníem l'oportunitat d'una gran campanya mundial de comunicació de la ciutat i vam comprendre que calien nous instruments, més potents, per aprofitar aquest impacte positiu i, per això, es va passar del Patronat al Consorci Turisme de Barcelona, amb la col·laboració públic-privada.

El model turístic ha estat consensuat amb un ampli conjunt d'agents econòmics i socials que parteix de la dinàmica creada pel primer "Pla estratègic econòmic i social Barcelona 2000", l'any 1987.

La ciutat ha viscut un creixement espectacular del nombre de visitants. Avui es compten fins a 27 milions de visitants a la ciutat. Això ha permès un desenvolupament molt important dels diversos sectors del turisme, però al mateix temps ha "tensionat" la ciutat en alguns aspectes. El conjunt de l'activitat econòmica generada pel turisme representa un 12% del PIB de la ciutat. Unes 120.000 persones hi treballen factor que ens exigeix no prendre a la lleugera el seu valor ni caure en crítiques fàcils.

Barcelona té turistes perquè és una ciutat d'èxit: atreu empreses, fires, congressos, artistes, esdeveniments esportius, estades d'estudiants, de nous negocis, de laboratoris d'innovació i capitals.

Com a destinació de turisme urbà, deu el seu èxit a la seva capacitat de combinar totes les potencialitats i forces com a ciutat amb altres activitats i amb un estil de vida mediterrani en un marc de qualitat de vida pels barcelonins i les barcelonines.

Aquest creixement ha generat, en alguns indrets, molèsties importants en la vida quotidiana dels veïns, degut a l'extrema concentració de l'activitat turística en un espai molt reduït d'uns determinats barris. Un segon impacte pels residents és l'expulsió del mercat pels beneficis turístics potencials que són més elevats que els comercials o residencials. El tercer efecte és la pèrdua de la principal característica de la ciutat mediterrània, que és la complexitat. Si alguns barris perden aquesta complexitat, l'equilibri urbà s'altera, així com la percepció ciutadana d'aquell espai.

Barcelona està molt ben equipada d'infraestructures com l'aeroport, el port, el sistema ferroviari i les autopistes i serveis per a ser una ciutat receptora de visitants. La xarxa d'hotels, albergs, habitatges d'ús turístics és diversificada i de qualitat, adaptant-se a un ampli ventall de visitants.

El Pla estratègic de turisme BCN 2015, aprovat a l'octubre del 2010, és el resultat de l'esforç per plasmar el que es pensa i es practica a Barcelona sobre la diversa realitat de turisme a partir d'una visió consensuada.

La realitat del turisme a la nostra ciutat, i al món, s'ha modificat acceleradament aquests darrers anys. La creixent complexitat del turisme urbà, cada cop més integrat en les dinàmiques urbanes, planteja nous desafiaments. S'han generat noves tipologies d'allotjament turístic més enllà del tradicional concepte de l'hotel: habitatges d'ús turístic, hostels urbans, bed and breakfast, etc., que cal ordenar i regular "en positiu".

El paisatge comercial de la ciutat està canviant amb la desaparició del comerç de proximitat, de comerços emblemàtics per la generalització de franquícies i botigues de conveniència o botigues de souvenirs en els principals entorns turístic, com a resultat dels nous hàbits de consum però també d'una gestió urbanística recent que no ha fet costat al comerç tradicional.

En un sentit, doncs, Barcelona s'ha situat en el mapa internacional dels grans esdeveniments professionals del món, com el World Mobile Congress. S'ha consolidat com un pol d'atracció de turisme professional.

El dinamisme escènic de Barcelona ha generat una indústria de les arts molt activa, especialment relacionada amb els nous formats i els nous públics o amb competicions esportives d'àmplia participació.

Barcelona, malgrat els esforços, no ha aconseguit situar-se en l'imaginari col·lectiu com una ciutat cultural. Els grans equipaments museístics i culturals de la ciutat no han aconseguit incorporar-se a la dinàmica turística d'una manera atractiva i innovadora. Amb les excepcions del Museu Picasso i la Fundació Miró (i, en menor mesura, del MNAC), i alguns museus molt notables no tenen a penes repercussió en la dinàmica turística. Igualment, la capacitat d'atracció dels monuments se centra sobretot en l'obra de Gaudí.

Barcelona ha aconseguit vincular la seva imatge gastronòmica a la identitat local i els referents mediterranis. És la capital de la cuina d'autor mediterrània. Els mercats s'han incorporat al catàleg de recursos turístics, si bé en alguns casos com La Boqueria, això ha generat conflictes i tensions en l'oferta i en la demanda i una certa pèrdua d'identitat.

La gestió del turisme a la ciutat en aquest darrers quatre anys ha tingut encerts i mancances. Des del punt de vista de la promoció i el màrqueting s'ha continuat en una línia exitosa amb uns excel·lents resultats, tot i que, darrerament Barcelona s'ha identificat de forma excessiva com a destinació de turisme de masses però no hem d'oblidar els dubtes i dificultats de l'equip de Xavier Trias per realitzar la correcta gestió dels impactes que provoca el turisme massiu i concentrat als barris i a la ciutadania.

Proposta 14. Actualitzar el model de turisme

- Promourem la redacció d'un nou Pla estratègic de turisme, sostenible, generador de valors que tingui en compte la demanda de la ciutadania així com els barris i districtes de la ciutat, mitjançant un debat participatiu
- Crearem un grup de treball entre el Consorci de Turisme de Barcelona, la Federació d'Associacions de Veïns de Barcelona (FAVB), la Confederació d'Associacions Veïnals de Catalunya (CONFAVC) i representants de comerç, la cultura, el Port i l'Aeroport per abordar l'avaluació de la situació del turisme a Barcelona integrat en el pla Estratègic a redactar, i que serà la base de la proposta de creació d'un Consell de Turisme i Ciutat.
- Obrirem una nova etapa del Consorci Turisme de Barcelona, davant els nous reptes donant resposta a la transversalitat dels interessos de la ciutat en el seu conjunt i ampliant concertadament els seus camps d'actuació, amb la incorporació d'altres sectors més enllà del sector hotelier que incideixen en el turisme (port, aeroport, comerç, cultural, gastronòmic, ciutadà, Fira, AMB, TMB...). i ampliarem la seva actuació als districtes i a tot l'àmbit metropolità, aprofundint el partenariat públic-privat.
- Impulsarem una nova etapa de consolidació i d'innovació del turisme de Barcelona que superi el concepte Barcelona municipi: la realitat porta "al territori o destinació Barcelona" obrint-nos a altres espais propers.

Proposta 15. Recuperar el lideratge municipal en política turística

- Crearem la Regidoria de Turisme, per donar un nou impuls a les tasques municipals de gestió dels efectes de l'activitat turística i promoure i resoldre les qüestions de governança que li pertocuen.
- Farem un abordatge integral de l'activitat turística, per tal de disminuir els impactes de la distribució territorial del turisme a la ciutat i la sobreexplotació d'alguns barris, preservant la mixtura d'usos del territori
- Proposarem una protecció específica per a zones emblemàtiques de la ciutat que pateixen més pressió turística i que desvirtua el seu caràcter original. L'espai públic ha de ser d'ús i gaudi pels

barcelonins i barcelonines i pel turistes, però l'excessiva concentració de turisme en zones com la Rambla, el Mercat de la Boqueria o el Born no faciliten aquesta convivència.

- Retirarem l'actual Pla d'usos de Ciutat Vella, elaborant-ne un altre que recuperi les restriccions de noves implantacions hoteleres i d'habitatges d'ús turístic al seu territori.
- Replantejarem el repartiment dels beneficis econòmics que genera el turisme reclamant a la Generalitat el 100% de l'impost turístic. Volem assolir el 100% dels ingressos, (enlloc del 48% actual, assolit després de la darrera modificació) de la recaptació de la taxa turística per invertir prioritàriament en serveis per veïns i veïnes.
- Proposarem que Barcelona tingui la capacitat normativa per fixar l'impost turístic que consideri més adient per la ciutat amb l'objectiu de decidir pujades i baixades de la taxa turística segons el tipus d'establiment turístic o estacionalitat, sempre d'acord al millor interès per a la ciutat i la ciutadania.
- Impulsarem la repercussió dels beneficis del turisme entre els barcelonins i barcelonines i per això proposem destinar els recursos provinents de la taxa turística no només a promoció turística sinó a invertir en els barris amb més pressió turística.
- Reforçarem la inspecció de les activitats turístiques en els barris amb més pressió turística, com la Barceloneta, per evitar l'aparició de nous habitatges d'ús turístic il·legals i procedir al seu tancament, sancionar a la propietat i a la empresa gestora i posar a disposició de la borsa de pisos de lloguer social. Revocarem les llicències atorgades d'habitatges d'ús turístic si es comproven males pràctiques.
- Desenvoluparem un pla d'aparcaments turístics per tal de facilitar i regular l'activitat, pactant amb els operadors i la prioritització dels passejos i el desplaçament a peu
- Revisarem i adequarem les actuals normatives d'ús de l'espai públic per millorar la convivència entre els i les residents i els i les visitants, evitant alguns usos massa invasius o privatis
- Impulsarem l'adopció de polítiques de turisme responsable amb el medi ambient i sostenible i que preservi el patrimoni cultural material i immaterial.
- Desplegarem actuacions per convertir-nos en una ciutat amb un turisme accessible com un element distintiu que reforça la imatge de la ciutat com a pionera en matèria d'accessibilitat.
- Crearem l'Observatori del turisme urbà a Barcelona com a espai de coordinació i de generació de coneixement turístic que permeti donar una resposta adequada a les necessitats i reptes de futur de la destinació Barcelona.

Proposta 16. Regular les diferents modalitats d'allotjaments turístics

- Proposarem la creació d'una normativa que reguli tots els tipus d'allotjament turístic: hotels, hostals, pensions, apartaments turístics, habitatges d'ús turístic, albergs i habitacions d'ús turístic (bed & breakfast). Aquesta regulació permetrà establir limitacions segons la capacitat de càrrega turística de cada barri així com aconseguir acabar amb l'opacitat i la il·legalitat que envolta els pisos turístics.
- Aplicarem una limitació per zones de la quantitat d'allotjaments turístics d'acord amb la densitat d'allotjaments a cada barri i amb la seva estructura urbana. Aquesta limitació permetrà definir les capacitats de càrrega turística de cada barri.
- Afavorirem que les llicències d'habitatge d'ús turístic es puguin acumular en edificis sencers.
- Establirem, en determinades zones de la ciutat i en funció de la densitat d'habitatge, un període mínim de lloguer d'un habitatge d'ús turístic (en aquells que estiguin en edificis barrejats amb residents) amb la proposta de potenciar un turisme familiar i de qualitat més compatible amb la

convivència veïnal com es fa a Berlin i Nova York i buscarem l'autorització de la pròpia comunitat de propietaris per a l'obertura de nous establiments en l'edifici.

- Exigirem exhibir a la porta dels habitatges d'ús turístic el número de telèfon d'atenció ciutadana les 24 h i el número de llicència i/o registre que aquestes activitats han de tenir com a requisit de la llicència.
- Regularem les habitacions d'ús turístics (bed & breakfast), per normalitzar el seu ús generalitzat a la ciutat: els propietaris hauran de viure a l'habitatge, el que permetrà controlar als turistes al mateix temps que ens permetrà socialitzar els beneficis del turisme.

Proposta 17. Generar ocupació de qualitat al sector

- Fomentarem l'emprenedoria, cercant la col·laboració amb tots els agents implicats (gremis, escoles, empreses, institucions) per fomentar negocis innovadors.
- Obrirem un debat sobre les opcions de nous serveis diferents als tradicionals del turisme amb els diferents actors implicats per a l'adaptació d'aquests nous sectors al model de ciutat, cercant el sistema fiscal adequat per aquestes activitats i les característiques que el facin un valor afegit al model de turisme de qualitat de Barcelona.
- Aprofitarem Barcelona com a segona destinació de turisme de compres a Europa, darrere de Londres, per adequar el calendari i l'horari comercial de les zones que concentren més visitants, en la línia de les grans capitals europees, treballant amb el sector per tal de delimitar de manera més acurada una zona de gran afluència turística que compti amb una normativa específica per a la regulació dels horaris comercials al llarg de l'any.
- Potenciarem la capacitat i qualificació dels treballadors i treballadores del sector turístic amb plans de formació, orientació i coneixement de la ciutat.
- Vetllarem, per les condicions contractuals i laborals dignes per a qui treballa en el sector turístic evitant la precarietat.

Barcelona, des de fa uns anys, s'està enfrontant als efectes de la crisi econòmica amb conseqüències evidents que han provocat l'augment de les desigualtats socials i una major incertesa vers el futur.

Els i les socialistes, sempre, hem prioritzat la garantia dels drets socials per a tothom en la nostra acció política i de govern i creiem que en aquest moment és encara més important continuar promovent polítiques de defensa dels drets socials.

A la llum de la realitat actual els drets socials passen per un accés igualitari i universal als serveis públics, per la garantia d'una atenció a les necessitats específiques de les diferents etapes de la vida i de les situacions socials i econòmiques i per una acció contra la desigualtat territorial. Barcelona s'entronca amb els valors de la igualtat, igualtat d'oportunitats, equitat, cohesió i convivència, en síntesi per una ciutat que defensa tots i cadascun dels drets dels barcelonins i barcelonines.

Durant els anys de govern progressista a Barcelona, liderat pel Partit dels Socialistes de Catalunya, es va anar construint un model de ciutat inclusiva, justa i de proximitat, i es va treballar activament amb criteris d'equitat entre els diferents barris de la ciutat, per la reducció de les desigualtats i l'exclusió social i desenvolupament de polítiques comunitàries en el territori.

Amb l'inici de la crisi, entre els anys 2008-2010, l'Ajuntament liderat per Jordi Hereu va continuar apostant per l'impuls de més polítiques socials i per més serveis dirigits a les persones com a garantia d'equitat i igualtat d'oportunitats, del benestar de les persones i augment significatiu de la qualitat de vida a tots els barris de la ciutat.

El nou govern sorgit de les darreres eleccions municipals, liderat per Xavier Trias, ha abandonat les polítiques actives i de transformació. Al llarg d'aquests quatre anys no han hagut grans polítiques que ataquessin a fons, amb valentia i rigor, les causes que han portat a una major vulnerabilitat social dels barcelonins i les barcelonines i les dades ho diuen clarament.

L'evolució dels indicadors socials a la ciutat són preocupants. L'Enquesta Metropolitana d'Hàbits i Condicions de Vida (2011) posa de manifest que la taxa de risc de pobresa a la ciutat se situa en un 20,3% de la població, que un 37,4% dels barcelonins i barcelonines no poden fer front a despeses imprevistes, que un 15% no pot mantenir el seu habitatge a temperatura adient i que un 8,2% de les llars tenen a tots els seus membres actius a l'atur.

La mateixa Renda Familiar Disponible (RFD) evidencia l'augment de les desigualtats entre els barris de la ciutat. Les dades sobre la distribució territorial de la renda familiar a la ciutat l'any 2013 mostren com la diferència entre el barri amb major renda respecte el de menor renda era de 6,5. S'ha incrementat un 10% respecte a la distribució territorial de la renda familiar de l'any 2010 entre el barri amb major renda respecte el de menor renda. Amb aquestes dades a la mà, podem afirmar que els barris rics són cada vegada més rics i els pobres són cada vegada més pobres

En general, a la ciutat la RFD s'ha vist reduïda des de l'inici de la crisi: la renda per càpita en el 2013 va ser de 18.700 €/any enfront els 19.900 €/any de l'any 2009.

Tot i que l'atur registrat a la ciutat hagi baixat en el darrer any, l'atur de llarga durada ha seguit creixent. Aquest atur (en el mes d'agost del 2014) registrava 45.157 persones. La diferència en quant al nombre de persones que estan a l'atur de llarga durada s'ha incrementat un 24% respecte l'agost del 2011 (nombre de persones en atur de llarga durada es va situar en 36.411).

Així doncs, la precarietat en el món laboral junt al fort increment de l'atur de llarga durada, són les dues cares de l'empobriment que s'està donant en moltes famílies de la nostra ciutat que junt amb la disminució de recursos destinats a polítiques actives d'ocupació estan deixant una part de la ciutadania a la seva sort. Per primer cop, de manera generalitzada, s'està colpejant amb força les classes mitges treballadores de la ciutat.

Les polítiques d'austeritat, imposades des de la Unió Europea, junt a les retallades en les polítiques socials, per part dels governs de l'Estat i de la Generalitat, ha suposat un major nombre de persones

que es troben sense cobertura bàsica i conseqüentment les converteixen en més fràgils i vulnerables.

De tot això, es desprèn que l'actual context social de Barcelona ha quedat modificat substancialment apareixent nous desequilibris. La ciutat, en aquests moments, presenta més incerteses que oportunitats.

Tots aquests factors són els que estan influïnt amb força en l'empobriment general dels barcelonins i barcelonines i com a conseqüència neix una nova classe social, les persones treballadores pobres, que pot tenir el perill de consolidar una "*guetització social*" d'uns barris marginats pels alts índexs de pobresa i per les conseqüències que genera.

Volem que Barcelona retorni pel camí d'aquest model de creixement inclusiu, que no només no ha de deixar endarrere ningú, sinó que situa al davant a aquells ciutadans i ciutadanes que presenten més dificultats: persones sense llar, llars sense recursos, aturats sense estudis, gent gran amb dificultats... La Barcelona dels barris, de les places, dels equipaments, de les llars d'infants. La Barcelona que potencia l'espai públic, i que ha estat referent a nivell internacional.

La Barcelona que ha impulsat aquest projecte i aquest model sota una perspectiva de forta implicació i complicitat amb la ciutadania i els actors socials, que han estat un element clau i determinant en totes els projectes que hem desplegat, perquè els i les socialistes sempre hem entès i actuat sota la perspectiva de fer les coses que li afecten a la gent amb la gent.

I en aquest sentit cal reivindicar el paper actiu dels actors socials en els processos de consolidació de les polítiques contra la desigualtat i a favor de la inclusió. Així, doncs, cal recolzar de manera especial a les entitats del tercer sector social que han de jugar un important paper en aquesta complexa conjuntura i que és prova fefaent de la vitalitat de la nostra societat que s'organitza per participar en la resolució dels seus problemes, sense esperar de forma passiva que l'administració ho resolgui tot. Atrauen voluntariat, els organitza i motiva, al mateix temps que presten serveis a les persones traslladant els seus valors socials. Caldrà, doncs, potenciar el treball amb el tercer sector per tal de fer-lo particip en projectes de cohesió i convivència que requereixen la cooperació i complicitat de diversos agents i que eixamplen els models i estratègies de participació de la societat en els projectes col·lectius.

La transversalitat en la nova perspectiva del combat a les desigualtats

Si alguna cosa ens ha ensenyat la crisi i la nova realitat de la desigualtat és que les polítiques públiques han de ser globals, multisectorials i transversals. No es pot pretendre resoldre els problemes actuals amb enfocaments parcials i desconnectats d'una estratègia d'aproximació comprensiva en el conjunt d'aspectes que afecten la qualitat de vida, el benestar i la inclusió social i laboral.

En aquest sentit hem d'actuar des de polítiques transversals dirigides a les persones, a l'actuació sobre els espais comuns, barris, espais de producció, de convivència i equipaments, i sobretot a l'espai públic, per poder respondre a les necessitats de tots els col·lectius, especialment els més vulnerables. En aquest sentit les actuacions hauran d'anar dirigides especialment a una acció decidida en la dignificació de l'entorn que conforma la qualitat de vida de la ciutadania: polítiques de rehabilitació i millora d'habitatges, acció sobre els barris i equipaments, millora de l'espai públic, enfortiment de la convivència. No per dit moltes vegades és menys cert que l'accés a l'habitatge s'ha de conformar com un element clau per enfortir la cohesió social i l'equilibri territorial.

En síntesi cal tornar a reivindicar el model social per una Barcelona cohesionada socialment i territorialment, amb un lideratge fort, amb un projecte compartit amb la societat civil, el tercer sector i la ciutadania, impulsant els valors que han permès des de 1979, amb l'experiència heretada de les lluites socials precedents, construir un model de cohesió i igualtat d'oportunitats que ha estat exemple arreu.

Per tot això continuarem treballant per un model d'innovació social de creació, difusió i implementació de noves pràctiques socials que sobretot s'adaptin als nous reptes que presenta la societat i per tant

operin des d'òptiques i aproximacions coherents amb els canvis i que a la vegada impregnin el conjunt de polítiques públiques a la ciutat.

BARCELONA AVANÇA EN COHESIÓ SOCIAL

L'entorn social ha canviat en aspectes claus. Per una banda un canvi de l'estructura social, de la fesomia de la societat, de les estructures familiars, de la piràmide poblacional. Per l'altra les demandes socials també estan canviant en funció del perfil de la gent. I per últim han canviat les condicions econòmiques que permetien polítiques socials que es corresponien més a temps de bonança econòmica.

Per altra banda la crisi, les retallades i els dèficits en polítiques de suport a les famílies per part de l'Estat i la Generalitat han posat de manifest un augment del nombre de demandants que ha hagut de recórrer als centres de serveis socials municipals per compensar la vulnerabilitat en què es troben.

Barcelona no només ha d'atendre la situació de pobresa crònica sinó també les persones que han tingut canvis importants (econòmics, socials, laboral, habitatge, envelliment...) en la seva vida quotidiana. Cal millorar l'accessibilitat al sistema i simplificar-lo. En aquest cas demana iniciar la revisió del model d'atenció social vigent.

El passat juny del 2014 es va celebrar a Dublín la 21a Conferència Europea de Serveis Socials "Transformar vides: remodelar els serveis per a una societat en evolució", organitzada per l'European Social Network (xarxa que agrupa serveis socials públics a Europa), amb la representació de 32 països. En les conclusions finals es van destacar la importància de la inversió social en la transformació de les vides dels ciutadans i ciutadanes, així com la necessitat del canvi en la forma de dissenyar, prestar i avaluar els serveis, i posant en valor la cohesió i la solidaritat. Els arguments a favor de la inversió en les persones i la necessitat d'una dimensió social millorada per a les decisions econòmiques creixen dia rere dia.

Pensem que l'atenció integrada i prioritzada és capaç de millorar els resultats d'atenció a la població i als territoris amb necessitats complexes. De fet, és la forma més efectiva, eficient, sostenible i satisfactòria d'atendre les persones, especialment les més vulnerables.

Volem posar en valor el paper dels responsables tècnics, polítics i de les entitats del tercer sector social a nivell local, regional, nacional i europeu en la reforma de la política i les pràctiques socials per transformar les vides dels ciutadans i ciutadanes, per tal d'obtenir millors resultats econòmics i, sobretot, socials.

D'altra banda sabem que la intervenció en el territori s'ha de fer pensant estratègicament, pensant que la intervenció social és imprescindible dibuixar-la i executar-la de manera integral, de manera conjunta amb l'urbanisme, l'educació, l'economia i la cultura.

Aquest fet, que per si mateix ja té prou importància en una situació d'abundància de recursos, esdevé de consideració indefugible davant d'escenaris econòmics de pronòstic desfavorable.

Proposta 18. Enfortir el "model Barcelona" d'inclusió social

- Completarem el traspàs de competències al Consorci de Serveis Socials de Barcelona, en coordinació amb el Departament de Benestar Social i Família
- Assegurarem l'adequació i la plena implantació dels convenis signats amb la Generalitat a la ciutat: conveni de serveis socials bàsics i conveni d'equipaments socials.
- Garantirem el compliment de les clàusules socials en la contractació de serveis. El valor afegit que aporten les entitats del tercer sector en la prestació de determinats serveis públics, serà també un mèrit en la contractació pública, i no es tindrà en compte només l'oferta econòmica.
- Donarem un nou impuls a l'estratègia compartida amb les entitats del Tercer Sector per tal d'aprofundir en aquells projectes de cohesió i convivència que requereixen la cooperació i la

complicitat de diversos agents.

- Impulsarem la creació d'un àmbit de coordinació metropolitana interdisciplinari amb una borsa de recursos pròpia, per atendre l'impacte extraordinari que generen els col·lectius sense recursos itinerants.

Proposta 19. Fer les persones protagonistes del seu procés de canvi, facilitant l'atenció personalitzada i l'accés als serveis a través d'una entrada única.

- Crearem una porta d'entrada única ("finestreta única social") dels diferents òrgans gestors de l'administració municipal (serveis socials, habitatge, educació, lleure) i implantarem així una atenció unificada a través de la qual els ciutadans i ciutadanes rebran tot el suport i podran realitzar totes les gestions, de forma personalitzada i amb un gestor únic.
- Garantirem una atenció centrada en la persona establint una col·laboració entre els professionals i la persona (i els seus familiars, si fos el cas) per garantir que les decisions respectin les seves necessitats i preferències i que tinguin la capacitat i el suport necessari per prendre optar entre les diferents possibilitats i participar en la seva atenció.
- Impulsarem aquest model d'atenció personalitzada, a través de la figura d'un gestor/a de referència que farà el seguiment del cas, des d'una visió comunitària que reforci l'enfocament de forma transversal, multidisciplinari, eficient, eficaç i de qualitat

Proposta 20. Adaptar el model de serveis socials a les noves demandes de la ciutadania

- Establirem uns nous criteris i nous protocols d'accés als serveis socials per tal d'ampliar el nombre de persones i/o famílies que s'atenen
- Elaborarem un expedient únic compartit, per estalviar temps dels diferents professionals i serveis i no duplicar informes i tràmits purament administratius
- Millorarem la informació sobre els drets dels ciutadans i ciutadanes.
- Dissenyarem un sistema de millora contínua per tal que puguem incorporar suggeriments dels usuaris i les usuàries.
- Descarregarem els centres de serveis socials de les moltes tasques administratives i burocràtiques que en aquests moments estan obligats a fer per tal de justificar l'accés als diferents drets que tenen reconeguts els ciutadans i les ciutadanes
- Establirem una intervenció integral per tal de garantir una atenció global.

Proposta 21. Garantir l'atenció social com a eina de cohesió

- Desplegarem una política de "cero desnonaments" amb una política específica de negociació amb les entitats creditors derivades de les situacions produïdes per la impossibilitat de fer front al pagament de l'habitatge
- Millorarem els nivells de cobertura dels serveis de teleassistència i d'ajuda a domicili per poder viure amb la màxima autonomia
- Incrementarem la cobertura alimentària bàsica i garantirem la cobertura dels subministraments bàsics
- Enfortirem el model d'atenció i acollida de les persones sense sostre a Barcelona, en coordinació amb el Tercer Sector i amb la taula de coordinació de l'Acord Ciutadà
- Reforçarem el treball comunitari, en especial les accions comunitàries com a mitjà per fer xarxa

al barri entre els serveis municipals

FAMÍLIES I INFÀNCIA, LA REALITAT D'UNA NOVA

FESOMIA DE LA CIUTAT

La ciutat ha viscut una transformació de les estructures familiars, passant d'un model tradicional de matrimoni amb fills, a una estructura familiar diversa. Aquests canvis fan necessària una política de suport a les famílies que faciliti el bon acompanyament del cicle vital de les persones.

Les polítiques familiars tant a l'Estat com a Catalunya, han estat sempre insuficients si es compara amb les polítiques de família dels països del nord d'Europa. La infància és una etapa molt important del desenvolupament del nen o de la nena, d'ella dependrà el seu futur com a persona adulta.

Avui moltes famílies de la ciutat estan vivint el dia a dia amb una enorme inseguretat degut a la precarietat laboral, a l'increment de l'atur de llarga durada i a les retallades de les prestacions socials, situacions que afecten especialment les llars monoparentals amb fills i filles, que són les que tendeixen a tenir una taxa de pobresa més alta.

També constatem que, lamentablement, a la nostra ciutat la pobresa infantil existeix. Un problema social que creïem desaparegut ha tornat a sorgir. Una pobresa que s'origina a la llar quan els pares no tenen recursos per sostenir els seus membres de la qual els infants són els qui surten més perjudicats.

El 20,4% dels infants menors de 16 anys viuen per sota del llindar de la pobresa a la nostra ciutat. La privació material dels nens i nenes és alta, 4 de cada 10 infants viuen en llars on no poden fer front a despeses imprevistes.

El dèficit de polítiques socials dirigides a la infància i a les famílies tant a nivell estatal com a nivell autonòmic ha posat de manifest encara més l'empobriment de les famílies i les greus conseqüències que ha tingut pels infants. Per això cal posar més al centre de l'acció política, les polítiques de suport a les famílies i a la infància.

Proposta 22. Garantir polítiques de suport a les famílies

- Apostarem per uns serveis socials inclusius i propers a les famílies i els seus fills i filles amb especial suport a les famílies monoparentals
- Incrementarem les places de l'escola bressol públiques, d'acord amb les necessitats territorials i planificant amb el sector.
- Desenvoluparem mesures per garantir el dret a l'habitatge assequible a totes les famílies
- Adequarem les polítiques socials educatives al context socioeconòmic actual, per garantir l'accés al servei de menjador escolar i activitats extraescolars i complementàries a totes les famílies.
- Canviarem el barems de les beques per activitats del lleure, incrementant els llindars de renda per què més famílies puguin accedir a aquests ajuts
- Incrementarem la xarxa d'espais familiars de 0 a 3 anys com a espais de suport a les famílies per a la cura i l'educació dels seus fills i filles
- Donarem suport per poder conciliar l'horari compactat dels instituts amb els horaris familiars
- Promourem mesures en els serveis municipals que facilitin la conciliació de la vida personal,

familiar i laboral

Proposta 23. Garantir la inversió en polítiques de la infància

- Garantirem una renda infantil garantida de 100 € mensuals pels infants menors de 16 anys que viuen per sota del llindar de la pobresa
 - Millorarem els serveis públics que garanteixin la cobertura de les necessitats bàsiques dels infants posant especial atenció en els grups amb més vulnerabilitat
 - Incrementarem els espais 12-16 com a espais per a adolescents
 - Ampliarem, en com a mínim 3 centres, la xarxa de centres oberts com a espais d'atenció als infants en situació de desavantatge social mitjançant la realització de programes de reforç escolar i familiar que potenciïn la prevenció i generin noves oportunitats pels nens i les nenes.
 - Desenvoluparem programes de reforç per abordar el fracàs i l'abandonament escolar per afavorir la igualtat d'oportunitats educatives a tots els nens i totes les nenes.
 - Potenciarem el programa "Temps de Barri" Temps educatiu compartit" als barris, un projecte per millorar el temps de les famílies, mitjançant l'actuació en xarxa dels diferents equipaments i agents del barri per realitzar activitats pels nens i nens fora de l'horari escolar.
 - Enfortirem el programa Salut i Escola amb la implicació dels CAP, en matèria d'alimentació nutricional, promoció d'hàbits saludables i salut bucodental en els barris en situació de desigualtat
-

BARCELONA CAPITAL DE LES CAPACITATS

Barcelona ha de tornar a posar al centre de les seves polítiques l'aposta com a ciutat inclusiva. Hem estat, durant els governs socialistes, una ciutat capdavantera en aquest àmbit i ara, després de la paralització de les polítiques inclusives els darrers quatre anys de govern conservador, Barcelona necessita tornar-se a posar al capdavant.

La nostra és una clara opció per prioritzar **“les capacitats”** de qualsevol persona per sobre de les discapacitats, lluitant contra qualsevol tipus de discriminació, afavorint el model social de la discapacitat i liderant el canvi de percepció cap a la consideració de les persones amb discapacitat com a **ciutadans i ciutadanes de ple dret**.

Partim de la premissa que discapacitat no és dependència, que no ha d'estigmatitzar els ciutadans i ciutadanes que la pateixen per les seves limitacions, sinó que el que cal és potenciar les seves capacitats per interaccionar amb la societat.

Proposta 24. Promoure un enfocament integral, posant en valor les capacitats

- Elaborarem un Pla d'Inclusió de les Persones amb Discapacitat, que articuli tota la política Local en matèria de Discapacitat garantint l'accés universal de tots els ciutadans amb discapacitat i/o trastorn mental als drets i serveis ciutadans i socials, com a dret subjectiu.
- Revisarem i adaptarem tota la normativa municipal per adaptar-la al nou marc normatiu de la Convenció Internacional sobre els Drets de les Persones amb Discapacitat, prevenint i eliminant tot tipus de discriminació cap a les persones amb discapacitat i/o trastorn mental.
- Elaborarem un Pla Local de Promoció de la Formació i l'Ocupació de les Persones amb Discapacitat i/o trastorn mental, debatut i negociat amb els agents socials i les entitats del sector. Aquest pla tindrà una atenció preferent sobre les dones i contemplarà accions per la promoció de l'autoocupació de persones amb discapacitat.
- Vetllarem per una contractació social eficient i real, amb l'anàlisi del compliment de les clàusules socials de contractació i la proposta de millores en aquest àmbit, així com l'anàlisi, en totes les empreses municipals, el grau de compliment de la quota legal de reserva del 2% d'ocupació de la plantilla municipal, amb el compromís per aconseguir-la en el transcurs del proper mandat.
- Garantirem el model d'escola inclusiva a tota la comunitat escolar i que permet l'atenció curricular dels alumnes amb necessitats educatives especials (NEE).
- Crearem un Fons Local contra l'Exclusió Social i la Pobresa, integrat per almenys el 5% del total del pressupost municipal - fons nous, destinats a aquesta finalitat-
- Potenciarem l'Oficina Local de Vida Independent, així com els Serveis de Promoció de l'Autonomia Personal, en col·laboració amb el teixit associatiu, encarregats de desenvolupar programes que facin efectiu el dret de les persones amb discapacitat i/o trastorn mental.
- Garantirem el compliment de la legislació en matèria d'igualtat d'oportunitats i accessibilitat per les persones amb discapacitat i/o trastorn mental als museus, centres culturals o d'art (espectacles, actes, esdeveniments, etc.) i instal·lacions esportives que gestioni o depenguin de l'Ajuntament
- Incorporarem en totes les polítiques, estratègies, programes i accions municipals, la perspectiva d'igualtat de gènere i discapacitat i promoció dels drets de les persones amb discapacitat i/o trastorn mental.

Proposta 25. Garantir la participació i visualització de les persones amb discapacitat i/o trastorn mental

- Constituïrem el Consell Municipal de Persones amb Discapacitat i/o trastorn mental, com a òrgan consultiu i de participació en totes les polítiques que s'impulsin des de la ciutat.
- Impulsarem campanyes de sensibilització, presa de consciència i educatives de forma periòdica i sistemàtica, dirigides a tots els grups de població de l'àmbit del municipi sobre la realitat de les persones amb discapacitat i/o trastorn mental
- Treballarem activament amb els mitjans de comunicació i especialment amb la cobertura informativa de la discapacitat, que sigui tractada de forma inclusiva en els mitjans de comunicació i en la publicitat que depenguin o promogui l'Ajuntament,

Proposta 26. Fer de l'accessibilitat de nou un dret a la ciutat

- Elaborarem un Pla Municipal d'Accessibilitat consensuat amb les entitats de persones amb discapacitat i/o trastorn mental
- Crearem un Fons Local de Promoció de l'Accessibilitat, nodrit pels recursos procedents de destinar l'1% del total de la inversió que dediqui anualment l'Ajuntament
- Impulsarem que el servei de transport públic "porta a porta" sigui considerat un servei d'àmbit metropolità, donant-lo dels recursos necessaris per tal de garantir el servei de les persones que ho necessiten i ens comprometem a assolir la reserva de taxis accessibles d'almenys el 5% , com exigeix la legislació estatal.
- Atorgarem el tracte més favorable possible, en el marc de la legislació vigent en matèria fiscal, aplicant les exempcions, reduccions o bonificacions màximes que permeti la Llei en els impostos, taxes i preus públics que gestioni l'Ajuntament.
- Promourem , en el marc de la legislació vigent, les peticions de cessió de sòls i locals o altres mesures similars per la construcció o habilitació de centres d'atenció a persones amb discapacitat i/o trastorn mental
- Incorporarem el concepte de "Smart Human City", un nou paradigma d'estratègia urbana que considera la ciutat com un sistema complex i dinàmic i que té com a objectiu més important el benestar de totes les persones, treballant des de la planificació a l'accés i ús de serveis prestats.

PROMOCIÓ DE L'AUTONOMIA PERSONAL I ATENCIÓ A LA DEPENDÈNCIA

L'any 2006 el Govern de Rodríguez Zapatero va promulgar la Llei de Promoció de l'autonomia personal i atenció a las persones en situació de Dependència (Llei de la dependència) on es reconeix un nou dret de ciutadania, amb la finalitat que les persones siguin el més autònomes possibles, tenint en compte que garantir la promoció de l'autonomia personal ajornarà situacions de dependència.

En els darrers anys, amb els governs de Convergència i Unió a Catalunya i del Partit Popular a l'Estat, s'ha produït un veritable desmantellament d'aquesta Llei. Així, enlloc de millorar el Sistema d'Atenció i avançar en l'assoliment dels nous drets, hem assistit a una destrucció progressiva, tant a nivell normatiu com de recursos, que ha castigat les persones més vulnerables i especialment la gent gran i les persones amb gran dependència.

A Catalunya hem patit a més l'incompliment de promeses i acords, un empitjorament tant en la qualitat assistencial com quantitativament en el nombre de persones ateses. En els darrers tres anys, només s'han incorporat al sistema 2.604 persones (en el període 2007-2011 es van incorporar 26.134 persones)

A Barcelona a tot això cal sumar una llista d'espera de residències públiques de més de 7.700 persones, el que invalida aquest com un recurs per les nombroses famílies sense recursos suficients per pagar una plaça de residència privada.

D'altra banda, amb la lentitud en la tramitació i amb l'eliminació de les Prestacions Vinculades a Residència (PEV), només disponibles per a persones amb grau III amb uns determinats nivells de renda, es pot dir que el govern de Convergència i Unió s'ha carregat literalment la universalitat de la Llei.

Proposta 27. Impulsar des de Consorci de Benestar Social la revisió del desplegament de la Llei d'autonomia personal i atenció a les persones amb situació de dependència

- Treballarem, conjuntament amb el Consorci de Benestar Social com a organisme responsable, per implantar mecanismes de previsió, coordinació i cooperació amb l'objectiu d'avaluar la idoneïtat de l'actual desplegament de la llei pels diferents nivells i graus de dependència
- Potenciarem els serveis d'atenció domiciliària (ajuda a domicili, teleassistència, arranjament d'habitatges...) per a totes les persones que ho necessitin, amb l'objectiu de promoure la seva autonomia personal.

Proposta 28. Millorar els serveis d'atenció a les persones amb situació de dependència

- Potenciarem la creació de Centres de Dia de titularitat pública com a espais on les persones amb dependència, discapacitat o malaltia mental, puguin seguir desenvolupant la seva vida diària amb activitats dirigides a millorar la qualitat de vida.
- Seguirem impulsant polítiques de protecció i seguretat de les persones grans a la pròpia llar.
- Posarem en marxa programes socioeducatius, de la mà del Tercer Sector, per atendre patologies que guanyen presència a la nostra societat com, per exemple, l'autisme.

Proposta 29. Promocionar l'autonomia personal i desenvolupar la figura de l'assistent personal

- Desenvoluparem la implantació de la figura de l'assistent personal, fins arribar a 1.000 persones beneficiàries d'aquests suports professionals durant el mandat treballarem per garantir una cartera de serveis d'acord a la Llei de serveis socials amb projectes i suports, tècnics i humans que permetin afavorir la promoció de l'autonomia personal Potenciarem la participació de les persones amb discapacitat (física, intel·lectual, sensorial o malaltia mental) en tots els àmbits de la vida econòmica i social de la nostra ciutat.
- Aconseguirem que el conjunt d'entorns (equipaments, via pública, transport), serveis i productes (infoaccessibilitat: comunicació, webs, etc.) compleixin amb el codi de l'accessibilitat universal.

GENT GRAN, ENVELLIMENT ACTIU

La nostra societat ha experimentat un canvi radical pel que fa a l'esperança de vida. Ser gran ja no és sinònim de decadència física i intel·lectual, sinó que cada cop més és una actitud activa, participativa i contributiva. Al llarg dels anys s'han produït canvis molts significatius: canvis en la presència social, en la manera de pensar i en les seves relacions amb la resta de la societat

A l'igual que altres ciutats del món, Barcelona ha seguit la tendència europea de l'envelliment de la població. La gent gran a la ciutat representa una cinquena part de la població. Conformen un dels col·lectius més nombrosos, dinàmics i diversos de la ciutat. Majoritàriament es tracta de persones actives, autònomes i amb un gran potencial d'implicació en les dinàmiques ciutadanes.

Barcelona s'ha caracteritzat al llarg dels anys de governs socialistes per prioritzar les polítiques adreçades a les persones. Un exemple d'aquesta política ha estat la xarxa de casals de gent gran, els serveis d'atenció domiciliària, la teleassistència, el servei d'àpats, els habitatges amb serveis per a la gent gran...

Però també és cert que hi ha una altra realitat, que s'ha d'atendre prioritàriament, i és la gent gran que viu situacions de desigualtat i exclusió social derivades del grau de dependència, de solitud, de vulnerabilitat social i econòmica motivades pels efectes de les retallades que ha fet que moltes persones grans visquin amb moltes dificultats el seu dia a dia.

Proposta 30. Garantir els drets socials de les persones grans

- Ampliarem el servei d'àpats en companyia en 2.240 cada any fins arribar als 10.000 persones beneficiàries finals de mandat, que podran ser articulats mitjançant equipaments públics o targeta moneder i que tindran cobertura de dilluns a diumenge, els 365 dies de l'any.
- Millorarem els criteris d'assignació del Servei d'Atenció Domiciliària (SAD social), en quant a l'actual prestació del servei ampliant les hores de servei i els dies de cobertura.
- Actuarem de manera decidida en la lluita contra el maltractament de les persones grans.
- Impulsarem un pla estratègic per a l'envelliment actiu que permeti identificar noves oportunitats d'activitat econòmica lligades als serveis per a la gent gran
- Incrementarem el nombre de persones beneficiàries a la Targeta Rosa, seguint amb l'ampliació introduïda pel PSC en els pressupostos del 2015, que incrementant el llindar d'ingressos anuals màxims per accedir, ha permès que 53.000 persones més es beneficiïn d'aquest títol social.

Proposta 31. Potenciar la participació activa de la gent gran

- Potenciarem l'envelliment actiu des d'una perspectiva integral: educació, salut, participació, voluntariat... enfortir i estendre els programes d'hàbits saludables (del vessant cognitiu, motriu i nutricional) i de prevenció de riscos a la llar.
- Promourem les relacions intergeneracionals per aprofitar els coneixements de les persones grans i posar en valor les seves aportacions.
- Fomentarem activitats de voluntariat entre les persones grans actives i amb ganes de participar en activitats i projectes socials fins que ho puguin fer.
- Ampliarem la xarxa de casals de gent gran a la ciutat com a espai de relació i de trobada, amb un mínim de 8 casals nous i 4 actuacions de millora d'equipament existents

Proposta 32. Treballar per un habitatge digne

- Impulsarem de nou la planificació, construcció i posada en marxa d'habitatges amb serveis per a gent gran. L'habitatge amb serveis ofereix l'accés a un habitatge segur, i planificarem pels propers 10 anys una dotació semblant a la realitzada abans del 2011.
- Reprendrem el programa d'eliminació de barreres arquitectòniques (instal·lació d'ascensors, adequació dels banys, aïllaments tèrmics,...)
- Proposarem que les persones amb habitatges no adaptats, si ho volen, participin d'un programa específic de cessió del seu pis a l'Ajuntament a canvi d'un apartament amb serveis adaptat a les necessitats que se'n deriven de les noves condicions d'accessibilitat d'aquest col·lectiu.

L'habitatge és un dels elements fonamentals en el debat actual sobre les polítiques públiques. De sempre ha estat un dels aspectes més importants a tenir present ja que entronca amb la necessitat de donar suport als projectes vitals de les persones, els drets bàsics fonamentals, a l'emancipació, i a la pròpia construcció de l'Estat del Benestar.

La realitat ens indica que un dels principals trets del mercat de l'habitatge a Barcelona i a la pròpia àrea metropolitana, ha estat el valor variable, a vegades en magnituds desproporcionades, i que ha donat com a resultat la formació de bombolles immobiliàries, caracteritzades per un fort increment dels preus, per una banda, i de l'altre banda de l'activitat constructiva no sempre ben planificada, i a forts moviments financers en tercer lloc que no han aportat valor a les polítiques en aquest camp. Aquestes fases inflacionistes i d'alta construcció coincideixen amb els períodes de major creixement econòmic. Tanmateix, a les diferents bombolles immobiliàries han seguit períodes de forts ajustaments, de contracció de l'activitat i de forta destrucció d'ocupació i d'increment de l'atur que ha provocat elements de fractura social i desigualtats rellevants.

En aquest context l'accés a l'habitatge s'ha convertit en un dels principals factors de desigualtat. El que hauria de ser un dret a la ciutat, actualment és per molta gent quelcom no assumible, amb la dignitat i qualitat necessàries per viure, afegint-se a la realitat de la ciutat la pèrdua de l'habitatge de moltes famílies, víctimes dels desnonaments o llançaments del seu habitatge habitual.

Cal diferenciar entre les situacions vinculades amb l'habitatge, per una banda les relacionades amb l'emergència social, habitualment associades a la pèrdua de l'habitatge i d'altra banda el problema de l'accés a l'habitatge, de caràcter més universal, i cal saber actuar en tots dos àmbits. La ciutat necessita un canvi de model de política d'habitatge, cap a una política pública en direcció a assolir la millora de la qualitat de vida de molt barcelonins i moltes barcelonines. La nostra aposta passa per posar al centre de la política d'habitatge el lloguer, públic i privat a través d'ajuts i la rehabilitació, al servei del combat contra els desnonament i de la millora de l'accés l'habitatge

Els poders públics, i els ajuntaments en particular, han d'emprendre una política proactiva en matèria d'habitatge i ho han de tractar com un bé social de cohesió i de millora de les condicions de vida. No s'ha de tractar com un tema privat sinó com una qüestió d'interès públic. Per això proposem una sèrie de mesures

Proposta 33 . Oferir proximitat i recursos en la gestió de l'habitatge

- Potenciarem el paper de la Xarxa d'Oficines de l'Habitatge com a finestreta única a la nostra ciutat en referència a totes les polítiques d'habitatge que s'hi desenvolupen, garantint la proximitat, facilitant la participació en actuacions territorials específiques i establint complicitat amb el veïnatge per tal d'engegar projectes que millorin la qualitat de vida dels nostres barris. Aquestes oficines seran el centre neuràlgic de detecció de les diferents problemàtiques en l'habitatge amb caràcter universal.
- Farem del registre de sol·licituds d'habitatge de protecció oficial de Barcelona una eina de garantia de transparència, equitat i cohesió i un instrument públic d'anàlisi de la demanda existent, per tal d'adaptar-la a les necessitats dels ciutadans i ciutadanes de Barcelona.
- Impulsarem que des de les Oficines d'Habitatge es faci mediació hipotecària de manera coordinada amb els serveis socials bàsics
- Millorarem la coordinació entre oficines de Serveis Socials i les Oficines de l'Habitatge per tal que aquestes darreres disposin de tota la informació relativa a possibles llançaments prèviament al succés.

Proposta 34. Fer del lloguer l'eina de política d'habitatge a la ciutat

- Fomentarem una política d'habitatge públic de lloguer a l'abast dels col·lectius amb més necessitats
- Destinarem 12 M€ a donar 1.000 ajuts pel pagament del lloguer durant el mandat.

- Reclamarem el traspàs de les competències administratives i econòmiques dels programes d'ajuts de lloguer que afectin la població barcelonina i promourem una major coordinació amb el Consorci Metropolità per tal de prendre el territori metropolità com un únic mercat per facilitar l'accés.

Proposta 35. Potenciar la captació dels habitatges buits de la ciutat pel lloguer

- Activarem mecanismes per potenciar la captació dels habitatges buits per tal de posar-los a lloguer a preu assequible.
- Estimularem i ampliarem la participació dels propietaris d'habitatges en els sistemes de cessió d'ús de les seves propietats per a un ús social, mitjançant un model de gestió que inclogui el manteniment i la conservació dels habitatges, amb la possibilitat d'afegir incentius fiscals.
- Reformularem les polítiques d'habitatge buscant un escenari de concertació d'actors que impulsi noves formes de gestió dels parcs d'habitatges, amb una participació destacada del tercer sector, implicant el sector de la construcció, els col·legis professionals, les comunitats de veïns i la societat civil organitzada.
- Sancionarem les entitats financeres que disposin de pisos buits durant més de dos anys si no els posen al mercat, oferint-los al lloguer social com la millor alternativa per la seva ocupabilitat.

Proposta 36. Prioritzar la rehabilitació com a estratègia d'habitatge a la ciutat

- Implementarem un Pla de Rehabilitació Urbana i d'Edificació de Barcelona, per rehabilitar entre 5.000 i 7.000 edificis en 4 anys (entre 60.000 i 85.000 habitatges)
- Vincularem les polítiques de captació d'habitatges de particulars amb els ajuts a la rehabilitació i posarem a l'abast ajuts a la rehabilitació d'habitatges a canvi de la cessió dels habitatges a una borsa de lloguer social (preus assequibles) gestionada per l'administració, amb un pressupost estimat de 20 M€/any, amb un sistema garantit per assegurar el cobrament del lloguer

Prioritat 37. Cobrir les necessitats d'habitatge d'emergència i per contingents especials i abordar les situacions de conflicte i desnonaments.

- Promourem una política de "0 desnonaments" i treballarem perquè cap ciutadà o ciutadana no pateixi un desnonament a la ciutat de Barcelona intentant que mantingui el seu habitatge en el seu barri per poder continuar mantenint el lligam amb l'entorn.
- Actuarem d'una manera decidida i continuada en la generació i obtenció de disponibilitat de pisos per a usos especials i d'emergència i en la construcció d'habitatge públic destinat a lloguer assequible.
- Incrementarem els recursos destinats a assessoraments legals i a les mediacions que des de la xarxa d'oficines s'ofereix a la ciutadania, per tal d'actuar en la resolució de conflicte en matèria d'habitatge.
- Impulsarem un major control en els casos de sobreocupació i infrahabitage, així com limitar la concessió de llicències d'habitatges turístics allà on pugui provocar conflictes de convivència amb els ocupants habituals i permanents.
- Demanarem al Departament de Territori i Sostenibilitat la reactivació de la llei de Barris que va ser suspesa per l'actual govern de CiU i que va tenir tants beneficis per la ciutat de Barcelona durant els governs dels Presidents Maragall i Montilla.

LA SALUT DE BARCELONA

Barcelona té una llarga trajectòria en l'àmbit de la salut pública i la sanitat. Des de la creació, l'any

1886, del Laboratori Municipal fins a la de l'Agència de Salut Pública de Barcelona l'any 2002 s'ha anat consolidant la tasca d'anàlisi de l'estat de salut dels ciutadans i de les ciutadanes de Barcelona i determinant les actuacions prioritàries i la política de promoció de la salut, que l'Ajuntament exerceix.

El paper de la ciutat sobre la salut i la sanitat es reconeix també amb la creació, l'any 1992, del Consorci Sanitari de Barcelona (CSB) entre l'Ajuntament de Barcelona i la Generalitat de Catalunya que assumeix les funcions de direcció i coordinació de la gestió dels centres, els serveis i els establiments d'atenció sanitària, sociosanitària i els de promoció i protecció de la salut de la regió sanitària del municipi de Barcelona.

Tenint en compte que l'assistència sanitària és de competència de les CCAA, des de l'Ajuntament és pot incidir, especialment en dos línies, primer, en l'estil de vida i en el medi ambient de la ciutat, fonamentalment des de la vessant de la salut pública: promoció, prevenció, educació sanitària, planificació, supervisió i control. En segon lloc vetllar i fer seguiment per una adequada assistència sanitària prestada a la ciutadania de Barcelona.

Proposta 38. Fer de l'Educació per a la salut i la prevenció la prioritat en salut pública

- Continuarem la realització de l'Enquesta de Salut de Barcelona, i prioritzarem accions i serveis. Elaborarem un mapa de la salut i les seves desigualtats en la ciutat que permetrà desenvolupar programes de salut comunitària en els barris on sigui més necessari.
- Incorporarem, de forma transversal, el concepte de salut a totes les polítiques i activitats municipals, des dels diferents àmbits (mobilitat, accessibilitat...). Destinarem un mínim de l'1% del pressupost de totes les regidories al concepte de promoció i prevenció en la salut.
- Prioritzarem la prevenció amb Educació per a la salut. Impulsant, amb la col·laboració de tots els serveis de proximitat (atenció primària, educatius, serveis socials,...) entre d'altres, programes per abordar les elevades xifres de els programes de sobrepès i obesitat, d'atenció a la salut sexual i reproductiva, de vacunacions infantils, el tabaquisme i altres addiccions, la tuberculosi i altres malalties transmissibles, així com de promoció de la salut dental.
- Farem complir els reglaments i normes pel que fa a establiments alimentaris, riscos ambientals (contaminació atmosfèrica i mobilitat, soroll en l'oci i en recollides de residus, control d'al·lèrgens per al·lèrgies,...) o malalties transmissibles com un exercici d'autoritat sanitària, així com la regulació de la promoció, venda i consum del tabac o l'alcohol.
- Millorarem els serveis d'atenció a les drogodependències a la ciutat, amb especial atenció als equipaments municipals que atenen als col·lectius afectats.
- Elaborarem una normativa que reguli el funcionament dels locals de les associacions i clubs de cànnabis, en aquelles competències que li corresponen, per evitar el conflicte veïnal que la recent proliferació i concentració de locals ha generat en la ciutat.
- Impulsarem, de forma específica, el Programa integral (sanitari, escola, ampas, ciutadania, empresa, indústria alimentària, restauració, regulació...) i sostingut d'educació alimentària per fomentar hàbits alimentaris saludables i promoure la dieta mediterrània, com la millor inversió en salut pel futur.
- Crearem l'oficina de defensor del pacient amb l'objectiu de vetllar per l'atenció sanitària a la ciutat i de recollir les necessitats, suggeriments i queixes ciutadanes per traslladar-les a l'entitat competent.

Proposta 39. Defensar els interessos de la ciutadania en l'assistència sanitària bàsica i hospitalària

- Exercirem activament el paper de defensa dels interessos de la ciutat i dels seus ciutadans i ciutadanes, participant en l'impuls, seguiment i control de les inversions i millores en els serveis sanitaris públics.

- Actuarem per preservar els serveis sanitaris públics de l'afany de lucre i defensarem la recuperació dels serveis retallats i la cobertura assegurada de la medicació per totes les malalties cròniques
- Elaborarem un nou conveni per a la millora de la qualitat de la xarxa sanitària de la ciutat que s'ajusti a les necessitats actuals d'equipaments sanitaris i sociosanitaris
- Potenciarem els espais participatius de proximitat, des dels districtes i els consells de salut.
- Prioritzarem la finalització de la primera fase de les obres d'ampliació i millora de l'Hospital del Mar, per dotar els districtes de Ciutat Vella i Sant Martí, d'uns serveis d'urgències en condicions dignes, així com l'adequació de les noves àrees de ginecologia, obstetrícia i radioteràpia. Vetllarem també per les obres de l'Hospital Clínic i Valle Hebron.
- Propiciarem la coordinació dels serveis socials i els sanitaris per dotar la ciutadania d'una veritable acció multidisciplinària que abordi de manera conjunta situacions com el suport a persones o famílies afectades de malalties emergents o problemes socials molt greus o l'impuls a projectes comunitaris

Proposta 40. Adequar l'atenció sociosanitària a les necessitats de la gent gran

- Abordarem les noves necessitats de la gent gran que requereixen tractaments i afecten especialment la seva autonomia. En aquest sentit, impulsarem la possibilitat que es pugui consultar al metge o a la infermera dels serveis de salut per telèfon de manera àgil i ràpida, així com l'Oficina de Farmàcia en el seguiment i la orientació dels tractaments que se segueixen, tant de medicaments com d'altres tractaments. Crearem la figura d'una persona de referència per a les persones grans, amb qui poder establir comunicació fàcilment elles mateixes, els seus familiars, els seus cuidadors, els seus veïns/es,...

Proposta 41. Impulsar un nou model de política de salut mental

- Elaborarem el primer Pla de Salut Mental de la ciutat coordinat des del Consorci Sanitari, el Consorci d'Educació, el Consorci de Serveis Socials i el Consorci de l'Habitatge de Barcelona, per tal de donar resposta transversal a les diverses problemàtiques generades a partir dels trastorns mentals.
- Potenciarem la coordinació i assessorament a l'entorn laboral, a través del servei d'inserció laboral per a col·lectius específics, persones amb problemes de salut mental i malalties mentals, suport a les empreses d'economia social i contractació responsable
- Potenciarem les associacions de persones amb problemes de salut mental i la col·laboració d'aquestes amb els serveis de salut de forma proactiva així com amb les associacions d'ex-toxicòmans i de familiars com a espais que poden donar oportunitats d'acolliment, formació i recerca de re-inserció.

Proposta 42. Promoure Barcelona com a capital de la salut i la recerca

- Afavorirem Barcelona com a ciutat on la sanitat desenvolupa un paper rellevant com a motor econòmic i generació d'ocupació en un context de crisi econòmica, apostant per una inversió d'un 10% de les inversions municipals en R+D+I, amb una atenció especial en la recerca biomèdica, impulsant accions i sinèrgies en l'àmbit metropolità.
- Treballarem per una producció científica amb major impacte al sistema sanitari, i no orientada solament a la "generació de coneixement", fent que una major inversió majoritàriament pública reverteixi realment en un major benefici o retorn social (generació de patents i resultats mesurables en salut)

Barcelona ha estat la capital de l'Esport de l'Estat espanyol des de finals dels segle XIX. La nostra ciutat ha estat punt d'entrada de la majoria d'esports; ha vist néixer un sòlid entramat associatiu; va liderar l'arribada de l'esport per a tothom i de l'ús de l'espai lúdic per a la pràctica esportiva; va possibilitar donar un salt de qualitat en l'educació física esportiva a l'escola; va apropar l'esport com eina de salut i integració per a persones grans i persones amb discapacitat; i va mantenir de manera impertorbable al llarg del segle XX la seva vocació olímpica, la qual li van permetre organitzar els Jocs Olímpics de 1992. El Jocs Olímpics van servir no només per transformar la ciutat i "col·locar-la en el mapa" com va dir en el seu dia l'alcalde Pascual Maragall, si no també per millorar el seu parc d'instal·lacions, apropar-los a la ciutadania i popularitzar la pràctica esportiva.

El nostre compromís, per vocació i experiència de govern durant més de trenta anys, es treballar per mantenir aquesta capitalitat. L'esport ha estat important en el desenvolupament de Barcelona per la seva capacitat d'aportar qualitat de vida de manera individual i col·lectiva i per la seva capacitat cohesionadora. L'esport és educació, civisme, salut i lleure. És socialitzador, integrador i generador de valors.

Ha arribat el moment de redefinir l'estratègia esportiva municipal. El model esportiu d'èxit que ha situat Barcelona també com a referent internacional en aquest àmbit necessita ara d'una nova estratègia i de nous objectius que recuperin aquell esperit olímpic més enllà del purament empresarial.

Per a fer front a aquest compromís, és imprescindible comptar amb la complicitat de les entitats esportives i dels seus dirigents; de les associacions i empreses especialitzades; dels i de les professionals de l'esport; i dels treballadors i de les treballadores municipals.

Proposta 43. Revisar el Pla Estratègic de l'Esport

- Farem una revisió del Pla Estratègic de l'Esport a l'inici del proper mandat, revisant els seus plans directors i els seus projectes, i després fixarem un nou Pla d'Acció que succeeixi i completi la feina feta entre el 2012 i el 2015.
- Assignarem responsables personals de la seva execució i el dotarem dels recursos econòmics per poder implementar-lo i dotarem dels instruments de planificació estratègica de manera consensuada amb els agents de la ciutat per tal de dur-lo a terme.
- Posarem l'accent en el caràcter transversal de l'esport, per aquesta raó crearem una taula interdepartamental entre les diverses àrees municipals per tal d'establir un pla d'actuació conjunt, que serveixi per millorar la qualitat dels serveis esportius municipals.

Proposta 44. Posar una especial atenció a l'esport educatiu

- Incrementarem l'oferta d'esport educatiu en algunes franges d'edat i la connectarem amb més força amb les necessitats dels clubs i de les federacions, i de les noves associacions de pràctica esportiva, per contribuir també a l'arribada de nous esportistes a les seves activitats regulars i l'enfortiment de les associacions.
- Crearem Escoles Esportives Municipals, específiques per a esports minoritaris. La seva gestió estarà vinculada amb els clubs esportius de la ciutat, i en col·laboració amb els gestors dels equipaments esportius.
- Garantirem que tot nen o nena tingui accés a la pràctica esportiva, sigui quina sigui la situació econòmica de la seva família.

Proposta 45. Fomentar els clubs i entitats esportives com d'identitat social i amb la ciutat

- Intensificarem el suport institucional a aquestes associacions incrementant la dotació de subvencions a entitats i clubs.
- Generarem xarxes organitzatives i de complicitat amb els centres educatius i els equipaments

esportius públics sobre tot a nivell de barri.

- Crearem una Marca Qualitat dels Clubs de la ciutat, atenent el nombre de practicants i equips de què disposen; la participació i/o col·laboració en programes de l'Ajuntament de Barcelona; la gestió d'equipaments esportius; etc. (regulació gimnasos 24 hores...)

Proposta 46. Fomentar l'esport per al benestar i la cohesió de la ciutadania

- Afavorirem la utilització de l'espai públic per a la pràctica lúdica i esportiva i ho farem racionalitzant l'ús de carrers per tal de garantir la mobilitat i facilitar l'accés als equipaments de ciutat
- Facilitarem equipaments de qualitat a la ciutadania i a les entitats, preservant el seu manteniment, dotant-los de noves tecnologies per a la gestió i ajudant-los a desenvolupar bones pràctiques ambientals
- Construïrem nous pavellons a la ciutat perquè els equips i els joves barcelonins i les joves barcelonines no s'hagin de traslladar a instal·lacions del cinturó metropolità.
- Impulsarem la millora dels espais esportius dels centres educatius obrint-los al barri i creant la figura de l'agent dinamitzador als instituts i a les escoles per a la pràctica esportiva
- Treballarem amb entitats i federacions per reforçar les pràctiques físiques en la gent gran i també per a les persones amb discapacitat o malaltia mental o amb dificultats d'adaptació, amb programes específics. Treballarem en l'espai públic i en les instal·lacions per promoure activitats inclusives i en família. Millorarem la integració de nous nadius i immigrants en la pràctica esportiva, facilitant equipaments i afavorint la inclusió en l'entramat esportiu tradicional.

Proposta 47. Potenciar la pràctica de l'esport femení

- Redoblarem l'acció en polítiques de gènere plantejant actuacions de discriminació positiva tant des del punt de vista de la pràctica com de la direcció i la gestió socioesportiva.
- Instarem a les entitats i als clubs esportius a donar suport a les categories femenines de l'esport base, especialment en les disciplines amb menys nivell de participació.

Proposta 48. Potenciar l'esport com a motor econòmic d'emprenedoria i d'innovació tecnològica a l'esport

- Aprofitarem el potencial empresarial de la innovació tecnològica amb la gestió d'esdeveniments esportius i la gestió d'instal·lacions municipals.
- Incentivarem el desenvolupament de la investigació acadèmica i el coneixement relacionat amb l'esport i la sostenibilitat medi ambiental prioritant la seva aplicació.
- Organitzarem anualment un **Fòrum de debat i d'experiències de noves tecnologies i investigació aplicades a l'esport**, per estar a l'avantguarda de tot allò que serveixi per millorar la capacitat de gestió del sistema esportiu.
- Treballarem per garantir una major rendibilitat de l'estadi i l'anella olímpica.

Proposta 49. Potenciarem la projecció internacional de l'esport

- Establirem una planificació a mig i llarg termini i es prioritzaran els esdeveniments que ajudin a millorar o modernitzar el parc de les nostres instal·lacions esportives, establint un calendari global d'aquestes grans competicions i un anàlisi del impacte de les mateixes
- Diversificarem l'oferta d'esdeveniments esportius, possibilitant que la ciutat aculli esdeveniments relacionats amb el coneixement, la indústria (Fòrum de la World Federation of the Sporting

Goods Industry - WFSGI) o la cultura (Barcelona Sports Film Festival).

- Ampliarem el programa Barcelona Esports de Turisme de Barcelona, incloent-hi **La Volta Ciclista a Catalunya**, creant una competició d'esport paralímpic. Unificarem alguns elements de les grans competicions que ja existeixen a la nostre ciutat, com la World Race, això significa establir criteris per promocionar unes proves aprofitant altres i realitzar accions conjuntes.
- Mantindrem el nostre compromís envers el moviment olímpic, possibilitant que el Museu Olímpic i el Centre d'Estudis Olímpics i de l'Esport Joan Antoni Samaranch siguin un referent a nivell nacional i internacional i jugant un paper actiu en la World Union of Olympic Cities, i presentant la candidatura de Barcelona per acollir un esdeveniment CIO

Proposta 50. Redefinir el model i la gestió dels Centres Esportius Municipals (CEM)

- Definirem un Pla estratègic, conjuntament amb els gestors, per actualitzar i impulsar els CEM.
- Unificarem criteris entorn a la gestió del conjunt d'instal·lacions esportives municipals refent el reglament d'ús i gestió.
- Treballarem per millorar i renovar els centres més envellits a cada un dels barris de la ciutat.
- Revisarem i actualitzarem els contractes de gestió i la política de preus per adaptar-los al context actual del mercat i als diferents barris.
- Impulsarem un Pla de fidelització de les quotes familiars.
- Establirem convenis de col·laboració entre la xarxa sociosanitària i els CEM de la ciutat.
- Revisarem el mapa de Centres Esportius Municipals per tal d'estudiar les mancances als territoris i poder prioritzar les inversions necessàries per actualitzar-lo.

DIVERSITAT I CIUTADANIA

La Barcelona de principis del segle XXI està caracteritzada per ser una ciutat diversa, amb molts i moltes ciutadans i ciutadanes provinents de tots els racons del món que l'han triada com al lloc per desenvolupar la seva vida.

Barcelona sempre ha estat un espai d'acollida. La crisi econòmica, però, ha canviat moltes de les realitats a la ciutat. Els barcelonins i les barcelonines provinents de l'estranger són un col·lectiu especialment castigat per la precarietat laboral, la pèrdua de feina i les dificultats econòmiques. Hem d'abordar aquesta realitat sense perdre l'objectiu final de la gestió de la diversitat a la ciutat: fer-ne una oportunitat, fomentant la interculturalitat, la integració i les polítiques d'igualtat.

En aquest sentit, hem de recuperar l'impuls que va suposar el Pla Barcelona Intercultural firmat el 2011 (amb projectes pioners com la xarxa antirumors) i que l'Ajuntament actual ha perdut.

Durant els quatre anys de govern de Convergència i Unió, l'Ajuntament ha perdut part d'aquest impuls que va fer de les polítiques d'integració de la nostra ciutat pioneres (i la continuïtat dels programes prové més de la dinàmica tècnica que de l'interès del govern).

Proposta 51. Posar en valor els drets i els deures com a eines fonaments de l'exercici de la ciutadania

- Informarem i difondrem els drets i deures ciutadans i els valors de la democràcia els valors de respecte, consens, acceptació, igualtat d'oportunitats de la nostra societat plural, i de les formes de participació, fent-ho d'una forma no només "declarativa" si no activa.
- Incorporarem als programes d'acolliment ciutadans i ciutadanes no estrangers i joves, com

a fórmula per fomentar la interculturalitat fent per exemple, programes a les escoles en què participin tots els i les joves, independentment de la seva procedència.

- Promourem el coneixement de les eines de convivència i millorarem els projectes de mediació social i comunitària (que no s'han modificat en els darrers anys, només s'han homogeneïtzat sobre el paper).
- Potenciarem, de forma real, la participació de persones nouvingudes en els consells de participació de la ciutat i en els espais de participació dels Districtes.
- Garantirem l'acció pública de l'Agència per a la No Discriminació, com a salvaguarda dels drets humans, així com la formació continuada per la no discriminació del personal de l'Ajuntament.
- Proposarem mesures per facilitar la residència a les persones que, per motius de pèrdua del lloc de treball, estan en situacions crítiques i no poden accedir a la residència malgrat els anys de convivència a la nostra ciutat i impulsarem les reformes legals necessàries.
- Treballarem per promoure des de la ciutat la reordenació i modificació de les estructures dels centres d'internament d'estrangers, impulsant-les a les institucions responsables i fent propostes en la línia de pisos o centres tutelats, o altres fórmules.
- Denunciarem les situacions de xenofòbia de forma proactiva des de l'Ajuntament.
- Donarem un nou impuls a la xarxa antirumors mitjançant nous acords amb mitjans de comunicació, compromís dels partits i associacions...

Proposta 52. Garantir l'accés igualitari als serveis a tota la ciutadania

- Dissenyarem programes de formació i ocupacionals, a través de Barcelona Activa, que tinguin en compte especificitats, tant pel que fa a la formació com a l'especialització de col·lectius diversos, com mesures per facilitar tant l'homologació de títols com la capacitat emprenedora de persones nouvingudes.
- Informarem i formarem sobre el sistema educatiu reglat i no reglat, així com del funcionament del sistema productiu de la ciutat, oferint la possibilitat de trobar eines i itineraris cap a una millora de l'ocupabilitat.
- Serem contundents en les polítiques d'educació, en especial pel que fa l'accés equitatiu per evitar els processos d'estigmatització i de segregació. Dissenyarem, també de forma adaptada a les circumstàncies, programes contra el fracàs escolar i de suport d'accés a estudis superiors i FP.
- Garantirem, des del Consorci de Salut, la universalitat de la salut a Barcelona i la difusió d'una informació que arribi a tots els ciutadans i ciutadanes, amb especial cura a la salut reproductiva.
- Donarem atenció especial en la igualtat de gènere, fomentarem la formació i la ciutadania activa de les dones i posarem mitjans específics per la defensa dels seus drets i deures, en tots els àmbits i molt especialment en aquells on sofreixen una discriminació més evident.
- Pensarem com podem garantir un accés sense barreres de tots els ciutadans i ciutadanes amb dificultats econòmiques, sigui quin sigui el seu origen, a les eines de suport econòmic per persones en situació de vulnerabilitat.

Proposta 53. Promoure intervencions integrals en l'escala de barris

- Recuperarem l'actuació urbana als barris, amb espais de trobada, socialització, ús comunitari i la dotarem d'equipaments de proximitat i incidirem molt especialment en el disseny dels plans

d'usos i altres mesures que garanteixin la diversitat d'activitat als barris.

- Proposarem un nou model de treball comunitari que anomenem "Barcelona Cooperativa i Solidària" basat en el reforçament dels vincles entre la ciutadania per tal d'empoderar-la i desenvolupar projectes de cooperació i col·laboració mútua entre els veïns i veïnes.
- Estudiarem les necessitats i demandes actuals dels equipaments als barris, atenent als canvis sociodemogràfics i les noves tendències de relació i interacció ciutadana, econòmica i cultural, i elaborarem un pla nou que contempli les mesures per a l'adequació, transformació i creació dels equipaments pels propers 15 anys que contemplin nous usos.
- Tornarem els programes d'interculturalitat al centre de la producció cultural de proximitat i de ciutat i teixirem aquests programes des dels espais més propers donant a aquests també un caràcter central a la política cultural de la ciutat, que està en procés d'una perillosa homogeneïtzació.
- Millorarem el finançament, tot i redefinint el concepte, dels programes interculturals, tant dels Districtes, com especialment el que es desenvolupa a l'Espai Avinyó.
- Dissenyarem programes d'immigració cíclica, facilitant la formació en origen, contractes de treball per períodes i retorn al país d'origen com a model flexible que permet optimitzar l'activitat laboral sense el desarrelament.

Proposta 54. Apostar pel model de la xarxa en la integració

- Adequarem l'atenció integral (incloses les OAC's) de les necessitats específiques del fet migratori, en el moment i context actual, així com l'homologació dels serveis per part de tots els actors de la ciutat: SAIER, XESAJE, la Xarxa d'Acollida i Acompanyament.
- Crearem uns programes amb indicadors i suport per incrementar la presència de la diversitat en totes les associacions i institucions de la ciutat: AMPES, culturals, esportives, consells, associacions sectorials, consells de participació.
- Introduïrem un criteri per les subvencions de les entitats que tinguin a veure amb l'impuls de projectes de diversitat per les entitats de cultura popular autòctona i pròpia.
- Donarem suport a la regularització i formació de les persones treballadores de la llar, informant de com regularitzar la seva situació laboral i la garantia dels drets que això suposa, a més de donant formació ocupacional i contínua en geriatría, infants, dependents en general, així com de riscos laborals.
- Facilitarem el seu rol de referents culturals de la seva llengua, tradicions, gastronomia, etc. Fer tallers als nostres centres educatius, cívics i altres espais ciutadans (fires, festes al carrer, etc.).
- Potenciarem la xarxa d'interconeixement, des de la formació en llengua catalana a la formació en altres llengües des de l'escola i les entitats, a altres formacions (d'història, de cultural....) en la diversitat.
- Garantirem, des d'una perspectiva intercultural, que tota iniciativa pública del govern municipal pugui ser revisada sota aquesta òptica i des de l'organisme que gestioni les polítiques d'immigració de l'Ajuntament i des del Consell Municipal d'Immigració, per tal que pugui dictaminar sobre aquelles que trobi d'especial interès.

BARCELONA, CIUTAT PER A LA IGUALTAT

La Barcelona per a la igualtat és la Barcelona que defensa, representa i visibilitza els drets, les necessitats i els desitjos de totes les seves ciutadanes incorporant-les en les seves actuacions i programes, impulsant la participació paritària de dones i homes en tots els àmbits i instant la col·laboració amb aquelles entitats i empreses que prioritzin la igualtat d'oportunitats. La metròpoli que desenvolupa programes específics per a les dones en atur, i que promou l'assumpció de la RSE

a les empreses i les mesures per evitar la bretxa salarial.

Hem de treballar per la Barcelona lliure de violència vers les dones que implica la seva ciutadania en general i la seva joventut en particular, en la tolerància zero cap a qualsevol tipus de violència, explotació, tracta i mercantilització del cos de les dones; la Barcelona coresponsable que adapta els seus serveis per facilitar una organització horària i del temps sostenible, i que fomenta la coresponsabilitat d'homes i dones en tots els àmbits de la vida.

L'Ajuntament de Barcelona s'ha caracteritzat per ser pioner i líder en les polítiques d'igualtat d'oportunitats, de serveis a les dones i de promoció dels valors de l'equitat de gènere. Des dels primers Ajuntaments democràtics i durant tots els anys dels governs de progrés podem trobar molts projectes que van suposar grans avenços: el Consell de Dones i els Consells de Dones dels Districtes, com uns dels primers creats a la ciutat; l'existència d'una regidoria de les Dones amb capacitat pressupostària i programes innovadors i del Centre de Recursos i Informació per a les Dones; el circuit contra la violència de gènere i la creació dels Punts d'Informació i Assessorament a les Dones en tots els Districtes, el programa ÀBITS, els programes específics de Barcelona Activa d'ocupació i emprenedoria i l'elaboració de Plans d'Igualtat o les polítiques de salut sexuals i reproductiva són alguns exemples.

L'arribada de CiU al govern de la ciutat ha relegat les polítiques d'igualtat a un segon pla, fins a posar en perill aspectes significatius. La relaxació en polítiques d'igualtat, un pla d'igualtat mal treballat i poc consensuat, un premi 8 de març amb polèmica al no haver potenciat la creativitat de les dones, una manca de preocupació pel llenguatge no sexista, en són uns exemples. Però els dos més significatius han estat el pacte amb el PP per la reforma de l'Ordenança de Convivència en matèria d'explotació sexuals i la incapacitat de defensa del dret a l'avortament, davant del projecte regressiu de modificació de la Llei, manca de defensa que va fer que per primer any en la història democràtica de l'Ajuntament aquest no tingués declaració institucional del dia 8 de març, Dia de la dona.

Finalment, i en relació al problema en el camp laboral, cal tenir present que des de l'inici de la crisi, l'esquerda salarial no s'ha escurçat sinó que s'ha fet més àmplia, situant-se l'any 2012 en un 24%. Segons l'EPA, el 42,1% de les dones va tenir un salari inferior a 1.216€ enfront del 18% dels homes, redundant en la seva situació de pobresa. En sentit contrari, entre la població assalariada que cobra 3.255€ o més, els homes són més del doble que les dones. Cal, doncs, denunciar i fer visible aquesta escletxa i treballar conjuntament amb els agents socials en l'àmbit del Consell Econòmic i Social de Barcelona per fer propostes al respecte.

Proposta 55. Fer de Barcelona una ciutat per a les dones

- Farem que la Regidoria de Polítiques de les Dones o l'òrgan competent depengui directament de l'Alcaldia de la ciutat i impulsarem de nou la **Comissió Interdepartamental de gènere** dins del mateix Ajuntament i amb dependència orgànica de l'Alcaldia, com a mesura de política transversal.
- Fomentarem un **PACTE DE MÍNIMS** sobre polítiques d'igualtat i els drets de les dones, per garantir la igualtat d'oportunitats efectiva a la nostra ciutat, i que esdevingui vinculant en les polítiques i accions de l'Ajuntament de Barcelona.
- Instarem la presència de les dones a tots els espais polítics i òrgans de govern promovent el sistema de quotes per tal d'assolir una presència paritària en tots ells.
- Elaborarem un nou **Pla Municipal per a les Dones 2015-2018**, ajustat a les noves realitats de les ciutadanes i de la nostra ciutat.
- Impulsarem l'elaboració d'un **Pla d'Intervenció de les Dones a cada Districte** a partir dels Consells de dones dels districtes, de manera que doni resposta a les necessitats concretes que tenen les dones als barris de la ciutat.

- Potenciarem el moviment associatiu i reformularem del **Consell de les Dones** i el seu reglament, per garantir la representació de totes les dones de Barcelona que ho desitgin.
- Precisarem les atribucions i responsabilitats dels **PIADS** (Punts d'informació i atenció per a les dones), i els dotarem de més recursos econòmics, per tal que es converteixin realment en punts efectius d'acompanyament, de detecció i atenció a totes les dones en les diverses necessitats que puguin tenir, fomentant que siguin observatoris qualitatius de la situació de les dones.
- Crearem una unitat o gabinet d'atenció a la salut laboral, i una altra de diagnosi de les conductes de risc associades a la masculinitat hegemònica; inclosa en els PIADS
- Promourem un codi de bones pràctiques adreçades al personal de les administracions i empreses municipals que fomentin l'eradicació del sexisme i les desigualtats, incidint no només en el funcionament intern, sinó també en les relacions entre l'administració i la ciutadania.
- Fomentarem la visibilització de les dones en tots els àmbits, especialment als mitjans de comunicació municipals i campanyes de comunicació dependents de l'Ajuntament.
- Treballarem per l'eradicació de l'escletxa digital femenina que pugui representar menys accessibilitat a internet per part de les dones, o bé, menor coneixement de les possibilitats de desenvolupament professional i social; promovent campanyes de digitalització als barris, així com entrenant en l'ús i benefici d'una bona utilització de la xarxa per a les dones i les seves associacions
- Crearem nous instruments per mesurar la qualitat de vida de la seva ciutadania perquè volem que Barcelona sigui una metròpoli també per a les dones. En aquest sentit, començarem analitzant des de l'Observatori Metropolità els avenços en la consolidació de la transversalitat de gènere en les polítiques públiques, en els drets de les dones i en la implementació de serveis de lluita contra la violència de gènere.

Proposta 56. Fer de Barcelona una ciutat coresponsable

- Generarem i recuperarem espais comunitaris que ajudin a conciliar la vida familiar, laboral i personal de les dones i dels homes en la seva vida quotidiana.
- Adaptarem els serveis municipals a les noves necessitats d'organització horària i de temps de la ciutadania, fent-los accessibles més enllà del seu ús específic i quotidià.
- Desenvoluparem projectes que fomentin la coresponsabilitat dels homes a la llar i en la cura de les persones dependents (tant fills i filles, com gent gran).
- Implicarem el teixit associatiu i la comunitat en la coresponsabilitat; ja que la cura de les persones és una funció de tots i totes.

Proposta 57. Incloure la perspectiva de gènere en totes les polítiques d'ocupació i empremadoria

- Desenvoluparem des de Barcelona Activa i altres àrees de l'Ajuntament, programes específics per a les dones en atur i les que volen desenvolupar-se professionalment o ser empremadores.
- Impulsarem la constitució de plans d'igualtat, l'assumpció de la RSE a les empreses i mesures que evitin l'escletxa salarial entre dones i homes.
- Implementarem el pla d'igualtat a l'Ajuntament i, al mateix temps, prioritzarem mitjançant clàusules socials o bé amb criteris de selecció a igualtat de condicions, totes aquelles empreses i entitats que desenvolupin mesures per a la igualtat a les seves organitzacions i la perspectiva de gènere.

Proposta 58. Fer de Barcelona una ciutat lliure de violència vers les dones

- Engegarem el nou Pla contra la violència vers les dones 2015-2018, al mateix temps reforçarem el treball coordinat per eradicar les violències de gènere amb els cossos policials, serveis sanitaris, serveis d'atenció i serveis socials en el Circuit contra la Violència vers les Dones
- Impulsarem la Campanya **TOLERÀNCIA ZERO**, que involucri el teixit associatiu, el jovent, el comerç i tots els agents implicats. Inclourem en la campanya un treball amb els Instituts d'Ensenyament Secundari i formació específica per als adolescents i els delegats i les delegades que els representen. Promourem distintius simbòlics per als comerços i establiments públics que se sumin a la campanya
- Crearem una Xarxa de Joves contra la Violència per implicar a més de 2000 joves contra la violència de gènere i basada en la sensibilització i la formació.

Proposta 59. Fer de Barcelona una ciutat lliure d'exploració i de tracta

- Abordarem el fenomen de la prostitució amb la finalitat d'aconseguir la tolerància zero cap a la compravenda de serveis sexuals a la nostra ciutat.
- Emfatitzarem en el combat contra les màfies i les xarxes, prioritant la seguretat i protecció de les dones.
- Dotarem de nous recursos i de noves línies d'actuació l'Agència per l'Abordatge Integral del Treball Sexual (ABITS), per tal d'ampliar el seu impacte i fer realment efectius els diferents plans d'actuació individualitzats, consolidant les accions d'atenció i suport a les persones que exerceixen la prostitució, així com la seva reinserció psicològica, social i laboral. Inclourem en els òrgans de seguiment de l'Agència les associacions de veïns i veïnes (FAVB).
- Impulsarem actuacions per tal de sensibilitzar la societat sobre la vulneració dels drets humans que suposa l'exploració sexual, establint mecanismes per dissuadir-ne la demanda. I realitzar campanyes i accions específiques adreçades als homes joves.
- Preservarem l'espai públic de qualsevol tipus de publicitat que pretengui la mercantilització del cos de les dones, i alertar sobre el greu atemptat contra els drets humans que suposa. En aquesta línia, no subvencionarem mitjans de comunicació que incloguin anuncis de prostitució a les seves pàgines ni cap tipus de publicitat a l'espai públic que degradi les dones o banalitzï sobre la mercantilització del seu cos.

Proposta 60. Fer de Barcelona una ciutat d'homes per la igualtat

- Crearem plans específics de formació adreçats als i les referents de moviments associatius, culturals, socials i veïnals, que incorporin concepcions de masculinitats i nous models coresponsables, no violents i compromesos, que serveixin per definir i exemplificar nous models de comportament igualitaris desitjables.
- Implantarem un espai de participació adreçat als col·lectius i als homes igualitaris autònoms, que prioritzï aliances amb el moviment feminista, fomentant espais de trobada, debat i reflexió amb els Consells de les Dones.
- Intensificarem accions informatives i xerrades i tallers d'acompanyament sobre els beneficis de les masculinitats no violentes, tolerants i coresponsables en el si de les campanyes i plans elaborats per conscienciar contra la violència vers les dones.
- Garantirem programes de formació i preparació específica dels cossos de seguretat municipals en matèria de noves formes de masculinitats igualitàries i no violentes.

Proposta 61. Projectar Barcelona com una ciutat model de nous usos del temps

- Recuperarem el prestigi de la nostra ciutat com a pionera europea en polítiques de temps sostenibles per a la ciutadania.
- Desenvoluparem nous projectes que facilitin la coresponsabilitat, entre homes i dones, comunitària en la vida familiar, laboral i personal.
- Proveirem de mesures concretes i aplicables el Pacte del Temps de la ciutat, incorporant avaluacions per tal de visualitzar el seu progrés en cada un dels àmbits.
- Fomentarem i ampliarem la xarxa d'empreses NUST per tal que cada cop el nostre teixit empresarial apliqui noves i millors mesures per a una nova organització del temps de treball, més efectiva, productiva i satisfactòria.

LGTB, TREBALLANT PER LA LLIBERTAT

Barcelona ha estat i és una ciutat referent en la defensa de les llibertats. Els governs de progrés de la ciutat, liderats pels socialistes han treballat per fer d'aquesta ciutat un espai de llibertat per a tothom i on tothom puguin desenvolupar el seu projecte de vida.

L'aprovació al Parlament de Catalunya de la Llei contra l'homofòbia i la transfòbia, llei pionera a l'Estat, obre una nova porta en la defensa dels drets i llibertats d'aquest col·lectiu, contemplant que les administracions municipals puguin posar en marxa la creació d'un instrument, en el cas de Barcelona des de l'Agència per a la No Discriminació, que permeti identificar i actuar sobre els casos que es detectin així com en poder intervenir a nivell sancionador en aquelles conductes homofòbiques.

Proposta 62. Treballar activament en la defensa dels drets LGBTI

- Lluitarem contra la discriminació, aprofitant el marc que dona la Llei contra l'Homofòbia i la Transfòbia de Catalunya, actuant des de l'Agència contra No Discriminació la prevenció, la detecció i l'actuació. Aquesta mesura comporta la formació del funcionariat i la GU.
- Recuperarem i/o crearem el registre de parelles de fet a nivell municipal amb l'objectiu de facilitar l'accés al ciutadania a la formació i protecció del nucli familiar fonamentat en la parella estable, garantint l'accés a la possibilitat d'exercitar els drets de petició de pensions públiques de viduïtat o bé regularització de la parella que sigui persona estrangera, garantint la seguretat jurídica de qui no vulgui contraure matrimoni.
- Treballarem per pal·liar els efectes de tants anys de retallades de la dreta, tant a Catalunya com a Espanya, que han empitjorat la lluita contra la SIDA i altres malalties de transmissió sexual. Posant especial atenció en el col·lectiu d'homes que practiquen sexe amb altres homes, que són els que més risc de contagi tenen.
- Lluitarem contra el "bullying", formant professorat, etc.; i educar en la diferència i el respecte per evitar homofòbia i transfòbia. Aprofitant que la ciutat forma part del Consorci d'Educació de Barcelona.
- Promourem que les persones grans LGBTI puguin anar en bloc a les residències municipals.
- Contendrem la doble discriminació de les persones nouvingudes per la seva condició; ja que la majoria provenen de països homòfobs, i per tant són primerament discriminats pels seus compatriotes.

- Engegarem programes de discriminació positiva i facilitar l'entrada al món laboral, tot allò que el municipi pugui fer per al col·lectiu transsexual.
- Farem un nou Pla municipal pel col·lectiu LGTBI, per al quinquenni 2015-2020, conjuntament amb entitats, col·lectius i persones implicades per tal de determinar els reptes i objectius del col·lectiu pels pròxims anys així com estudiarem el grau de compliment de l'actual Pla municipal
- Realitzarem programes de cooperació en l'àmbit internacional, a l'àmbit europeu treballant contra la discriminació a dins de la UE, i perquè la UE lluiti contra la discriminació a Rússia, Àfrica, països islàmics, llatinoamèrica.

Proposta 63. Obrir noves portes al sistema sanitari

- Adaptarem la salut pública a la realitat sexual tot evitant els moralisme i promovent l'accessibilitat a la prevenció.
- Impulsarem un abordatge comunitari pels homes amb orientació sexual pel mateix sexe per lluitar contra les pors a l'estigmatització del sistema sanitari i els seus professionals envers aquest col·lectiu.
- Generalitzarem com a mesura preventiva la prova de VIH. Agafarem com el model de San Francisco amb l'objectiu d'aconseguir com a fita que al 2020 un 90% de persones estiguin diagnosticades, tractades i tinguin menor carga viral
- Facilitarem l'accés a l'atenció primària i als recursos d'informació i atenció
- Lluitarem per evitar l'estigmatització davant l'evidència científica que una persona infectada i tractada no transmet el virus.
- Treballarem per aconseguir que al 2015 l'Agència Europea del Medicament generalitzi la profilaxi pre exposició

JOVES, TREBALLEM PER LA RECUPERACIÓ DE LA IL·LUSIÓ I LA DIGNITAT

La joventut és un dels col·lectius que més ha patit les conseqüències de la crisi econòmica i social. Les polítiques neoliberals dels governs de l'Estat i de la Generalitat, junt a la inactivitat de l'Ajuntament han incidit en l'augment de l'escletxa social entre els diferents barris de la ciutat, afectant als joves de la ciutat.

L'Informe sobre la situació laboral del jovent elaborat pel Consell Econòmic i Social de Barcelona (CESB), destaca com la població jove aturada l'any 2014 representava gairebé el 20% del total (32.300 persones). Comparat amb l'any 2008, l'augment de l'atur entre menors de 25 anys ha estat del 60%, i del 54,4% entre menors de 30. L'atur de llarga durada a Barcelona se situa en el 10,2% en persones menors de 25 anys i a Catalunya en el 14,7% en menors de 30 anys.

L'atur de llarga durada pot tenir conseqüències negatives en el desenvolupament del projecte vital dels joves. El darrer trimestre de 2014, només el 8,4% de les persones joves aturades d'entre 16 i 29 anys a Catalunya tenien algun tipus de cobertura. Cal recordar que l'atur juvenil respon a un problema estructural i que cal plantejar profunds canvis en el model productiu vigent per tal de dotar a la joventut d'un present digne amb perspectives de futur.

Les persones joves ocupades ho fan sota una absoluta precarització, conseqüència de les reformes laborals. A Barcelona, el 90% dels contractes realitzats a l'any 2014 van ser temporals, afectant especialment la gent jove: un 68% menors de 30 anys van ser contractats per un període inferior als 6 mesos; van augmentar els contractes de pràctiques (14%) i, de formació (43%).

Els i les socialistes sempre hem entès l'educació i la formació com a pilars fonamentals de l'Estat del

Benestar, esdevenint el motor de l'ascensor social per tal de garantir la igualtat d'oportunitats a la ciutat. No obstant, la universalitat d'accés a l'educació, a dia d'avui, està en joc degut a l'augment dels preus i la reducció de la qualitat, generant un perillós desequilibri dins la nostra societat.

Pel que fa a l'oferta formativa, des dels primers anys de vida ja observem desigualtats, degut a l'augment del preu de les escoles bressol (15%), la implementació de la taxa de la formació professional (360 €) o l'augment de les taxes universitàries que han crescut una mitjana del 47% i on la reforma del 3+2 suposarà un atemptat contra l'educació pública amb una elitització de la universitat degut a l'encariment dels preus dels màsters.

Amb aquest panorama es fa molt difícil per la joventut poder emancipar-se, ja que la por i la inestabilitat de les persones amb feines temporals i precàries i la desesperació de les que no troben feina fan impossible plantejar-se un futur digne. El Consejo de la Juventud de España ha denunciat que 8 de cada 10 joves menors de 30 anys continua vivint a la llar familiar.

Com a conseqüència directa d'aquest fet són molts els i les joves que es veuen forçats a exiliar-se, buscant a l'estranger les oportunitats i l'assoliment de les expectatives professionals i personals que no poden satisfer a la nostra ciutat. Segons les dades exposades a l'Informe estat de la joventut 2014 realitzat pel CJB, hi ha un total de 22.010 barcelonines i barcelonins d'entre 15 i 29 anys registrats a l'estranger (un 8,5% més respecte l'any anterior i fins un 62,5% més que el 2009).

Els i les socialistes vam ser plenament conscients de la necessitat d'abordar i donar resposta a l'atur juvenil per això va presentar, en el Consell Plenari, un Pla de xoc contra l'atur juvenil. Aquest Pla, iniciativa de la JSC Barcelona i que va comptar amb el suport del CJB i de totes les forces polítiques a excepció de les abstencions de CiU i del PP, va demostrar que pel Govern actual les polítiques de joventut no són prioritàries. Amb un pressupost de 50 milions d'€, l'Ajuntament de Barcelona havia de generar polítiques actives d'ocupació durant 3 anys. Al final de mandat de Xavier Trias, tot i el superàvit de l'Ajuntament no ha destinat ni la meitat del pressupost acordat, deixant desemparada a la joventut de la ciutat.

Proposta 64. Garantir polítiques de suport a la construcció del projecte vital

- Defensarem una iniciativa per garantir l'atenció sanitària universal, continuada i de qualitat a les persones que hagin sigut excloses socialment, encara que hagin perdut les prestacions d'ajuda social.
- Augmentarem els ajuts a l'habitatge de lloguer per a joves com a part fonamental per al desenvolupament de qualsevol projecte vital de forma autònoma. En aquest sentit, aplicarem deduccions de l'IBI als propietaris que lloguin les seves vivendes.
- Simplificarem la gamma actual de títol socials, entre ells la T- Jove, per que tarifació social correspongui a un descompte universal del 50% de la tarifa més beneficiosa per a l'usuari/a.
- Impulsarem el Pla Jove, com a fonament dels projectes juvenils a desenvolupar en els propers anys. Es imprescindible el treball i la comunicació amb el CJB i les organitzacions juvenils de la ciutat, de joves i de tots els àmbits,.
- Desenvoluparem el Pla d'equipaments Juvenils, com a instrument per a la creació d'espais joves i casals de joves i garantirem les xarxes socials i la participació de les entitats i organitzacions juvenils.
- Promourem els Punts d'Informació Juvenil i les Antenes Joves (com a prolongació dels punts), en tots i cadascun dels 71 barris de la ciutat.
- Potenciarem la cultura a l'abast de tots i totes les joves ampliant la xarxa de Centres Cívics, sales d'estudi i horaris nocturns de les biblioteques en època d'exàmens i avaluacions. Incrementarem la xarxa dels Bucs de Música per a que arribi a tots els barris.

Proposta 65. Fomentar l'ocupació juvenil

- Impulsarem totes les mesures del Pla de Xoc Contra l'Atur Juvenil aprovades en la passada legislatura i que l'actual govern de la ciutat no ha posat en marxa, incrementant el pressupost i aplicant la màxima transparència possible sobre els avenços realitzats en l'aplicació d'aquest pla de xoc.
- Potenciarem Barcelona Activa, com a eina per cercar feina i crear i potenciar una borsa de treball, així com la inserció laboral de les persones sense recursos
- Arribarem a acords amb les Universitats de la ciutat per tal de regular els convenis de pràctiques, fer-los més eficients per a la formació, aplicant un control més ferm de les tasques que realitzi l'estudiant i regulant els requisits de les empreses que demanden alumnes per treballar.
- Impulsarem el reconeixement dels estudis de Formació Professional i afavorirem la major integració d'aquests al món del treball per garantir una ocupació tècnica de qualitat.
- Ampliarem el nombre de places de pràctiques remunerades a les entitats dependents de l'Ajuntament per la inserció laboral dels joves.

BARCELONA, ESPAI PÚBLIC I CONVIVÈNCIA

La ciutat és un marc de referència per a totes les persones que hi viuen, comporta uns drets i unes obligacions amb un mateix i respecte als altres. Requereixen un compromís per part d'administracions, entitats i ciutadania a la recerca d'una convivència que permeti que tant els carrers i places així com l'espai privat siguin un punt de trobada i no d'exclusió.

El model urbanístic de ciutat mediterrània, multifuncional, amb uns carrers diversos, és un model de ciutat socialment inclusiva. Per això, entenem que hem d'aplicar polítiques de tractament de l'espai públic, la convivència i de seguretat efectives. És per això que cal aplicar polítiques globals en aquest camp.

A la societat del segle XXI l'espai urbà ja no es limita només a les antigues centralitats, sinó que gira al voltant tot el territori de les ciutats responent als nous paràmetres de creixement i de relacions. És en aquest sentit que l'espai públic s'ha convertit en un tema clau i que requereix una nova lectura a la llum de l'evolució dels temps. S'ha de reformular allò que Henri Lefebvre definia com el "dret a la ciutat", en tant que horitzó pràctic que ha guiat molts dels moviments urbans i del pensament urbanístic, que entenen l'espai públic com aquell que permet, suggereix, i també prohibeix, certes accions. Ara cal, segurament, reformular una idea que s'hauria de construir al voltant del que vol dir el "dret a la metròpolis".

El creixement accelerat de les ciutats al territori metropolità barceloní, particularment durant el període predemocràtic, ha comportat dificultats per controlar els processos d'urbanització, la qual cosa va anar en detriment de l'espai públic. Els primers anys de la democràcia a les nostres ciutats va significar un moment d'actuacions urgents, moltes basades en el microubanisme, per tal de regenerar i dignificar els espais comunitaris. En aquest context, el que es pretenia era millorar la qualitat de vida dels barris, construir espais més amables, ordenats sota un model de desenvolupament urbà planificat, amb espai públic adequat i amb mesures d'accessibilitat, articulant tots els components de mobilitat, creant i dotant d'espais de zones verdes de qualitat.

L'existència d'espais públics, la dotació d'equipaments, la concentració de grups de ciutadans amb necessitats especials –aspectes lligats a l'accessibilitat– són altres factors que ajuden a ampliar el ventall de greuges d'unes zones respecte d'altres. La ciutadania que viu en els barris més infradotats pel que fa a l'espai públic té problemes de cohesió social.

En la reactivació de l'espai públic ha d'existir el compromís de tots els actors que reclamen el dret a

la seva lliure utilització, per protegir els parcs i zones verdes d'acord amb els principis de d'un model sostenible i resilient, per crear vies per a una mobilitat intel·ligent basada en l'ús de les bicicletes i el propi espai per a vianants, per desafiar la construcció de nous edificis que perjudiquin la qualitat de l'espai públic i la vida quotidiana.

El factor de la globalització ha comportat els fenòmens migratoris, que contribueixen a donar forma a les realitats urbanes com una intensa barreja de cultures i que porten a haver de redefinir els drets/deures de la ciutadania, promoure els processos d'integració i debat sobre els nous i inèdits projectes d'estatuts de l'espai públic.

Però l'espai públic, més enllà de la dimensió urbana, es refereix també al lloc simbòlic de les llibertats civils: llibertat d'expressió, de paraula, de comunicació. L'espai públic és, doncs, representat bàsicament en els barris, una noció fonamental per entendre els nous reptes de governança a la ciutat i el seu valor en el procés de construcció de la ciutat metropolitana del present i futur.

En altre ordre de coses entenem que hem d'aplicar polítiques de seguretat efectives no només contra els actes delictius sinó amb qualsevol pràctica que vulneri el dret de la ciutadania a gaudir del seu entorn amb seguretat. Cal entendre la política de seguretat com una política integral i, sobretot, de prevenció, no com la clàssica reacció policial mitjançant el treball de mediadors i educadors especialitzats en el foment d'hàbits de bon ús i cívics dels espais públics pot contribuir a una millor convivència i a enfortir la percepció ciutadana de seguretat. No poden deslligar-se del binomi espai públic-convivència del concepte de seguretat.

L'actuació en matèria de prevenció es pot desenvolupar des de molts més àmbits dels poders públics a més de l'estrictament policial, com són el disseny de l'espai públic amb criteri també de seguretat passiva i visió de gènere; detectant les situacions de risc a través dels i les professionals dels serveis socials; prevenint les drogodependències; educant en seguretat viària als més joves fins als 18 anys; invertint en polítiques actives d'ocupació i d'inclusió social, defensant actuacions de prevenció situacional.

Per tot això reforçar els valors de convivència als carrers i places és un factor generador de seguretat i de benestar social. El fet de sentir-se segur és un element bàsic pel lliure exercici de la llibertat.

Proposta 66. Garantir el bon ús i la convivència ciutadana en l'espai públic

- Fomentarem els valors de la convivència ciutadana.
- Reclamarem tots els instruments necessaris per garantir la convivència en els espais públics de la ciutat i donar resposta a les demandes ciutadanes.
- Ordenarem l'espai públic en tant que espai de mobilitat, per evitar el conflicte entre el vianant i els diferents modes de transport, concebut l'espai públic també com a espai creador, generador de sinèrgies, de coneixement de cultura. És per això que el seu manteniment ha de ser equànim i equitatiu.
- Impulsarem una política de protecció de la vorera, tenint cura del compliment de les ordenances de la via pública. La vorera serveix per a la mobilitat a peu, per la conversa, per la trobada.
- Protegirem i fomentarem, amb plans de dinamització i el foment de les centralitats, el teixit comercial que amb el seu dinamisme, diversitat, proximitat, llum, aporta al carrer un control social als carrers de la ciutat
- Impulsarem i aprovarem una modificació de l'Ordenança de Convivència a l'Espai Públic, d'acord amb l'avaluació de la seva aplicació i les necessitats actuals, incloent entre altres les modificacions ja exigides per garantir que funcionament dels mecanismes per que no hi hagi sancions econòmiques en el cas de les persones sense recursos.
- Promourem campanyes de sensibilització que fomentin el respecte entre els homes i els

animals combatent l'abandó d'animals de companyia, promovent actuacions conjuntes amb les associacions i entitats dedicades a la protecció dels animals i enfortir la formació d' equips d'agents de l'autoritat municipal especialitzats en la recollida d'animals exòtics, el maltractament i la venda il·legal d'animals en general.

Proposta 67. Abordar la seguretat i els drets cívics de manera transversal

- Fomentarem la seguretat des de polítiques socials, difonent i expandint aquestes actuacions amb polítiques educatives, d'integració, d'ocupació, amb una justícia que funcioni més enllà dels casos mediàtics i amb una política fiscal veritablement redistributiva i amb polítiques de seguretat basades en la prevenció.
- Tindrem present la perspectiva de gènere, en el disseny de les polítiques públiques de seguretat. El disseny de l'espai públic i la planificació urbana són elements claus a l'hora de fer uns carrers i places més segurs, i que tothom tingui la percepció de sentir-se segur, sigui un home, una dona, un nen, un jove o una persona gran, apostant per la visió de gènere especialment en el tractament d'aquest tema.

1. PROPOSTA 68. UN NOU MODEL DE SEGURETAT INTEGRAL I BASAT EN LA PREVENCIÓ NO EN LA REACCIÓ I EN EL CENTRE DEL MODEL DE SEGURETAT EL CIUTADÀ

- Promourem polítiques d'anticipació al conflicte, per reduir o canalitzar positivament la conflictivitat social, que està en l'origen de les agressions entre les persones i els seus béns públics i privats. La prevenció és imprescindible per articular les polítiques de cohesió social i territorial amb les específiques de seguretat i protecció ciutadana.
 - Establirem una seguretat mancomunada tendent a una coordinació metropolitana tant en matèria de fets delictius com en programes de prevenció, promovent la creació d'una taula de caps policials municipals.
 - Donarem un impuls efectiu al projecte de justícia de proximitat.
 - Impulsarem l'harmonització d'ordenances i de l'acció mancomunada en el desplegament de la justícia de proximitat, així com estudiarem l'aplicació conjunta de models "smarts". (app, twitter mancomunat, etc.).
 - Recuperarem la policia de proximitat, tant per millorar la percepció del cos com per millorar el coneixement, i d'aquesta manera tenir més elements de prevenció, dels membres de les Unitats territorials, enfortint els models basats en el concepte de coordinació policial a partir del principi de primera intervenció.
 - Impulsarem la creació de lligams de col·laboració activa amb les diverses administracions, amb la policia per suposat, l'escola, la justícia, el comerç i les associacions cíviques.
-

BARCELONA, DRETS PER A TOTHOM

El tema dels Drets Humans és fonamental com a instrument de construcció d'una societat democràtica avançada. A les ciutats encara més ja que s'entenen com les condicions instrumentals que li permeten a la persona la seva realització que contempla les llibertats, facultats o reivindicacions relatives a béns primaris o bàsics que inclouen a tota persona, pel simple fet de la seva condició humana, per a la garantia d'una vida digna, sense cap distinció per raça, color, sexe, idioma, religió, orientació sexual, opinió política o de qualsevol altra mena o condició.

Al segle XXI el tema encara esdevé més determinant ja que les noves desigualtats posen en major perill tot el ple exercici d'aquests drets fonamentals. D'altra banda aquests drets incorporen noves orientacions relacionades amb una major participació de la ciutadania i la societat civil, enfront dels reptes socials, polítics i tecnològics que planteja la globalització ja que ara toca actualitzar, complementar i respondre als reptes de la societat global.

En aquest context a escala normativa, Barcelona va ser pionera en la promoció i aprovació de la *Carta europea de salvaguarda dels drets humans a la ciutat* (Saint Denis, 2000). El ple de l'ajuntament de Barcelona va adaptar aquest instrument, i a la vegada va codificar els drets dispersos en altra normativa municipal, a la *Carta de drets i deures de la ciutat de Barcelona*, amb rang d'ordenança municipal, el 17 de desembre de 2010. Aquesta ordenança és força desconeguda fins i tot dins de l'ajuntament i ara cal donar-li visibilitat entre els serveis municipals, els servidors públics, sobretot, la ciutadania.

Per altre banda a escala institucional, s'haurà de mantenir i reforçar l'actual Regidoria de Drets Civils, canviant el seu nom pel de Regidoria de Drets Humans, per tal d'ampliar-ne l'abast material i, sobretot, reforçar-ne les competències i el pressupost. En síntesi proposem que el dret a la ciutat i els drets en la ciutat, siguin l'eix vertebrador de les polítiques públiques de l'Ajuntament de Barcelona.

Proposta 69. Drets Humans per una societat més democràtica i equitativa

- Posarem mitjans per crear polítiques públiques específiques que facin avançar els Drets Humans a la ciutat de Barcelona i farem que totes les propostes normatives que s'hagin d'adoptar al ple passin per un "estudi d'impacte" de drets humans, com n'hi ha d'ambiental en algunes administracions.
- Garantirem que es complirà la *Carta de drets i deures de la ciutat de Barcelona*, amb rang d'ordenança municipal des del 17 de desembre de 2010. (o eliminar aquesta data)
- Treballarem per promoure el coneixement entre la societat civil, els servidors públics i sobretot a la ciutadania de la Declaració Universal dels Drets Humans Emergents (DUDHE) com a instrument que actualitza i complementa Declaració Universal dels Drets Humans amb drets com ara, el dret a una renda bàsica; a la formació continuada i inclusiva; a la pau; a viure en un entorn de riquesa cultural, de coneixement recíproc i respecte mutu entre persones i grups de diferents orígens, llengües, religions i cultures; a la diversitat; a participar activament en els afers públics; a l'habitatge i a la mobilitat.
- Reforçarem la Regidoria de Drets Civils, canviant el nom per Regidoria de Drets Humans, per tal d'ampliar-ne l'abast material i, sobretot, reforçar-ne el pressupost i les competències.

- Treballarem per donar visibilitat a la *Carta europea de salvaguarda dels drets humans a la ciutat* (Saint Denis, 2000), adaptada en la *Carta de drets i deures de la ciutat de Barcelona*,
- Incorporarem a la normativa municipal la *Carta-Agenda Mundial dels Drets Humans a la Ciutat*, adoptada per CGLU (Ciutats i Governes Locals Units) el desembre de 2011. Aquest instrument reconeix alguns drets més avançats com ara el dret a l'aigua potable, a l'energia o a la convivència cívica a la ciutat, a banda d'introduir una clara perspectiva de gènere.
- Establirem un programa formació obligatòria en "drets humans de proximitat" per a tots els servidors públics i serveis municipals, i un sistema de formació continua pel personal que tracta més properament amb temes sensibles com la Guàrdia Urbana i els Serveis a la Persona.
- Ampliarem i farem més visible l'Oficina per la No Discriminació, que s'hauria dir "oficina de Drets Humans" estendrem l'oficina actual a com a mínim 5 quan acabi el mandat.
- Reforçarem l'Oficina d'Afers Religiosos per tal de ser un autèntic servei d'assessorament, suport i mediació vinculada al dret fonamental de llibertat religiosa i a les pràctiques religioses de la ciutat
- Revitalitzarem la *Xarxa de pobles i ciutats pels drets humans* de la província de Barcelona (des del govern de la Diputació), i potenciarem el treball en xarxa participarem activament en les trobades internacionals que se celebren al voltant de la Carta europea i la Carta-Agenda, particularment en el marc de la Comissió d'Inclusió Social i Drets Humans de CGLU (Ciutats i Governes Locals Units)
- Farem una política de seguretat que posi en el centre les persones, tot evitant qualsevol abús d'autoritat, premiant les bones pràctiques i actuarem amb tolerància "0" respecte els abusos.
- Garantirem que les empreses que treballen amb l'ajuntament, particularment aquelles a qui es subcontracten serveis, no discriminen per cap raó ni els usuaris, ni els treballadors/res (mitjançant clàusules en els plecs de condicions i amb una política seriosa de seguiment d'aquests contractes.)
- Fomentarem la col·laboració i els convenis amb les entitats, organitzacions i plataformes de la societat civil que treballen per la promoció i defensa dels drets humans i la no discriminació.
- Garantirem la independència efectiva del poder públic local respecte de qualsevol confessió religiosa, assegurant-ne així la neutralitat i garantint el principi de no confessionalitat de l'Estat.
- Promourem des de la institució la llibertat de consciència i de conviccions i vetllarem per tal que

l'exercici d'aquests drets no sigui vulnerat.

- Difondrem els diversos aspectes que conformen la cultura de pau, a través dels mitjans de comunicació municipals, donant suport a activitats de grups locals i elaborant un programa anual d'activitats de sensibilització per promoure els valors de la cultura de pau i la noviolència.

La transformació territorial de Barcelona dels darrers 30 anys ha estat sense dubte una de les herències més significatives dels governs socialistes, tant en el àmbit de la pròpia ciutat com en el conjunt del territori metropolità.

Una transformació territorial que ho ha estat clarament en **la seva vessant urbanística**, amb l'impuls d'un urbanisme social que ha tingut en la construcció de l'espai públic, la redistribució dels usos centrals per tot el municipi, la regeneració dels barris, la recuperació i creació de zones verdes i la transformació dels territoris productius les seves principals característiques, cosint, regenerant, dignificant i democratitzant l'espai comú de la ciutat.

Una actuació de canvi que **en el camp de la mobilitat** s'ha fer des del principi d'un model pensat situant les persones a l'epicentre i integrant tots els elements vinculats en la gestió (infraestructures, transport col·lectiu, aparcaments, seguretat viària, regulació del transit, disseny de l'espai públic...);

I una transformació basada en **la protecció del medi ambient** i la cultura de la sostenibilitat com a prioritat de la planificació i la gestió del territori.

Avui dia observem que el món canvia i sobretot la fesomia del territori i de les ciutats està vivint una transformació d'un calat extraordinari degut a fenòmens diversos i complexos com les grans migracions, els canvis sociodemogràfics o la globalització dels mercats, conjunt de factors que anuncien una veritable revolució del món urbà caracteritzat per la gran complexitat de les noves realitats. Les ciutats, i Barcelona és un exemple febaent, viuen els efectes positius i negatius de diversos processos que els hi afecten com els ja mencionats, sumats a les periòdiques turbulències econòmiques i financeres o les realitats derivades de grans problemes del món urbà com els subministraments bàsics (electricitat, aigua,...) la mobilitat i la sostenibilitat.

És per això que el debat i les actuacions al voltant de la transformació territorial, com a motor d'una ciutat canviant al servei dels ciutadans i ciutadanes, necessitava a l'inici d'aquest mandat i necessita avui encara més, obrir una nova etapa on el lideratge públic es posi al servei de les noves realitats.

Aquests reptes que te avui la ciutat i el propi entorn metropolità requereixen actuacions coherents i contundents que vulguin donar resposta als desafiaments del progrés econòmic, solidaritat i benestar per la construcció i la transformació d'un territoris més cohesionats i sostenibles.

A Barcelona, lluny d'això els darrers anys, amb CiU al capdavant de la ciutat, la transformació de la ciutat ha passat a mirar-se des de la perspectiva social a fer-se des d'una perspectiva neoliberal, amb projectes on el centre no han estat les persones amb un procés de regressió

Hi ha hagut una voluntat de CiU de fer visible un canvi de model. Aquesta voluntat d'explicitar i fer visible una nova etapa s'ha produït a diverses escales, començant per l'esfera comunicativa, i la insistència en liquidar l'urbanisme ("urbanism is over").

S'han desmantellat les empreses públiques que gestionaven des de la proximitat les transformacions urbanes als districtes i s'ha vehiculat la creació de noves estructures amb forta presència del sector privat com ara les fundacions mixtes amb el privat com a part dominant, com a exemple la privatització de BSM. S'han impulsat projectes i inversions per facilitar la implantació de grans operadors privats entorn de l'activitat turística i comercial: fons d'inversió estrangers al voltant de projectes com la marina de luxe al Port Vell, l'ampliació de centres comercials com la Maquinista, o la implantació de nous establiments hotelers. El volum principal de l'activitat urbanística s'ha centrat per tant en preparar el centre de la ciutat des del Port a la Diagonal, passant per Ciutat Vella i l'Eixample central, per explotar-lo des del punt de vista immobiliari. La conseqüència d'aquesta explotació neoliberal

del centre de la ciutat és la degradació de l'espai públic, així com l'accentuació dels desequilibris en l'eix local-global : residents / turistes, comerç de proximitat / grans superfícies...).

I el canvi de model ha tingut altres víctimes a la ciutat: la mobilitat i la sostenibilitat. La submissió d'aquestes dues importantíssimes àrees als interessos del mandat de l'àrea d'Hàbitat Urbà, el model i el seu llegat s'han vist en el millor dels casos mantinguts per inèrcia i en el pitjor dilapidant. La submissió de l'Àrea de Mobilitat als interessos Urbanístics ha contribuït de manera decisiva a l'estancament, per manca de lideratge, i a l'estat letàrgic, per la pèrdua de referents tècnics i manca d'estratègia política.

En síntesi cal reivindicar un nou enfocament, que realment compti amb el fet que no podem prescindir d'una política de progrés i avantguarda al territori, perquè és aquí on passen les coses sobre les que construïm el model social, on es dignifica la qualitat de vida, on es materialitzen els habitatges, els equipaments, els espais públics, els espais d'activitat econòmica, les infraestructures. En qualsevol projecte d'aquesta naturalesa, la definició, tractament i regulació del territori es converteix en un element clau. És un aspecte cabdal en les polítiques de cohesió social perquè brinda el marc de realització d'iniciatives que tendeixen a oferir accés al treball, al lleure, a l'activitat econòmica, als equipaments, a l'habitatge i a la mobilitat.

Tot això requereix un esforç, doncs, de nou enfocament, més basat en una concepció global i transversal de les polítiques públiques al territori que una visió limitada i esbiaixada. Això significa canviar la perspectiva del planejament urbanístic clàssic i reflexionar sobre com experimentar metodologies diverses i renovades per a la definició d'un territori (i dels sistemes que sobre ell hi operen), que contemplin aspectes morfològics, sociològics, històrics, geogràfics, etc.

Per això reivindicuem una forma integrada i interconnectada entre sistemes per definir la nostra actuació territorial, que per una banda abordi la realitat des de la mobilitat, la sostenibilitat i la planificació urbana, però sobretot amb mirada des de la cohesió social, el benestar, la innovació i la construcció cultural de la ciutat. I en aquest sentit reivindicuem el paper de la innovació entesa com el resultat d'una transformació en les formes d'entendre i actuar, a partir d'una amalgama complexa (i no sempre complementària) de marcs teòrics renovats, tècniques i tecnologies diverses, nous posicionaments dels actors polítics i socials, i de nous models de governabilitat i governança amb forta implicació dels actors socials i la ciutadania.

UN URBANISME SOCIAL AL SERVEI D'UNA CIUTAT JUSTA I EQUILIBRADA

El principal objectiu dels i les socialistes de Barcelona és recuperar per l'urbanisme per a la ciutat. Recuperar l'urbanisme com a eina per a la transformació social. Recuperar la pràctica de l'urbanisme ètic. L'urbanisme autèntic és aquell que és capaç de definir estratègies i d'impulsar projectes per aconseguir una ciutat més equitativa i socialment més justa.

En una societat d'interessos fragmentats i sovint contraposats l'administració ha d'identificar l'interès públic com la garantia d'una ciutat habitable, assequible i de qualitat per a tothom.

Per això cal tornar al lideratge públic i recuperar projectes que han quedat aparcats, ajustant-los si convé, i també per afrontar els nous reptes que planteja la societat actual. L'urbanisme és clau per avançar cap a una ciutat més assequible, més accessible, més sostenible, més eficient i més democràtica. Perquè també cal impulsar noves formes de participació democràtica en la construcció dels instruments de govern i de gestió dels processos de transformació de la ciutat.

En aquesta perspectiva cal pensar, també, en un posicionament actiu en el debat al voltant de la redacció del Pla Director Urbanístic que s'impulsarà des de l'Àrea Metropolitana de Barcelona en la mesura que serà un instrument estratègic de primer ordre per a la planificació del futur del territori metropolità.

Així, doncs, cal entendre que el territori de Barcelona, tal com ho hem fet durant els anys de govern socialista, s'ha pensat en clau metropolitana per preveure els creixements, els equilibris entre els usos, les repercussions en matèria de mobilitat i sostenibilitat, i en síntesi en la necessitat de construcció d'un territori cohesionat en una escala que afecta a la ciutat "real".

Entrant en els temes més importants, reconeixem que la prioritat a Barcelona serà pensar fonamentalment en estratègies per rehabilitar la ciutat, fixant un model de ciutat mixta i diversa on l'activitat productiva intensa i de qualitat sigui compatible amb la funció residencial. Cal retornar la inversió pública als territoris on aquesta és vital per fer-los emergir amb aquest objectius.

En una mateixa orientació la "convivència" amb les infraestructures serà un element clau i s'haurà de cosir tots els territoris on aquestes conformen un element distorsionador o no facilitador de la permeabilitat entre barris i teixits. Hem de plantejar-nos de manera clara que les servituds de certes infraestructures necessàries no poden anar en cap sentit en detriment de la millora de l'espai públic, o la qualitat dels barris.

I en relació a les zones verdes cal entendre que el "verd urbà" de Barcelona forma part d'un sistema que s'enllaça amb les grans reserves d'espais oberts metropolitans. Collserola, el Parc Agrari del Llobregat, Montjuïc i fins i tot els Tres Turons formen part de la xarxa de grans buits de Barcelona. Sobre aquests espais la protecció legal és bàsica, però no suficient. Cal reactivar els grans buits urbans i territorials a partir d'accions propositives, d'acord amb les seves vocacions naturals o agrícoles.

Des dels Tres Turons de Barcelona, fins a Collserola o el Parc Agrari, passant per Montjuïc, dibuixarem impulsarem noves accions on els veïns de Barcelona puguin reconèixer els valors lligats al paisatge i el medi ambient.

El cas dels Tres Turons representa per a Barcelona la reserva més gran de parc urbà enmig de la trama urbana.

Finalment cal parar especial atenció i cura a l'atenció a les centralitats de la ciutat i els grans eixos i fronts urbans. Un dels grans èxits del govern socialista ha estat la potenciació dels barris al voltants d'eixos i de centralitats que ha tornat identitat i dignitat a tots i cadascú dels indrets del nostre territori. No obstant encara queden aspectes per resoldre, i a banda d'això, el pas del temps exigeix una revisió centrada en un "ajornament" dels objectius i usos, amb actuacions de manteniment i adaptació a necessitats actuals, la qual cosa exigirà en molts casos intervencions de reciclatge en aquests espais de la ciutat.

El decurs de la història ha deixat a Barcelona i els seus entorns elements lineals que han acumulat al seu voltant una gran densitat de peces que han entrat en declivi o necessiten ser adaptades a l'entorn d'avui, la qual cosa ens posa aquestes intervencions en la llista de les nostres prioritats.

Proposta 70. Rehabilitar els barris per fer una ciutat eficient i accessible

- Impulsarem un pla de rehabilitació d'edificis amb l'objectiu d'actualitzar el parc d'habitatges de la ciutat, fent-lo segur, accessible i energèticament eficient. Promourem la rehabilitació de 80.000 habitatges en 4 anys, amb l'objectiu d'aconseguir en parc edificat plenament actualitzat i eficient en un termini d'entre 20 i 30 anys.
- Crearem 19.000 llocs de treball en 4 anys, majoritàriament en sectors vinculats a la construcció i serveis relacionats. Fomentarem la recuperació de les escoles taller a peu d'obra per a la formació de joves.
- Impulsarem el programa RUMB, per la regeneració urbana i millora de barris, en 10 àrees de la ciutat, actuant en la millora de l'espai públic, la rehabilitació dels habitatges i la localització de nova activitat econòmica. Recuperarem l'esperit de la llei de barris afegint a la transformació física de la ciutat un component social. Besòs – Maresme, Verneda – La Pau, Bon Pastor, Raval Ponent, El Carmel, Sagrada Família, Verdum, Maternitat – Sant Ramon, Sants – Badal, Camp d'en Grassot – Gràcia Nova.
- Actuarem en el camp de la inversió, dotant un programa d'ajuts ambiciós i coherent amb l'objectiu proposat; en el camp de la gestió identificant i millorant els aspectes legals i administratius per fer efectius els ajuts; i en el camp del coneixement impulsant programes de formació específics i la recopilació i manteniment de dades sobre el parc edificat.
- Promourem el manteniment i l'avaluació energètica dels edificis de forma continuada. Impulsarem la figura del tècnic de referència per a l'avaluació energètica i de manteniment de l'edifici.
- Impulsarem una línia d'ajuts municipals per finançar polítiques de rehabilitació o actualització dels edificis industrials en la perspectiva de major eficiència energètica i transformació del paisatge urbà per fer-lo més adequat al model de ciutat que cerquem.
- Incrementarem la presència pública mitjançant la identificació d'espais d'oportunitat (elements buits, posicions estratègiques) on l'Ajuntament pugui exercir opcions de compra i liderar les primeres transformacions.
- Escoltarem les necessitats i dinàmiques del mercat immobiliari i productiu per tal d'aprofitar impulsos i sinèrgies amb els sectors apostant per l'equilibri i la reorganització dels espais en funció d'un procés de dinamització de les centralitats amb la participació dels operadors.:

Proposta 71. Recuperar l'espai públic per als veïns i les veïnes de Barcelona.

- Definirem un nou projecte per a la Rambla per recuperar-ne el seu ús cívic i ciutadà. Formularem un projecte integral de reforma urbana fonamentat en la incorporació de programes públics en els extrems de les Rambles, la Plaça Catalunya i els entorns del mirador de Colom, que contrarestin les dinàmiques orientades exclusivament al turisme, i permetin la reapropiació de l'espai públic i la seva representativitat barcelonina.
- Impulsarem la transformació i la recuperació per als barcelonins i barcelonines dels parcs de la ciutat que es troben en un estat degradat o mal utilitzat, com ara el Parc de la Ciutadella. En paral·lel cal proposar nous usos públics per als edificis en desús d'aquests parcs
- Recuperarem el ritme de transformació de projectes adormits com la transformació dels Tres Turons o les vores de Montjuïc. Les vores dels grans parcs urbans s'han de reformular amb usos dotacionals i nova urbanització per aconseguir un millor encaix dels barris propers.

- Impulsarem la inversió en els barris com a mecanisme per activar l'activitat econòmica i el benestar dels veïns i veïnes. Reequilibrarem la desinversió dels darrers anys en les zones que més ho necessiten.
- Definirem una nova relació de la ciutat amb el port-ciutat basada en la reforma dels espais públics, la racionalització del viari, i la introducció de nous usos cívics en els edificis inerts.
- Impulsarem la creació de les noves places del segle XXI vinculades als nodes de transport públic. Les noves estacions de la L9 del metro, per exemple, són excel·lents oportunitats per projectar les noves places del segle XXI, complementàries a les tradicionals, amb equipaments i torres cíviques, que acullin programes públics nous repartits pels diferents barris.

Proposta 72. Incentivar la ciutat mixta com a model sostenible.

- Impulsarem la millora dels polígons industrials per convertir-los en base d'activitat productiva i generadora d'ocupació dels territoris.
- Incrementarem la qualitat de l'espai públic de sectors com el Bon Pastor, la Verneda Industrial o el Torrent Estadella, per afavorir la integració en el seu context urbà, amb millores de mobilitat i connectivitat d'aquestes àrees per fer-les més competitives.
- Actualitzarem alguns plans urbanístics per reequilibrar la proporció de la funció residencial i productiva. En l'àmbit del 22@, per exemple, identificarem elements urbans que puguin esdevenir espais cívics de referència, com ara l'eix Pere IV, mitjançant la construcció de més equipaments i més habitatge.
- Promourem la rehabilitació de la indústria per tal que esdevingui energèticament eficient i funcionalment més competitiva. A Barcelona cal fixar l'activitat econòmica treballant per una indústria més intensa en l'ús del sòl i en nombre de treballadors, més eficient i plenament integrada en el seu context urbà.

Proposta 73. Cosir els barris separats per les grans infraestructures.

- Iniciarem la cobertura de la Ronda de Dalt, al seu pas pels districtes d'Horta-Guinardó i de Nou Barris. Aquesta actuació permetrà millorar les condicions de vida de 85.000 persones que viuen en habitatges propers a aquest tram de la Ronda. Aquesta actuació mitigarà la contaminació acústica i la pol·lució ambiental dels entorns de la infraestructura. La seva integració urbana millorarà la relació de la ciutat amb els barris de muntanya i proveirà de nous espais per a zones verdes i equipaments.
- Recuperarem el ritme en la cobertura del ferrocarril al seu pas per la Sagrera. Cal impulsar des del lideratge municipal aquesta actuació estratègica, reivindicant el finançament estatal compromès per fer l'estació.
- Liderarem des de Barcelona el Pla Besòs reformulant el front fluvial de la ciutat al riu Besòs saltant la Ronda Litoral i potenciant l'atracció de noves centralitats i noves connexions a banda i banda del riu.

Proposta 74. Reservar i activar el verd urbà i territorial

- Impulsarem a Tres Turons les actuacions planificades sobre elements viaris i noves dotacions d'equipaments que han de completar el seu perímetre i que han de millorar els barris que l'envolten (El Carmel, la Font d'en Fargues, el Guinardó, Can Baró, el Coll, Vallcarca i La Salut).

- Promourem actuacions a Montjuïc que constituïran la utilització i l'estat dels equipaments, els valors mediambientals i naturals, la relació amb els barris que l'envolten i el tractament de les vores, així com una gestió eficient de l'accessibilitat i de la mobilitat.
- Incidirem activament en la fase actual de redacció del Pla Especial de Collserola, la gran reserva a nivell metropolità de prop de 10.000 hectàrees situada entre Barcelona, el Vallès, i els rius Llobregat i Besòs, amb l'objectiu de mantenir la coherència en matèria de conservar els seus valors ambientals tot potenciant, a la vegada, les activitats econòmiques i socials que s'hi desenvolupen i un interacció proactiva amb l'entorn urbà que l'envolta.
- Afrontarem la qüestió de com es relacionen aquestes reserves amb els barris i nuclis urbans que les envolten. Aquest treball hauria de fer-se primer des d'una lectura atenta als valors d'aquests buits urbans i arribar després a una proposta d'estructura que permeti relacionar-los correctament amb les ciutats.

Proposta 75. Invertir en eixos urbans i potenciar les centralitats

- Desenvoluparem les potencialitats latents de vies antigues o fronts urbans com a estratègia per relançar urbanísticament sectors de la ciutat.
- Recuperarem l'antic traçat de Pere IV reurbanitzant la pròpia via, però també recuperant antigues peces industrials que s'hi recolzen, amb usos i activitats renovades.
- Impulsarem el Paral·lel per revitalitzar aquest antic eix cultural i cívic a través de la millora de les condicions urbanes del seu espai físic, procurant-ne una millor relació amb els barris de l'entorn, i potenciant certs usos i activitats per relançar-lo econòmicament
- Reformularem el front marítim, amb l'objectiu de millorar les relacions de Ciutat Vella amb el Port Vell, des de Montjuïc fins a la Barceloneta. Repensarem les condicions de mobilitat en tot el sector, tant de les persones com dels vehicles, així com el paper que poden jugar alguns dels edificis per estirar la intensitat urbana del vell districte i fer-la extensiva a tot el Port Vell.
- Potenciarem la creació de noves centralitats per compensar el fort pes econòmic del centre de la ciutat.
- Reciclarem els espais transformats durant la dècada dels '80 i '90, tot afegint nous usos acord amb les noves economies emergents.
- Potenciarem nous espais de referència cívica vinculats al reciclatge d'infraestructures i a les noves oportunitats d'accessibilitat que es generin als barris de la ciutat

SOSTENIBILITAT, MEDI AMBIENT I ENERGIA: EL REPTA DEL CANVI CLIMÀTIC

El clima està canviant a causa a l'augment de concentració de CO₂ a l'atmosfera, fruit en gran part de l'activitat de l'home. L'augment dels gasos d'efecte hivernacle (GEH) és el que propicia el canvi climàtic. Cap ciutat pot atacar aquesta realitat de manera aïllada i per això és necessari intervenir de manera ràpida i efectiva, i sobretot, liderar el desplegament de respostes als reptes més urgents en aquest àmbit

La cimera l'any 2015 en París, en aquest sentit, fixarà un abans i un després en la lluita contra el canvi climàtic. Les negociacions per la protecció global davant el canvi climàtic necessiten accions per la ràpida implementació d'iniciatives locals. Fins ara les negociacions internacionals es debaten entre cercar el consens i impulsar accions. El resultat ha estat un acord de mínimes obligacions, totes molt per sota dels perills i amenaces del canvi climàtic. Revertir els desequilibris ecològics globals i, alhora, superar els extrems nivells de desigualtat planetària és l'objectiu de París a 2015; evitar la paràlisi del consens i concretar unes plataformes d'accions en què les ciutats tindran el

protagonisme.

El paper de la ciutat té dos objectius complementaris a l'acció global: fer més eficient i efectiva la lluita contra el canvi climàtic alhora que garantir els drets dels ciutadans i ciutadanes als serveis bàsics i a una qualitat ambiental, de l'aire i de l'entorn. Pels i per les socialistes aquest és la nostra aposta de futur, la d'una ciutat que garanteixi la qualitat de vida i l'accés als serveis bàsics energètics, situant l'eficiència i la sostenibilitat en el centre de la nostra acció pública, al servei del present i el futur de la ciutat i, alhora, com a un dels motors econòmics i productius de la ciutat.

Una prioritat per les ciutats, i per Barcelona, en els propers anys serà respondre, aprofitar i liderar el canvi de paradigma que pot i ha de significar el relleu de les tecnologies basades en combustibles fòssils per tecnologies impulsades per fons renovables, relleu batejat com a transició energètica. Aquest canvi de model energètic cap a les tecnologies impulsades per fons renovables, es també el pas d'un model centralitzat d'energia (de grans generadors d'energia fòssil convencional, en un mercat que els ciutadans i ciutats són consumidors) cap a un model descentralitzat (que permet situar la ciutat en el centre del nou model energètic, amb la generació distribuïda integrada en els edificis fent dels ciutadans i ciutadanes part activa del sistema).

En aquesta nova revolució, del que les ciutats han de fer protagonistes, les millores d'eficiència energètica permetran edificis de "quasi zero consum d'energia" i generar, la poca energia consumida in situ dins dels edificis a partir d'energies renovables. Les ciutats poden, a més, d'actuar com agent dins del mercat energètic, i recuperar el paper del sector públic. Cal orientar la política de la ciutat cap a una economia alta en coneixement i informació, i baixa en recursos energètics finits (fòssils), baixa en carboni (emissions de CO₂) i en materials (recuperació dels materials, mal anomenats residus).

Un altre aspecte prioritari és la gestió de l'aigua. L'obsoleta visió de què l'aigua potable és infinita i que no té cost tal com consta en el nostre ordenament, sabem avui que és una falsedat. La Unió Europea obliga a la recuperació integral dels costos, per incentivar l'ús eficient de l'aigua. A causa de la crisi econòmica, a curt termini, no es pot garantir d'abastiment estigui 100% garantit a totes les llars. De la mateixa manera que és enormement ingenu creure que el canvi climàtic no tindrà cap efecte sobre el subministrament d'aigua en el futur. Fins fa pocs anys, era la natura l'encarregada de garantir el dret, mentre que la tècnica el distribuïa arreu del territori, i era el servei d'aquesta distribució el què es pagava.

Ara ja no és així, o no és del tot així. Cada vegada és més la incidència de l'home en el procés de generació d'aigua potable i distribució generant tensions, debats i conflictes territorials.

Estem per tant en un moment de grans reptes: lluita contra el canvi climàtic, transició energètica, política de residus, accés als serveis bàsics i millora del verd i la biodiversitat, amb els ciutadans i ciutadanes com a protagonistes i com a objectiu. Aquests seran els eixos de la proposta socialista per una ciutat sostenible.

Proposta 76. Desenvolupar una nova estratègia per la consecució de la sostenibilitat global

- Treballarem per fer "Barcelona d'emissions zero i energèticament eficients" l'any 2030, a partir d'un gran acord de ciutat que tindrà dues fases: la primera amb horitzó 2020 per assolir una reducció dels 40% les emissions de CO₂, una millora un 40% l'eficiència energètica, una reducció d'un 30% la demanda d'energia i, en el centre d'aquesta, l'aposta per la rehabilitació i la regeneració energètica d'un 30% d'edificis. La segona amb finalització al 2030: reduir un 100% emissions de CO₂, millora del 65% de l'eficiència energètica, reduir un 45% la demanda d'energia, apostar per 40% d'edificis de zero consum d'energia –eficiència energètica plus i generació in situ d'energies renovables en els edificis
- Crearem una Oficina de Barcelona del Canvi Climàtic que sigui l'autoritat per la coordinació de totes les polítiques i plans d'acció local en canvi climàtic i que tingui les funcions d'avaluar

les vulnerabilitats socioeconòmiques de Barcelona davant el canvi climàtic (per fixar objectius i programes i reduir un 75% els riscos) i les valoracions anuals dels progressos respecte els objectius.

- Impulsarem un gran acord marc pel “creixement verd” establint criteris per una inversió baixa en carboni, reducció del risc climàtic; i promoció d’una agenda relacionada amb la promoció de l’economia verda avaluant la creació de llocs de treball per inversió i, el factor multiplicador com a factor de la recuperació de l’activitat econòmica.

Proposta 77. Liderar des de la ciutat la transició energètica, al servei dels ciutadans i ciutadanes i ser una institució líder en energia verda.

- Crearem una empresa pública local d’energia, per tal que funcioni com un actor públic dins d’un sector energètic liberalitzat tot facilitant el desenvolupament de microxarxes que possibilitin l’accessibilitat d’energies renovables locals a partir de l’impuls de l’autoconsum complet. La primera fase d’aquesta empresa serà la de la gestió de l’energia renovable produïda pel propi Ajuntament (residus i solar) pels edificis i instal·lacions públiques.
- Integramos en la planificació urbanística la planificació i millora de l’eficiència energètica, amb l’impuls prioritari de la rehabilitació d’edificis i l’aposta per la integració de renovables en els edificis, amb una visió de consum zero, així com la dotació d’infraestructures urbanes per una mobilitat basada en l’ús del vehicle elèctric.
- Implantarem accions d’eficiència energètica en les instal·lacions municipals prioritzant la reducció del consum i la inversió dels estalvis aconseguits en noves mesures que generin estalvis a curt termini, amb l’objectiu que els edificis del de “consum zero”.
- Plantejarem la generació in situ l’energia a partir de línies directes dels edificis i dissenyarem les construccions o obres municipals noves amb criteris de consum d’energia gairebé nul (eficiència energètica, intel·ligència i ús d’energies renovables).
- Contractarem l’energia elèctrica municipal amb garantia d’origen 100% renovable.
- Facilitarem l’obtenció de forma regular de les dades energètiques i econòmiques necessàries per la seva gestió: indicadors d’eficiència i eficàcia, transformació de cost en inversió, càlculs d’amortització ...
- Implantarem programes d’eficiència energètica en els centres educatius, com el projecte 50/50, provada eina d’estalvi i educació ambiental, consistent a tornar el 50% dels estalvis a l’escola, mitjançant subvenció directa i reinvertir l’altra meitat en noves mesures d’estalvi, eficiència i renovables en el mateix centre educatiu, amb la participació en la decisió de la corporació municipal.
- Aplicarem mesures de lluita contra la pobresa energètica des de la subvenció de millores en aïllaments i instal·lacions de l’habitatge, fins la tarificació i el bo social.
- Crearem un clúster tecnològic de la rehabilitació, renovació i regeneració urbana a partir d’eficiència energètica, la integració d’energies renovables als edificis i microxarxes Smart Grid.
- Fomentarem la creació d’un “airbus” de la “transició de l’energia local” i compartirem les experiències en les xarxes de C40, obertes a totes les grans ciutats.
- Implementarem un pla de foment d’ocupació i creació d’empreses a partir d’objectius de rehabilitació dels edificis amb l’horitzó l’any 2022. Donarem prioritat a les petites i mitjanes empreses de Barcelona i Àrea Metropolitana, a partir d’incentius a la comercialització dels productes.
- Descentralitzarem les línies elèctriques, perquè siguin “Smart”, a partir de les quals gestionar

i controlar l'electricitat distribuïda. Impulsar DEMS 3.0 (Decentralized Energy Management System) per a gestionar l'energia a partir de centrals elèctriques virtuals, que permeten el control de generació i consum de forma integrada.

Proposta 78. La qualitat ambiental de la ciutat: Qualitat de l'aire, soroll, contaminació lumínica, estalvi energètic

- Avançarem, amb indicadors mesurables, en dels objectius de qualitat del aire de la Unió Europea, molt per sota de les recomanacions de l'OMS, tot recordant que la mala qualitat de l'aire és la causant de més morts que altres causes com els accidents.
- Desplegarem una estratègia global en el marc d'accions de mobilitat sostenible (foment de transport públic, ús de vehicles sostenibles (bicicletes, vehicles elèctrics o propulsats per hidrogen, híbrids endollables...), prioritzant la mobilitat a peu, sistemes d'agregació de la demanda de mobilitat (cotxe compartit, cotxe comunitari, transport a demanda, ...) i substitució de tot el parc mòbil per vehicles sostenibles.
- Treballarem des de l'urbanisme i la regeneració urbana per un nou impuls als barris compactes i sostenibles, que fomentin la mobilitat sostenible
- Impulsarem el model de carrers per a vianants de "Enrique Granados", i restringir-ne la circulació amb vehicles.
- Fomentarem un programa de mobilitat a partir de vehicles elèctrics, i impulsarem la supressió dels vehicles dièsel que realitzen tasques de repartiment per la ciutat.
- Establirem protocols per episodis de contaminació de l'aire desplegant actuacions d'alerta per a la població més vulnerable, restringint els accessos a Barcelona amb vehicles, limitant la combustió per calefacció i facilitant aquesta informació amb previsions de 36 hores.

Prioritat 79. Garantir l'accés més econòmic i igualitari a l'aigua.

- Desenvoluparem una política de major implicació pública en el cycle de l'aigua "desmercantilitzant" l'enfocament de la gestió d'aquest servei públic.
- Impulsarem des de Barcelona una estratègia metropolitana en la que es tingui en compte el cycle integral de l'aigua des del lloc on es recull fins a la gestió de les aigües residuals, ja sigui per garantir el dret universal a l'aigua, disposar d'una gestió eficient i econòmicament autofinançada, consolidar la depuració d'aigües residuals i impulsar-ne l'estalvi.
- Incidirem i liderarem la gestió l'aigua com a recurs públic en el seu cycle curt (del municipi a l'aixeta), desenvolupant nous models amb la participació activa del municipi i al servei dels ciutadans i ciutadanes. En aquest sentit l'AMB ja he creat una empresa públic- privat, cercant les inversions que assegurin bon rendiments públics ara i en el futur.
- Treballarem per assegurar, en el àmbit de la distribució en alta (del recurs al municipi) que el dret universal a l'aigua es trobi garantit arreu del territori, i treballarem per una distribució plenament pública, amb l'únic criteri de l'accés de l'agua amb qualitat, amb valors públics i no com els que han regit la privatització de l'ATLL, al que ens hem oposat.
- Estudiarem si altres actuacions, com la municipalització total del servei, són més rentables i comporten millores pels ciutadans i ciutadanes i pel seu dret al subministrament i accés a l'aigua, i que aquesta no generi un gran despesa pública com a resultat de la revisió dels sistema actual.
- Mantindrem una política tarifària pública i progressivament menys costosa per la ciutadania i despleguem una tarifa social per sectors més desfavorits.
- Aprofitarem de les aigües freàtiques per rec i les emmagatzemades en els dipòsits pluvials

sempre que previ control s'acrediti que es tracti d'aigua de qualitat per aquesta activitat i d'aquesta manera poder garantir i mantenir nivells de conductivitat reduïda de l'aigua del subsòl.

- Impulsarem la integració en els edificis nous doble xarxa d'aigües grises per la reutilització de l'aigua de la rentadora dutxa pel vàter i rec, prèvia depuració.
- Aprofitament de les aigües de rec, prioritzant el seu ús en plantes recent establertes i esporàdicament quan estiguin ja adaptades i aclimatades, reservant el rec programat amb aspersors per a situacions excepcionals.

Proposta 80. Fer un pas endavant en la gestió de residus a la ciutat de Barcelona

- Aprofitarem la renovació de la contracte de neteja i recollida de residus de l'Ajuntament de Barcelona per incloure la innovació i les modificacions necessàries per incrementar la recollida selectiva i la disminució de residus facilitant la tasca del ciutadà i ciutadana perquè recicli els residus de forma selectiva, fent més senzill dipositar els residus seleccionats que els no seleccionats
- Posarem en marxa accions informatives i formatives que tinguin com a objectiu principal reduir el volum de residus per habitant. La solució no passa exclusivament pel reciclatge i el tractament dels residus generats, sinó que és fonamental reduir el volum.
- Fomentarem, en col·laboració amb l'Àrea Metropolitana, actuacions adreçades a sistemes optimitzats en la recollida de residus, tals com mercats d'intercanvi o tallers d'auto reparació i compra responsable.
- Convocarem concursos d'idees entre el sector del comerç detallista adreçat a la minimització de l'envoltori, la compra de productes agrícoles de proximitat i el foment de la compra responsable, tant d'aliment, com d'altres productes
- Estudiarem la implantació de més punts verds mòbils o punts verd de barri
- Impulsarem mesures d'informació i educació ambiental per donar a conèixer i conscienciar la rendibilitat econòmica i l'eficiència en els recursos que representa la recollida selectiva.

Proposta 81. Cuidar i potenciar el verd a l'entorn urbà

- Impulsarem noves maneres d'actuació i noves formes de gestió més sostenibles alhora de la transformació urbana dels carrers i places, tenint en compte la importància del verd a l'entorn urbà com a principal efecte de l'acció humana per potenciar una veritable convivència harmònica amb el medi.
- Establirem com obligació, en plecs de contractació, el compliment de les NTJ (Normatives Tècniques de Jardineria) Executarem com a condició especial, la contractació d'aturats majors de 45 anys i promourem com a criteris d'adjudicació, la formació de treballadors monitors en titulacions qualificades i en altres cursos de reciclatge relacionats sempre amb la jardineria i la sostenibilitat pels treballadors contractats.

- Inclourem als plecs una clàusula de compra responsable socialment (productes amb la garantia de què s'han respectat els drets dels treballadors que l'han extret o fabricat).
 - Intervindrem als solars buits de forma provisional per tal de mantenir-los nets i endreçats. I impulsar, conjuntament amb el teixit social, alguna intervenció en verd: instal·lació d'horts urbans, sembra de cereal, etc.; de manera que convidin al ciutadà a mantenir-lo net.
 - Implantarem noves espècies de plantes per augmentar la biodiversitat i la sostenibilitat resistents a plagues i malalties per evitar el tractament amb productes fitosanitaris contaminants del medi ambient urbà i triarem espècies adaptades a les condicions hidriques, i climàtiques mediterrànies en general, per facilitar i la seva conservació i manteniment.
 - Intervindrem en diversos aspectes de la jardineria urbana com la substitució d'espècies que produeixen problemes de salut a la ciutadania, i de la gespa per altres cespitoses,
 - Fomentarem el Jardí Botànic per les possibilitats tècniques i científiques que ofereix la instal·lació, cessió d'espècies per la introducció de noves ja experimentades, i pel potencial en fer els assaigs pertinents per substituir els plàtans tan afectats de malalties.
-

MOBILITAT SOSTENIBLE, EFICIENT I SEGURA

En el marc de les societats avançades, i particularment al medi urbà, la mobilitat és una peça clau dels dos aspectes que reivindicuem al llarg del programa: el referit al combat de les desigualtats i al creixement econòmic.

Hom sap que la igualtat d'oportunitat, l'equitat en l'accés als serveis, la capacitat de desenvolupar una vida laboral activa amb llibertat, el gaudiment del temps lliure moltes vegades requereix tenir mitjans eficients i a l'abast per poder exercir-los. El dret a la mobilitat en aquest context esdevé un element clau i imprescindible pel ple exercici dels drets de ciutadania. En una mateixa perspectiva el creixement i el desenvolupament econòmic necessita d'unes infraestructures de transport i de mercaderies de màxima eficàcia i eficiència per poder aconseguir un posicionament competitiu en aquest context global.

En aquest sentit dins del model Barcelona ha existit també un model Barcelona de Mobilitat, desenvolupat des dels anys 80 fins la dècada del 2.000. Aquesta forma d'entendre aquesta política situava a les persones com a epicentre i veritables motivadores de les actuacions en aquest camp i integrava en la planificació i gestió tots els elements vinculats a la mobilitat, va comportar la redefinició del mapa viari i la Xarxa Bàsica de carrers (Rondes, eixos bàsics, connectivitat, eixos cívics, xarxes de vianants..), la millora de la xarxa de transport públic, la creació de l'ATM (amb la integració tarifària) i la innovació en els sistemes de regulació i gestió del trànsit i els transport col·lectiu.

Alhora es va actuar amb valentia i cooperació en la gestió de la mobilitat, a partir de la creació del Pacte per la Mobilitat, com a gran eina de participació per generar el màxim del consens i complicitat entre tots els actors d'aquest àmbit a la ciutat.

Avui el debat de la mobilitat a la ciutat està fortament condicionat per la crisi. S'ha reduït significativament la demanda de mobilitat en vehicle privat tant de persones com de mercaderies i pel que fa al transport públic, malgrat resistir millor l'impacte de la crisi, no ha assolit ni de bon tros la captació de viatgers prevista. De fet les darreres dades d'usuaris de l'autobús, tot i la seva pretesa millora amb la implantació de la xarxa ortogonal, no són les que esperava el govern de CiU- quan es va modificar l'inicial projecte treballat l'anterior mandat. El problema de fons és prendre aquesta dada de la baixada com a referencial, perquè quan el cycle canviï ja no hi haurà temps de resposta sinó es prenen de forma urgent les mesures adients **per impulsar una mobilitat sostenible** i es reactivarà la mobilitat especialment en vehicle privat.

A Barcelona amb CiU al govern l'ha faltat model i relat coherent en matèria de mobilitat, i l'ha sobrat la mirada esbiaixada de la recerca de l'estalvi econòmic. ha provocat des de la privatització de la gestió dels aparcaments més rendibles de la ciutat, als recurrents errors en la contracte de manteniment de semàfors, ara en precari, fins els intents de supressió de l'Àrea Verda o de pujada desmesurada del servei de Bicing.

Un altre element que ha anat en detriment de la qualitat de la mobilitat han estat les retallades més sonades en transport públic portada a terme par Xavier Trias. En concret la supressió del servei del bus de barri els diumenges i festius. Els busos de barri responen a unes determinades realitats que han anat sorgint amb el temps i han anat donant resposta a problemàtiques molt concretes que tenien alguns barris, com és el cas dels barris de muntanya. Aquestes problemàtiques també existeixen en diumenge i en dies festius en particular en el cas de les persones grans, que tenen una necessitat específica d'aquest servei. En aquest sentit, els i les socialistes defensem que el dret a la mobilitat ha d'estar garantit visqui on visqui el ciutadà o ciutadana, sigui un dia feiner o festiu.

A més s'ha abandonat la visió metropolitana deixant que la demanda s'autoreguli ajudada per la crisi i les inversions en l'espai públic més importants estan descontextualitzades i pateixen d'un denominador comú que els hi doni sentit en termes de mobilitat responent. Només interessos electorals o de curta mirada des del punt de vista de la mobilitat poden explicar projectes com el de la Diagonal, que pot hipotecar desenvolupaments futurs.

En un mateix sentit s'han aturat inversions necessàries en la xarxa de transport públic com ara les de la línia 9, la línia 2 i la 3 del Metro, i no avancen altres projectes de millora de les xarxes de FGC i de Rodalies, totes elles necessàries per a connectar i reequilibrar els barris de la ciutat i el seu entorn metropolità. Finalment, i no menys important, s'ha recorregut a la tecnologia, intentant cobrint la falta de model, i amb actuacions tant decisives pel futur com la privatització de serveis futur, com la T mobilitat, que el govern anterior de la Generalitat havia dissenyat com una eina pública per dotar el model d'eficàcia.

En relació amb el tramvia hem de tenir present que tan sols 3'9 km separen la connexió per l'Avinguda Diagonal, una actuació contemplada al Pla Director d'Infraestructures 2011-2020. De fet, el propi PDI ha arribat a la conclusió que la unió dels tramvies per la Diagonal és el projecte, amb diferència, de més rendibilitat socioeconòmica per a la ciutat degut als beneficis de temps de recorregut, connectivitat, menys contaminació i optimització de costos que representa

La unió dels tramvies per la Diagonal es fa del tot necessària i no pot quedar coartada per una minoria. I els socialistes creiem que això està passant perquè la Diagonal, i més en concret la (no) unió dels tramvies s'enfoca des de la perspectiva equivocada.

En relació amb els aparcaments, tal i com es va venir demostrant en els governs progressistes que hi ha hagut a la ciutat, la política d'aparcaments s'ha demostrat com una eina indiscutible en la gestió de la mobilitat a la ciutat. En aquest sentit, durant molts anys es va portar a terme una política d'aparcaments en subsòl per tal que progressivament el vehicle privat anés abandonant l'aparcament en superfície, així com per disminuir el trànsit d'agitació que es genera quan els cotxes busquen una plaça d'aparcament en superfície.

En aquest sentit, en aquests darrers quatre anys amb Xavier Trias al capdavant del Govern Municipal, la política de creació de nous aparcaments en subsòl a la nostra ciutat ha estat pràcticament nul·la, privatitzant-se a la vegada els aparcaments de BSM que eren i són més rendibles a la ciutat i perdent un instrument clau en la gestió de la mobilitat.

En síntesi els i les socialistes volem retornar la política de mobilitat al centre de les polítiques públiques, com una eina d'igualtat i sostenibilitat en si mateixa.

Finalment es diu **“que la manera de conduir és un reflex directe de la manera de viure”**. Aquesta és la clau de volta de la nova cultura ètica de la mobilitat sostenible i segura. És per aquests motius que treballarem per impulsar una nova ètica en el comportament viari que s'ha d'aconseguir mitjançant una integració i coherència entre els principis i les pràctiques i que fan referència a les maneres de ser i de fer coherents amb els principis que un diu creure.

Proposta 82. Redefinir i recuperar un model de mobilitat sostenible, coherent, segur i eficient, innovant organitzativament per liderar polítiques pròpies des d'aquest àmbit.

- Treballarem la mobilitat d'una forma integradora, participativa, coherent i ambiciosa adaptant-nos a la realitat actual però de forma estratègica a mig i llarg termini. Formularem un nou Pla de Mobilitat Urbana (PMU) i un nou Pla de Mobilitat Metropolitana (PMMU) fortament integrats, que defineixin els escenaris, així com les estratègies i actuacions per assolir-los i els indicadors adients i necessaris per avaluar-ne el seu desenvolupament.
- Plantejarem una nova fórmula organitzativa, dotada de suficient musculatura tècnica i coordinació organitzativa, per gestionar de forma integrada tots els elements de la mobilitat: gestió, planificació, regulació, transport públic, aparcament, seguretat viària, espai públic, vianants, bicicleta, mobilitat amb vehicle elèctric, etc. Aquesta nova fórmula, imprescindible en els nous temps, passa per la creació de l'Agència de Mobilitat de Barcelona.
- Potenciarem les TIC's com a eina per la millora de les relacions ciutadà/na-sistema de mobilitat

i per la regulació de la demanda. Cal no oblidar que la tecnologia és un instrument per fer més eficient el model, no per a substituir-lo.

- Farem un Pla de mobilitat turística, que ordeni l'accessibilitat a les zones de major demanda, faciliti la visita a la ciutat amb els sistemes de transport públic i redueixi l'impacte, responent a la creixent activitat turística en la ciutat i molt especialment en alguns dels seus barris.
- Impulsarem un pla de nous aparcaments municipals en subsòl allà on siguin necessaris, per promoure l'estacionament en subsòl no només dels vehicles de 4 rodes, sinó també de les motocicletes, oferint places d'aparcament segur també per a les bicicletes.
- Proposarem la plena incorporació d'iniciatives Smart en el tràfic propiciant la reducció de la congestió de la circulació, mitjançant l'adequació dels semàfors a la densitat de vehicles en circulació, i optimitzant el temps d'aparcament.
- Gestionarem un conjunt d'infraestructures elèctriques Smart, per a la recarrega de vehicles elèctrics.
- Implementarem mesures per afavorir el transport públic amb vehicles elèctrics.

Proposta 83. Fer una mobilitat més assequible, revisant el esquema tarifari per incentivar l'ús habitual del transport públic.

- Aprofitarem la implantació de la T-Mobilitat per tal que es tarifes del transport públic afavoreixin les persones que l'utilitzen quotidianament, amb mesures com ara suprimir la T-50/30 i que el preu de la T-Mes sigui més econòmic (preu actual de la T-50/30)
- Prossequirem en l'abaratament del títol més utilitzat del transport públic, la T-10, situant el seu preu per sota del seu nivell de l'any 2012.
- Incentivarem amb les tarifes l'ús del transport públic en les hores vall.
- Tornarem a posar en funcionament els busos de barri en diumenges i dies festius.
- Simplificarem la gamma actual de títol socials per que tarifació social correspongui a un descompte universal del 50% de la tarifa més beneficiosa per a l'usuari/a.

Proposta 84. Potenciar la bicicleta, el seu ús, la seva seguretat i el Bicing com a transport públic

- Farem del Bicing el que realment és, un sistema públic de transport. Amb aquest objectiu l'inclourem en la tarifa integrada del sistema de transport (amb la posada en marxa T-Mobilitat) i farem pels usuaris/es de la TMES el servei de Bicing gratuït
- Implantarem el Bicing 24 hores tan aviat com es pugui i ampliarem la flota de 6.000 a 10.000 bicicletes i de 420 a 650 estacions per a que el servei estigui present a tots els districtes a 1 de cada 3 cruïlles amb la nova contracta que ha d'entrar en funcionament l'any 2017.
- Estudiarem la proposta de bonificar l'ús de la bicicleta en els desplaçaments quotidians (tal i com s'està fent a França) dels treballadors i treballadores i veïns i veïnes de la ciutat.
- Potenciarem l'Oficina de la Bicicleta, perquè a banda de treballar conjuntament amb el sector i satisfer les demandes dels usuaris i usuàries, formi part dels treballs de transformació urbanística de la ciutat i planifiqui amb els criteris de qualitat necessaris una nova xarxa de carrils bici a Barcelona.
- Establirem una xarxa de carrils bici ràpids, segurs i fluids entre tots els Districtes i el centre de la

ciutat, i entre tots els Districtes i les platges, i entre tots els Districtes i Collserola. Els carrils bici esdevenen un element bàsic en la promoció de la bicicleta a la ciutat, sobretot per a aquelles persones que s'inicien i que necessiten un espai segur on poder circular

Proposta 85: Creació de Zones de Baixes emissions i més espai viari per als i les vianants.

- Impulsarem el debat i les propostes en matèria de fiscalitat verda i de reassignació de costos socials associats a la mobilitat.
- Impulsarem l'increment de la participació d'energies verdes tant al transport públic, com al vehicle privat, al servei de taxi i la distribució de mercaderies amb incentius fiscals i discriminació positiva.
- Crearem Zones de Baixes Emissions allà on hi hagi bona cobertura de transport públic, seguint els models que s'estan portant a terme a altres grans ciutats europees (Berlín i París) en les que els vehicles més contaminants no podran accedir-hi (excloent d'aquesta restricció veïns, vehicles amb autorització d'estacionament per a persones amb mobilitat reduïda, així com vehicles de servei i/o emergències). En paral·lel es desenvoluparan incentius per a la renovació del parc mòbil, amb ajudes en funció de la renda del/ de la sol·licitant.
- Crearem una nova xarxa de boulevards, establint eixos cívics / comercials /verds entre tots els districtes que esdevindrà l'esquelet sobre el que haurien de crear-se espais de mobilitat molt baixa, . Amb aquest model prioritzarem les voreres per als i les vianants.
- Proposem voreres lliures d'estacionament de motos i en aquest sentit farem que en aquelles voreres en les que s'elimini la possibilitat de poder aparcar la moto es pugui comptar amb un aparcament municipal de manera gratuïta.

Proposta 86. Posar la seguretat i l'ètica en el centre de les polítiques de mobilitat

- Incorporarem en el Pla de Mobilitat Urbana l'**objectiu" 0 "en matèria d'accidents** i centrar-nos molt singularment en els dos grups de major risc viari que són els motoristes i vianants.
- Crearem una base de dades obertes d'accidentalitat actualitzada freqüentment per tal que els ciutadans i ciutadanes i les associacions vinculades puguin conèixer quins són aquells punts de la ciutat on es donen els accidents de trànsit i quin ha estat el motiu. La informació d'aquest tipus d'estadístiques ajuden a millorar l'autoprotecció així com esdevenen elements de formació en accidentalitat viària, com de conscienciació, i permeten dotar de coneixement als actors implicats en la millora de l'accidentalitat.
- Farem un Pla Específic per a vianants, per garantir la seguretat d'aquests que són un dels principals afectats de la sinistralitat i implementarem el Pla específic de la moto, creat després de veure com forma alarmant el número ferits i morts en la moto, de nou, la manca d'estratègia es ben palesa.
- Estendrem les zones 30 i els camins escolars necessiten a la major part de la ciutat, des de la seva planificació com a zones segures especialment per vianants, veïns i veïnes.
- Farem un Pla Municipal d'Accessibilitat per tal de garantir el dret a la mobilitat de tots i cadascun dels barcelonins i barcelonines.
- Definirem un Pla específic per incentivar i millorar el transport escolar i reduir l'ús del vehicle particular.

Proposta 87. Finalitzar el desplegament de les infraestructures

- Abordarem estratègies i decisions sobre infraestructures a mig i llarg termini, en el marc metropolità. Des de l'Ajuntament de Barcelona s'ha d'exigir a la Generalitat i a l'Estat l'execució de programes d'inversions d'importància estratègica per a la ciutat i sobretot acabar tot allò que ja està començat

- Treballarem per accelerar les obres de la nova estació intermodal de La Sagrera/TAV i com a emblema de la nova estratègia metropolitana de la mobilitat sostenible, actuació que facilitarà la connexió del conjunt de municipis del Vallès Occidental, Oriental i del Maresme, i del Nord de Barcelona amb la xarxa de transports. L'alta Velocitat Ferroviària permetrà una major interacció amb la xarxa de ciutats de la megaregió Barcelona-Lió, així com al conjunt del corredor mediterrani i de la península ibèrica.
- Prioritzarem les infraestructures del Metro, per reprendre els treballs de la línia 9 en el seu tram central així com els del ramal de la L10 per a que arribi a la Zona Franca i als barris de La Marina.
- Treballarem per tal que s'executi el Pla de Rodalies amb la concepció que les Rodalies esdevinguin el Metro Regional, impulsant l'intercanviador de La Torrassa per tal de poder incrementar la freqüència de pas dels trens i millorar el servei/ Accessos viaris i ferroviaris al Port (corredor mediterrani) / Accés ferroviari a l'aeroport/ Ronda Litoral (Morrot).
- Farem de la millora de xarxa ferroviària l'aposta clara per disminuir l'ús del vehicle privat en els desplaçaments de connexió. (Intercanviadors: Diagonal- Zona Universitària: integra les línies L3 i L9 del Metro, el Trambaix i una nova estació autobusos interurbans/ Sants Estació: estació d'autobusos/ La Sagrera: Alta Velocitat, metro, Rodalies i estació d'autobusos/ Ernest Lluch: Ja començat. Intercanviador L5 Metro amb el trambaix)

Proposta 88. Recuperar els principis originaris del RET BUS, un bus més ràpid.

- Crearem una línia d'altas prestacions (BRT) entre els principals centres econòmics de Catalunya i els barris pitjor connectats amb transport públic. Proposem començar creant una línia de bus ràpid, més coneguda com a Metro- Bus (actuació inspirada en el sistema de Curitiba, Brasil), que connecti Vallbona- Ciutat Meridiana amb la Zona Franca i l'Aeroport, passant pel centre de la ciutat, en tan sols 45 minuts, assolint una velocitat comercial molt similar a la del metro.
- Remodelarem l'Avinguda Meridiana, històricament reclamada pels diferents barris que connecta, amb la inclusió d'un carril BRT (en anglès Bus Ràpid Transit) al centre de la mateixa fins al carrer Aragó, amb un carril bici de qualitat, i un espai agradable per als i les vianants i perllongarem del carril Bus- VAO de l'entrada de Barcelona per la Meridiana fins a Fabra i Puig.

Proposta 89. Gestionar de forma unificada la flota de taxi

- Proposarem una gestió unificada de la flota de taxis per tal que els diferents operadors puguin disposar d'informació rellevant del servei a temps real.
- Crearem una app per a telèfons intel·ligents i/o altres dispositius que permetin la seva utilització per tal de poder conèixer en temps real, gràcies a la instal·lació de sensors, del nivell d'ocupació de les diferents parades de taxi, actuant com una informació que li serà útil tant als taxistes, com als usuaris i usuàries, com al gestor de la flota.
- Continuarem impulsant la hibridització de la flota de taxis, que com a servei públic té un paper clau en el procés de recerca de major sostenibilitat i combat al canvi climàtic.

- Complirem la legislació en Taxi Adaptat per a persones amb mobilitat reduïda, donant s'ha de donar facilitats al sector del taxi per tal d'assolir aquest mínim en el proper mandat.

Proposta 90. Impulsar la unió del Trambesòs i el Trambaix.

- Proposem mirar la Diagonal i la unió dels tramvies des de Sant Martí i l'Eixample, perllongant el Trambesòs per fases fins a la Plaça de Joan Carles I.
- Impulsarem l'enllaç d'aquest mode de transport amb les línies del metro L2 (Monumental), L3 (Diagonal- Passeig de Gràcia), L4 i L5 (Verdaguer i Diagonal), així com els FGC (Provença).
- Proposarem el tram restant entre la Plaça de Joan Carles I i Francesc Macià que haurà de ser acordat amb els veïns i veïnes, comerciants, i amb una proposta que doni resposta al trànsit motoritzat i a la millora del transport públic

CONSTRUINT LA BARCELONA METROPOLITANA

L'enfocament d'una política territorial ha de contemplar, sobre tot en les grans aglomeracions urbanes totes les escales del territori. Tant en la transformació social com en la urbanística hem assumit la necessitat d'un enfocament que comenci des del carrer, i fins i tot des de la major proximitat de la gent que és el seu hàbitat. Però aquesta proximitat requereix un contrapunt que permet ser més eficient, aportant més sinergies i cercant l'optimització dels recursos. En la mateixa línia la fortalesa econòmica i competitiva de Barcelona necessita també una escala de cooperació, de recerca, d'infraestructures, etc., que avui solament les metròpolis poden donar. Es per això que des del PSC sempre hem reivindicat un govern metropolità, al serveis de la ciutadania metropolitana.

L'Àrea Metropolitana de Barcelona demostra que és una realitat molt important que s'expressa en la pujança i capacitat per desenvolupar-se econòmicament, en la seva cohesió social i la seva política innovadora i avançada en matèria d'espai públic, mobilitat, sostenibilitat i desenvolupament econòmic.

Si bé els factors assenyalats són importants hem de tenir present que, sobretot, la seva principal senyal d'identitat és la capacitat que ha tingut per un model de cooperació desplegada durant els darrers 36 anys entre els municipis que representa una avantatge estratègica i competitiva per a la millora de les condicions de vida de la gent. L'espai metropolità, entès com a "ciutat de ciutats", es conforma avui com a espai de cohesió social, convivència, model de serveis de proximitat, solidaritat i projecte comú per un entorn sostenible. Aquest fet no és una mera situació declarativa, sinó el resultat de dècades de col·laboració i d'intens treball en comú en els organismes metropolitans, amb el lideratge del PSC que sempre ha cregut que la majoria dels reptes territorials necessitaven una resposta metropolitana. Per eficiència dels recursos, però per sobretot per coherència en el nostre projecte social i polític inclusiu i per la nostra aposta per la igualtat d'oportunitats.

Aquesta realitat, no obstant els avenços aconseguits, es troba davant de significatius perills. Les desigualtats creixents i els riscos d'exclusió d'una part molt important de la societat són reptes que cal afrontar amb responsabilitat i convicció. Per altre banda, la manca de liderat en aspectes claus del desenvolupament de les infraestructures i en la manifesta desentesa de la Generalitat i l'Estat de temes claus de finançament com la mobilitat, la gestió dels residus o les inversions més estratègiques, són aspectes que han de conformar el nucli central de la política metropolitana, polítiques que els socialistes ja hem demostrat com els únics capaços de promoure i liderar.

I en relació a la necessitat de reducció de les desigualtats i la recerca de mecanismes per crear ocupació i de qualitat, el territori metropolità és l'àmbit més idoni per lluitar contra aquesta situació, i

per això cal reforçar la base econòmica industrial i productiva. La nova indústria i els serveis relacionats amb el coneixement ha de liderar els creixements de productivitat i per tant els creixements de salaris tal com dèiem abans. I aquesta nova base productiva exigeix prendre de referència territorial no només el municipi de Barcelona sinó el conjunt de la seva àrea metropolitana. Disposar d'una gran metròpoli constitueix en el context de l'economia global una font de productivitat molt important que cal potenciar. I això amb tots els àmbits d'actuació metropolitans.

En aquesta perspectiva l'enfocament que proposem els socialistes de Barcelona és una peça cabdal del nostre projecte. Hem de defugir de pensar que molts dels problemes es poden abordar en clau estrictament municipal. Tant per raons d'eficiència com per raó d'enfocament ideològic i polític creiem que la construcció de la ciutat metropolitana és una fita imprescindible, sempre respectant la singularitat del món local, però sumant esforços i acumulant energies per fer més equitatiu i just un territori en el que convivim i compartim espais i projectes.

Durant els 23 anys des de la dissolució de la Corporació Metropolitana i els 4 anys de la nova institució AMB les "polítiques metropolitanas", s'han centrat en el transport, el tractament dels residus, el cicle de l'aigua, el transport, i les polítiques de suport a la inversió municipal en espai públic, equipaments, etc. És cert que la pràctica política desenvolupada des de les institucions ha estat molt important, però hem de plantejar-nos una estratègia innovadora. La conformació d'una única institució metropolitana fa quatre anys serveix per establir un nou marc de desplegament tal com havíem pretès durant els anys de constant reivindicació, i són la base del treball de futur que emprendrem en el proper mandat.

En la mateixa direcció ha d'anar l'enfortiment institucional de l'AMB. I per això calen, com a mínim, dues definicions de primer ordre. Per una banda assumir clarament un paper de lideratge per part de l'AMB en tot el debat que li afecta, és a dir infraestructures, ordenació territorial, medi ambient, mobilitat, desenvolupament econòmic, estratègia i posicionament global. Per l'altre, consolidar institucionalment aquest lideratge mitjançant l'elecció directa del President de l'Àrea Metropolitana perquè representi autènticament el sentit col·lectiu, més enllà de cada municipi, seguint la figura d'altres àrees metropolitanas que amb aquesta figura han enfortit i empoderat els respectius projectes metropolitans.

El programa que els i les socialistes de Barcelona presentem per la Barcelona Metropolitana és una projecció de les nostres polítiques per Barcelona que creiem que la institució AMB, sense restar cap competència municipal, ha d'impulsar pel conjunt dels municipis metropolitans.

Proposta 91: Promoure polítiques comunes en matèria com a les desigualtats i l'exclusió social

- Desplegarem des de l'AMB actuacions que recolzin als municipis en el treball per combatre els principals riscos d'exclusió i vulnerabilitat social en el camp de l'accés als serveis (pobresa energètica, rebuts de serveis, desnonaments dels habitatges) mitjançant línies d'ajuda i concertació específiques des d'un enfocament metropolità.
- Potenciarem les actuacions metropolitanas de suport als ajuntaments i els propis veïns i veïnes de millora de regeneració de barris mitjançant intervencions a l'espai públic i operacions micro – urbanístiques, des de les iniciatives i els instruments de l'AMB tant institucionals com a financers.

Proposta 92: Potenciar i promoure polítiques de creixement basat en la creació d'ocupació estable i de qualitat, la reindustrialització i l'aposta per l'economia del coneixement.

- Aprofundirem en les polítiques de suport a la creació d'ocupació metropolitans orientat als ajuntaments recolzant els plans locals centrats en els joves i els col·lectius més vulnerables.

- Desenvoluparem polítiques de suport als polígons d'activitat econòmica del territori metropolità de cara a la millora de la productivitat amb recolzament econòmic de projectes de millora, i d'impuls polític al desplegament d'infraestructures.
- Potenciarem com a estratègia general metropolitana els àmbits de polaritat/centralitat claus al territori metropolità com Barcelona-Besòs (Sagrera-Pla Besòs); el corredor de la B-30 (sincrotró-Parc Alba); Eix del Llobregat; el delta del Llobregat (aeroport, port, Zona Franca, Baix Llobregat) i el Litoral (Morrot, façana marítima).
- Impulsarem el projecte comú de desenvolupament econòmic mitjançant l'enfortiment de l'Agència que promogui la coordinació i suma d'esforços entre els municipis i els agents, així com la simplificació i coordinació dels processos per facilitar la implantació de noves activitats, donant un paper actiu a les accions del nostre ajuntament per afavorir la projecció internacional i la competitivitat del conjunt del territori.
- Compartirem l'experiència del 22@barcelona amb el conjunt dels municipis metropolitans i impulsarem una nova tipologia de zones per a activitats de base industrial que faciliti la utilització dels vells espais industrials per la nova activitat productiva, fomentant aquestes activitats sobre la base de la cooperació públic-privada, hi ho farem sobre la base de "compartir valor" (Shared value)

Proposta 93: Promourem un nou enfocament innovador a la política urbanística

- Donarem un impuls decidit a la redacció del nou Pla Director Urbanístic Metropolità com a resposta als problemes més importants que té el territori i que requereix una adequació de la planificació actual (PGM) a les realitats d'aquest moment.
- Impulsarem un model de planificació del PDU plenament harmonitzat amb tots els municipis i el conjunt d'actors involucrats, provocant un diàleg interactiu amb totes les parts.
- Farem una aposta decidida per adequar l'urbanisme a les diferents característiques i problemes, derivat de les noves necessitats socials, econòmiques, ambientals i de mobilitat, facilitant-ne la seva governança, amb una major proximitat als seus ciutadans i usuaris, i als òrgan de govern i de gestió del territori.
- Postularem un planejament urbanístic transescalar que s'ha de construir més des de la diversitat dels tipus de problemes i situacions metropolitanes des d'una visió unitària i harmonitzadora.

Proposta 94: Promoure polítiques d'intervenció de mobilitat eficient i de lluita contra el canvi climàtic

- Establirem una estratègia global de totes les intervencions territorials i de recursos (energia, cicle de l'aigua, actuacions urbanístiques,...) dels principis de combat al canvi climàtic sota els principis de resiliència des de l'àrea de medi ambient de l'AMB.
- Reivindicarem el paper de l'AMB com autoritat en matèria de Planificació i Gestió de les

Infraestructures, creant l'ens coordinador en infraestructures i mobilitat.

- Promourem un marc estable del finançament del transport públic metropolità basat en la millora del sistema tarifari, promovent especialment la tarifació social.
- Exigirem la millora dels accessos viaris i ferroviaris al Port de Barcelona, i impuls dels serveis ferroviaris, així com de finalització dels projectes d'abast metropolità de les línies 2, 9 i 10 del metro.
- Impulsarem una política metropolitana comuna de promoció del canvi del parc de vehicles destinats al serveis del taxi i al transport de mercaderies (a altres més ecològics, especialment híbrids o elèctrics), particularment a la distribució urbana.
- Millorarem la connectivitat viària entre els municipis situats a banda i banda dels rius Llobregat i Besòs.
- Potenciarem les diverses modalitats sostenibles de desplaçament, a peu, bici, i ús de vehicles elèctrics (cotxe, moto, bicicleta) en un enfocament coordinat metropolità.
- Promourem una política de regulació de l'aparcament més homogènia en l'àmbit metropolità que col·labori en la reducció dels nivells de contaminació amb la definició de zones de baixa emissió i actuacions afavoridores per a vehicles poc contaminants.
- Implementarem els Plans Metropolità de Mobilitat Urbana i de Sostenibilitat Ambiental (PMMU i PSAMB) com eines estratègiques per una mobilitat més eficient i sostenible i una política ambiental absolutament compromesa amb els reptes del canvi climàtic.
- Potenciarem el model Policèntric metropolità dotant als diferents subcentres urbans de funcions i espais d'escala metropolitana, per a avançar en la construcció d'un espai metropolità en xarxa.
- Promourem la transformació de l'àmbit Besòs - Barcelona partint de l'element estructurador d'un riu Besòs recuperat i d'acord amb la identitat pròpia d'aquest territori.

Proposta 95: Impulsar el model de governança metropolitana que reforci el lideratge i el paper de capitalitat a Catalunya i a la Mediterrània

- Impulsarem l'elecció directa del President de l'Àrea Metropolitana de Barcelona, proposant les modificacions necessàries en els sistemes electorals perquè aquesta figura sigui elegida per sufragi universal.
- Prioritzarem les principals transformacions que posicionaran en un entorn internacionalitzat al territori metropolità, com el port, l'aeroport, i la millora de les connexions viàries i ferroviàries.
- Potenciarem aquelles "capitalitats" que generen o podrien generar creixement econòmic i ocupació sostenibles i mantindrem aquelles "capitalitats" que reforcen la personalitat de la ciutat i la identificació de la ciutadania amb Barcelona.

- Desplegarem les competències previstes en la llei aprovada al 2010 apuntant els instruments claus de la construcció de l'AMB, desenvolupant un nou model de governança per enfortir les polítiques futures al territori metropolità i construir un nou marc de relació entre els municipis i amb la ciutadania.
- Potenciarem les iniciatives pel reconeixement de la funció de capitalitat de Barcelona en el que respecte als aspectes metropolitans (Carta de Barcelona) en matèria de governança i de finançament per part de l'Estat i la Generalitat.
- Desenvoluparem una estratègia metropolitana que reforci la relació, interacció i diàleg amb l'arc de ciutats metropolità: Mataró, Granollers, Sabadell, Terrassa, Martorell, Vilafranca del Penedès i Vilanova i la Geltrú.
- Continuarem amb projectes de concertació públic – privada i amb els agents econòmics i socials en matèria d'actuacions d'abast metropolità com el Pla Estratègic.

Si alguna cosa ha caracteritzat la Barcelona d'avui dia és la pujança i vitalitat en aspectes claus de la vida social i la projecció com a país en matèria de creativitat, innovació, renovació pedagògica, producció cultural i societat del coneixement. Som una ciutat que ha estat pionera en camps claus com la recerca biomèdica, la innovació de la festa al carrer, la producció teatral o l'educació activa.

Per nosaltres el tractament del capital humà i l'aposta per la formació en tots els nivells han estat determinants en la nostra història i sobretot perquè va aportar senyals determinants en l'imaginari construït al voltant del model Barcelona

En un complex context de crisi tots els aspectes vinculats amb la formació, la cultura, la creativitat i la innovació tindran un rol clau, i per això és necessari canviar l'òptica i sentit de les interpretacions que fem de les necessitats de coneixement en un segle en el que el pes d'aquest aspecte serà determinant. Si hi ha dos elements molt importants en el futur d'una societat, aquests són la creativitat i el coneixement.

En aquest marc l'educació juga un paper de primer ordre en la vida de qualsevol persona i és l'eix de desenvolupament de la nostra societat. Entenem l'educació com un dret fonamental universal per al ple exercici dels drets com la llibertat, l'autonomia individual i la igualtat. Alhora no podem perdre de vista que també l'educació és transmissora de valors i principis que són el fonament de les nostres democràcies. I en aquest sentit la inversió en educació, en capital humà i en formació és la garantia per assolir una Barcelona més cohesionada i amb més capacitat per competir en una societat global.

La cultura és ròtula fonamental de la construcció de l'imaginari col·lectiu, i a la vegada el millor canal d'expressió de totes les manifestacions creatives que, a banda, permet articular-la en diverses escales, ja siguin de ciutat, de barri, de carrer a vegades, i també metropolitanes. Per altre banda juga un paper cada dia més rellevant com a motor econòmic a través de les indústries del sector, però per sobre tot articula, a la vegada, un component essencial per la definició del model de ciutat de la Barcelona d'avui en la que els aspectes culturals complementen imprescindiblement el turisme. En aquest sentit actua com a corrector i creador de valor afegit davant dels riscos d'un model turístic no acord als nostres interessos com a ciutat.

En un enfocament paral·lel hem d'entendre les accions d'innovació i promoció en el camp de creativitat a nivell general ja que el foment d'aquesta en tots els camps, no només en el cultural sinó també en el de la innovació social, la empenedoria o la recerca aplicada a la indústria i els serveis són aspectes enriquidors que contribueixen a la construcció d'una Barcelona més igualitària, justa, lliure i inclusiva.

En síntesi per els i les socialistes l'objectiu és finalment desplegar des dels principis de proximitat, igualtat d'oportunitats, qualitat i participació, actuacions que puguin garantir i fer possible que a la nostra ciutat els nens i nenes, els nois i noies i les persones puguin créixer individualment i col·lectiva de manera inclusiva, amb més capacitat de participar i viure competencialment en una societat global i plural.

Per això la importància de treballar per aquesta Barcelona de les oportunitats educatives, culturals i creatives és la que ambicionem, potenciant el desenvolupament dels ciutadans i ciutadanes com a persones llüires individual i col·lectivament i amb les aptituds, oportunitats, coneixements i facilitats necessaris.

L'EDUCACIÓ, EINA DE CONEIXEMENT PER LA SOCIETAT DEL SEGLE

L'educació és, de ben segur, un aspecte que marca clarament la diferència de projectes entre esquerra i dreta en la nostra societat. La imposició de currículums retrògrads i l'afebliment de les universitats, instituts i escoles públiques amb retallada de recursos i degradació de la imatge d'aquestes institucions conformen un escenari que, sumat als problemes de pobresa infantil i carència de beques per estudiar, és necessari respondre des de totes les aproximacions possibles.

Si bé l'ajuntament té competències limitades, des de l'alcaldia de Barcelona estarem davant de la reivindicació de la millora de l'educació en tots els seus aspectes perquè la formació és la millor garantia d'igualtat d'oportunitats i preparació integral per afrontar els reptes que els nens i nenes i els joves es trobaran en aquest complex món globalitzat.

Perquè volem una Barcelona de les oportunitats educatives, reconeixem el terme educació en tota la seva dimensió i abast. Per aquest motiu, des del PSC es vol fer realitat el lema: **“Barcelona una ciutat on créixer”**. Des d'aquest punt de vista, l'impuls del concepte de **Ciutat Educadora**, terme encunyat a la nostra ciutat l'any 1990, esdevé el marc referencial per comprendre la veritable amplitud del concepte educació a les nostres polítiques.

A més, la nostra ingent tasca de govern sostinguda durant més de 30 anys, va donar uns resultats que van permetre que la ciutat fos considerada en l'àmbit nacional i internacional com una referència de “territori educatiu” amb una gran quantitat de projectes i programes que feien realitat la conjunció dels termes “èxit educatiu” i “territori en xarxa”. Tot això, en un mínim període de 4 anys del darrer mandat de govern de dretes i despistat del vertader objectiu de governar la ciutat, ho està posant en perill amb la seva deixadesa i manca de lideratge educatiu.

L'herència educativa de Barcelona és massa valuosa per a deixar-la morir d'inanició per falta d'ambició o inexistència de projecte, i des del PSC ens comprometem a capgirar aquesta situació. Serà, doncs, a partir dels principis de proximitat, igualtat d'oportunitats, qualitat i participació, que farem possible que a la nostra ciutat **les persones puguin créixer individualment i col·lectiva de manera inclusiva**, amb més **capacitat de participar i viure de forma competencial** en una societat global i plural.

Barcelona exerceix i ha d'exercir l'acció educadora, des de l'escola bressol a la Universitat, del suport familiar al barri. Volem incorporar i reconèixer l'acció educadora des de moltes de les facetes on es dona. Els termes “educació formal”, “educació no formal”, “educació informal”, “per a totes les edats” i “els diferents temps educatius”, serveixen per classificar una ingent quantitat d'activitat educativa de la nostra ciutat. Seria prescindir d'una gran potencialitat educadora no tenir en compte aquest dimensionament.

Ara bé, cadascun d'aquest espais tenen un grau diferent de responsabilitat en l'educació: les famílies, l'alumnat, el sistema educatiu, i el territori.

Les famílies són el nucli principal de l'educació. Per això, cal que estiguin implicades i responsabilitzades en l'educació de llurs fills i filles. Per a fer-ho efectiu, s'ha de facilitar una major conciliació de les vides laborals i familiars, a l'hora que s'ha d'implementar ajudes diverses que facin possible una major assumpció d'aquesta responsabilitat.

L'alumnat, al qual s'ha de reconèixer com a subjecte actiu per tal que els seus processos educatius conformin els pilars claus del seu propi procés d'aprenentatge.

El sistema educatiu, del qual la modernització, a partir de l'autonomia dels centres; la responsabilitat, la direcció, el govern, l'apoderament i el rendiment de comptes esdevenen factors imprescindibles.

El territori, l'entorn: Barcelona ha d'esdevenir “territori educatiu”, identificant i reafirmant l'aportació dels impactes educatius produïts a la ciutat. Per aquesta raó, l'acció en xarxa dels diferents agents educatius, sigui a l'escala que sigui –de barri, de districte o de ciutat-, ha d'esdevenir un instrument primordial per assolir l'objectiu.

Finalment, les famílies, els alumnes, el sistema educatiu i el territori, són els quatre pilars amb els quals es bastirà un gran "Pacte Educatiu de Barcelona" que, liderat des de l'Alcaldia de la ciutat, té com a objectiu principal la millora de l'èxit educatiu i formatiu de tothom i per a tothom.

Proposta 96: Impulsar un projecte educatiu per una vertadera igualtat d'oportunitats i una societat cohesionada socialment

- Treballarem per garantir l'escolarització equilibrada de l'alumnat a través de les zones de proximitat i intervindrem en la distribució escolar equilibrada a tots els districtes de la ciutat i en l'impuls de les polítiques que facilitin el pas i la coordinació efectives entre els diferents trams educatius.
- Avançarem en el desenvolupament i l'execució del mapa escolar de la ciutat (en el si del Consorci d'Educació) per la millor adequació de l'oferta i la demanda.
- Treballarem per adequar les instal·lacions dels centres educatius i en millorarem l'accessibilitat i sostenibilitat mediambiental dels centres educatius.
- Treballarem per reduir les ràtios per aula a primària i secundària aprofitant els hipotètics descensos demogràfics que es pugui produir.
- Contribuirem per tal que els ajuts de menjador arribin a tots els i les alumnes que ho necessiten revisant-ne els criteris i adaptant-los a la situació actual en què es troba l'alumnat i les seves famílies.
- Crearem un fons per a la reutilització de llibres, material escolar i activitats escolars fora del centre (sortides, excursions) per als centres educatius sostinguts amb fons públics (etapes educatives 3-16, escoles d'adults, de música, d'idiomes i especials)
- Fomentarem les accions que generin el treball educatiu i extraescolar en el territori, promovent i aprofundint projectes, com reprendre els camins escolars (amb implicació de la comunitat en l'educació dels infants i els joves), el programa Temps de Barri (de coordinació en el territori de les activitats extraescolars), entre d'altres.

Proposta 97. Treballar per una ciutat que pugui comptar amb uns ciutadans responsables, preparats i formats on l'èxit escolar de tot l'alumnat sigui un objectiu fonamental

- Establirem com a objectiu de què el 85% de l'alumnat de la nostra ciutat, doni continuïtat als estudis post obligatoris.
- Exigirem i promourem "L'escola del segle XXI", amb la necessària modernització dels centres i impulsarem l'educació a Barcelona, perquè esdevingui ciutat capdavantera en la digitalització de l'ensenyament-aprenentatge.
- Fomentarem el talent, l'emprenedoria, la creativitat i l'excel·lència i apostarem per una educació integral. Per poder construir una ciutadania basada en la responsabilitat, la solidaritat i el compromís amb l'entorn.
- Propiciarem activitats que promoguin la interculturalitat, el coneixement mutu i la convivència respectuosa entre comunitats, a l'escola i en el seu entorn.

Proposta 98. Exercir el govern de l'educació a través del Consorci d'Educació i

- Governarem **l'educació a través del Consorci d'Educació**, assolint l'objectiu expressat al preàmbul de la Carta Municipal, i promovent les modificacions legals necessàries (Carta Municipal article 124 apartat 3, i el Decret 84/2002 de Constitució del Consorci d'Educació de

Barcelona, article 9) per tal que l'Ajuntament de Barcelona sigui una verdadera Administració Educativa

- Reprendrem el paper polític en el consorci per part de l'Ajuntament i dins de la nostra política oberta a la participació es proposa la creació d'una figura d'interlocució del Consorci amb la comunitat educativa, proposada d'acord amb aquesta.
- Impulsarem, des d'aquest exercici, el model de centre educatiu autònom, responsable, capaç de singularitzar la seva gestió i disposat a retre comptes i fomentarem les actuacions orientades a establir itineraris educatius coherents i complets entre centres de primària i secundària.
- Potenciarem un Servei d'educació amb tots els centres sostinguts amb fons públics, que esdevingui un referent educatiu pel país, utilitzant l'avaluació com a eina per potenciar la cultura de la responsabilitat i de la millora qualitativa de l'educació.

Proposta 99. Apostar per garantir la igualtat dels infants i famílies amb una política ferma d'escoles bressol públiques

- Garantirem una xarxa pública d'escoles bressol d'alta qualitat en l'atenció a la petita infància i que donin resposta a les necessitats de les famílies comptant amb la complicitat de tota la comunitat educativa de bressol.
- Incrementarem el nombre de places de titularitat pública treballant amb el sector per fer un nou mapa d'escoles bressol que s'adapti a les necessitats de les famílies i a la realitat dels diferents barris, per tal de garantir la màxima cobertura de la demanda
- Promourem noves escoles bressol de gestió directa en els servei educatius, i en el cas de les escoles bressol que ja estan en funcionament, recuperarem la seva gestió quan així ho permetin els concursos que es van fer. Totes les escoles bressol municipals tindran el mateix calendari i el mateix horari, garantint així una xarxa única
- Recuperarem les ràtios que hi havia abans del canvi de model (7, 10 i 18) per garantir el model Barcelona de bressol, que ha estat una referència a nivell mundial i les hores de suport educatiu que han estat retallades.
- Treballarem per implementar un sistema de tarifació social a les escoles bressol municipals en què les famílies paguin en funció de la renda per millorar així les condicions d'accés dels infants de la ciutat (pla Collboni reduir un 15%)
- Promourem la creació d'espais familiars que atenguin les noves necessitats i formes de criança de les famílies de la ciutat.

Proposta 100. Cercar estratègies on la coresponsabilitat de la comunitat educativa sigui l'eix centra i que fomenti també l'acció en xarxa de la resta d'actors.

- Fomentarem una major a participació dels diferents sectors i agents educatius, als consells escolars de tots els nivells: escola, districte i ciutat.
- Incrementarem les oportunitats de les famílies per compartir i finançar els seus coneixements i les seves bones pràctiques en educació, farem créixer les actuacions formatives cap a les famílies, i col·laborarem amb les AMPA's en la promoció d'activitats extraescolars i escoles obertes.
- Promoure l'establiment de xarxes educatives a tots els districtes, instant, a cada barri, plans de coordinació i dinamització de l'acció educativa per què ajudin a potenciar tots els recursos existents.

- Incrementarem i facilitarem l'accés de les escoles i institut a l'oferta cultural de la ciutat i impulsarem la relació de les escoles i instituts amb la xarxa de biblioteques públiques de tots els districtes.
- Fomentar les xarxes d'atenció integral a la infància, conjuntament amb l'àrea Social i Ciutadana.
- Estimularem el Projecte Educatiu de Ciutat (PECB), amb la potenciació de PEC's de districte i/o barri, els quals s'articularen amb el PEC de ciutat a través de xarxes d'acció educativa.
- Promourem el compromís dels mitjans de comunicació com a agents educatius, fomentant accions que impliquin el sentiment de responsabilitat social, la millora del tracte informatiu i la major presència dels professionals de l'educació en els mitjans.
- Consolidarem l'acció municipal identificada amb els principis de la Carta de Ciutats Educadores, amb els recursos humans i econòmics imprescindibles per assegurar que l'Ajuntament sigui un exemple nacional i internacional de bona pràctica de Ciutat Educadora i mantindrem el lideratge de Barcelona en l'Associació Internacional de Ciutats Educadores.

Proposta 101. Fer de la Formació professional i inserció laboral una clau fonamental pel creixement la promoció personal i la inserció laboral

- Propiciarem i facilitarem la relació entre la formació, el territori i el món econòmic, com a triangle virtuós de la Formació Professional
- Promourem les actuacions necessàries per a fer de Barcelona la capital de la Formació Professional de la Xarxa de la Mediterrània i incrementarem Incrementar la mobilitat europea dels joves estudiants de formació professional i la dels professors.
- Consolidarem la Fundació Barcelona Formació Professional, com a referent de la qualitat i lligam de la FP a la ciutat i el seu teixit econòmic.
- Incentivarem que la formació d'adults esdevingui orientadora, i a través de la qual es pugui acreditar itineraris formatius al llarg de tota la vida (*falten temes d'escoles d'adults...(?)*)

Proposta 102. Garantir la competència en llengües als nens i nenes, com una competència imprescindible a casa nostra.

- Posarem els recursos necessaris per que tots els nens i nenes de primària tinguin una hora diària més d'anglès, a través de la col·laboració amb l'escola, ja sigui amb un programa de "sisena hora" als centres que vulguin implementar-la, o el finançament de convenis de col·laboració entre centres d'idiomes i centres escolars, o la creació d'una oferta pròpia específica en certs casos.
- Impulsarem, des del Consorci d'Educació de Barcelona i amb un Pla Econòmic finançat per l'Ajuntament de Barcelona, el desenvolupament a les escoles de projectes educatius de centre trilingües. (Pla Collboni)
- Augmentarem l'oferta de places a les escoles oficials d'idiomes públiques.
- Treballarem amb la TV de Barcelona (BTV) per emetre programes en llengua original i subtitulats, especialment adreçat a la franja més jove de la població.

Proposta 103. Impulsar el Pla d'Ensenyaments Artístics

- Treballarem per impulsar un Pla per la creació de centres d'ensenyaments artístics integrats a tots els Districtes, com a equipament de proximitat que ofereixi especialment als més joves

l'aprenentatge de la pràctica musical, les arts plàstiques i escèniques i d'altres modalitats artístiques.

- Potenciarem la integració del Pla en els models de formació bàsica i superior del país per tal de propiciar un cicle integral de formació artística.

Proposta 104. Incentivar la formació a través del Crèdit Barcelona

- Incentivarem , premiarem i reconeixem l'assoliment d'un nivell formatiu mínim, de totes i tots els habitants de Barcelona, equivalent a l'ESO, a través de la dotació d'un "premi (reconeixement) de finalització d'estudis". Aquest premi tindrà una dotació econòmica que haurà de ser destinada a nova formació. També hi haurà un reconeixement per als centres educatius
 - Donarem suport financer als joves estudiants (estudiants de FP o universitaris) perquè puguin emprendre projectes que reverteixin en la ciutat. Des de l'Ajuntament i en col·laboració amb d'altres institucions (per exemple centres educatius, universitaris) ajudarem a què aquells joves que tinguin projectes per a la nostra ciutat els puguin realitzar, amb ajuts directes a l'estudi.
-

POTENCIANT LES ALIANCES I XARXES AMB LA UNIVERSITAT PER UNA BARCELONA SEU DE CONEIXEMENT I TALENT

La complexitat del món actual necessita nous enfocaments per abordar els problemes. En aquest sentit hi ha una constatació palesa que les transformacions necessàries no seran exclusivament d'una o altra administració, d'un o altre estament acadèmic o del teixit social o econòmic sols.

Cal crear una veritable xarxa d'innovació i creativitat per afrontar els nous reptes, en el que les Universitats i estaments formatius de major nivell han de tenir un paper clau tant en la captació de talent, mitjançant estudis de doctorat, postgrau i màsters, d'intercanvis d'investigadors i de la imprescindible col·laboració amb el teixit social i empresarial en la recerca de mecanismes de creació de valor.

Hom compren que la Universitat té un paper molt important en aquestes transformacions de gran abast en la societat i economia barcelonina, i òbviament de la Barcelona Metropolitana, per tal de participar activament en els processos de modernització del teixit empresarial, les iniciatives i empreses científic – tecnològiques, el creixement de les indústries culturals i creatives de la ciutat i la recerca de processos innovadors en termes econòmics, industrials, tecnològics o socials, conjunt d'aspectes en els que l'aportació universitària ha de ser un element d'ajut al conjunt del procés.

Finalment s'ha de treballar per un procés real d'integració entre el territori i la universitat i en aquest sentit l'ajuntament té un rol decisiu de facilitador i articulador de propostes, projectes i iniciatives que possibilitin una major interacció entre tots els actors que treballen al territori, i en el que la universitat juga un paper fonamental en l'aportació de coneixement i tecnologia.

Proposta 105. Barcelona ciutat universitària

- Millorarem la relació entre l'Ajuntament de Barcelona i el sistema universitari barceloní (competència de la Generalitat de Catalunya i del Govern Espanyol i de les pròpies universitats) actualment debilitat, d'acord amb el pes econòmic i ciutadà que aquesta té.
- Fomentarem sinergies entre els diversos instituts i organismes de l'ajuntament que fan anàlisi urbà, mediambiental, social, històric i els grups de recerca de la Universitat aprofitant el coneixement i la capacitat de recerca de les universitats de la ciutat, i aquestes han de trobar, en el consistori, un actor preferent per fer transferència tecnològica i del coneixement.
- Fomentarem i supervisarem una xarxa de càtedres "Barcelona" finançada per empreses, en funció de projectes que interessin a la ciutat amb càtedres d'estudis urbans (arquitectura, urbanisme, medi ambient, sociologia urbana, estudis de seguretat urbana, transports, història de les ciutats, geografia, economia urbana, etc.) que estaran supervisades des de l'ajuntament, però amb docència o espai de recerca a les universitats. El finançament provindrà, en part important, de la relació ajuntament - empreses i corporacions tecnològiques - universitats.
- Treballarem per a que Barcelona esdevingui un centre educatiu de referència a Europa amb la coordinació dels seus centres universitaris i de formació professional superior encaminats a l'equitat i a la excel·lència per a convertir la ciutat en un pol del coneixement de qualitat i la creativitat.
- Donarem, suport a totes les universitats de Barcelona, gràcies a l'oficina d'educació i universitat i/o Barcelona Turisme de l'ajuntament, per l'organització de congressos i trobades científiques de petit i mitjà format, de 20 a 150 membres del conjunt investigador.
- Millorarem i potenciarem les experiències de com "viure i conviure" que promou l'allotjament d'estudiants en pisos de gent gran als qui donen suport econòmic amb el seu lloguer i acompanyament i fomentarem una xarxa a preus públics per acollir correctament a estudiants i professors visitants i la seva correcta solució és responsabilitat de les universitats i del municipi.
Reactivar el Barcelona Centre Universitari (BCU)

- Ampliarem la presència del “Bicing” als voltants dels espais universitaris i d’aparcaments per bicicletes particulars; incentivant i generalitzant la cultura del “Bicing” entre la comunitat universitària (mobilitat)
- Considerarem la creació d’una “targeta universitària” per reduir els preus dels serveis públics, especialment del transport i de la cultura.
- Estudiarem la possibilitat de crear escoles bressols municipals a prop dels grans centres universitaris, que haurien de donar servei als barris i estar obertes al col·lectiu universitari amb rendes baixes; com pot ser professorat, i els doctorands.
- Crearem el programa Barcelona, un NOBEL per any finançant des de l’Ajuntament, l’estada a Barcelona d’alguns dels intel·lectuals guardonats amb un premi Nobel (o un grup de recerca d’excel·lència... en el seu any sabàtic perquè vingui a Barcelona a exercir de docent, vinculant l’oferta docent d’aquesta persona a un màster:
- Donarem suport i estendre les Aules Universitàries de la Gent Gran considerant la possibilitat d’incentivar, al voltant de les mateixes, altres programes d’implicació de la gent gran amb les universitats, i dels i les estudiants amb la gent gran.

LA CULTURA: CREATIVITAT, PROJECCIÓ I PROXIMITAT

La cultura és i ha estat un tret distintiu de Barcelona, fins i tot en els moments més complicats de la història de la ciutat. La creativitat i el cosmopolitisme han estat el nostre atractiu i la nostra targeta de presentació.

Arquitectura, arts escèniques, plàstiques, disseny, literatura, audiovisual, gastronomia i, més recentment, la generació de continguts en els nous entorns tecnològics compten, en cada una de les disciplines, amb creadors de renom, sovint referències a nivell internacional, i amb estructures d’exhibició i producció, tant públiques com privades, de gran potència i nivell.

La Barcelona d’avui però, pateix importants mancances en la consolidació d’un brou de cultiu adequat per a l’emergència i consolidació de la tasca dels creadors i dels operadors culturals i, sobretot, d’unes gran llacunes pel que fa a democratització i condicions d’igualtat en l’accés a la formació i al consum cultural. És per tot això que des del socialisme hem estat els principals aliats i impulsors de l’auge cultural de Barcelona de les últimes dècades.

Per altre banda cal reconèixer que un gran valor que enriqueix de manera central a Barcelona és la identitat mediterrània de la ciutat. Una identitat construïda a partir de la idea de barreja, de l’intercanvi d’idees i de la defensa de la raó. Barcelona duu la Mediterrània al seu ADN i així vol volem remarcar en les línies estratègiques d’acció cultural. Enfortir aquesta identitat i donar forma a una visió cosmopolita i actualitzada d’aquest lligam, han de ser accions prioritàries.

Entesa la cultura com la conseqüència directa del diàleg, la participació i l’emprenedoria creativa, Barcelona ha esdevingut, en aquests darrers anys, en una ciutat abocada a la gestió dels aparadors culturals i artístics, una ciutat amb menys liderat metropolità, una ciutat amb enormes dificultats per relacionar els seus actius culturals amb les fires i congressos que acull i sobre tot una ciutat que no ha estat capaç d’interrelacionar amb èxit les dinàmiques socioculturals que sorgeixen quotidianament als barris amb aquelles pròpies d’un mercat cultural estable i cosmopolita.

En aquests 4 anys de govern de CIU la vida cultural barcelonina s’ha vist afectada per un seguit d’elements de retrocés programàtic i financer derivats d’una voluntat sociopolítica rellevant, entre els que destaquen, la reducció de recursos a l’acció cultural per part del Govern de la Generalitat, el progressiu distanciament entre la vida cultural dels barris i aquella que dona forma institucional a la “marca Barcelona, la consolidació, doncs, d’una dinàmica sociocultural amb components fortament alternatius,” i el distanciament entre la política cultural i les grans decisions de futur de la ciutat.

Tal com s'ha donat durant aquests darrers anys la política cultural municipal ha estat essencialment subsidiària de les decisions del Govern de la Generalitat, subsidiarietat que arriba a convertir-se en la suplència econòmica dels dèficits d'aquesta, derivant cap als principals equipaments culturals nacionals recursos municipals.

Alhora el creixent desequilibri entre els programes de centralitat cultural, sovint plantejats en termes de consum i aparador cultural, respecte les tasques de dinamització cultural als barris és evident.

És indiscutible que Barcelona forma part del reduït grup de ciutats que, de manera estable, generen interès internacional tant pel que afecta les visites turístiques, la celebració de congressos, com per la ubicació de delegacions empresarials. Dissortadament també és indiscutible que la cultura, tret dels valuosos elements patrimonials presents a la ciutat i d'una selecta i afortunada llista de propostes artístiques puntuals, no forma part d'aquests atractius.

Per això cal refer les relacions entre la política cultural central de la ciutat i aquella que es desenvolupa als barris, per assegurar que configurin conjuntament una única unitat d'acció. El que succeeix als barris de la ciutat ha de ser considerat com l'autèntic viver de talent local i l'eix central de la renovació artística de la ciutat, tothora que el principal focus de referència per als productors de continguts.

Els objectius prioritaris que ens proposem en matèria sociocultural requereixen amplis nivells de participació ciutadana i una gran capillaritat territorial, la recuperació d'instruments i recursos pel suport als i les creadores mentre que aquells que fan referència als aspectes més econòmics i industrials de la cultural exigeixen un nou marc reglamentari i una relació intensa amb les àrees econòmiques i de promoció comercial i turística de la ciutat. Ambdues dinàmiques, òbviament connectades, requereixen estratègies diferents i instruments de governança singulars.

Es per això que ens proposem transformar l'actual organització cultural de la ciutat en el ben entès que ha cobert una etapa molt profitosa i que, en l'actualitat, es manifesta poc eficient per assolir els nous reptes que es plantegen. Aquesta transformació es basa en dos propostes concretes que són l'organització i la governança i el paper de la cultura en el context de la política municipal.

Proposta 106. Fomentar la vida sociocultural i el desenvolupament territorial de la cultura

- Elaborarem un mapa creatiu de la ciutat que permeti identificar les principals dinàmiques culturals existents, establint en cada cas un pla de treball conjunt que assegurï la seva estabilitat i consolidació.
- Elaborarem un pla estratègic de centres culturals de barri que permeti reformular el seu pla d'usos, establir un programa comú d'objectius, un model eficient de gestió i una dotació de recursos suficient per aconseguir resultats eficients. El programa serà compatible amb un grau d'autonomia de decisió de cada centre pel que fa a la seva programació, per tal que els centres culturals reflecteixin la diversitat de la ciutat i dels seus barris.
- Promourem un circuit cultural (Circuit Barcelona) estable al llarg del territori per donar a conèixer les principals realitats culturals ubicades als barris de la ciutat, prestigiant-les i afavorint el seu reconeixement públic i facilitarem amb aquest propòsit l'adaptació d'espais gestionats per particulars que es vulguin comprometre en aquest objectiu de donar difusió a activitats culturals i espectacles als barris sense generar conflictes amb el benestar de la resta de veïns, amb intervencions en insonorització, vigilància i suport tècnic i econòmic per al compliment de mesures de seguretat.
- Vetllarem perquè aquest circuit abasti tota la ciutat, per mitjà de la concertació amb operadors privats i fent-hi participar de manera decidida les fàbriques de creació i els espais comunitaris com els centres cívics però també els grans equipaments, festivals i celebracions de la ciutat.
- Promourem la integració de la producció cultural alternativa en els espais centrals de la cultura barcelonina, els seus festivals i les festes de ciutat, trencant el caràcter perifèric que sovint

l'estigmatitza i l'impedeix desenvolupar-se amb tot el seu potencial.

Proposta 107 . Democratitzar l'accés a la cultura: Carnet cultural ciutadà

- Facilitarem l'accés a la cultura, perquè tota la ciutadania tingui garantit poder gaudir de continguts que l'han de fer créixer en l'àmbit personal i col·lectiu, des del gaudi de la creació i des de la conformació d'una consciència crítica, de pertinença, de creació d'icones i referències.
- Crearem un carnet cultural barceloní per gaudir de les biblioteques i els seus serveis, i avantatges que ja ofereixen altres iniciatives com Gaudir+Barcelona, però que faciliti a més l'accés assequible a tota l'oferta cultural que genera l'Ajuntament de Barcelona, directament o per mitjà de la seva participació en els consorcis de museus, equipaments escènics o de la titularitat d'espais culturals i comunitaris.
- Posarem elements de discriminació positiva per als joves i per a col·lectius que tinguin una particular dificultat d'accés al consum cultural, per causes econòmiques, per dificultats d'accessibilitat o per motiu d'origen.

Proposta 108. Fomentar la creació de nous públics.

- Crearem plans de dinamització d'entorn als grans equipaments culturals: TNC, DHUB, Auditori, MNAC, Camp Nou, Fundació Tàpies, Fundació Miró, Pedrera.
- Promourem festivals d'estiu de barri, complementaris al Festival Grec. Arts escèniques de petit format, producció pròpia.

Proposta 109: Promoure la coordinació cultura – educació mitjançant la xarxa de formació artística

- Impulsarem el desenvolupament d'activitats que vinculin cultura amb educació, tot incentivant la multiplicació dels crèdits de síntesi per mitjà de la implicació dels equipaments culturals municipals o en els quals hi tingui participació per mitjà de consorcis o convenis.
- Vetllarem perquè es desenvolupin els ensenyaments artístics amb la creació d'una xarxa de centres d'iniciació a tot el territori, recolzant-se en les escoles existents quan sigui el cas, creant-ne quan calgui i per mitjà del suport a les AMPES de la ciutat perquè la formació artística arribi a tots els escolars de Barcelona, exigint-ne a la Generalitat tant la dotació de personal com dels recursos necessaris.
- Exigirem a la Generalitat la configuració d'un veritable espai d'educació superior en arts a Catalunya.

Proposta 110. Transformar l'organització i la governança de la política cultural de la ciutat, per donar resposta a les noves necessitats.

- Transformarem l'actual Consell de la Cultura de Barcelona en Consell de Cultura Territorial com òrgan que englobi el conjunt dels districtes de la ciutat i que tingui com a principal objectiu promoure la integració de les moltes dinàmiques culturals de la ciutat en una política cultural global i que tingui com a competència, i amb independència dels organismes autònoms que puguin governar elements concrets de la política municipal, els programes culturals que afecten els centres cívics, les biblioteques, les festes, la cultura popular i tradicional, la promoció de l'associacionisme sociocultural i els programes de patrimoni territorialitzat.

- Crearem el Consell Municipal de les indústries creatives i culturals amb competències en tots aquells elements culturals als quals afecten les dinàmiques de mercat, l'economia productiva i les polítiques de consum i distribució expansives. Aquest Consell presidit pel Regidor de Cultura, haurà d'estar participat per les Regidories d'ordre econòmic, i comercial i promocional de l'Ajuntament i pels principals agents de la indústria cultural de la ciutat i tindrà com a competència els programes de suport a l'empresariat cultural barceloní així com les fabricques de creació i el desenvolupament de noves mesures de incentivació cultural en el terreny del capital llavor i el capital risc, i amb forta connexió i interacció amb Barcelona Activa.
- Transformarem BTV en un potent emissor sociocultural, entesa com un punt de distribució de continguts i la peça central d'una plataforma de comunicació integral (Tv, radio i Internet)
- Promourem que la taxa turística, tota vegada l'Ajuntament aconsegueix gestionar-ne el 100%, destini una part a usos culturals.

Proposta 111. Promoure i facilitar les indústries creatives i culturals

- Crearem un fons econòmic específic per al desenvolupament de les indústries culturals de Barcelona, dotat d'autonomia per dinamitzar la producció de continguts culturals estratègics. Aquest fons hauria de poder coproduir, gestionar operacions de capital risc, participar en projectes econòmics des de la perspectiva de mercat, tot afavorint la consolidació d'un empresariat cultural estable i sostenible.
- Elaborarem un marc normatiu interdepartamental per aconseguir que Barcelona Plató aconsegueixi desplegar amb eficiència el potencial de la ciutat com a plató audiovisual i publicitari
- Elaborarem un pla estratègic amb la Oficina de Turisme de Barcelona per aconseguir que en un termini màxim de cinc anys la producció cultural local sigui objecte d'interès reconegut pels nostres visitants i un pla similar amb Fira de Barcelona per aconseguir objectius en l'àmbit del visitant de negocis.
- Vincularem de manera efectiva els projectes de desenvolupament creatiu i els programes de promoció de la innovació cultural (Fabricques de Creació i Canòdrom) al teixit empresarial de la ciutat per tal d'afavorir la renovació de l'oferta, la consolidació dels nous creadors i la sostenibilitat del projecte cultural barceloní.
- Establirem bonificacions de fins el 95% a l'IBI i l'IAE per a aquelles empreses culturals que demostrin reinvertir a la ciutat més del 75% dels seus beneficis
- Impulsarem la capitalitat barcelonina en el sector editorial (tant en català com en castellà) amb propostes com l'organització d'un Congrés d'editorials independents, la celebració d'un congrés del llibre electrònic en el marc del Mobile World Congress o demanant la capitalitat mundial del llibre per a Barcelona.

Proposta 112. Potenciar un distintiu de qualitat i cosmopolitisme: Creat a Barcelona

- Reforçarem i mantindrem el caràcter creatiu i cosmopolita de Barcelona creant el distintiu "Creat a Barcelona", tot posant la creació cultural com a mascaró de proa de les grans iniciatives de promoció econòmica de la ciutat.
- Incentivarem la participació dels creadors i de les indústries culturals en tots els actes i iniciatives de difusió de la ciutat, des de la Fira a l'Aeroport, des del Port a les instal·lacions de congressos, des de la promoció turística i els mitjans de comunicació fins a les celebracions ciutadanes.

Proposta 113. Reforçar el caràcter metropolità de la cultura

- Elaborarem un conveni marc amb el conjunt dels Ajuntaments metropolitans per incloure

progressivament els principals actius culturals de l'àrea en un únic mapa cultural metropolità, amb l'objectiu de promoure una unitat de mercat, l'extensió dels circuits i l'ampliació de públics en el context d'una economia de la cultura creixent.

- Integram progressivament en una mateixa estructura organitzativa més eficient i econòmica serveis culturals essencials, presents als diferents municipis metropolitans, en el terreny de les biblioteques, el patrimoni, els centres cívics i les escoles de formació artística.

Proposta 114. Racionalitzar el paper dels grans equipaments de la ciutat

- Impulsarem de forma definitiva la construcció i posada en marxa de la Biblioteca Provincial, amb un programa cultural que ajudi a la construcció de la idea Barcelona ciutat del Llibre (un centre que poses de relleu el pes editorial de la ciutat) i que assumeixi les funcions de central de la xarxa de la ciutat.
- Desplegarem el projecte "museus en xarxa", amb equips professionals en relació entre els diferents museus de la ciutat. Museus que projectin i programin cada any exposicions conjuntes de nivell superior en espais cèntrics i accessibles, però també exposicions temporals itinerants pels barris.
- Elaborarem un nou Pla de Museus que estableixi els recursos necessaris pel manteniment d'exposicions de referència, i estableixi una política museística de la ciutat basada en criteris científics i no polítics.
- Exercirem el lideratge que li correspon a l'ajuntament en tots els equipaments nacionals de la ciutat, per tal d'acordar el paper d'aquests en la política cultural de la ciutat.
- Elaborarem un Pla Estratègic de Cultura per la muntanya de Montjuïc que estableixi el paper de la muntanya en el projecte cultural del conjunt de la ciutat, resolgui la relació d'aquesta amb el seu entorn urbà, estableixi les fases de consolidació de l'oferta museística, i resolgui el projecte inacabat d'un espai de referència europeu de les arts escèniques.

➤

Proposta 115. Promoure la cultura popular i tradicional com a eina de cohesió

- Establirem i consolidarem circuits de difusió artística de cultura popular, entenent aquesta com la que es genera de baix, cultura amateur, fins a dalt, professionalització.
- Cercarem espais de trobada i coordinació amb les diferents entitats de primer i de segon grau de l'àmbit de la cultura popular.
- Crearem un marc de relació institucional estable entre el govern municipal i les entitats i federacions.
- Formalitzarem un programa de suport a les entitats no només econòmic si no de serveis municipals (préstec de material, locals....)
- Acordarem un programa d'activitats estables, d'acord amb el cicle festiu i els protocols festius, així com fomentarem la innovació i un marc de col·laboració en la gestió d'equipaments culturals públics i els de les entitats.
- Posarem en valor l'activitat socioeconòmica que genera la cultura popular i tradicional.

Les ciutats estan vivint un canvi substancial en tots els aspectes que conformen les seves realitats. Canvis socials, nous escenaris econòmics, crisi de subministraments, nous desafiaments ambientals, canvi de fesomia cultural...Ens trobem en un context social, econòmic i polític molt diferent a períodes anteriors. La crisi de legitimitat, la globalització, la crisi de la democràcia, l'ocàs dels models tayloristes i eficientistes de prestació de serveis i la responsabilitat dels actors, entre altres, són factors que subverteixen els models clàssics de governabilitat i que exigeixen una nova mirada sobre l'acció pública.

Tots aquests factors plantegen nous reptes per tal de garantir un "bon govern", exigència actual imprescindible en el context que vivim.

Les contradiccions i reptes que viuen les ciutats avui dia poden ser poc previsibles. Els riscos globals o que deriven de la mundialització dels sistemes (siguin financers, laborals, econòmics, mediambientals, de greus desigualtats, de seguretat pública...) no són controlables, i els béns públics que avui s'han de proveir (salut, educació, ciència i tecnologia, seguretat, sostenibilitat, democràcia de qualitat, infraestructures, bona administració, bona regulació dels mercats, serveis de seguretat i cohesió social, inclusió i equitat social, interculturalitat...) s'han fet més complexos, dinàmics, diversos i interdependents que mai.

Els i les socialistes de Barcelona en som conscients d'aquesta situació i creiem que cal fer un pas endavant i definitiu en la governança municipal, amb projectes de regeneració política i més control democràtic que contribueixin a la millor gestió de les polítiques municipals, al servei dels ciutadans i ciutadanes, alhora que a recuperar la confiança de la ciutadania envers les institucions públiques, malmesa els darrers anys.

L'acció política i institucional viu un procés involutiu i requereix d'accions de regeneració. Conscients de la importància que l'acció municipal ha tingut en la millora de les condicions de vida de la ciutadania i de que l'acció i la presa de decisions propera als problemes és la millor garantia d'èxit i eficàcia, els i les socialistes defensem amb força l'acció municipal i, per això mateix, sabem de la importància de retrobar constantment la complicitat amb els ciutadans i ciutadanes.

Hem vist com en els darrers 4 anys, tant des de l'àmbit estatal de la mà del govern del PP a Madrid i així com des de la Generalitat de Catalunya amb CiU al front, s'ha reduït el suport als governs locals i s'ha intentant limitar el poder dels Ajuntaments. Nosaltres continuem defensant que l'administració municipal amb un govern local, representatiu, participatiu, cooperatiu, amb autoritat i capacitat, és la millor eina pel benestar de la ciutadania.

Reduir la capacitat d'acció dels ajuntaments és un greu error, que tindrà conseqüències en el benestar local i la governança democràtica de les comunitats locals. A Barcelona la Carta Municipal ens permet mantenir una capacitat d'actuar que hem d'aprofitar pel bé de la ciutadania. Però una capacitat d'acció sense confiança i prestigi serà inútil.

Els socialistes i les socialistes ens comprometem amb una nova forma de governar des de la proximitat: la bona governança.

Aquest és un compromís per una nova governança, sempre posant per davant els interessos públics locals, que s'ha de caracteritzar per defensar i posar els mitjans per una construcció col·lectiva i participativa de la ciutat, però amb l'assumpció clara de la responsabilitat de les nostres accions, posant així tots els mecanismes de transparència, informació i control necessaris.

En l'àmbit de la governança les tres primeres mirades són cap directament cap a Barcelona, i es concreten en les apostes pel govern obert, per les mesures de regeneració i control democràtic i per la gestió econòmica.

Creiem que Barcelona ha d'esdevenir una ciutat capdavantera en govern obert (“Open Government”) adoptant una nova manera d'entendre i portar a terme la relació entre Administració i societat (ciutadania, societat civil, empreses, associacions, etc.) i també la resta d'administracions i altres institucions. Sota aquest projecte d'obertura cerquem la finalitat màxima d'una democràcia: polítiques públiques de Barcelona fetes per tothom i per a tothom.

Creiem també que calen apostes clares i mesurables pel que fa als compromisos ètics pel bon govern municipals i el control, i que aquestes son prioritàries per la recuperació de la confiança de la ciutadania i per restablir la credibilitat política. Compromisos que també tenen que veure amb com es gasten els diners municipals, perquè, per quin motiu i cap a quines per quines actuacions. I tot això s'haurà de reforçar amb mecanismes de control i exigència cap els representants i administradors dels servei públic que s'ha de plasmar en un sistema a la manera de codi que permeti establir clarament el marc d'actuació dels servidors públics.

La governança té també una mirada global, la mirada de la capitalitat compartida, la de Barcelona mediterrània i la de la Barcelona oberta al món. Si alguna cosa caracteritza les ciutats del present, es que són la clau de la governança del futur. Per elles passen els canvis, els drets i les revolucions. La governança de les ciutats, a nivell català, espanyol, europeu i del món, és el repte de Barcelona.

UN GOVERN OBERT, TANSSPARENT, INNOVADOR I COL.LABORATIU I PARTICIPATIU

Barcelona ha d'esdevenir una ciutat capdavantera en govern obert (“Open Government”) adoptant una nova manera d'entendre i portar a terme la relació entre Administració i societat (ciutadania, societat civil, empreses, associacions, etc.) i també la resta d'administracions i altres institucions.

Un govern obert sota tres eixos de governança oberta: transparència, participació i col·laboració. Un govern de Barcelona obert, amb transparència que proporcioni l'accés real i complet a totes les seves dades públiques mitjançant internet, excepte aquelles que estiguin limitades per la normativa legal –a tota la societat i fomentant la seva reutilització. Un govern de Barcelona obert, optant per un veritable aprofundiment en la participació, a partir de la potent tradició de la ciutat i fent servir de forma efectiva les TIC per permetre que les iniciatives i normes municipals puguin ser comentades, modificades i complementades amb les aportacions de la ciutadania i la societat civil, abans de la seva aprovació. Un govern obert de Barcelona amb col·laboració i cooperació, basada en una actitud d'humilitat de l'administració i el seu govern, per tal que colze a colze amb la ciutadana es pugui impulsar conjuntament la construcció de Barcelona.

Amb aquesta visió cerquem la finalitat màxima d'una democràcia: **polítiques públiques de Barcelona fetes per tothom i per a tothom.**

Les ciutats participatives són el millor aval d'un bon govern local. Governar amb la complicitat i cooperació de les entitats civils i la ciutadania en general contribueix a incrementar l'eficiència i la qualitat dels serveis públics, enforteix el sentiment de pertinença i canalitza amb fluïdesa les demandes ciutadanes. En en aquesta perspectiva, també apostarem pel model smart cities, pensant més en allò que fa que sigui més útil en la simplificació dels processos administratius i dels serveis a la població perquè tota la nostra orientació va dirigida a empoderar a la ciutadania. Perquè Barcelona ha demostrat que aposta clarament per un model de ciutat “intelligent” i participativa.

Així el paper de les “Smart City” en la millora de la governança l’entendem des d’una definició no unívoca. És un tipus d’iniciativa que amb la incorporació tecnològica de comunicació permet millorar l’eficiència i una gestió de la demanda dels recursos, com l’energia, el transport, la salut, l’educació, l’aigua.; en què la ciutadania participa de manera més interactiva en els processos i serveis que se’ls subministren. Gràcies a les TIC i a una major transparència en la gestió de recursos, es pot optimitzar la presa de decisions en base a la integració d’informació i comunicació entre infraestructures. Aquest fet suposaria un canvi de model, passant de xarxes unidireccionals a xarxes bidireccionals, de mesurador mecànic a digital, i de xarxes centralitzades a descentralitzades.

Les polítiques smartes permeten generar noves energies, i fer participis a la ciutadania de processos generadors d’informació i comunicació, propiciant un model sostenible, eficient i segur.

En aquest context apostar pel govern obert municipal és també apostar per millorar la qualitat democràtica. Apostem per una administració pública més relacional, dialogant, promotora i gestora de xarxes; que promou entorns de col·laboració i de relació, tant dintre com fora del territori. Un Ajuntament que implica a la ciutadania amb l’objectiu de millorar les polítiques públiques i millorar la qualitat de les decisions. Tot això serà factible en la mesura que comptem amb una organització adaptada i motivada per aquest nou enfocament, en el que el rol dels treballadors i treballadores municipals puguin desenvolupar la seva activitat de manera eficaç i eficient. Les actuacions darreres que tendeixen a la privatització, desregulació, externalització sense motius, o simplement la degradació dels serveis, com s’ha vingut fent en alguna àrees de l’Ajuntament, seran motiu de la nostra urgent correcció.

La disminució dels serveis i dels efectius per la seva prestació, si bé la dreta ho exhibeix com un tret d’eficàcia, la única cosa que demostra és el seu desinterès per l’atenció a les necessitats de la població. En aquest sentit el nostre projecte passa per la dignificació dels treballadors i treballadores públiques en la línia de crear una administració que qualitat amb professionals competents i socialment valorats.

Proposta 116. Conformar un govern transparent, per la rendició de comptes i per la col·laboració

- Convertirem el portal de transparència municipal en un espai complet, amb tota la informació, i dades, presentada de forma entenedora i fàcil de cercar, actualitzada i amb arxius de format obert que permetin la seva edició i reutilització. Es publicarà tota la informació sobre els càrrecs públics, contractació de l’administració i subvencions, així com el patrimoni i altres informacions que puguin ser d’interès.
- Aprovarem un codi ètic pels i les càrrecs públics basats en la honradesa i el compromís en l’exercici del càrrec, amb l’objectiu de servir als interessos generals i fonaments en els principis del govern obert: transparència, participació i col·laboració.
- Impulsarem la creació d’un nou model de finestra única d’atenció al ciutadà, espai on qualsevol veí / veïna de Barcelona pugui fer tots i cadascú dels tràmits i sistemes d’informació actuals que brinden les OAC’s incloent serveis d’altres administracions per tal de simplificar al màxim la relació de la ciutadania amb totes les administracions.
- Impulsarem el programa BIT (Barcelona Informació i Transparència) i el programa LA CLAU DE BARCELONA eina de coneixement de la primera i eina d’accés a la informació el segon.
- Permetrem la consulta de la informació dels càrrecs públics (regidors i regidores) referida als seu currículums, responsabilitats a l’Ajuntament i altres administracions de forma clara, retribucions personals i les seves declaracions de béns i activitats.
- Possibilitarem conèixer les retribucions concretes i responsabilitats dels càrrecs de direcció de l’Ajuntament i de les empreses municipals.

- Facilitarem l'accés a la consulta, de forma fàcil i ben estructurada per departament, organismes i dates, de tots els contractes (oberts, menors, negociats) de l'Ajuntament i empreses i organismes municipals, així com les subvencions atorgades i convenis.
- Mantindrem, per part de l'Alcalde i els regidors de govern, les agendes públiques a internet accessibles per tota la ciutadania. Aquestes recolliran l'activitat institucional, així com la seva participació en actes i reunions com a càrrec públic, presència i participació en activitats de la societat civil, participació en jornades, en activitats del partit i les reunions mantingudes amb diversos moviments per conformar posició durant els processos i decisió i deliberació de les iniciatives.

Proposta 117. Disposar de dades obertes sempre per a la reutilització

- Establirem un pla de dades obertes (Open Data) per garantir la publicació de tota la informació per part del conjunt de l'administració municipal, Ajuntament i empreses i organismes municipals, per ser reutilitzades per la ciutadania, les empreses i altres organismes. Aquesta ha de ser una eina de garantia del dret a saber de la ciutadania, i del dret d'ús de les dades públiques, que ens permeti construir la societat del coneixement.
- Publicarem totes les dades originals i oferir un sistema online que faciliti **l'ordenació, comparació i presentació de les dades** segons les decisions de la persona usuària.
- Impulsarem la publicació de la informació que resulta més sensible per la ciutadania, com els resultats dels informes i estudis encarregats per l'Ajuntament de Barcelona.
- Potenciarem el coneixement i l'ús i reutilització de dades per part de la ciutadania i de la societat civil i promoure la col·laboració i la promoció de les aplicacions i serveis sorgits de la reutilització de les dades públiques de la ciutat
- Treballarem per donar també un valor afegit a les dades (fent anàlisis independents, que serveixin de seguiment i interpretació de les mateixes) i publicant les dades dels ingressos municipals també com a eina de transparència.

Proposta 118. Impulsar processos oberts i de participació

- Realitzarem processos oberts a la ciutadania per la construcció i debat dels projectes estratègics del mandat municipal, PAM i PAD's de cada districte, amb participació online, integrat i relacionat amb els òrgans de participació presencials on el Govern ha de contrastar aquests plans municipals. Aquest procés obert ha de permetre la participació, l'aportació de la ciutadania i la valoració global i de cadascuna de les mesures.
- Farem un procés obert de participació ciutadana per totes les normes de caràcter general de l'Ajuntament (ordenances, planejaments, pla d'usos,...) així com per als projectes d'urbanització, de forma paral·lela al procés de decisió política a l'Ajuntament. Aquest procés ha de comptar amb un entorn facilitador de la participació i amb la posada a disposició de tota la informació necessària i contrastada (projecte, informes, documentació relacionada) en el moment de fer les aportacions. S'actuarà de la mateixa manera farà amb les mesures de govern i plans específics d'actuació sectorials.
- Consultarem a la ciutadania sobre un 10% del pressupost d'inversió de cada Districte que s'executarà segons la prioritat de la ciutadania expressada en votació directa. Així de forma anual es farà una consulta per Districte o ciutat, oberta a la participació universal mitjançant internet i de forma presencial per escollir entre una sèrie de projectes. Els projectes escollits s'executaran l'any següent.

- Crearem un espai online denominat "ServeisBCN" que recollirà les valoracions i comentaris dels serveis i les activitats que ofereix l'ajuntament de Barcelona. D'aquesta manera, aprofitarem les xarxes per donar veu pública a la ciutadania sobre cada servei, disposant d'una avaluació transparent i immediata de les activitats i serveis, i per tal d'aprofitar la intel·ligència col·lectiva de la ciutadania com a millor referència per a altres persones.
- Reestructurarem els consells de participació per tal de facilitar el seu paper com espais que facilitin el diàleg entre ciutadania i govern municipal.
- Fomentarem les consultes i la iniciativa ciutadana, impulsant també les modificacions necessàries de la normativa per millorar les seves garanties .
- Convocarem una Audiència Pública de Ciutat anual per la rendició de comptes de l'Alcalde sobre les actuacions de cada any i la situació de la ciutat.
- Crearem de comunitats de coneixement temàtiques en xarxa, que agrupin a persones expertes per la seva professió o afició a temes sectorials concrets (cultura, educació, salut, mobilitat, etc.). Podran participar en cada comunitat qualsevol persona de Barcelona que justifiqui el seu interès i vulgui registrar-se per formar part.
- Fomentarem la participació en 2.0 en els principals òrgans de decisió de l'Ajuntament: plenari municipal i plenaris de districte. De forma anticipada a la celebració de les comissions de plenari, consell plenari i plenaris del Districte, la ciutadania disposarà de les iniciatives del govern i de les dels grups municipals des del moment del seu registre.
- Posarem els mitjans humans i facilitarem tots els circuits per que el Consell de Ciutat actui con a màxim òrgan de participació de la ciutat, i que li arribi els resultats i avaluacions dels diferents processos de la ciutat.

Proposta 119. Reivindicar la funció pública, clau per la transformació dels serveis

- Potenciarem una administració pública propera, eficaç i amb un equip professional motivat i preparat pels nous reptes que presenta la ciutat en tots els àmbits de la gestió municipal.
- Promourem una carrera professional basada en els mèrits i la capacitat de l'agent públic.
- Empoderarem i valorarem els i les treballadors i treballadores com a base dels objectius necessaris per a la transformació objectiva de la ciutat.

Proposta 120. Enfortir el treball de suport a les entitats

- Donarem suport als processos de millora de les entitats per a enfortir-les i potenciar-les perquè serveixin com a eines de vertebració de la societat civil, de transformació, d'espai de trobada i de relació de les persones, amb suport formatiu, econòmic....(gestió cívica/ locals....).
- Incorporarem la Responsabilitat Social com a pràctica que adequa i garanteix el compromís de les administracions a nous reptes que viuen avui dia les organitzacions en relació a la sostenibilitat, la igualtat d'oportunitats, el respecte a tots els col·lectius socials, etc.
- Implicarem al tercer sector en processos de prestació de serveis com a forma d'empoderament i corresponsabilitat de la societat civil en el territori. Hem de ser capaços d'involucrar a la població en la presa de decisions sobre el model de ciutat, de districte i de barri i, entenent que el territori és un teixit sensible que esdevé l'escenari vital de la ciutadania i per tant cal corresponsabilitzar a aquesta del desenvolupament del seu entorn trencant la distància que sovint separa l'administració de la ciutadania.
- Potenciarem la gestió cívica i la col·laboració comunitària amb les entitat si associacions.

- Millorarem el circuits de subvenció i estudiarem la proposta de fer arribar les subvencions a les entitats federades a través de les federacions, per facilitar la gestió
- Ampliarem l'espai de les associacions a la Mercè

BARCELONA ALS DISTRICTE I ALS BARRIS

La descentralització de Barcelona ha estat un model de proximitat seguit a moltes ciutat. La "segona descentralització" que va suposar l'aprovació de la Barcelona dels barris ha quedat malmesa per la manca de continuïtat del govern de CiU en polítiques de proximitat. Han pràcticament eliminat la idea del tècnic de barri polivalent i no han mirat a la ciutat ni als Districtes des de la seva vessant més comunitària. Però la Barcelona dels barris és la Barcelona del futur, pel que fa al treball de proximitat i a l'atenció i promoció ciutadana.

Proposta 121. Tornar a empoderar les polítiques de descentralització

- Treballarem per impulsar les modificacions legals que permetin l'elecció directa dels consellers i les conselleres de districte, així com impulsarem totes les mesures necessàries per enfortir el seu paper.
- Reforçarem els paper dels Districtes, i en especial del que era la Direcció de Territori, per donar eines, paper i recursos al treball des de la proximitat, de planificació, coordinació i promoció
- Enfortirem, amb mitjans i millores procedimentals, els Consells de Barri com a òrgan de participació i debat als territoris i aprofundirem en el suport tècnic a la participació dels barris
- Reformarem els consells de participació dels barris i els consells d'equipaments per fer-los més útils.
- Impulsarem la posada en marxa i/o la reconversió dels centres cívics i casals de barris a les necessitats socials i comunitàries emergents.

BARCELONA AL CAPD'AVANT DE LA REGENERACIÓ I EL CONTROL DEMOCRÀTIC

A ulls de la gent els ajuntaments són part del problema polític global: malbaratament de recursos, corrupció, amiguisme, llunyania respecte a la ciutadania. Els governs socialistes a Barcelona han estat especialment solvents des del punt de vista econòmic i democràtic, raó de més per no relaxar-nos i treballar per renovar el compromís i establir les màximes mesures per garantir la confiança ciutadana

Proposta 122. Desenvolupar iniciatives que ajudin a enfortir els processos de regeneració democràtica.

- Garantirem que els càrrecs públics de Barcelona tinguin una sola retribució. A l'Ajuntament de Barcelona els càrrecs electes i altres càrrecs públics només cobraran el sou municipal. Quan s'ostentin càrrecs en altres administracions o institucions en representació de l'Ajuntament, s'entendrà com inclòs en el sou municipal totes les càrregues i despeses que aquest pugui ocasionar i per tant no es cobraran dietes o indemnitzacions d'aquestes institucions o entitats.
- Limitarem i donarem publicitat a les despeses de representació i elaborarem un codi ètic, per establir la seva limitació, donant a aquestes caràcter restrictiu i per raons justificades, relacionades sempre amb la representació municipal.
- Promourem la publicitat de la informació de les empreses que contractin amb l'Ajuntament de Barcelona. Aquestes hauran de posar a disposició per la seva publicació informació sobre: la contractació pública de qualsevol àmbit obtinguda els darrers 4 anys i les donacions que s'hagin realitzat a partits polítics o entitats, fundacions i institucions.

- Enfortirem el control en la contractació de les empreses i instituts públics i modificarem les instruccions internes específiques de contractació dels instituts i empreses públiques.
- Crearem d'un òrgan de supervisió de la contractació que d'una banda estableixi les directius de la contractació i d'altres supervisi i avaluï la seva adequació i la seva transparència (compatibilitat amb l'Òrgan de recursos contractuals de Catalunya – Tribunal Català de Contractes del Sector Públic).
- Farem Consells d'Administració mixtes i amb avaluació de les candidatures. Els consells d'administració i òrgans de direcció d'empreses i instituts municipals han de tenir un mínim d'1/3 de persones externes a l'organització municipal, amb un sistema d'avaluació de les candidatures (com ara el de BTV ho és per una Comissió específica del Consell de Ciutat) per Comissions dels Consells corresponents de l'àmbit (Serveis Socials, Educació,...) o una Comissió específica del Consell de Ciutat. En aquest 1/3 s'inclourà la representació sindical en el cas de les empreses.
- Reforçarem Sindicatura de Barcelona amb recursos com a institució de control i defensa de la ciutadania davant de possibles casos de corrupció o funcionament irregular. Es farà una campanya específica per informar a ciutadans i ciutadanes de la possibilitat que tenen d'adreçar-se a la Sindicatura per aquests temes.
- Promourem l'elecció directa per part dels ciutadans i ciutadanes de la persona que ostenti la Sindicatura de Barcelona.

ECONOMIA I FISCALITAT, EL PROJECTE SOLVENT

Si l'any 2011 Barcelona, malgrat trobar-se en una Catalunya i en una Espanya en pessimes situacions econòmiques, va aconseguir continuar prestant serveis, invertint i mantenint un baix nivell d'endeutament, no va ser fruit de la casualitat, sinó de la bona gestió econòmica i financera feta fins llavors pel govern progressista.

Els 4 anys de govern de CiU a l'Ajuntament han servit per fer desaparèixer la immensa majoria de les bones pràctiques que havien fet de la Barcelona de la democràcia un model exemplar de gestió de la seva despesa i dels seus ingressos. Des de 2011 a 2015, en uns moments que la crisi econòmica ha menyscabat l'economia de les classes populars i mitjanes de Barcelona i ha generat necessitats socials extremes, el govern municipal de CiU ha obtingut molts més ingressos que allò que ha invertit a la ciutat, amb un superàvit acumulat de 220MM d'€ i amortitzant 200 MM d'€ de Deute públic, quan l'endeutament de Barcelona ha complert sempre amb les exigències de la normativa d'estabilitat pressupostària. Per tant, el govern de CiU ha obtingut uns 420 MM d'€ que no ha estat capaç d'invertir per millorar el benestar de la ciutadania. I ni tan sols en això ha estat coherent amb el que és un govern de dretes, que hauria d'optar per reduir els impostos en aquest context.

També cal assenyalar que la seva política ha fracassat reiteradament en l'intent de generar els consensos polítics necessaris per aprovar el pressupost municipals abans de l'inici d'un nou exercici pressupostari, governat durant 2 anys (mig mandat) sense un pressupost aprovat per la majoria del Consell Plenari

En concret, ha fet de banc del govern de la Generalitat amb els recursos de la ciutadania de Barcelona, sense reclamar-li el compliment de les obligacions que té envers la ciutadania de Barcelona. Ha privatitzat empreses i serveis públics municipals, amb l'excusa d'obtenir ingressos per fer polítiques d'habitatge. En realitat, durant tot el mandat, s'ha produït un estalvi brut per part de l'Ajuntament que s'hauria pogut invertir en aquesta i en altres polítiques socials sense haver de recórrer a la venda de cap actiu propietat de la ciutat.

Els nostres objectius són contraris a aquesta política erràtica i discriminatòria. Pel que fa a la despesa, després de constatar el fracàs de l'austeritat com a instrument per superar la crisi econòmica,

propugnem una inversió en espais públics i serveis que sigui suficient per generar benestar a la ciutadania i, alhora, crear ocupació. Quant als ingressos municipals, que ara per ara no tendeixen a disminuir, no augmentarem ni els tipus de gravamen ni la pressió fiscal, i exigirem de forma implacable que l'Estat i la Generalitat compleixin les obligacions econòmiques que tenen envers Barcelona.

En definitiva, el nostre objectiu per al 2015-2019 és realitzar, d'una manera sostenible en el temps i amb la responsabilitat que ja hem demostrat des del 1979 fins al 2011, les inversions i despeses municipals necessàries per lluitar contra les desigualtats i evitar la pobresa, millorar els equipaments i serveis públics, així com per generar ocupació.

Proposta 123. Fer despesa municipal al servei dels ciutadans i ciutadanes

- Substituïrem l'austeritat per una política de despesa pública més expansiva, però marcada per la transparència envers la ciutadania i la sostenibilitat en el temps.

Crearem l'Oficina Independent del Pressupost (similar a la *Independent Budget Office* de New York) un organisme dirigit per experts de reconegut prestigi externs a l'Ajuntament. Aquest organisme, entre d'altres funcions, ha d'oferir informació tècnica de qualitat i transparent al Govern municipal per prendre les decisions pressupostàries relatives a la planificació, aprovació, execució i control dels pressupostos.

Proposta 124. Fer dels ingressos municipals també una eina de cohesió

- Establirem com a criteri el no privatitzar cap servei o empresa municipal que resulti rendible i que sigui un instrument útil per fer polítiques públiques al servei de la ciutadania de Barcelona (com ha fet CiU amb Barcelona Serveis Municipals) i no incrementarem els tipus de gravamen ni la pressió fiscal, més enllà de l'increment anual de l'IPC.
- Facilitarem el compliment voluntari de les obligacions tributàries, situant a cada contribuent en el centre de la gestió de l'Institut Municipal d'Hisenda. Flexibilitzar el tractament i compliment de les seves obligacions per aquelles persones que estiguin patint situacions econòmiques adverses.
- Evitarem l'existència de cap manifestació de frau fiscal en els tributs municipals, treballant en cooperació amb altres administracions per evitar-ho.
- Estudiarem quines possibilitats té l'Ajuntament de Barcelona per no contractar amb les empreses que eludeixen el compliment de les seves obligacions al nostre país.
- Revisarem tota la política de beneficis fiscals reconeguts per l'Ajuntament de Barcelona a les seves ordenances fiscals, d'acord amb els criteris d'atendre sempre que sigui possible les circumstàncies personals i familiars dels contribuents i fomentar la reactivació econòmica de la ciutat i la protecció del medi ambient.
- Donarem suport a que la Generalitat estableixi una mesura fiscal sobre la contaminació atmosfèrica produïda pels desplaçament de vehicles comercials i privats dintre de la Zona de Protecció Especial, sempre i que es destini a afavorir el transport públic dels municipis integrats en aquesta zona i a garantir el sistema tarifari integrat de la Regió Metropolitana de Barcelona.
- Exigirem la cessió a Barcelona del 100% de la recaptació de l'Impost català sobre les estades en establiments turístics, atès que Barcelona suporta la totalitat de les despeses que origina el turisme a la ciutat.
- Treballarem per harmonitzar alguns elements de l'Impost sobre Béns Immobles, com els seus valors cadastrals, a l'Àrea metropolitana.
- Canviarem l'Impost sobre Plusvàlua per tal de que en cap cas s'hagi de pagar el tribut quan el preu de transmissió sigui menor que el preu d'adquisició.

- Reprendrem les negociacions davant de l'Estat per aconseguir les mesures que havien estat reclamades per l'Ajuntament de Barcelona per al seu règim financer especial i que no van ser reconegudes a la Llei 1/2006, de 13 de març, per la que es regula el Règim Especial del municipi de Barcelona
- Exigirem per fer possible la cessió de l'IVA, que l'Estat creï indicadors de consum per als municipis de major mida, de tal manera que es pugui determinar amb exactitud quin ha estat el consum realitzat en el seu àmbit municipal.
- Demanarem l'establiment d'una bonificació temporal en l'IBI atenent al nivell de renda, que es pugui inscriure en el Registre de la Propietat i que permeti ajornar el pagament de la quota, amb la meritació dels interessos corresponents, fins el moment de la transmissió de l'immoble.

BARCELONA AL MÓN, BARCELONA CAPITAL

Amb l'arribada de la democràcia, els governs de progrés de la ciutat van creure que per modernitzar la ciutat calia obrir-la al món.

El que va començar com un intercanvi necessari per sortir de la grisor del Franquisme, es va acabar convertint en un tret d'identitat de la ciutat i en una vocació d'intercanvi amb altres ciutats d'Europa i del món.

Gràcies a aquesta visió dels alcaldes socialistes, Barcelona va integrar en el seu ADN la tolerància, el cosmopolitisme, el foment de la pau, la solidaritat i la voluntat d'esdevenir un espai de diàleg entre cultures i són els valors que han d'inspirar l'actuació internacional de Barcelona.

Barcelona no pot ni vol tancar-se en ella mateixa ni veure's limitada en la seva dimensió internacional. Barcelona, la millor Barcelona, necessita fer-se present al món, projectar-se i dialogar amb les altres ciutats i les organitzacions internacionals. Barcelona es proposa ser un referent en aquests valors tant pel que fa a la pròpia ciutat com en la seva relació amb les altres ciutats del món.

Les grans ciutats del món milloren aprenent i compartint experiències amb altres ciutats. Cal recuperar el lideratge internacional de Barcelona. Un lideratge lligat a un model, uns valors, el centre dels quals són els ciutadans i ciutadanes, així com a la projecció de la nostra cultura, la nostra creativitat i les nostres empreses i entitats. Aquest model no pot consistir exclusivament en una marca. Barcelona és molt més que això.

En un moment en que cal potenciar al màxim la nostra projecció al món, també com a forma de lluitar contra la crisi, i que, en canvi, els recursos són limitats, ens cal més que mai un esforç de concertació dels diferents actors públics, privats i associatius que treballen en aquest àmbit. Per això proposem aprofitar l'actiu que representa la presència a Barcelona de persones provinents d'arreu del món.

Proposta 125. Construir des de la cooperació un món més just i sostenible

- Destinarem el 0,7% d'ingressos propis a la cooperació internacional al desenvolupament, com a expressió del nostre compromís amb el planeta.
- Elaborarem un Pla de cooperació de mandat, en concertació amb els diferents actors de la ciutat.
- Donarem suport al teixit solidari que construeix lligams amb els altres pobles del món mitjançant subvencions i convenis, que assegurin una estabilitat en el suport a les entitats i permetin el treball a llarg termini.
- Destinarem una part dels recursos per a cooperació a la Educació per la solidaritat, per tal que la ciutadania entengui i comparteixi els valors de la solidaritat i la pau.
- Potenciarem la cooperació directa, d'ajuntament a ajuntament aportant el que hem après per

resoldre problemes comuns, una bona contribució a fer possibles polítiques públiques locals que garanteixin els serveis bàsics.

- Donarem prioritat a la cooperació amb Àfrica, Amèrica Llatina i Mediterrània.

Proposta 126. Recuperar el lideratge internacional de Barcelona

- Mantindrem una presència activa en xarxes i organismes internacionals. Hem de tornar a liderar la veu de les ciutats i recuperar la capitalitat del municipalisme mundial. El lideratge exercit per part dels governs socialistes va fer possible que la seu de la organització mundial de ciutats, Ciutats i Governos Locals Units (UCLG) s'instal·li a Barcelona des de l'any 2004.
- Mantindrem Barcelona com a referent en àmbits vinculats a l'excel·lència: arquitectura i urbanisme; ciutat educadora; centres educatius i universitaris de prestigi, cultura, disseny, món editorial, esports, recerca en bioquímica, medicina (Barcelona disposa de centres especialitzats en biomedicina i de centres mèdics de referència) turisme, gastronomia, ciutat intel·ligent.
- Vetllarem pel manteniment i obertura de nous Consolats. Barcelona és la tercera ciutat del món, no capital d'estat, en nombre de consolats.
- Crearem instruments sectorials de concertació per la promoció i per a la internacionalització de la nostra societat civil.

Proposta 127. Retornar Barcelona a l'escenari internacional

A Europa

- Treballarem per l'Europa federal. Els socialdemòcrates europeus estem per la construcció d'una Europa política i creiem que el nostre futur a escala mundial hauria de passar per l'adopció d'un model federal, allò que alguns anomenen els Estats Units d'Europa.
- Defensarem la subsidiarietat i l'autonomia local tenint en compte que si el 80% de les polítiques europees s'apliquen en les ciutats, està clar que les ciutats -com sempre havia reivindicat Barcelona-, han d'estar presents.
- Defensarem l'Europa social promovent el lideratge d'una aliança de ciutats contra l'austeritat.
- Portarem la veu de Barcelona en assumptes europeus que ens afecten: infraestructures, corredor mediterrani, polítiques mediambientals, euromediterrània, garantia juvenil, lluita contra la pobresa, polítiques de gènere.
- Enfortirem el municipalisme a Europa a través del Comitè de les Regions, Consell de Municipis i Regions d'Europa, Eurocities.
- Contribuirem des de les ciutats a la construcció del nostre espai europeu de proximitat, l'Euroregió Pirineus Mediterrània
- Reforçarem la relació institucional de l'Ajuntament de Barcelona amb les Oficines de la Comissió Europea i del Parlament Europeu, aprofundint en el seu rol com a eina d'aproximació de les institucions europees a la ciutadania.
- Aproparem als ciutadans i a les ciutadanes barcelonins d'origen europeu a la nostra ciutat, creant els instruments necessaris per tal de garantir i reforçar eines d'integració i de comunicació amb les institucions municipals.

Al Mediterrani

- Contribuirem a reprendre el diàleg Euromediterrani i treballarem per tal que la Unió per la Mediterrània, única organització multilateral, integrada per Estats, que té la seva seu a Barcelona, des de l'any 2010, ocupi el lloc que li correspon en l'entramat internacional.
- Potenciarem la Xarxa Medcités, fundada l'any 1991 amb seu a Barcelona, una clau de relació amb el món urbà de les tres ribes de la Mediterrània, així com la cooperació bilateral amb les ciutats de la mediterrània amb les que tenim convenis de col·laboració, en matèria de desenvolupament estratègic sostenible.
- Mantindrem el suport al poble palestí, treballant per la promoció de la pau a la zona.
- Vetllarem per una major influència en l'leMED (Institut Europeu de la Mediterrània), del qual l'Ajuntament de Barcelona n'és membre, juntament amb la Generalitat de Catalunya i el Ministeri d'Afers Exteriors, d'ençà 1989, posant en contacte les Universitats i centres de recerca a les dues ribes i també les organitzacions de la societat civil i, aprofundirem en la interlocució amb organitzacions en el territori que representin o tinguin, vincles amb els col·lectius i també amb organitzacions homòlogues a altres ciutats del Mediterrani.

A Amèrica Llatina

- Tornarem a ser el model de desenvolupament urbà de referència per les gran ciutats llatinoamericanes.
- Reforçarem el paper de Casa Amèrica, com a instrument prioritari de la projecció de Barcelona cap a Amèrica i com a punt de trobada de les comunitats llatinoamericanes que viuen a la nostra ciutat
- Reactivarem el CIDEU (Centre Iberoamericà de Desenvolupament Estratègic Urbà), organització creada a Barcelona com a un dels programes de les Cimeres Iberoamericanes de caps d'Estat i de govern.

A Àsia

- Aprofundirem selectivament en les relacions amb les ciutats asiàtiques per atraure inversions i ajudar els emprenedors barcelonins a donar a conèixer les seves activitats econòmiques.
- Seguirem impulsant la Casa Àsia, com a instrument prioritari de la projecció de Barcelona cap a Àsia Pacífic i com a punt de trobada de les comunitats asiàtiques, molt importants, que viuen a la nostra ciutat.

➤

Proposta 128. Impulsar instruments de concertació i participació internacionals.

- Crearem el **Consell Barcelona Internacional** com a espai de diàleg, col·laboració i concertació de la xarxa d'entitats i organismes que treballen en l'àmbit internacional.
- Millorarem les instàncies de coordinació entre les administracions públiques de Barcelona amb el sector privat per facilitar la realització de projectes per el desenvolupament vinculats amb accions de cooperació al desenvolupament local i regional.
- Promourem la vinculació de l'activitat internacional amb els nous barcelonins, vinguts d'arreu del món.