

**PROGRAMA ELECCIONS
MUNICIPALS 2015
SOCIALISTES
DE BARCELONA**

TRANSFORMAR
BARCELONA
PROGRAMA
TERRITORIAL

collboni.cat

ÍNDEX

El Raval	7
El Gòtic	8
Sant Pere, Santa Caterina i la Ribera	10
La Barceloneta	11
L'EIXAMPLE	14
SANT ANTONI	16
DRETA DE L'EIXAMPLE	17
FORT PIENC	19
SAGRADA FAMILIA	20
ANTIGA I NOVA ESQUERRA DE L'EIXAMPLE	22
ANTIGA ESQUERRA DE L'EIXAMPLE	22
SANTS MONTJUÏC	25
Sants	27
Font de la Guatlla	29
Sants-Badal	31
Hostafrancs	32
la Bordeta	34
Poble Sec	35
La Marina de Port	37
La Marina del Prat Vermell	38
LES CORTS	41
Les Corts	43
Amb 48.000 habitants es l'antic nucli urbà i rural de les Corts inclou actualment diversos nuclis de població amb denominacions que provenen de topònims territorials de llarga tradició, com ara les Corts Velles (al voltant del carrer de les Corts), les Corts Noves (amb la plaça de la Concòrdia com a epicentre), Can Rosés, Sòl de Baix o plaça del Centre - Can Novell, a més de la Colònia Castells i el Camp de la Creu, al voltant de l'antic torrent de Magòria.	
La Maternitat i Sant Ramon	45
Pedralbes	46
Propostes	46
Les persones: la nostra prioritat	46
GRÀCIA	48
LA VILA	49
GRASSOT-GRÀCIA NOVA	50
LA SALUT	51
EL COLL	52

VALLCARCA-PENITENTS	53
SARRIA-SANT GERVASI	55
SARRIA	57
SANT GERVASI-BONANOVA	58
SANT GERVASI-GALVANY	59
TRES TORRES	59
EL PUTXET I EL FARRÓ	60
HORTA GUINARDÓ	63
BAIX GUINARDÓ	65
GUINARDÓ	65
CAN BARÓ	66
HORTA	68
FONT D'EN FARGUES	68
CARMEL	69
TEIXONERA	70
VALL D'HEBRON	71
LA CLOTA	72
SANT GENÍS	72
MONTBAU	73
FONT DEL GOS	73
NOU BARRIS	75
El districte Nou de Barris. Introducció i diagnosi.....	75
Reptes i propostes de futur pel districte de Nou Barris	75
Garantir serveis públics a Nou Barris	75
El districte, de tothom	75
Economia i feina, també des de l'àmbit de districte	76
Mobilitat a un districte amb la av. Meridiana, la Ronda de Dalt... i la muntanya de Collserola.	76
Nou barris, també es Barcelona	76
Mesures d'impacte	76
Què volem pels barris del districte	77
Ciutat Meridiana	77
Vallbona	77
Torre Baró	78
Turó de la Peira	78

Vilapicina-Torre Llobeta	78
Verdum	79
Trinitat Nova	79
Roquetes	80
Prosperitat	80
Porta	80
Guineueta.....	81
Canyelles.....	81
Can Peguera	82
Baró de Viver.....	85
Bon Pastor	86
Congrés-Indians	88
La Sagrera	89
Navas	90
Sant Andreu.....	91
Trinitat Vella	93
SANT MARTÍ.....	95
EL CAMP DE L'ARPA DEL CLOT	97
EL CLOT	98
EL POBLENOU.....	99
EL BESÒS I EL MARESME.....	100
LA VERNEDA I LA PAU	101
PROVENÇALS DEL POBLENOU	102
SANT MARTÍ DE PROVENÇALS	103
DIAGONAL MAR I EL FRONT MARITIM	104
EL PARC I LA LLACUNA DEL POBLENOU	104
LA VILA OLÍMPICA DEL POBLENOU	105

EL DISTRICTE DE CIUTAT VELLA. INTRODUCCIÓ I DIAGNOSI

A Ciutat Vella viuen 102.237 persones en un espai de 4'3 km , una població jove que en la darrera dècada ha mostrat un canvi socio-demogràfic amb un augment de la població estrangera, que representa els valors més alts de la ciutat, (43,9%) amb una mitjana d'edat de 41 anys i un menor nivell educatiu malgrat la millora en el nivell d'estudis de la població en l'última dècada.

L'evolució, en els darrers anys, dels indicadors socials dels barris són molt preocupants, pel continu creixement de les desigualtats socials que s'estan produint, per l'augment de la vulnerabilitat i del risc d'exclusió social degut a la crisi econòmica i a les polítiques públiques de contenció de la despesa. Estem veient com cada cop els pobres són més pobres i els rics més rics.

Ciutat Vella és un territori amb un impacte extern molt considerable, és punt d'atracció i destí turístic, últimament el tema ha arribat a un moment crític de sostenibilitat, concentra el 30% de les places hoteleres de la ciutat, i un 38% dels establiments hotelers. A Ciutat Vella hi han prop de 20.000 places hoteleres, si sumem a les places hoteleres, les pensions i apartaments turístics oficials, més l'estimació oculta, s'obté una xifra aproximada d'uns 35.000 llits al districte. D'això resulta que aproximadament hi ha al districte 1 llit turístic per cada 3 residents.

Molts establiments comercials han tancat o s'han transformat en negocis destinats a la població turística, amb el que s'ha trencat l'equilibri entre els diferents tipus de comerç, amb una pèrdua de comerç de proximitat i desaparició de comerç singular. El regim de tinença majoritàriament és de lloguer en contrast a Barcelona ciutat i un gran número de finques són de propietat vertical, amb necessitat de rehabilitació i manca d'accessibilitat.

Cal també tenir en compte que Ciutat Vella, i especialment el seu centre històric, té una potencialitats molt definides: el comerç, com a pol importantíssim d'activitat econòmica, i la cultura per la seva centralitat i concentració patrimonial.

REPTES I PROPOSTES DE FUTUR PER CIUTAT VELLA

Per als i les socialistes el projecte de districte i de ciutat no s'acaba mai. Tenim encara importants reptes i desafiaments que hem d'abordar. Alguns d'aquests reptes són

conjunturals; d'altres són reptes més estructurals que requereixen una intervenció de llarg recorregut sobre els quals hem d'intervenir per fer front a les desigualtats.

El districte de Ciutat Vella és l'espai de referència de la ciutat, que ha tingut i té el repte d'innovar, dissenyar i gestionar polítiques, programes, dispositius i solucions per donar respostes a la successió continuada i vertiginosa d'esdeveniments i fenòmens de la nostra societat, que incideixen en primer lloc i amb més intensitat en aquest territori.

Volem ajudar a fer realitat els projectes vitals del veïnat, posant recursos, facilitats i garantir el drets de tots els sectors de població i fer de l'accessibilitat una exigència.

1. A Ciutat Vella l'acció de desenvolupament urbà s'ha de centrar en la millora de les xarxes de serveis i en la rehabilitació d'habitatges necessaris per millorar el nivell de qualitat de vida, tenint en compte de manera especial els sectors més desfavorits.

- Millorar el manteniment i la rehabilitació dels habitatges i ampliarem ampliant la dotació econòmica i els recursos dedicats a les reformes integrals i instal·lació d'ascensors.
- Dotar un programa d'ajudes a les comunitats per fer front a la inspecció tècnica dels edificis.
- Garantir les condicions d'habitabilitat de els edificis i els usos dels habitatges. Impulsar la rehabilitació i conservació de finques i actuar en els immobles deteriorats per evitar la degradació de l'entorn
- Lluitar contra l'especulació exercint els drets de tanteig i retracte i destinar el poc sòl que resta disponible a la construcció d'habitatge protegit.

2. L'atenció a les persones vulnerables, a la gent gran que viu sola, a la infància i a les seves famílies; l'abordatge del fenomen migratori i el seu impacte en el bon veïnatge; mantenir l'exigència en la seguretat, des de la prevenció. Fer que la coresponsabilitat i la mediació siguin el mètode per a la solució de conflictes i nous reptes.

- Ampliar els programes d'ocupació i formació a tots els barris.
- Dinamitzar els Consells de Barri com òrgans de participació ciutadana en el desenvolupament de polítiques públiques de proximitat i convivència, per aprofundir en la cohesió social i la qualitat de vida i que puguin elaborar propostes de debat o aprovació al Consell Plenari del districte
- Realitzar una forta inversió en educació, superant la fase d'acolliment dels nouvinguts, donant oportunitats per millorar el seu aprenentatge, apostant per

l'excel·lència, la proposta de nous models educatius i la millora de les instal·lacions educatives, amb la construcció de nous equipaments o amb la rehabilitació dels existents.

3. L'activitat econòmica, el comerç i el turisme són peces fonamentals de la convivència i la cohesió social a Ciutat Vella, Incidir i minimitzar els aspectes crítics de l'impacte del turisme. L'atracció de Barcelona com a destí turístic a escala mundial, i de manera especial el nostre districte ha arribat a una saturació de les activitats i han comportat el malestar i contestació dels veïns i veïnes.

- Donar suport als eixos comercials i impulsarem la implementació d'Àrees de Promoció de l'Economia Urbana (APEU).
- Modificar el Pla d'usos de Ciutat Vella per a crear condicions més estrictes que dificultin la obertura de nous hotels, habitatges d'ús turístic i apartaments turístics.
- Reforçar el servei d'inspecció del districte i control exhaustiu dels habitatges d'ús turístic i establir mesures de control i seguretat envers les males pràctiques comercials.
- Defensar els comerços històrics i emblemàtics i afavorirem el comerç de proximitat i singular per tal de garantir l'equilibri entre els diferents tipus de comerç presents als nostres barris.

4. La necessitat de recuperar l'espai públic per a la ciutadania, creant un sistema de relacions que l'identifiquin plenament com a entorn de convivència i millores en la mobilitat, en la il·luminació dels carrers, en la vigilància de l'espai públic i del comerç i en la protecció de la ciutadania.

- Duplicar la capacitat actual d'inversió municipal destinada al districte, per a aconseguir la millora i reutilització d'espais i equipaments públics.
- Impulsar la creació d'una plataforma i xarxa de distribució logística de mercaderies per facilitar les accions de carrega i descarrega com a resposta a les molèsties motivades per la característiques i limitacions de molts carrers de Ciutat Vella.

QUÈ VOLEM PEL BARRIS DE CIUTAT VELLA?

EL RAVAL

Nascut a partir de camins rurals i horts d'extramurs de la ciutat i que va ser el bressol de la revolució industrial de la nostra ciutat, ha estat sempre un barri menestral. Ara es troba en plena transformació i és motor de noves activitats econòmiques en els camps de la restauració, galeries d'art i espais de nous creadors que conviuen amb espais de degradació física amb població amb importants mancances socials, urbanes i econòmiques.

47.489 habitants

Repte

El gran repte del Raval és trencar amb l'estigma de barri marginal motivat per la presència d'activitats il·lícites que fa de crida a la proliferació de persones d'altres indrets de la ciutat o passavolants que troben refugi i assistència en aquest espai.

Propostes

Les persones la nostra prioritat

- Potenciar les polítiques existents adreçades a la infància del barri, amb la utilització dels espais en horari extraescolar i escoles bressol.
- Desenvolupar tots els programes inclosos al Pla de Barris del Raval Sud.
- Construir una nova escola bressol.
- Construïrem la nova Escola Massana i l'edifici d'habitatges protegit a la plaça de la Gardunya.
- Millorar les instal·lacions dels CAP Drassanes Raval Sud i CAP Raval Nord i repensar la ubicació de tots els centres de salut del barri .
- Facilitar la distribució de les compres a domicili per a gent gran amb risc d'aïllament.
- Cercar l'espai adient per l'Ateneu Enciclopèdic al barri.
- Remodelar l'antic Teatre Arnau com a equipament cultural i ciutadà
- Cercar una solució per recuperar el primer teatre de la ciutat de Barcelona, el Teatre Principal a La Rambla.

L'ocupació i la reactivació econòmica

- Dinamitzar i qualificar el comerç de la zona atenent el fort canvi que hi hagut en el perfil de les persones que porten els establiments.
- Prioritzar les línies de treball adreçades a afavorir el camí curricular dels joves i la inserció laboral de les persones en risc d'exclusió. L'emprenedoria, les tecnologies i la internacionalització de la nostra capacitat innovadora ha de ser clau.
- Equilibrar l'oferta comercial del Mercat de la Boqueria i els seus entorns.

Espai públic

- Executar el pla de barri de Raval Sud i ampliar la xarxa de recollida pneumàtica de residus.
- Intensificar la cura de l'espai públic, evitar l'apropiació indeguda, intensificar el treball transversal, integral i coordinat dels cossos de seguretat i prevenció.
- Millorar el manteniment de l'espai públic. Continuar amb la mesura de utilització temporal de solars del districte per a la pràctica esportiva i exigir mentrestant la neteja o aïllament dels solars.
- Finalitzar les obres de l'entorn de plaça de la Gardunya, carrer del Carme i carrer Hospital i els arranjaments de la plaça Doctor Fleming i plaça Canonge Colom, cercar amb la Biblioteca de Catalunya una solució al ús intensiu dels jardins de Rubio i Lluch.
- Remodelar la plaça Folch i Torres, seguint criteris d'accessibilitat que tinguin en compte el desnivell existent respecte la Ronda Sant Pau i els nous equipaments de gent gran de l'entorn.
- Cedir els espais d'ampliació de la Biblioteca de Catalunya un cop fet el trasllat de la Escola Massana Convertir el carrer de la Riereta en ús exclusiu dels vianants.

EL GÒTIC

És el nucli més antic de la ciutat i el seu centre històric. El barri es pot dividir clarament en dues zones, que no només es diferencien per la tipologia d'activitat econòmica existent, sinó també per la seva concentració i densitat poblacional.

A la part nord s'hi localitza la major oferta comercial de la ciutat, amb l'Avinguda del Portal de l'Àngel i els carrers adjacents com a centre comercial a cel obert. Per altra banda, el sud és la zona més habitada i amb la presència d'un teixit veïnal més dens.

15.734 habitants

Repte

Equilibrar l'activitat turística per a millorar la compatibilitat amb l'activitat residencial i potenciar la promoció d'un turisme de qualitat garantir .

Propostes

Les persones la nostra prioritat:

- Pla de Rehabilitació integral d'edificis.
- Rehabilitar l'edifici de titularitat municipal de la baixada de Viladecols de la Muralla.
- Reclamar la rehabilitació de l'antiga llotja del carrer Avinyó propietat de la Generalitat i destinar per escola d'ensenyaments artístics del districte.
- Reclamar la rehabilitació de l'edifici de l'antiga foneria de canons de la Rambla propietat de la Generalitat.

L'ocupació i la reactivació econòmica:

- Un pla integral pel Gòtic Sud. Un pla que es pugui comparar amb un pla de barris que inclogui aspectes com mobilitat, urbanisme, política social, comerç, recollida de residus, etc... elaborat a partir d'un procés participatiu.
- Tenir cura especial del cor del Barri Gòtic i donar suport a la dinamització de l'antic barri del Call.
- Fomentar les possibilitats d'activació econòmica, la renovació de locals i la redistribució equilibrada de les activitats.
- Fer un estudi de locals sense activitat per tal de promoure la seva reobertura i estudiar la implantació de tallers artesanals.

Espai públic

- Reforma integral i global de les vies principals La Rambla, la Via Laietana i Passeig Colom.

- Millorar l'enllumenat de carrers i places del Gòtic, especialment els barris del Call i la Mercè i arranjament i millora de la plaça del Duc de Medinaceli
- Augmentar la visió d'un barri net, no sols gestionant millor la feina de neteja, sinó intentant que no s'embruti, tant pel que fa als veïns del barri com les persones que no són del barri, però que en fan ús. Cercar una proposta definitiva per la recollida d'escombraries.
- Destinar places en aparcaments per ús exclusiu de veïns a preu d'àrea verda.
- Urbanitzar la placa del Traginers i els seus entorns.
- Millorar el carrers Duran i Bas, Julià Portet i Joaquim Pou, i ordenar l'accés de vehicles per la càrrega i descàrrega del sector nord del barri i trobar una solució definitiva al trànsit del carrer de Magdalenes

SANT PERE, SANTA CATERINA I LA RIBERA

Els barris de Sant Pere i Santa Caterina es caracteritzen per una trama de carrers estrets, fruit de l'estructura medieval, amb una elevada densitat demogràfica i amb una població encara envellida, tot i que el procés de substitució de residents ha rejuenit part de la seva població.

La Ribera és el territori de dinamització comercial i atracció de noves activitats també en l'atracció de població jove que vol viure al barri .

22.358 habitants

Reptes

Consolidar habitatge, i mantenir la mixtura d'usos, que garanteixin l'equilibri entre els diferents tipus de comerç presents als nostres barris, afavorint el comerç de proximitat i el comerç singular.

Propostes

Les persones la nostra prioritat

- Construir habitatges de protecció oficial a Rec Comtal i habitatges tutelats per a gent gran.

- Donar solució al trasllat del Casal Municipal de Gent Gran Comerç i la ubicació del CAP de Casc Antic a un nou equipament dins del barri fer una sociosanitari de gent gran i centre de dia
- Definir la utilització de la línia d'equipaments de l'eix del passeig Picasso. Castell dels Tres Dragons, Hivernacle, Umbracle, Museu de les Ciències.
- Exigir la construcció de la nova Biblioteca Central als terrenys de l'estació de França.

L'ocupació i la reactivació econòmica

- Potenciar els comerç d'aquests barris com centre comercial d'excel·lència de la ciutat, donant suport a les iniciatives de dinamització comercial del barri de Sant Pere, els i basars del Port i el Born.
- Impulsar programes d'inserció professional a mida per a col·lectius amb dificultat especials, amb el suport de Barcelona Activa.
- Promoure àrees d'artesanía, nous creadors, disseny i innovació donant suport a la dinamització econòmica d'aquest tipus de comerç.

Espai públic

- Millorar de la mobilitat interior dels barris i l'accessibilitat al transport públic.
- Repensar la Via Laietana i el carrer Jonqueres.
- Donar un paper especial a la regeneració de l'eix viari de la Ciutadella, Pla del Palau.
- Ampliar la xarxa de recollida pneumàtica de residus.
- Millorar el parc de la Ciutadella

LA BARCELONETA

La Barceloneta està assentada sobre els terrenys guanyats al mar, per la seva configuració i la seva densitat, és un barri que manté els signes d'identitat propis per tradició, història i tarannà dels seus habitants. Una extensió a escala de les persones en un triangle limitat pel mar és present amb les platges recuperades, el Port Vell tan lligat al relat mariner del barri i la Ronda del Litoral que encara fa de muralla i que hem de superar connectant el barri amb la Ciutadella.

15.104 habitants

Reptes

L'amenaça del turisme ha fet saltar a la població en defensa del seu barri, donades les característiques urbanístiques específiques del barri de la Barceloneta i la tipologia dels seus edificis i habitatges.

Propostes

Les persones la nostra prioritat

- Posta en funcionament de la nova escola bressol al barri.
- Construcció d'habitatges tutelats per a gent gran del barri i potenciar la distribució de les compres a domicili per a gent gran amb risc d'aïllament.
- Cercar una solució per no perdre l'equipament de la clínica Barceloneta, com sociosanitari.
- Destinar a equipament per al barri l'antiga Cooperativa Segle XX i cercar un model de cogestió i d'usos d'acord amb els veïns i veïnes de la Barceloneta.
- Potenciar un programa de dinamització esportiva especialment per la franja de població de 10 a 16 anys i fer millores al Camp de futbol Barceloneta
- Inspecció de les activitats al barri de 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.
- Revocar les llicències atorgades d' habitatges d'ús turístic si es comproven males pràctiques. Adquirir habitatges amb llicència d'habitatge d'ús turístic al barri de la Barceloneta per destinar-ho a habitatge de lloguer social.
- Intensificar els recursos per la rehabilitació integral d' edificis de la Barceloneta, facilitar l' i lluitar contra l'especulació .

L'ocupació i la reactivació econòmica

- La construcció de les noves instal·lacions de Llotja de peix i la fabrica de gel han de contribuir en la dinamització del barri .

- Pla de dinamització de comerç a la Barceloneta i suport a accions de promoció del comerç i de proximitat.
- Cercar nous usos al locals comercials buits per impulsar comerç creatiu i de proximitat.
- Promocionar la coordinació i els acords entre els diferents emprenedors, eixos comercials i entitats de formació. Crear un programa de foment d'ocupació per tal de facilitar la formació i la inserció en el mateix barri.

Espai públic

- Treballarem per avançar en els acompliments dels objectius de qualitat del aire tant de la UE com de l'OMS.
 - Recuperar el nou espai ciutadà al Moll de Pescadors i Moll de Llevant i la nova llotja de pescadors.
 - Evitar l'ocupació de la via pública d'empreses de lloguer de vehicles fora dels seus locals.
 - Augmentar la policia de proximitat, en especial a l'estiu, amb l'objectiu de disminuir els robatoris i les conductes delictives.
 - Construir noves places d'aparcament al barri de la Barceloneta d'ús exclusiu per a veïns.
 - Garantir La mixtura d'usos del Port Vell i el seu ús ciutadà.
-

EI DISTRICTE DE L'EIXAMPLE. INTRODUCCIÓ I DIAGNOSI

L'Eixample és el territori central, i amb una trama urbana que no només vertebrava la Barcelona ciutat, si no la Barcelona metropolitana. I a aquesta centralitat física se li suma una centralitat econòmica, social (l'Eixample és el Districte amb més població de Barcelona), cultural, ... que fa que molta gent vegi l'Eixample sense distingir-lo de la ciutat.

El repte de l'Eixample es compaginar aquesta centralitat amb la proximitat que demanen i a la que tenen dret veïns i veïnes. I fer-ho transformant-se dia a dia en allò que veïns i veïnes i ciutat necessiten per afrontar el seu futur: pacificant el seu trànsit, creixent en zones verdes, generant espais de proximitat, dotant-se de serveis pels ciutadans i ciutadanes.

Per això els i les socialistes de l'Eixample creiem en el nostre Districte com quelcom més que una trama urbana central i un cor econòmic i social potent. Per això els i les socialistes de l'Eixample pensem en l'Eixample com el tram viu i comunitari que demanda i necessita polítiques comunitàries, de convivència, socials i quotidianes. Aquesta ha estat la nostra forma de treballar al front del govern quan hem tingut responsabilitats i els resultats, fins l'any 2011, van ser en alguns àmbits molt importants per l'Eixample: es va arribar a recuperar 45 interiors d'illa, es van dotar d'equipaments culturals de proximitat a tots els barris, es van reformar mercats, es va implantar una primera fase del pla d'escoles bressol i moltes altres actuacions més.

Aquest darrer mandat, però, amb el govern de CiU al front del Districte i de la ciutat, ha estat un mandat on a l'Eixample s'ha perdut el pols de la proximitat i l'atenció a les persones. L'Eixample s'ha convertit en un escenari de les polítiques generals, i el Districte no ha sabut donar atenció i resposta a les situacions crítiques i a les necessitats, generades per la crisi econòmica. Són un exemple d'aquestes situacions, que els i les socialistes hem denunciat als Plenaris i espais de participació, l'increment en la situació de necessitat alimentària d'infants o les situacions de vulnerabilitat de la gent gran. El Districte ha eludit la responsabilitat en l'abordatge d'aquestes problemàtiques socials, que s'han quedat sense resposta directe. Mentre, en instàncies centrals de l'Ajuntament es prenen decisions que afectaven a l'Eixample sense comptar amb els representants polítics del Districte. Així ha passat amb Glòries, amb la Diagonal, amb el passeig de Gràcia, amb la Model, amb la Sagrada Família i amb tantes i tantes altres actuacions, que pitjors o millors, el que segur que han estat és centralistes. De la mateixa manera ha passat en temes de seguretat, de mobilitat, amb l'ocupació o amb els serveis socials.

Això sí, el govern ha sabut fer màrqueting. Per exemple en la dotació d'equipaments s'han presentat com a "nous equipaments" la illa Bayer o l'espai Calàbria, tots dos projectes iniciats l'anterior mandat, però s'amaga que del mapa d'equipaments de proximitat han desaparegut algun tant importants com l'Oficina de Rehabilitació, l'Espai Jove, i el CAP València. I que ha desaparegut l'eina d'acció al territori que significava en l'Eixample ProEixample, empresa de col·laboració públic-privada en matèria d'urbanisme, obres, rehabilitació i promoció comercial.

També en inversió a l'espai públic són projectes del mandat anterior la continuïtat del passeig de Sant Joan o el carrer Balmes executats aquests anys, però ha faltat prioritat per altres inversions més urgents als barris, per exemple la finalització de la reforma de

l'Avinguda de Roma , que han aparcada enfront la millora del Passeig de Gràcia i la Rambla Catalunya. I en l'àmbit social s'han substituït polítiques intenses i permanents (culturals, socials, per sector de població) per polítiques puntuals i estètiques. En matèria de joventut hi trobem un clar exemple, passant dels equipaments i les polítiques actives a incloure una inexistent programació jove als centres generalistes.

l'efecte del turisme a l'Eixample ha estat al centre del debat aquests anys. La mala gestió dels efectes més dolents d'aquesta activitat (massificació, problemes de convivència...) ha generat molts problemes als barris, que cal abordar per clarificar quina ciutat volem. Algunes promeses com l'aparcament pels autocars a la Sagrada Família han quedat en res. I el mandat finalitza amb l'operació per l'hotel del Diagonal - Passeig de Gràcia, com a símbol de la política neoliberal de l'Ajuntament.

Per últim volem destacar que s'ha cedit a les entitats el pes de la responsabilitat en els projectes socials, sense recursos complementaris, el que és la mostra més palpable de la deixadesa de responsabilitat per part del govern.

A l'Eixample els i les socialistes tenim propostes de futur per invertir, per transformar i per garantir una millor qualitat de vida. Propostes amb el segell de la garantia del govern socialista. I tenim prioritats per:

REPTES I PROPOSTES DE FUTUR PER L'EIXAMPLE

REPTES

- Tornar a la gestió municipal de l'Eixample la mirada des de la proximitat, exercint des dels Districtes una política activa, propera, que doni resposta a les necessitats dels ciutadans i ciutadanes, participativa i transparent.
- Impulsar una transformació urbana de l'Eixample que tingui com a destí els seus ciutadans i ciutadanes, i no només es pensi amb ulls de centralitat. Incrementar el verd, tornar a fer interiors d'illa, potenciar els espais per a vianants, millorar els espais de convivència...
- Posar a les persones al centre de la política municipal. En especial l'Eixample necessita qualitat en l'habitatge, facilitats en l'accés, ajuts per la rehabilitació i totes les polítiques possibles per garantir un habitatge digne, especialment per la gent gran i per no expulsar els joves

PROPOSTES

Les persones la nostra prioritat

- Programa de Rehabilitació d'edificis. Programes d'ascensors i eficiència energètica dels edificis
- Política d'habitatge, potenciant el lloguer i la detecció de pisos buits
- Dotació d'escoles bressol i compliment del mapa escolar
- Projectes específicament destinats a la gent gran. Projectes comunitaris (Radars) i increment d'ajuts i serveis

L'ocupació i la reactivació econòmica

- Aplicar les mesures del programa de turisme per Barcelona l'Eixample: limitació allotjaments turístics i reversió de la taxa en benefici de la ciutat
- Programes d'ocupació i especialment programes d'ocupació per a joves, amb el suport de Barcelona Activa.

Espai públic (urbanisme, mobilitat, seguretat...)

- Mesures per la millora de l'ús de l'espai públic i la convivència.
- Projecte Avinguda de Roma
- Conversió Enamorats en espai per a vianants
- Nou pla d'interiors d'illa i dotació d'espais verd
- Es proposa millorar la mobilitat i la desconcentració hostelera i turística mitjançant la creació d'un títol de "transport+cultura" combinat (bus i M+museus):

QUÈ VOLEM PER ALS BARRIS DE L'EIXAMPLE?

SANT ANTONI

Sant Antoni és un barri que ha sabut mantenir el caràcter comunitari i ciutadà amb molta força. Tot i ser frontera de dos àmbits potents com són Ciutat Vella i el Poble Sec, Sant Antoni té el seu esperit molt propi, especialment en temes de xarxa comercial i ciutadana

És un dels barris de l'Eixample amb la renda disponible per sota de la mitjana. Des del punt de vista de la població un factor important és l'envelliment. Un dels principals problemes del barri als darrers anys ha estat l'expulsió dels joves, pel preu de l'habitatge. Tot i ser un parc d'habitatge envellit, el barri és car (com Barcelona i com l'Eixample)

Amb un associacionisme fort, aquest és l'exemple (molt poc habitual) de coordinació i treball conjunt entre moviment veïnal, comercial i Mercat. El Mercat (ara en obres) és el cor del barri. Projectes com el Pla Comunitari o el Veí a Veí són un exemple del potencial comunitari de Sant Antoni.

Des del punt de vista urbà és un barri dens, amb aspectes pendents (la Ronda) i altres amb debat (Av. Mistral) i dotat d'equipaments els darrers anys, però amb necessitat del més. Els darrers anys s'ha convertit en un barri de moda per la nit amb restaurant i bars moderns.

Dades complementàries. Població: 38.290

Reptes

- Fer del barri de Sant Antoni un referent de la convivència, la cohesió i la solidaritat.

Propostes

- Crearem un veritable pol sociocultural a l'antic edifici ONCE, cogestionat amb les entitats del barri.
- Obrirem una nova escola bressol
- Dinamitzarem els interiors d'illa i tindrem cura del seu manteniment.
- Repensarem els serveis socials de manera que edevinguin més efectius amb els seus usuaris i amb les entitats d'acció social al barri

Les persones la nostra prioritat

- L'envelliment del barri, possiblement un dels que compta amb menor població jove de la ciutat, requereix de polítiques d'accés a l'habitatge per joves i una rehabilitació d'edificis.
- Cal potenciar el paper de la xarxa d'oficines d'Habitatge de la ciutat i de les polítiques de lloguer
- Impuls a la creació d'un cens d'habitatges buits i disseny d'un pla d'actuació
- Garantia la construcció de l'Escola Bressol Tres Tombs
- Suport formatiu i comunitari a les entitats que treballen als barris

L'ocupació i la reactivació econòmica

- Finalització del Mercat de Sant Antoni
- Projecte pel compliment ordenances establiment i comerç
- Cercar sinèrgies diferents i més positives amb les Arenas

Espai públic (urbanisme, mobilitat, seguretat...)

- Regeneració urbanística integral del barri
- Gestió de la reforma del Paral·lel i del seu ús cívic (vetlladors, activitats...)
- Reforma la Ronda Sant Antoni seran cabdals per la redefinició del barri.
- Incrementar el treball de mediació i dels educadors de carrer

DRETA DE L'EIXAMPLE

Els barri de la Dreta representa (amb l'antiga Esquerra) l'espai central del Districte i és el que té la una renda més alta de l'Eixample, per sobre de la mitjana de la ciutat (150,1/100) És, com l'Eixample en general, un barri amb un índex alt de sobreenvelliment i això defineix alguna de les seves necessites de futur.

Els carrers s'identifiquen i són viscuts més com la ciutat que com un barri, i això explica com en alguns moments ha perdut pes davant de decisions de ciutat. Però des del punt de vista dels serveis és un barri deficitari, tot i la inversió realitzada sobre tot en els darrers mandats socialistes.

Els darrers anys un dels factors més important que ha afectat a la convivència ha estat l'impacte dels habitatges turístics (substituint pisos buits), i els incompliments i les molèsties sorgides a l'entorn d'aquests.

(Dades complementàries. : 43.384 hab)

Reptes

- Fer del barri de la Dreta un referent de cohesió entre l'activitat econòmica i els veïns.

Propostes

- Posarem l'oficina de Promoció econòmica a desenvolupar de manera específica el desenvolupament econòmic a la dreta de l'eixample per assegurar
- Obrirem un nou espai de gent gran.
- Resoldrem els nyaps dels passeig de gràcia.
- Desenvoluparem una veritable política cultural coordinada amb tots els equipaments culturals del barri, públics i privats.
- Crearem la Ruta Subirachs.
- Impulsarem la Casa Elizalde no com a centre cívic, si no per convertir-la en un veritable centre cultural.
- Dinamitzarem els interiors d'illa i tindrem cura del seu manteniment.

Les persones la nostra prioritat

- Necessitat de fer complir als turistes, i comprometre als operadors turístics, amb les ordenances municipals
- possibilitat de crear un catàleg de bones pràctiques turístiques, a partir d'exemples d'èxit existents a la ciutat que combinen el turisme amb la satisfacció dels veïns.

- Control apartaments turístics
- Construcció d'una escola bressol
- Nou Casal d'Avis a la Dreta de l'Eixample
- Política de compartir habitatge amb gent gran - joves
- Rehabilitació i polítiques de lloguer

L'ocupació i la reactivació econòmica

- Projecte per nous usos de les plantes baixes de l'Eixample- potenciació comerç de proximitat- artesanía
- Control habitatges d'ús i allotjaments turístics

Espai públic (urbanisme, mobilitat, seguretat...)

- Reforma de la plaça Urquinaona
- Reformar la Rambla Catalunya
- Prioritat per a vianants carrer Girona i més espais per a vianants i espais verds

FORT PIENC

Fort Pienc és un dels millors exemples de la transformació urbanística, i consegüentment social, de tot un barri realitzada els darrers 20 anys. Aquesta regeneració és segurament una de les causes que el barri sigui un dels que compta amb més població jove del districte.

Divers en equipaments, constitueixen els principals eixos del barri els entorns de l'estació del Nord i els equipaments culturals de l'Auditori i el Teatre Nacional, a més de la Monumental.

La nova centralitat de les Glòries suposa una nova oportunitat per una segona transformació del barri, especialment a la zona al voltant de l'Estació del Nord, per tal que el barri guany centralitat sense perdre la seva personalitat. Població: 31.752 hab

Reptes

- Fer del barri de Fort Pienc una nova centralitat de Barcelona.

Propostes

- Dinamitzarem el comerç de proximitat.
- Vetllarem per la convivència a l'espai públic amb especial cura de la Plaça
- Treballarem per accelerar la construcció d'una nova estació d'autobusos a Sagrera per poder descongestionar l'Estació del Nord.
- Avançarem en el projecte Glòries prioritant els equipaments i urbantitzant-ne els voltants i racons que són inhòspits

Les persones la nostra prioritat

- Donar resposta a les demandes d'espais per a joves
- Abordar la problemàtica del Cap Carles I/Marina, on es retallen recursos públics i cal redistribuir als veïns cap a altres centres sanitaris.
- Exigirem la construcció de l'IES Angeleta Ferrer
- Seguiment construcció escola bressol els Encants

L'ocupació i la reactivació econòmica

- Suport a la xarxa de dinamització comercial
- Cercar sinèrgies amb la plaça de les Glòries
- Projectes de microurbanisme per generar un nou dinamisme comercial

Espai públic (urbanisme, mobilitat, seguretat...)

- Actuar davant dels problemes de convivència a la zona d'AliBeï i el parc de l'Estació del Nord: inseguretat, gossos sense lligar per fora de la zona permesa.
- Cal abordar l'ús que se li ha de donar a la Monumental. Es proposa treballar per destinar-la a equipament cultural, complementant així els de sota Gran Via/Nàpols,.

SAGRADA FAMILIA

Amb gairebé 52.000 habitants Sagrada Família és el segon barri més poblat de Barcelona, però el que té major densitat de població. I si L'Eixample és el districte amb el major índex d'envelliment de la ciutat, i dins aquest Sagrada Família és el segon amb major índex d'envelliment del districte. La renda familiar disponible és la segona més baixa, 5 punts per sota l'índex mitjà de la ciutat. Sovint oblidem això quan parlem de la Sagrada Família per que el veiem com un espai que només concentra un dels principals pols turístics de la ciutat i un dels tradicionals eixos comercials (Sagrada Família-Gaudí), però es molt més que això.

Aquest mandat el Districte ha celebrat un ple extraordinari sobre el barri de Sagrada Família, reflex de la greu situació que està patint el barri per la pressió exagerada del model de massificació turística a la ciutat. La proliferació excessiva d'apartaments i habitatges d'ús turístic, amb llicència i sense; la invasió continuada de les voreres de l'entorn per grups de turistes; el fet que la moratòria de botigues de souvenirs sigui paper mullat i no s'aturi l'obertura de nous establiments al barri davant de la inacció de l'Ajuntament i l'incompliment, també sense control, de la zona d'expulsió d'autocars als carrers de l'entorn del temple, són algunes de les situacions estan malmetent, d'una forma que pot arribar a ser irreversible, la convivència al barri.

Reptes

- Fer del barri de la Sagrada Família un referent de convivència entre els veïns i el turisme.

Propostes

- Desenvoluparem un veritable pla integral dels entorns del temple i tindrem cura del seu compliment.
- Reimpulsarem el mercat i el comerç de proximitat de manera que també pugui beneficiar-se de l'activitat turística.
- Dotarem pressupostàriament el pla de manteniment de l'Espai públic amb especial cura a Sagrada Família.
- Avançarem en la construcció d'un aparcament soterrat pel autocars i automòbils

Les persones la nostra prioritat

- Rehabilitar edificis i promocionar el "home-sharing": habitatge compartit, tant per gent gran com per gent jove (estudiants, estrangers, emprenedors... ja que és una zona propera a l'eix tecnològic de Glòries-Poblenou)
- Propostes d'atenció a la gent gran: articular programes socials que permetin atencions diferents, des del domicili a la residència
- Reclamar la residència de Gent gran de Rosselló

L'ocupació i la reactivació econòmica

- Revertir la taxa turística en altres activitats productives al barri

- Implicar i posar la mirada de barri en els equipaments de ciutat especialment l'Hospital de St. Pau,. Sagrada Família.

Espai públic (urbanisme, mobilitat, seguretat...)

- Cal fer un barri més còmode pels seus habitants. Clarificar i diferenciar els diversos eixos del barri: zones comercials, zones residencials i zones de transit
- Dotar al barri d'un aire més residencial, creant diversos nuclis peatonals i millorant els serveis i equipaments, especialment per la gent gran (busos de barri, sanitaris a carrer, bancs, accessibilitat de les estacions de metro...)
- Pacificar el trànsit i millorar la mobilitat a la zona del temple.
- Conversió Enamorats en espai per a vianants

ANTIGA I NOVA ESQUERRA DE L'EIXAMPLE

Antiga i Nova Esquerra són dos barris amb esperit molt semblant, tot i que per les seves dimensions i el desenvolupament històric tenen característiques diferencials.

L'Antiga comparteix part del caràcter de la Dreta de l'Eixample, és un barri més acabat des del punt de vista del seu desenvolupament, i cèntric en comerç i activitats culturals i comercials, amb un paper també molt important del Clínic i el seu entorn

La Nova, que era el barri de grans equipaments de ciutat, es un barri que té pendent alguns desenvolupaments de transformació importants, especialment el de la Model i també (encara que ja més avançat) el de l'illa de Germanetes (a Borrell/ Consell de Cent)

ANTIGA ESQUERRA DE L'EIXAMPLE

Població: 41.773,4 hab.

Reptes

- Fer el barri més convivencial entre tota l'activitat més verd i més amable.

Propostes

- Obrirem un nou interior d'illa a Còrsega /Paris/ Villarroel
- Farem un pla de repoblació i millora d'arbrat
- Fomentarem la convivència entre els diferents sectors econòmics i els veïns.

- Intensificarem la freqüència de pas d'algunes línies d'autobús per poder reduir la mobilitat privada en alguns carrers clau molt densificats.
- Reformularem i coordinarem l'oferta cultural entre Golferichs i el centre cultural Teresa Pàmies.

Les persones la nostra prioritat

- Nova escola bressol
- Desenvolupar projectes comunitaris entre entitats i equipaments
- Seguiment de l'ampliació del Clínic

L'ocupació i la reactivació econòmica

- Pla de dinamització a l'entorn del renovat mercat del Ninot
- Projectes de política activa d'ocupació, especialment per joves

Espai públic (urbanisme, mobilitat, seguretat...)

- Interiors d'illa i espais verds
- Obertura de patis escolars
- Pla de convivència i usos compartits a Enric Granados

NOVA ESQUERRA DE L'EIXAMPLE

Població: 57.819 hab.

Reptes

- En dues paraules: La Model i Germanetes

Propostes

- Avançarem en la definició de com ha de ser el darrer tram de l'av de Roma pendent de ser reformat.
- Crearem una illa d'equipaments a Germanetes, consell de cent entre Borrell i Viladomat.
- Pressionarem i farem els projectes per definir els nous usos de la Model.

Les persones la nostra prioritat

- Garantir l'EB de Viladomat
- Treballar en la concreció del Pla d'equipaments de la Model, amb consens amb els veïns i veïnes
- Finalitzar el desenvolupament dels equipaments de Germanetes

L'ocupació i la reactivació econòmica

- Potenciar els eixos comercials
- Programes de suport a la petita empenedoria i polítiques actives d'ocupació

Espai públic (urbanisme, mobilitat, seguretat...)

- Interiors d'illa
 - Darrer tram Avinguda de Roma
-

EL DISTRICTE DE SANTS-MONTJUÏC. INTRODUCCIÓ I DIAGNOSI

Sants-Montjuïc és el districte més extens de Barcelona. Té una superfície de 2.294 hectàrees. Representa l'11,3% de la població de la ciutat (182.685 persones). D'una banda, en el districte s'hi troben antics nuclis històrics del segle XIX, com és el casc antic de Sants, Hostafrancs o el Poble Sec. D'altra banda, els barris de la Marina de Port i de la Marina del Prat Vermell resultat del creixement de la ciutat al llarg del segle XX. I, els barris de Font de la Guatlla i de la Bordeta .

El parc de Montjuïc, el gran pulmó de Barcelona, amb una gran oferta d'equipaments culturals, esportius. I la Zona Franca-Port, com a espai d'activitats industrials i logístiques completen el territori de Sants-Montjuïc.

Aquesta heterogeneïtat territorial es tradueix en una gran diversitat social i humana així com amb l'existència d'una xarxa associativa rica, forta i de llarga tradició, reflex de la identitat de cada territori del districte.

L'evolució dels indicadors socials dels barris en els darrers anys, són molt preocupants pel continu creixement de les desigualtats socials, per l'augment de la vulnerabilitat i del risc d'exclusió social degut a la crisi econòmica i a les polítiques públiques de contenció de la despesa, provocant una major incertesa vers el futur.

El govern del districte ha estat un exemple il·lustratiu de la manera en què s'ha governat la ciutat aquests quatre anys: desequilibri territorial, desigualtat i carència d'una visió de projecte global pel conjunt del territori. Ha abandonat els veïns i les veïnes dels barris de la Marina no sent ferm en la defensa de l'arribada del metro. Ha abandonat la reurbanització dels entorns de l'Estació de Sants. Ha prioritzat els interessos mercantilistes al bon ús de l'espai públic amb l'ordenació de vetlladors, i especialment en el barri del Poble Sec on ha empitjorat la situació de les terrasses al carrer Blai, ni tan sols han sigut capaços de posar en funcionament un pla d'usos del Poble Sec.

Barcelona és una ciutat amb recursos. Es troba en condició per fer front a l'impacte de la crisi econòmica, sempre i quan tingui un govern valent i decidit, que impulsi polítiques públiques a partir del coneixement de la realitat, de les necessitats i de les característiques pròpies de cada barri.

Els i les socialistes de Sants-Montjuïc entenem que els propers anys han de servir per canviar la dinàmica de desigualtat en que s'han situat els vuit barris que conformen el

nostre territori. També per començar una nova etapa de polítiques municipals, amb més atenció al equilibri territorial, amb més diàleg i més participació.

REPTES I PROPOSTES DE FUTUR PER SANTS-MONTJUÏC

Les persones la nostra prioritat

- Adequar els criteris i els barems per accedir al suport de la xarxa social d'acord a l'actual context socioeconòmic
- Consolidar la renda mínima garantida pels infants que viuen sota el llindar de pobresa (Renda Garantida Infantil de 100 euros mensuals).
- Planificar nous habitatges amb serveis per a la gent gran
- Promoure polítiques de suport a l'habitatge de lloguer i a la rehabilitació d'habitatges
- Donar suport a les famílies que pateixen pobresa energètica
- Potenciar la participació activa de la gent gran així com les relacions Inter generacionals
- Ampliar la xarxa de casals de gent gran del districte
- Fomentar les accions que generin el treball educatiu i extraescolar en el territori promovent i aprofundint projectes com el programa Temps de Barri
- Garantir que les ajudes de menjador així com per a la realització d'activitats escolars, extraescolars i complementàries arribi a tot l'alumnat que ho necessiti.
- Garantir que cap nen o nena, per recursos econòmics, no puguin tenir accés a la pràctica esportiva.
- Donar suport al teixit associatiu i als clubs esportius pel foment de l'esport base

L'ocupació i la reactivació econòmica

- Recuperar el paper de Barcelona Activa, com a generador de l'ocupació a la ciutat
- Impulsar un pla de xoc per a les persones en atur de llarga durada

- Prestar suport a les entitats del tercer sector que treballen en projectes d'inserció professional, serveis socials i projectes d'integració.
- El comerç de proximitat manté un protagonisme actiu que cal preservar, és una peça clau de la convivència i la cohesió social.
- Impulsar els eixos comercials existents i potenciar la creació de nous.
- Impulsar i defensar la col·laboració públic-privat en el món del comerç mitjançant la implementació dels APEU's (àrees de promoció de l'economia urbana)

L'espai públic

- Treballar perquè l'arribada de la línia 9 de metro als barris de la Marina sigui ja una realitat
- Finalitzar la urbanització de la part superior de la cobertura de les vies de Sants i accessos (2^a fase)
- Agilitzar la gestió urbanística, corresponent als sols del carrer Burgos i Riera de Tena, per poder executar la urbanització de la tercera fase (banda mar), considerant la situació especial dels habitatges del carrer Buenaventura Pollés, 23-25-27
- Continuar amb el nou desenvolupament del nou barri de la Marina del Prat Vermell
- Impulsar una millor relació dels barris que envolten Montjuïc a nivell urbanístic i de mobilitat
- Treballar per aconseguir més espai per als vianants
- Reformar i adequar els entorns de l'Estació de Sants i les places dels Països Catalans i de Joan Peiró
- Impulsar la millora dels polígons industrials de la Zona Franca

QUÈ VOLEM PELS BARRIS DE SANTS-MONTJUÏC?

SANTS

Es el nucli de població més important i el barri més extens i antic del districte. En la primera mitat del segle XIX, amb la instal·lació dels vapors, el vell nucli rural de Sants es convertí en una zona industrial que gaudí durant una cinquantena d'anys d'autonomia municipal, fins la seva annexió a Barcelona el 1897 juntament amb la resta de municipis del pla. Malgrat l'annexió, el barri conservà bona part de les seves característiques de nucli obrer.

Població: 41.104 persones

Reptes

Recuperar l'equilibri social del barri, promovent i defensant la igualtat d'oportunitats, reprenent la qualitat en l'espai públic i per tant la millora del benestar de les persones, amb l'objectiu de millorar la qualitat de vida a la ciutat i al barri en particular.

Reforma i adequació dels entorns de l' Estació de Sants i les places dels Països Catalans i Joan Peiró

Propostes

Les persones la nostra prioritat

- Potenciar la distribució de les compres a domicili per a gent gran amb risc d'aïllament
- Implantar la segona fase del camí escolar de l'entorn de l'Estació de Sants.
- Potenciar la pràctica de l'esport femení
- Desenvolupar i millorar els espais esportius de proximitat, amb major qualitat, seguretat i proximitat
- Instar a la Secretaria General de l'Esport de la Generalitat de Catalunya el retorn del camp de futbol de Magòria a l'emplaçament de Magòria per tal que els clubs de futbol que utilitzaven l'equipament puguin retornar al barri on històricament han estat vinculats.
- Unificar criteris entorn a la gestió del conjunt d'instal.lacions esportives municipals i refer l'ús de gestió de les instal.lacions esportives municipals.

L'ocupació i la reactivació econòmica

- Implementar noves accions en el Pla de promoció i suport al comerç de proximitat
- Seguir impulsant les zones comercials existents
- Potenciar l'associacionisme comercial, de primer i segon nivell, així com les accions de promoció comercial i de proximitat (fires, mostres, campanyes de difusió)

- Afavorir el treball conjunt de les diferents associacions i eixos.
- Impulsar accions i serveis de promoció ocupacional municipal en el districte
- Impulsar programes d'inserció professional a mida per a col•lectius amb dificultats especials, amb el suport de Barcelona Activa
- Prestar especial suport a les entitats del tercer sector que treballen en projectes d'inserció professional, serveis socials i projectes d'integració

Espai públic

- Finalització del passeig de la cobertura de les vies de Sants, d'acord al projecte consensuat amb els veïns i les veïnes del barri
- Reforma i adequació dels entorns de l' Estació de Sants i les places dels Països Catalans i Joan Peiró
- Re urbanització dels Jardins de Can Mantega
- Urbanització dels carrers inclosos en l'àmbit de Joan Güell, av. Madrid, Vallespir, pg. Sant Antoni
- Estudiar la peatonalització i zones 10, de l'entorn del mercat de Sants en hores de màxima afluència de la gent
- Potenciar la Taula intercultural
- Promoure la instal•lació dins la propera legislatura del ascensor a la Plaça de Sants per facilitar l'accés per a l' intercanviador del metro entre la línia 1 i 5
- Continuar treballant i enfortint la Guàrdia Urbana com a policia de proximitat.
- Finalitzar la remodelació dels Jardins de Màlaga.
- Fomentar els valors de la convivència ciutadana

FONT DE LA GUATLLA

Es un petit barri marcat per la seva relació amb Montjuïc. El nom del barri ve d'una font ja desapareguda. Fins al segle XIX imperava l'activitat agrícola. El conjunt edificatori més singular del barri és el petit grup de casetes baixes amb jardí, que configuren un inusual racó de calma en la part més propera de la muntanya, en clar contrast amb els edificis alts del costat de la Gran Via.

Població: 10.307 persones

Reptes

Recuperar l'equilibri social del barri, promovent i defensant la igualtat d'oportunitats, reprenent la qualitat en l'espai públic i per tant la millora del benestar de les persones, amb l'objectiu de millorar la qualitat de vida a la ciutat i al barri en particular.

Finalitzar la Modificació del Pla General Metropolità del Turó de Font de la Guatlla

Propostes

Les persones la nostra prioritat

- Reallotjament dels veïns afectats per la Modificació del Pla General Metropolità del Turo de Font de la Guatlla que permetrà recuperar una part de la faldilla de la Muntanya.
- Construcció ludoteca
- Reclamar al Consorci Sanitari la construcció d'un CAP amb possibilitat de ser compartit amb els veïns i les veïnes del barri de la França Xica en el Poble Sec.

L'ocupació i la reactivació econòmica

- Afavorir el treball conjunt de les diferents associacions i eixos.
- Impulsar accions i serveis de promoció ocupacional municipal en el districte
- Impulsar programes d'inserció professional a mida per a col·lectius amb dificultats especials, amb el suport de Barcelona Activa
- Prestar especial suport a les entitats del tercer sector que treballen en projectes d'inserció professional, serveis socials i projectes d'integració

Espai públic

- Impulsar una millor relació dels barris que envolten Montjuïc a nivell urbanístic i de mobilitat
- Demanar el funcionament d'un bus de barri

- Fomentar els valors de la convivència ciutadana

SANTS-BADAL

L'extrem més occidental de Sants, per la banda de ponent ha tingut una intensa relació amb el barri de Collblanc, en el terme de l'Hospitalet de Llobregat, amb el qual la Riera Blanca estableix una frontera molt més virtual que real. Per la banda de llevant, el pas a cel obert de la Ronda del Mig va ser al llarg de decennis una barrera per a la comunicació amb Sants, la qual cosa afavorí dinàmiques diferenciades a banda i banda del gran eix viari.

Població: 24.344 persones

Reptes

Recuperar l'equilibri social del barri, promovent i defensant la igualtat d'oportunitats, reprenent la qualitat en l'espai públic i per tant la millora del benestar de les persones, amb l'objectiu de millorar la qualitat de vida a la ciutat i al barri en particular.

Desenvolupament del conjunt d'equipaments en el solar Joan de Sada

Propostes

Les persones la nostra prioritat:

- Desenvolupament del conjunt d'equipaments en el solar Joan de Sada: una escola bressol, un CAP i un centre de barri
- Potenciar la distribució de les compres a domicili per a gent amb risc d'aïllament
- Construcció d'un nou casal de gent gran
- Implantar camins escolars per millorar la mobilitat i la pacificació del trànsit al voltant dels centres educatius
- Crear un espai per a la gent jove

L'ocupació i la reactivació econòmica

- Revitalització de l'eix comercial

- Reactivació econòmica mitjançant ajuts de promoció del petit comerç de l'interior del barri
- Fomentar la ocupació per a la gent jove
- Afavorir el treball conjunt de les diferents associacions i eixos
- Impulsar programes d'inserció professional a mida per a col·lectius amb dificultats especials, amb el suport de Barcelona Activa.

Espai públic

- Urbanitzar els entorns del carrer Roger i Juan de Sada
- Remodelació del carreró de les Animes
- Enfortint la Guàrdia Urbana com a policia de proximitat
- Remodelació dels carrers del barri que estat en molt mal estat i no son accessibles
- Crear una taula de Convivència sobretot a la Plaça Olivereta i a la Rambla Badal
- Fomentar els valors de la convivència ciutadana

HOSTAFRANCS

El nom del barri va lligat al d'un hostal de l'any 1840 a la carretera de Sants prop el carrer Bejar. Des de la seva fundació, a mitjans del segle XIX, ha estat un barri de serveis que oferia casa als treballadors que acudien a la zona atrets per la puixança industrial de Sants i Barcelona. Un altre atractiu que va tenir el barri va ser la important concentració de serveis comercials que s'emplaçaven a la Creu Coberta.

Població: 15.984 persones.

Reptes:

Recuperar l'equilibri social del barri, promovent i defensant la igualtat d'oportunitats, reprenent la qualitat en l'espai públic i per tant la millora del benestar de les persones, amb l'objectiu de millorar la qualitat de vida a la ciutat i al barri en particular.

Estudiar millorar la dotació d'equipaments i serveis adreçats al barri

Propostes

Les persones la nostra prioritat

- Potenciar la distribució de les compres a domicili per a gent gran amb risc d'aïllament.
- Implantar camins escolars per millorar la mobilitat i la pacificació del trànsit al voltant dels centres educatius
- Buscar espai per a noves escoles bressol

L'ocupació i la reactivació econòmica

- Seguir impulsant les zones comercials existents
- Potenciar l'associacionisme comercial, de primer i segon nivell, així com les accions de promoció comercial de proximitat
- Afavorir el treball conjunt de les diferents associacions i eixos
- Impulsar programes d'inserció professional a mida per a col·lectius amb dificultats especials, amb el suport de Barcelona activa

Espai públic

- Obertura del carrer Diputació
- Desenvolupament de projectes que afavoreixin la convivència als espais públics
- Incidir sobre els problemes d'incivisme i molèsties Plaça Vidriera, Joan Pelegrí, Herenni i Joan Corrades
- Definició dels usos dels espais públics, carrers i places
- Fomentar i reprendre la taula de convivència al barri
- Foment de projectes que permetin passar de la tolerància a la convivència i pensar l'espai públic com a espai compartit
- Finalitzar la remodelació dels carrers del barri canto sud, Leiva, Àguila, Hotafrancs
- Urbanitzar l'últim tram del carrer Moianes
- Fomentar els valors de la convivència ciutadana

LA BORDETA

El barri va néixer al llarg de la carretera de Barcelona a Sant Boi de Llobregat. La proximitat amb les indústries santsenques va fer-hi créixer la població i la mateixa Bordeta acabaria convertint-se en terra fabril a partir de la construcció del Vapor Batlló, seguida d'altres negocis. Al costat de Can Batlló es va construir la Parròquia de Sant Medir, principal centre d'activitat social i cultural del barri, és on es va gestar el moviment veïnal i la primera Comissió Obrera de Catalunya.

Població: 18.449 persones

Reptes

Recuperar l'equilibri social del barri, promovent i defensant la igualtat d'oportunitats, reprenent la qualitat en l'espai públic i per tant la millora del benestar de les persones, amb l'objectiu de millorar la qualitat de vida a la ciutat i al barri en particular.

Impulsar la planificació dels equipaments contemplats en la planejament de Can Batlló consensuats amb les entitats del barri.

Propostes

Les persones la nostra prioritat

- Desenvolupar Can Batlló com a punt de referència i de centralitat del barri amb el la d'equipaments de barri de tipus social previst en el pla urbanístic: habitatge públic, prioritzarem l'escola Perú, urbanització de les zones verdes
- Consolidar la remodelació del centre escolar Cavall Bernat, accés a l'escola, dinamització del teatre, per obrir-lo al barri
- Potenciar la distribució de les compres a domicili per a gent gran amb risc d'aïllament
- Vetllar pels drets de les persones afectades per desenvolupaments urbanístics

L'ocupació i la reactivació econòmica

- Impulsar la formació per als diversos col·lectius (immigració, joves...) necessaris dins del desenvolupament del nou Can Batlló

- Potenciar els plans ocupacionals per donar serveis a la comunitat.
- Dinamització del comerç del barri
- Fomentar l'associacionisme comercial al barri
- Mantenir el Programa de Treball als Barris, per impulsar la formació per als diversos col·lectius del barri -joves, nouvinguts, dones-

Espai públic

- Continuació de l'eix Bordeta-Gavà-Constitució com a artèria principal del barri
- Finalitzar el tram de Gavà entre Rambla Badal i Riera Blanca
- Millorar l'àmbit dels jardins de Quetzal i Valent Petit.
- Impulsar la taula de Convivència a la pl. Celestina Vigneaux, a la pla de la Farga i a la zona enjardinada de la Rambla Badal.
- Continuar treballant i enfortint la Guàrdia Urbana com a policia de proximitat
- Fomentar els valors de la convivència ciutadana
- Millora del transport públic del barri i recuperació del funcionament de les línies 115 i 91 en diumenge i dies festius

POBLE SEC

El barri es va començar a poblar a la segona meitat del segle XIX amb un creixement, en principi molt especulatiu. De fet el Poble Sec va ser, el primer Eixample de Barcelona, anterior al projectat per Ildefons Cerdà. L'enderrocament de les antigues muralles i fins que no es va començar a edificar les zones més centrals del projecte Cerdà, es va començar a edificar en aquesta zona del vessant nord de Montjuïc que, tot i ser molt pròxima a l'antic centre, era menys valorada pels forts pendents.

Població: 41.060 persones

Reptes

Recuperar l'equilibri social del barri, promovent i defensant la igualtat d'oportunitats, reprenent la qualitat en l'espai públic i per tant la millora del benestar de les persones, amb l'objectiu de millorar la qualitat de vida a la ciutat i al barri en particular.

Potenciar la riquesa del Poble Sec amb el desenvolupament de l'eix cívic, cultural i comercial de l'avinguda del Paral·lel

Propostes

Les persones la nostra prioritat

- Reclamar al Consorci Sanitari la construcció d'un CAP a la Franca Xica amb possibilitat de ser compartit amb els veïns i les veïnes del barri de Font de la Guatlla
- Buscar un espai per a la construcció d'un nou poliesportiu pel barri
- Garantir la cessió dels Jardins Walter Benjamin a l'Institut Consell de Cent
- Potenciarem la distribució de les compres a domicili per a gent gran amb risc d'aïllament
- Obrir la Ciutat del Teatre al barri
- Buscar un espai per una nova escola bressol

L'ocupació i la reactivació econòmica

- Impulsar i desenvolupar l'eix Paral·lel
- Mantenir el programa de Treball als Barris, per impulsar la formació per als diversos col·lectius del barri -joves, nouvinguts, dones-
- Potenciar l'associacionisme comercial
- Impulsar programes d'inserció professional a mida per a col·lectius amb dificultats especials
- Prestar especial suport a les entitats del tercer sector que treballen en projectes d'inserció professional, serveis socials i projectes d'integració

Espai públic

- Potenciar Taula de Convivència
- Arranjar carrers de la Franca Xica i els de la zona de les Hortes de S. Beltran
- Implantar el Pla d'Usos del Poble Sec i l'ordenació de les terrasses a l'espai públic, en especial al carrer Blai

- Millora de les Places Ovidi Montllor i Pere Franquesa
- Continuar treballant i enfortint a la Guàrdia Urbana com a policia de proximitat
- Estudiar la recuperació dels antics camins que portaven a la muntanya de Montjuïc
- Impulsar una millor relació dels barris que envolten Montjuïc a nivell urbanístic i de mobilitat
- Estudiar i potenciar la relació cívica amb el front marítim de la ciutat
- Fomentar els valors de la convivència ciutadana

LA MARINA DE PORT

El barri de l'entorn de l'actual Pg de la Zona franca havia estat predominantment agrícola. A finals del s. XVIII es van iniciar activitats industrials amb l'aparició dels primers prats d'indianes, atrets per les grans extensions de terrenys i la disponibilitat d'aigua que ofería la zona. A principis del s. XX, les hortes, els camps, el barri de pescadors de Can Tunis van anar deixant pas al port i la indústria i als diferents nuclis urbans.

Població: 30.099 persones

Reptes

Recuperar l'equilibri social del barri, promovent i defensant la igualtat d'oportunitats, reprenent la qualitat en l'espai públic i per tant la millora del benestar de les persones, amb l'objectiu de millorar la qualitat de vida a la ciutat i al barri en particular.

Construcció del poliesportiu del carrer Energia d'acord al projecte acordat amb els veïns i les veïnes que inclou la construcció d'una piscina

Propostes

Les persones la nostra prioritat

- Construcció poliesportiu del carrer Energia d'acord al projecte acordat amb els veïns i les veïnes que inclou la construcció d'una piscina

- Construcció d'equipaments per a infants i joves del barri, com la ludoteca i el casal de joves
- Implantar camins escolars per millorar la mobilitat i la pacificació del trànsit al voltant dels centres educatius
- Impulsar un pla integral de desenvolupament social per a infants i famílies
- Buscar una solució definitiva als patis d'Estrellas Altas
- Nou equipament cívic al Parc de Can Farrero davant la Casa del Rellotge

L'ocupació i la reactivació econòmica

- Promoure a la Zona Franca la implantació de noves empreses
- Pla específic a la zona d'impuls a la formació de joves i altres col·lectiu
- Impulsar programes d'inserció professional a mida per a col·lectius amb dificultats especials
- Prestar especial suport a les entitats del tercer sector que treballen en projectes d'inserció professional, serveis socials i projectes d'integració.

Espai públic

- Impulsar la remodelació urbanística del barri de Sant Cristòfol, la plaça Sanchez Ríos i els seus entorns
- Remodelar els Jardins Mediterrània
- Implantar la zona 30
- Crear la Taula de convivència de la Marina de Port
- Garantir l'arribada de la línia 9 de metro
- Impulsar un pla de rehabilitació dels habitatges del barri de Plus Ultra
- Impulsar una millor relació dels barris que envolten Montjuïc a nivell urbanístic i de mobilitat
- Fomentar els valors de la convivència ciutadana

Nom del camps del sector baix de la Marina de Sants, havia en aquesta zona sis prats d'indianes, entre ells el Prat Vermell, nom que rebien els camps que estaven al voltant de les fàbriques d'indianes. A partir de 1860, aquests prats van entrar en crisi i van acabar transformant-se en indústries. En un futur, serà en la seva major part un barri nou de nova planta que es desenvoluparà entre l'espai intermedi de la Marina de Port i el polígon industrial de la Zona Franca.

Població: 1.117 persones

Reptes

Recuperar l'equilibri social del barri, promovent i defensant la igualtat d'oportunitats, reprenent la qualitat en l'espai públic i per tant la millora del benestar de les persones, amb l'objectiu de millorar la qualitat de vida a la ciutat i al barri en particular.

Impulsar la creació de nous equipaments d'acord al desenvolupament del nou barri.

Propostes

Les persones la nostra prioritat

- Impulsar un pla integral de desenvolupament social per a infants i famílies
- Elaborar un pla comunitari
- Potenciar la distribució de les compres a domicili per a gent gran amb risc d'aïllament.
- Impulsar la creació de nous equipaments d'acord al desenvolupament del nou barri

L'ocupació i la reactivació econòmica

- Impulsar accions i serveis de promoció ocupacional en el districte
- Potenciar els plans ocupacionals per donar serveis a la comunitat
- Impulsar programes d'inserció professional a mida per a col•lectius amb dificultats especials, amb el suport de Barcelona Activa

Espai públic

- Arranjament de la Plaça Falset
 - Crear una Taula de convivència
 - Continuar treballant i enfortint la Guàrdia Urbana com a policia de proximitat
 - Garantir l'arribada de la línia 9 del metro
 - Impulsar el desenvolupament dels nous sectors urbanístic del nou barri
 - Fomentar els valors de la convivència ciutadana
-

El districte de Les Corts. Introducció i diagnosi

La seva situació al sector sud-oest de la ciutat i amb l'eix de la Diagonal que el vertebrava de cap a cap, els barris de les Corts són una de les portes d'entrada de la ciutat.

Limita al sud amb Esplugues de Llobregat i amb l'Hospitalet de Llobregat; al nord, amb els districtes de Sarrià - Sant Gervasi i de l'Eixample; a l'est, amb el districte de Sants-Montjuïc, i a l'oest, amb la serra de Collserola.

El districte actual es correspon aproximadament amb la delimitació dels terrenys francs que es van instaurar en temps medievals, regits directament pel comte rei per afavorir-ne el desenvolupament. Amb una vinculació eclesiàstica secular amb la parròquia de Sant Vicenç de Sarrià, es va constituir com a municipi independent al segle XIX i es va agregar a Barcelona el 1897.

Amb una demografia que s'acosta als 85.000 habitants, el mapa de barris de Barcelona determina els límits dels tres barris que actualment configura el districte de les Corts.

REPTES I PROPOSTES DE FUTUR PER LES CORTS

El progrés econòmic i social de la ciutat i la seva gent és el nostre objectiu. La Barcelona dels drets i les oportunitats ha de treballar perquè les condicions materials es puguin traduir en més igualtat i cohesió entre les persones. Apostem per una Barcelona i un Districte a l'abast de tothom. Promoció econòmica, ocupació, serveis socials d'accés universal, educació, salut, mobilitat...són diferents dimensions d'un sol projecte que volem transmetre a la ciutadania i que aquesta el faci seu. Aquest projecte es defineix a partir de diferents aspectes i àmbits d'actuació que considerem claus per al futur immediat del districte i que esdevenen els nostres principals **reptes de futur**:

Propostes

- Donar suport al comerç de proximitat: garantir que les compres menors que realitza el propi districte les faci a establiments de proximitat del mateix districte.
- Impulsar la col·laboració públic-privat en el món del comerç mitjançant la implementació de les APEU's (Àrees de promoció de l'economia urbana) a l'eix comercial Sants-Les Corts. Les APEU's aportarien el marc necessari per tal que els comerciants puguin proposar i potenciar les actuacions de dinamització, d'horaris, de seguretat o de neteja, entre d'altres, que volen prioritzar en la seva àrea.
- Donar un nou ús als antics cinemes Renoir amb la posada en funcionament d'una nova Fàbrica de Creació que tingui relació amb el districte
- Adequar el Pla de Turisme del Districte per tal que esdevingui una eina útil i que ajudi a potenciar el turisme al districte alhora que es garanteix el seu encaix amb els veïns i veïnes
- Potenciar una ruta comercial vinculada al Pla de Turisme i que serveixi per potenciar el comerç de Districte

- Vetllar per tal que l'espai del Barça esdevingui un punt d'unió entre les diferents zones del districte i el barri, convertint-lo en una "ròtula" que faciliti el pas i la relació entre els diferents espais i no un punt de trencament.
- Reclamar a la Generalitat de Catalunya l'obertura de la parada de metro Ernest Lluch de la línia 5.
- Millorar la caserna de la Guàrdia Urbana del districte i dotar-la de les condicions necessàries
- Millorar els canals d'informació i comunicació del districte i garantir més i millor difusió de les activitats del districte
- Impulsar i potenciar els òrgans de participació i control que han de vetllar pel bon funcionament dels equipaments sociosanitaris del districte de Les Corts (residències de gent gran, centres de dia...)
- Creació d'un servei de mediació comunitària al Districte al qual es puguin adreçar aquells persones o col·lectius que ho necessitin
- Garantir la plena accessibilitat a tots els equipaments municipals del districte
- Impulsar una Oficina de Treball de la Generalitat al districte de Les Corts
- Construcció d'una biblioteca al districte
- Impulsar un únic espai per als serveis socials del districte
- Impulsar una escola de música municipal al districte
- Ampliar i millorar els carrils bici del districte per tal de fomentar-ne l'ús i millorar la convivència amb els altres sistemes de desplaçament
- Impulsar, a partir del diàleg i el treball conjunt amb els veïns i veïnes i entitats del districte, un pla de mobilitat del Districte de Les Corts
- Creació d'una ràdio municipal del Districte que esdevingui un mitjà de comunicació de referència per als veïns i veïnes i les entitats de Les Corts
- Impulsarem la cessió de la residència de la Guàrdia Civil a l'Ajuntament de Barcelona per poder-hi fer equipaments, a través d'un procés de participació amb veïns i veïnes.
- Recuperació i divulgació de la memòria històrica de Les Corts.
- Continuarem amb el Pla d'actuació per a la prevenció del consum d'alcohol i d'altres substàncies addictives entre els adolescents al districte de les Corts
- Treballarem conjuntament amb l'Agència per l'Abordatge del Treball Sexual per eradicar la prostitució als carrers.
- Realitzarem el pla d'equipaments del Districte
- Promourem un pla d'aparcament al districte

- Projecte de col·laboració entre entitats socials i comercials per la campanya “A Les Corts no es llança el menjar”
- Facilitarem a les entitats la presentació i justificació de les subvencions, tot garantint la transparència del procés
- Passar, preferentment, als convenis amb les entitats que actualment reben subvencions
- Ampliar el programa de “Camins escolars” per facilitar que els nens i nenes del districte puguin anar sols a l’escola i comptin amb la complicitat del seu entorn
- Ampliació de l’escola d’Adults de les Corts
- Ampliar el nombre de punts verds al Districte per facilitar als veïns i veïnes dels diferents barris la recollida selectiva i el reciclatge
- Ampliar l’oferta de l’Ateneu de Fabricació de Les Corts
- Introduir en els plecs de condicions dels contractes per alimentació a serveis públics tant puntuals com de caràcter permanent l’obligatorietat d’oferir aliments per persones celíaques.

QUÈ VOLEM PELS BARRIS DE LES CORTS?

LES CORTS

Amb 48.000 habitants es l’antic nucli urbà i rural de les Corts inclou actualment diversos nuclis de població amb denominacions que provenen de topònims territorials de llarga tradició, com ara les Corts Velles (al voltant del carrer de les Corts), les Corts Noves (amb la plaça de la Concòrdia com a epicentre), Can Rosés, Sòl de Baix o plaça del Centre - Can Novell, a més de la Colònia Castells i el Camp de la Creu, al voltant de l’antic torrent de Magòria.

Reptes

- Fer de Les Corts un barri cohesionat i equilibrat, on totes les persones puguin gaudir dels seus drets i oportunitats en un entorn de convivència i benestar. Un barri amb més ocupació i on ningú no quedi enrere. Un barri accessible, on s’hi faciliti el transport i la mobilitat, amb un teixit associatiu i comercial actiu i dinàmic, on els instruments i espais de participació veïnal siguin reals i on s’hi puguin compartir i prendre decisions per a la millora i el benestar col·lectiu. Un barri amb espais i serveis públics de qualitat i proximitat que ajudin a la vertebració territorial, l’equitat i la cohesió social.
- Recuperar el potencial i el paper dels espais institucionals de participació fent que els veïns, les entitats i les forces polítiques puguin participar activament en els processos democràtics de presa de decisions que afecte al benestar col·lectiu.

Propostes

Les persones: la nostra prioritat

- Reclamar a la Generalitat de Catalunya la construcció d'un institut de secundària a l'entorn del carrer Anglesola
- Creació d'un espai jove al Districte de Les Corts
- Creació d'un espai familiar al Districte de Les Corts
- Reforma i ampliació del Pavelló Esportiu de l'Illa- Diagonal
- Ampliarem el projecte Radars d'atenció a la gent gran als barris de la Maternitat i Sant Ramon i Les Corts

Ocupació i reactivació econòmica

- Impulsar la col·laboració públic-privat en el món del comerç mitjançant la implementació de les APEU's (Àrees de promoció de l'economia urbana) a l'eix comercial Sants-Les Corts. Les APEU's aportarien el marc necessari per tal que els comerciants puguin proposar i potenciar les actuacions de dinamització, d'horaris, de seguretat o de neteja, entre d'altres, que volen prioritzar en la seva àrea.

Espai públic

- Continuar amb el Pla del carrer Anglesola i garantir la construcció de l'edifici que ha de real·lotjar les famílies afectades.
- Re urbanització del parc d'Anglesola per tal d'adequar-lo a les necessitats dels veïns i veïnes
- Continuar l'execució del Pla d'Europa-Anglesola. Garantir la construcció de l'edifici que ha de real·lotjar les famílies afectades i l'execució dels espais públics.
- Reordenació del Parc de les Infantes
- Reforma dels jardins de Can Cuiàs
- Remodelar l'avinguda Madrid en el tram entre els carrers Brasil i Numància
- Desenvolupament de la següent fase de la Colònia Castells i construcció de la tercera escala que ha de garantir el real·lotjament dels veïns i veïnes afectats.
- Exigir a la Generalitat l'obertura de les estacions de la línia 9 del metro projectades a Les Corts. Així mateix, continuarem reclamant que s'acabi la construcció i posada en funcionament de tota la línia
- Recuperació per a equipaments de l'edifici de Telefònica del carrer de Bordeus

LA MATERNITAT I SANT RAMON

Amb 25.000 habitants i amb el recinte de la Maternitat com a pulmó verd i element distintiu, entre la Diagonal, l'Hospitalet i Sants, s'erigeix una de les zones d'urbanització més recent de Barcelona, i per això va ser de les últimes zones que va mantenir les explotacions agrícoles de les antigues masies. Es tracta d'un punt neuràlgic de la ciutat per la ubicació de la Ciutat Universitària i del Camp Nou.

Reptes

- Fer de la Maternitat i Sant Ramon un barri cohesionat i equilibrat, on totes les persones puguin gaudir dels seus drets i oportunitats en un entorn de convivència i benestar. Un barri amb més ocupació i on ningú no quedi enrere. Un barri accessible, on s'hi faciliti el transport i la mobilitat, amb un teixit associatiu i comercial actiu i dinàmic, on els instruments i espais de participació veïnal siguin reals i on s'hi puguin compartir i prendre decisions per a la millora i el benestar col·lectiu. Un barri amb espais i serveis públics de qualitat i proximitat que ajudin a la vertebració territorial, l'equitat i la cohesió social.
- Recuperar el potencial i el paper dels espais institucionals de participació fent que els veïns, les entitats i les forces polítiques puguin participar activament en els processos democràtics de presa de decisions que afecte al benestar col·lectiu.

Propostes

Les persones: la nostra prioritat

- Ampliarem el projecte Radars d'atenció a la gent gran als barris de la Maternitat i Sant Ramon i Les Corts
- Creació d'un espai jove al Districte de Les Corts
- Creació d'un espai familiar al Districte de Les Corts

Ocupació i reactivació econòmica

- Proposar la ubicació d'una seu de Barcelona Activa al barri de Sant Ramon

Espai públic

- Remodelació dels jardins Josep Munté
- Reordenació de l'avinguda Riera Blanca en el tram entre l'avinguda Madrid i la travessera de Les Corts
- Impulsar un pla de rehabilitació al barri de la Maternitat que inclogui ajudes per millorar l'accessibilitat als edificis i la instal·lació d'ascensors.

- Reclamar a la Generalitat de Catalunya la posada en funcionament de manera immediata de la Residència del carrer Benavent
- Iniciar la gestió urbanística de l'àmbit illa de Danubi per poder obtenir els terrenys qualificats de zona verda i el petit equipament al final del passatge.

PEDRALBES

Amb 12.000 habitants i fundat pel comte rei Jaume el Just i amb la seva esposa Elisenda de Montcada com a primera abadessa, el monestir de Pedralbes es va erigir al segle XIII en una part dels terrenys francs en els quals s'inclouïa les Corts. El barri actual comprèn aquest recinte monàstic i els enormes terrenys de conreu del seu entorn, i tot i la vinculació amb Sarrià per qüestions de proximitat geogràfica, el barri actual es va incorporar al districte de les Corts en virtut d'aquest origen històric.

Reptes

- Fer de Pedralbes un barri cohesionat i equilibrat, on totes les persones pugin gaudir dels seus drets i oportunitats en un entorn de convivència i benestar. Un barri amb més ocupació i on ningú no quedi enrere. Un barri accessible, on s'hi faciliti el transport i la mobilitat, amb un teixit associatiu i comercial actiu i dinàmic, on els instruments i espais de participació veïnal siguin reals i on s'hi puguin compartir i prendre decisions per a la millora i el benestar col·lectiu. Un barri amb espais i serveis públics de qualitat i proximitat que ajudin a la vertebració territorial, l'equitat i la cohesió social.
- Recuperar el potencial i el paper dels espais institucionals de participació fent que els veïns, les entitats i les forces polítiques puguin participar activament en els processos democràtics de presa de decisions que afecte al benestar col·lectiu.

Propostes

Les persones: la nostra prioritat

- Creació d'un espai jove al Districte de Les Corts
- Creació d'un espai familiar al Districte de Les Corts

Ocupació i reactivació econòmica

- Potenciar una ruta comercial vinculada al Pla de Turisme i que serveixi per potenciar el comerç de Districte

Espai públic

- Treballar per millorar la mobilitat al barri de la Mercè.
 - Soterrar i reordenar les línies elèctriques i telefòniques al barri de la Mercè arribant als acords necessaris amb les empreses subministradores.
 - Recuperació de la caserna del Bruc per a la ciutat
 - Potenciarem el roserar del parc de Cervantes com a destí turístic de qualitat de la ciutat de Barcelona i d'ús dels veïns del districte.
 - Impulsarem la recuperació de la Casa Hurtado
 - Exigir a la Generalitat l'obertura de les estacions de la línia 9 del metro projectades a Les Corts. Així mateix, continuarem reclamant que s'acabi la construcció i posada en funcionament de tota la línia
-

EL DISTRICTE DE GRÀCIA . INTRODUCCIÓ I DIAGNOSI

Gràcia és un districte amb 120.976 habitants, tots ells molt conscients dels seus deures i molt exigents amb els seus drets. Estan orgullosos del seu passat, com ho han demostrat la recuperació en democràcia de centres cívics com la Sedeta, la Bruguera i més recentment la Violeta. Però també els preocupa el futur, com ho evidencien els moviments socials contra la construcció de determinats hotels, així com les associacions que han reivindicat l'escola Univers o l'educació 0-3 anys.

Aquest mandat és el primer en que les dretes, PP+CIU, tenen majoria al territori. Veníem d'un mandat on el regidor Guillem Espriu era i és molt ben valorat, a diferència de la Regidoria actual, sovint absent del dia a dia gracienc. El mateix passa amb el grup municipal de CiU, tot i tenir set consellers ha estat un govern sovint absent del dia a dia del Districte. Tot i haver passat quatre anys, alguns dels seus membres són uns desconeguts per al veïnatge en general i les entitats en particular.

CiU ha actuat sobre la marxa, improvisadament. Ha dut a terme una política més de resolució de conflictes imminents que no pas de solució de problemes. Han treballat en el curt termini, no amb amplitud de mires al futur. Sovint han deixat a la ciutadania la recerca de solucions, en lloc de liderar-les.

El govern del Districte ha actuat amb inèrcia, sense projecte i sense propostes noves. El que s'ha inaugurat prové del mandat anterior: espai Albert Musons, La Violeta, les escoles bressol Anxaneta i Caspolino, etcètera.

REPTES I PROPOSTES DE FUTUR PER GRÀCIA

- Tornar a apostar per la sanitat pública, una matèria castigada aquest darrer mandat.,Mantenir l'Esperança 100% oberta i donar contingut al CAP Cibeles, incomprensiblement estancat durant quatre anys.
- Cosir els barris del Nord (Vallcarca, Penitents, el Coll i la Salut) amb els del Sud (la Vila, Grassot i Gràcia Nova), una tasca que s'havia iniciat en el mandat 2007-11. Potenciar els camins escolars que connecten ambdues bandes, afavorir la mobilitat entre el vessant muntanya i el vessant mar de la Travessera de Dalt i fer de la plaça Lesseps un veritable punt de trobada entre el Nord i el Sud.
- Considerar la cultura com un element que dóna identitat al districte, tornar a apostar pel dinamisme de les entitats, tant les de vocació pública com les de vocació privada. Potenciar totes les expressions culturals i simplificar les sol·licituds de permisos, especialment d'aquells actes que formen part del calendari festiu del districte i que impliquen el concurs i la coordinació de diverses entitats.

QUÈ VOLEM PER ALS NOSTRES BARRIS DE GRÀCIA?

LA VILA

La Vila és un atractiu barri amb 50.714 habitants, que té diversos trets identitaris com les seves places –Sol, Diamant, Revolució, Nord, Virreina, etcètera– i la seva cultura popular. Gaudeix d'un fort teixit comercial, que es manifesta en eixos com la Travessera, el Carrer Gran, el carrer Verdi o el carrer Astúries. És escenari sovint d'esdeveniments lúdics i festius com ara la Revolta de les Quintes, el Carnestoltes o la cavalcada de les Carteres Reials. Mai ha oblidat que un dia fou independent de la capital i que fou annexionada el 1897, el que li dona un marcat orgull de pertinença. A més, el fet que la societat civil estigui organitzada en nombroses entitats, algunes d'elles més que centenàries, dona un caire cívic al barri difícil d'igualar.

Repte

- Cal mantenir aquesta esmentada identitat. Ara bé, també cal conjugar el dret a viure l'espai públic amb la massificació que s'esdevé en dies com els Foguerons, Sant Medir o durant la festa major d'agost.

Propostes

Les persones, la nostra prioritat

- Dur a terme una política hotelera que tingui en compte els interessos dels ciutadans, que pensi més en els veïns que en els turistes. Controlar les llicències d'obertura d'establiments d'aquest tipus. Evitar que el barri caigui en mans dels interessos privats com poden els apartaments turístics i els comerços non stop.
- Finalitzar l'escola Univers, llargament esperada i reivindicada, i fer-ne d'ella un equipament educatiu de referència a la zona, per àrea d'influència, tant a la Vila com al Grassot.
- Partir de la bona experiència del projecte Ràdars al Grassot, el qual té com a epicentre les persones grans que viuen soles, i implementar-lo a la Vila.

L'ocupació i la reactivació

- Impulsar la reforma del mercat de l'Abaceria i fer-ne un equipament de comerç de proximitat a l'alçada del segle XXI, després del desinterès mostrat per CiU durant els seus quatre anys de mandat.
- Evitar la pèrdua del comerç tradicional/emblemàtic
- Importants focus culturals com la galeria Paspertú i La Caldera han hagut de tancar les seves portes. Hem de fer que la Vila torni a ser un referent cultural de ciutat i de país, tot protegint els artistes que volen desenvolupar-se professionalment al barri.

Espai públic

- La piràmide d'edat a la Vila s'està invertint, cada cop hi ha més persones grans. Així doncs, hem de ser previsors i hem d'anar preparant els habitatges, tant els existents com els de nova creació, per afrontar els futurs problemes de mobilitat.
- Conscienciar els joves estrangers que s'instal·len provisionalment a la Vila que no malmetin la convivència ni l'espai públic. Reprendre la campanya en quatre idiomes que durant el mandat 2007-11 es va dur a terme al respecte.
- Hi ha hagut durant els últims temps una certa relaxació que ha permès que molts vehicles estacionessin en carrers amb plataforma única. Aquests carrers han de tornar a la seva filosofia inicial i recuperar el 100% del seu espai.

GRASSOT-GRÀCIA NOVA

El Camp d'en Grassot-Gràcia Nova conté una població de 34.406 habitants. És un barri a cavall entre l'Eixample i Gràcia per una banda i entre el Guinardó i la Vila per una altra, com una mena de transició entre uns carrers i uns altres, entre fesomies diferents i complementàries alhora.

En el mandat 2007-11 es va fer molt per trobar un solar per a un equipament educatiu demanat des de molt temps enrere pels veïns. Això va ser possible amb el naixement de l'escola Univers. Ara cal acabar-la i fer-ne un referent pedagògic per al barri. Igualment, cal acabar i dotar de contingut el nou equipament adreçat a adolescents del carrer Pare Claret-Sicília.

Repte

- Atès que aquests últims anys n'ha perdut, tornar a dotar de qualitat espais públics com el Passeig de Sant Joan i la plaça Joanic.

Propostes

Les persones, la nostra prioritat

- Recuperar en exclusiva la figura del tècnic de barri. Abans n'hi havia un només per al Grassot-Gràcia Nova, ara la mateixa persona ha assumit a més el barri de La Salut.
- Seguir fent del centre cívic La Sedeta un element cohesionador del barri i integrador dels seus veïns i usuaris.
- Recuperar la memòria històrica de La Sedeta, atès que es tracta d'un lloc on en el passat hi hagué una feina obrera i una important reivindicació veïnal.
- Seguir implementant un projecte com el Ràdars, fent seguiment de les persones grans que viuen soles al barri.

L'ocupació i la reactivació econòmica

- Evitar la competència que pateixen els comerciants del Passeig de Sant Joan i rodalies quan s'hi instal·len fires i mercats.

Espai públic

- Mantenir la gespa del Passeig de Sant Joan en unes condicions òptimes, tot superant l'oblit a què està sotmès ara.
- Racionalitzar les obres que es fan al barri, evitant llargàries indefinides en el temps.
- Implementar la figura de l'educador de carrer, per evitar l'incivisme en espais com la plaça Joanic i el Passeig de Sant Joan.
- Atès que el Passeig de Sant Joan conté diverses estàtues i fonts ornamentals, instal·lar-hi pictogrames que les expliquin i en ressaltin el valor artístic.
- Racionalitzar la ubicació de les parades de les línies d'autobús verticals (V) i horitzontals (H).

LA SALUT

13.208 habitants viuen en aquest barri, el qual ha anat creixent al llarg de les dècades a partir de la capella dedicada a la Mare de Déu de la Salut (1864). Tots ells tenen en el Park Güell la seva particular joia de la corona. La proximitat amb aquest emblemàtic parc, obra d'Antoni Gaudí i declarat el 1984 Patrimoni de la Humanitat per la Unesco, ha de ser una oportunitat, no un inconvenient.

Tot i que CiU ha regulat l'entrada al parc i n'ha disminuït la massificació, hi ha problemes que persisteixen i dels quals encara no hi ha solució, com ara la ubicació dels taxis (s'ha canviat el seu lloc d'espera i aturada més d'un cop en poc temps) o la parada de determinats autobusos. Cal tornar a entomar els inconvenients de cara i assumir respostes amb el màxim de complicitats veïnals possibles.

Reptes

- L'hospital de l'Esperança aquests darrers anys ha perdut prestacions. Els socialistes vetllarem perquè no en perdi més i segueixi atenent les necessitats sanitàries del barri.

Propostes

Les persones la nostra prioritat

- Fer de l'antiga clínica Quirón un autèntic equipament de barri, amb especial atenció a la Gent Gran i a la Joventut, tot fent realitat la proposta actual.
- El Grup Municipal Socialista a Barcelona ha fet possible l'obertura de l'escola bressol al capdamunt del carrer Escorial (on abans hi havia Santa Madrona), la qual, per àrea d'influència, donarà cobertura als pares i mares del barri. Estarem amatents perquè sigui un centre infantil de referència a la zona.
- Seguir molt de prop a la Gent Gran. Amb una bona actualització del cens de aquesta població, major de 70 anys. De manera que puguem cobrir les seves demandes reals.

L'ocupació i la reactivació econòmica

- Procurar que el comerç que hi opera sigui de qualitat i adreçat a les persones que hi viuen, no només als turistes que hi passen.

- Cal fer complir les ordenances de les que ens hem dotat, de manera que les botigues de souvenirs tinguin una millor presència i aparença, evitant així intrusisme deslleial.

Espai públic

- Superar la frontera física que representa la Travessera de Dalt i cosir el barri, no amb elements arquitectònics sinó amb projectes comuns entre la part de dalt i la de baix.
- Millorar la connectivitat amb els barris veïns, especialment amb la Vila, tenint com a prioritat l'allargament de l'horari nocturn del Bus de Barri els dies feiners.
- Tot i que no es pot evitar que els turistes l'agafin i l'omplin, fer del bus de barri un autèntic mitjà de transport per als veïns i veïnes, tot estudiant també la possibilitat d'allargar el seu horari.
- Evitar que el bus turístic que hi arriba estacioni en espais propers als habitatges, sovint sota els mateixos balcons, amb la consegüent contaminació acústica i atmosfèrica.
- Dur a terme un veritable pla de millora de les baranes i els esgraons de determinades pujades, ja que l'orografia d'algunes zones del barri dificulta la mobilitat de les persones grans.

EL COLL

Al Coll hi viuen 7.169 persones. El santuari de Nostra Senyora del Coll (datat l'any 1099!) dóna nom al barri, el qual té un marcat accent natural a causa de parcs com la Creueta o el Park Güell.

La cultura hi ha deixat petjada, deixant al llarg del temps edificis significatius com l'editorial Bruguera, avui un centre cívic de referència; la Finca Sansalvador, obra de l'arquitecte modernista Josep Maria Jujol; l'alberg juvenil Verge de Montserrat, del 1906; o l'escultura "Elogi a l'aigua", un treball del basc Eduardo Chillida; i de cara al futur més immediat, hem de fer el possible perquè l'edifici conegut com El Consolat acabi sent un referent del còmic i la il·lustració al barri.

Són uns carrers que han gaudit de veritables transformacions, en part gràcies als recursos obtinguts de la Llei de barris, una important iniciativa legislativa del govern progressista del president Pasqual Maragall. A això cal afegir l'obertura de l'estació de metro "El Coll-La Teixonera", la qual ha suposat un important i transcendental avenç en matèria de comunicacions i transport públic. L'esmentada parada fou inaugurada en temps de l'alcalde Hereu i el president Montilla.

Repte

- El tancament de l'institut Bosch i Gimpera ha fet més necessària que mai l'obertura d'un nou IES Vallcarca. Existeix el solar, però la Generalitat de CiU no ha definit projecte.

Propostes

Les persones, la nostra prioritat

- Considerem el centre cívic d'El Coll-la Bruguera coma element integrador i cohesionador del barri. Sempre li hem donat suport i seguirem donant-li.
- La Llei de barris preveia per a aquest barri una sèrie d'intervencions, sobretot de caire social. Volem recuperar aquell esperit que no s'ha concretat aquests darrers anys.
- Continuarem i implementarem el projecte de memòria històrica de la Bruguera, editorial de referència en el seu moment.
- S'ha d'acabar amb les situacions de pobresa severa al barri, detectant-la i actuant-hi adequadament.

L'ocupació i la reactivació econòmica

- Mantindrem la web de comerços i d'espais comercials a la zona, i en farem una eina útil per a propietaris i clients.
- Fomentarem el comerç de proximitat, tant necessari en uns moments com els actuals.
- Recuperarem el projecte de Barcelona Activa al barri amb tallers ocupacionals.

Espai públic

- Mantenir en òptimes condicions d'ús les pistes esportives del parc de La Creueta.
- Sovint a les finques del carrer Portell no s'hi pot entrar per haver-hi vehicles mal estacionats. Caldrà marcar bé l'espai d'on es pot i on no es pot aparcar.
- Fins que no comencin les obres de l'IES Vallcarca, que aquell espai estigui destinat a ús veïnal.
- Potenciarem els projectes mediambientals, atesa la proximitat del Parc Güell i de La Creueta.
- Cal cercar sòl per ubicar-hi nous aparcaments.
- Impulsarem el desenvolupament de l'històric planejament de Tres Turons.
- Durem a terme una política d'instal·lació d'escales mecàniques en determinats carrers, atesa l'orografia del barri.

VALLCARCA-PENITENTS

És un barri amb 15.479 habitants, que viuen en la transició entre el pulmó de Collserola i la urbs de Barcelona. Gaudeixen d'un element urbà emblemàtic com el viaducte de Vallcarca, icona identitària del barri. Amb el lideratge dels ajuntaments progressistes, han sabut transformar col·lectivament i qualitativament els seus espais, amb noves estacions de metro com Vallcarca o Penitents, salvant els desnivells amb escales mecàniques, creant places on abans no hi havia res o ampliant les seves voreres.

Així doncs, cal seguir resolent les derivades urbanístiques des planejaments pendents, dotant tots els carrers dels estàndards de qualitat de Barcelona. Per una altra banda, monitoritzar l'augment del turisme, procurant aprofitar les derivades bones, com ara l'obertura de nous establiments comercials, i minimitzant l'impacte negatiu sobre la convivència del mateix quan arriba a nivells de massificació. Igualment, aprofitar noves sinergies donant el conjunt de serveis i equipaments en el barri, per tal de poder fer una aposta decidida en promoció econòmica que vagi més enllà de l'obertura de nou comerç al barri. I dotar el districte de la qualitat educativa definida a la ciutat de Barcelona.

Repte

- Evitar la privatització parcial del Parc Sanitari Pere Virgili, proposada pel govern Trias a les darreries del mandat, de forma precipitada i sobtada, sense informació ni debat previ. No podem permetre que un recinte inaugurat pel president Montilla i l'alcalde Hereu, sobre la base de l'antic Hospital Militar, deixi de fer al 100% la seva tasca assistencial i de suport a les persones.

Les persones, la nostra prioritat

- Garantir la construcció de l'IES Vallcarca.
- Aprofundir en el concepte d'envelliment actiu i procurar evitar situacions d'exclusió social per motius d'edat.
- Construir habitatge públic, per donar possibilitat al jovent del barri a romandre-hi.
- Aprofitar l'orografia del barri de Penitents per dibuixar itineraris *sans i saludables*.

L'ocupació i la reactivació econòmica

- Aprofitant la presència d'equipaments sanitaris, procurar generar els espais de col·laboració necessaris per tal de poder ver els primers passos en una estratègia de clusterització en l'àmbit de la salut.

Espai públic

- Arribar a un nou acord social i urbanístic per finalitzar la MPGM de Vallcarca, minimitzant l'impacte sobre aquells veïns i veïnes que pateixen de primera mà les problemàtiques d'un espai públic en transformació.
 - Iniciar un procés de participació per a resoldre el pla urbanístic pendent al barri de Penitents (túnel de Collserola).
 - Fer un estudi per elaborar un pla d'aparcaments.
-

EL DISTRICTE DE SARRIÀ - SANT GERVASI. INTRODUCCIÓ I DIAGNOSI

El Districte de Sarrià- Sant Gervasi té una població de 145.934 persones i una superfície de 20,09 km², és segon districte en extensió de la ciutat. El Districte és el principal pulmó verd de la ciutat de Barcelona i l'entrada més utilitzada pels barcelonins i barcelonines per anar al Parc de Collserola. Està format per 6 barris força diferenciats entre sí: Sarrià; Sant Gervasi-Bonanova; Sant Gervasi-Galvany; Tres Torres; El Putxet i el Farró així com el de Vallvidrera, El Tibidabo i Les Planes

La configuració del Districte, la seva ubicació territorial, així com els usos que tenen lloc a Sarrià-Sant Gervasi tant per part dels propis habitants com per persones de fóra fa que sigui el Districte amb més contaminació acústica de la ciutat. Un fet que es dona tant de dia, generada pel tràfic, com de nit com a efecte afegit dels establiments d'oci nocturn¹. Pel que fa a la contaminació atmosfèrica malgrat gaudir de la més gran extensió de parc forestal de la ciutat (1.029,9 Ha) i la densitat més baixa d'aquesta amb 7.229 hab/Km² (degut a l'amplia extensió del Parc de Collserola) hi ha una baixa qualitat de l'aire. Una de les causes són els desplaçaments que els carrers suporten diàriament tant per moviments interns i per gent que va de pas. Serveixi d'exemple els 28.700 desplaçaments diaris, sigui per visita mèdica atès la concentració de centres mèdics i clíniques privades o sigui per portar als i a les alumnes dels centres educatius donat que, diuen, comptem amb la concentració escolar més gran d'Europa. També és el segon districte en vehicles censats i el que té més vehicles per habitant de la ciutat.

Amb el major percentatge de població jove i amb major nombre d'alumnes matriculats als ensenyaments de règim general, és el districte amb més taxa de formació superiorⁱⁱ. També és el segon districte amb gent gran que viu sola més gran de 95 anys.

Pel que fa a l'habitatge és el Districte amb el preu més car de Barcelona, se situa en 3.817 €/m², així com el preu de lloguer amb una renda mitjana de 11,87€/m², forçant a la població jove que s'independitza a marxar fóra del barri i del Districte on ha crescut.

Te una gran capacitat d'emprenedoria i generació d'ocupació ja que concentra el 20% de l'activitat professional de la ciutat i és la seu del 23% de les empreses de tecnologia i coneixement (prop de 4.270). Compta també amb 1.230 indústries creatives i 132 empreses editorials, i dels Districtes que té el nombre més alt d'autònoms de la ciutat.

REPTES I PROPOSTES DE FUTUR PER SARRIÀ-SANT GERVASI

Atenció a la gent gran del districte especialment la que viu sola per assegurar els mínims contactes relacionals i de condicions nutricionals i higièniques bàsiques. Per aquest motiu ens proposem:

- Construcció d'espais relacionals i d'apartaments amb serveis, així com la cerca d'espai per a una residència de la gent gran.
- Potenciar el model de col·laboració ciutadana en comerços i d'altres agents comunitaris per detectar possibles casos de pobresa vergonyant i altres situacions límits.

- El suport als i a les joves per que assoleixin una ocupació de qualitat així com facilitar l'accés a l'habitatge per que no hagin de marxar a viure fóra del seu barri és una de les nostres prioritats.
- Facilitar l'accés a habitatges dels i de les joves a partir de promocions públiques i mecanismes d'ajuts pel seu accés a d'altres ofertes existents.
- El barri ha de ser un espai de relació i riquesa i l'espai públic ha d'estar al servei de la ciutadania per això.
- Potenciació de zones 30, 20 i plataformes úniques en nuclis històrics, posant els medis pertinents per fer acomplir les ordenances de via pública
- Afavorir la diversitat en la mobilitat i l'ús segur de transports alternatius tot evitant el conflicte entre vianants i aquests transports.
- Ampliar la presència del Bicing (a motor en les zones amb molta pendent) al voltant dels centres d'educació secundària, universitaris i de post grau.
- Detecció i intervenció en punts negres de mobilitat, potenciant la seguretat passiva (som el districte amb els punts negres més conflictius de la ciutat).
- Establir zones de baixes emissions i reduir-ne el trànsit per millorar la qualitat de l'aire. Dissenyar Campanyes de conscienciació dels efectes de la contaminació i la seva repercussió en la qualitat de vida a les persones i com millorar-ne el medi ambient urbà.
- Creació i consolidació dels **eixos cívics** en cada un dels barris com espais de trobada i relació ciutadana.
- Instar la finalització de **la línia 9 del metro** per connectar el Districte amb l'aeroport i la futura estació de l'AVE a La Sagrera
- Protecció i conservació dels **nuclis històrics** amb rehabilitació dels habitatges que formen part del parc de finques antigues (millora energètica, en l'accessibilitat...)

També proposem d'altres accions com ara:

- **Promoció de PIMEs, autònoms i economia col·laborativa en sectors de qualitat**, especialment en economia creativa en sectors del coneixement, el cultural així com l'ecologia forestal, tot reforçant el temes de Recerca, Desenvolupament i Innovació.
- Dotar de més autonomia al comerç creant **Àrees de Promoció Econòmica Urbana (APEUs)**, des del lideratge municipal i coparticipat amb la iniciativa privada.
- Informar i **potenciar la participació de la ciutadania i les entitats** en els processos de transformació urbana amb transparència així com facilitar la **participació 2.0** en el òrgans municipal.
- Recuperar la **polícia de proximitat**, potenciació de patrulles compartides GU/MME a peu o amb bicicleta, especialment en eixos comercials, cívics, camins i entorns escolars.

QUÈ VOLEM PEL BARRIS DE SARRIÀ-SANT GERVASI?

SARRIA

L'origen del nucli de Sarrià es pot datar cap al final del segle XIII. El nucli està situat al voltant de l'església i juntament amb les masies formaven una societat rural. Amb el temps es va transformar en una societat urbana de menestrals i artesans que amb la proliferació de xalets i torres d'estiueig va adquirir una gran importància. A principis del segle XX el barri es va convertir en un dels nuclis més rics de Barcelona. Sarrià al 1921 passà a formar part de la ciutat de Barcelona. En l'actualitat Sarrià té una població de 24.587 habitants i el seu nucli històric conserva encara part de la trama urbana antiga.

Reptes del barri: Garantir la qualitat de vida en el barri ampliant la xarxa de carrers amb prioritat pel vianant, tot treballant la mobilitat i el foment del comerç de proximitat.

Propostes:

Les persones la nostra prioritat:

- Treballarem en la creació de la biblioteca de barri a la plaça Sarrià com a nou punt cultural i de trobada veïnal.
- Potenciarem l'Escola Municipal de Música de Can Ponsic com a centre d'ensenyament artístic amb ampliació de l'escola en el espai actual de la Caserna de la Guardia Urbana.
- Crearem la casa de la cultura popular tradicional del barri per disposar d'un lloc on poder articular la realitat cultural de les entitats del barri.
- Revisarem l'oferta existent i la demanda no coberta a partir d'un **pla estratègic d'equipaments** en tots els barris del Districte, tot revisant els plans d'usos i els models de gestió dels equipaments existents.

Ocupació i reactivació econòmica:

- En el camp del comerç cal mantenir l'equilibri entre els negocis tradicionals i els nous, potenciar aspectes innovadors i d'adequació a la realitat actual en els negocis tradicionals.
- Estudiar la possibilitat de fer una Àrea de Promoció Econòmica Urbana (APEU) amb la complicitat de l'Eix de Sarrià per dotar de més autonomia a les decisions en l'àmbit del comerç.
- Dinamitzar l'entorn del mercat de Sarrià amb una urbanització més amable dels carrers del voltant.

Espai Públic

- Reforçar l'eix cívic de Sarrià amb la reurbanització del carrer Major de Sarrià amb plataforma única per sobre de Reina Elisenda per facilitar el passeig veïnal i la dinamització comercial, estimulant que la creada al tram de baix es vagi estenent al tram superior.
- Treballarem en la construcció del Jardí Oriol Martorell per dotar a Sarrià d'un espai verd a la Via Augusta que suavitzí la frontera que actualment el carrer provoca.
- Protegir com a zona verda la integritat del Parc de l'Oreneta, canviant la qualificació del solar encara en sol urbanitzable, potenciant els usos del parc.

- Fer un aparcament a la part de dalt de Sarrià per alliberar l'espai públic de cotxes.

SANT GERVASI-BONANOVA

L'antic nucli de Sant Gervasi de Cassoles estava situat als vessants del Tibidabo. La multitud de rieres i turons de la seva orografia va fer que es mantingués durant molt de temps amb poca població. Al segle X formava part de Sarrià, al 1714 va ser declarat municipi autònom. L'any 1897 va passar a formar part de Barcelona. A meitat del segle XIX aquest nucli va ser descobert per la burgesia barcelonina i persones com Mandri o Ganduxer van construir les seves cases que van donar lloc a urbanitzacions de luxe. En poc temps va passar d'ésser un petit nucli camperol a zona residencial amb vil·les d'estiueig, cases de menestrals i convents. Aquest caràcter encara es manté sobretot a la part alta del barri; la resta ha sigut substituït per pisos residencials. En l'actualitat Sant Gervasi-Bonanova té una població de 25.234 persones i una superfície de 2,2 km².

Reptes del barri: Potenciar activitats al barri que creïn vincles i orgull de pertinença entre el seu veïnat, tot fomentant l'ús de l'espai públic com a lloc de trobada i socialització.

Propostes:

Les persones la nostra prioritat:

- Potencia l'eix cívic que uneix la biblioteca Joan Maragall i el Centre Cívic Vil·la Florida amb el mercat de Sant Gervasi i la plaça Bonanova amb mesures que incentivin i facin més amable la connexió.
- Millorar la mobilitat del barri potenciant el transport públic entre veïnat i les famílies de les escoles que es concentren en aquesta part de la ciutat.

Ocupació i reactivació econòmica:

- Foment del comerç de proximitat del barri i de la zona al voltant del mercat de Sant Gervasi com a nucli motor del barri.

Espai Públic

- Instar a la finalització de la línia 9 del metro que connecti el barri amb els les grans infraestructures de la ciutat i finalitzi la urbanització pendent.
- Instar a que les parades dels Ferrocarrils de la Generalitat de Pàdua i Putxet siguin accessibles.
- Continuar amb la pacificació del carrer Balmes per fer-ho més amable als vianants.
- Millora de la plaça Calvó, Ferran Casablanques i Kennedy com espais de relació ciutadana que han quedat malmeses amb el pas del temps.
- Millora els jardins d'ús ciutadà com són els del Passatge Maluquer.

SANT GERVASI-GALVANY

Sant Gervasi-Galvany o Galvany a seques tal com els hi agrada dir als veïns ocupa la part baixa de l'antic terme de Sant Gervasi, entre la Diagonal i la Ronda General Mitre. Aquest nom es va popularitzar quan el mercat va adoptar el cognom de l'antic propietari dels terrenys Josep Castelló i Galvany. La urbanització d'aquest barri es va iniciar al 1866; eren uns terrenys al costat del Parc d'Atraccions del Turó Park, que després es convertirien en jardins al 1934. El Turó Park, Monterols i Moragues són tres illes verdes d'un barri amb caràcter residencial, amb molta activitat comercial. El tren de Sarrià va ser un dels grans dinamitzadors del barri, tot i que durant molts anys va representar una barrera urbana; va ser inaugurat al 1868. Al 1925 es va cobrir el tram de Plaça Catalunya a Muntaner fet que va provocar l'aparició de la Via Augusta, actual eix vertebrador del barri. Galvany és el barri més poblat de Sarrià-Sant Gervasi, hi viu la tercera part de la població del Districte amb 46.620 persones.

Reptes del barri: Garantir la convivència entre els diferents usos que es donen en el barri treballant per l'equilibri entre els que hi viuen, el comerç, l'activitat professional i l'oci.

Propostes:

Les persones la nostra prioritat:

- Tenir especial cura de la gent gran que viu sola amb projectes de col·laboració amb les farmàcies del barri i el control de la medicació que prenen.
- Fer una escola bressol municipal que doni servei a la infància dels 0 als 3 anys

Ocupació i reactivació econòmica:

- Millorar la senyalització i l'espai urbà al voltant del mercat de Galvany que actua com a nucli comercial de la zona.

Espai Públic

- Fer de la casa de Muñoz Ramonet a Galvany una biblioteca i espai cultural pel barri amb l'obertura també del jardí. Obrir també els Jardins de Can Ferrer al barri, estudiant les possibilitats de fer un equipament.
- Recuperar Can Ripoll com equipament pel barri.

TRES TORRES

El barri de Les Tres Torres va néixer entre 1901 i 1903. En realitat era la perifèria de Sant Gervasi prop del límit del municipi de Sarrià. Es comença a construir a instàncies d'uns veïns de Sants. Al llarg de la segona meitat del segle XX, com a al resta del districte les edificacions van deixar pas a pisos residencials. És un barri residencial amb poca activitat comercial.

Les Tres Torres, te una població de 16.140 habitants i una superfície de 0,8 km². La renta familiar de Les Tres Torres és la segona més alta de Barcelona, després de Pedralbes.

Reptes del barri: Fomentar espais de trobada intergeneracional en l'eix cívic de la biblioteca Clarà i el mercat de les Tres Torres com a punts neuràlgics del barri.

Propostes:

Les persones la nostra prioritat:

- Treballarem en fomentar els usos actuals i potencials de la Biblioteca Clarà ampliant l'horari dels seu jardí i de la sala d'estudi.

Ocupació i reactivació econòmica:

- Activarem un servei per a tenir localitzades a totes les persones grans que viuen soles.

Espai Públic

- Treballarem en la pacificació del trànsit i millora dels entorns del Mercat de Les Tres Torres, que actua com a nucli dinàmic i de comerç de proximitat del barri.
- Assegurar l'accessibilitat en els carrers del barri treballant amb les companyies de serveis perquè retirin els postes i cabines de telèfon que dificultin el pas.
- Treballar en millora la Via Augusta com espai d'interrelació entre els barris.

EL PUTXET I EL FARRÓ

El Putxet és una petita muntanya que va de Vallcarca a Sant Gervasi. Les primeres notícies són sobre el 1870 quan la burgesia comença a construir algunes viles degut a les males condicions de la Barcelona vella. Amb la Bonanova i el Lledó formaven el nucli de Sant Gervasi.

Va ser un barri d'estiueig fins que apareixen el tren de Sarrià (1863), metro (1924) que passa a ser nucli de residents habituals. Moltes d'aquestes cases han estat substituïdes per pisos. Al 1970 es crea el Parc del Putxet que domina tot el barri.

La part de sota de la Ronda General Mitre correspon al nucli del Farró que te com a principals eixos els carrers Saragossa i Vallirana.

La població d'aquest barri és de 28.862 persones i la superfície de 0,8 km², amb la densitat més alta de tot el districte amb 34.116 h/km².

La renta familiar disponible tot i ser la més baixa dels sis barris està molt per sobre de la mitjana de la ciutat.

Reptes del barri: Ampliar l'oferta d'equipaments públics que articulïn i donin resposta a la vida veïnal i de les entitats de la zona en les diferents franges d'edat.

Propostes:

Les persones la nostra prioritat

- Construirem els equipaments municipals al Farró previstos a Vila Urània com el casal de gent gran, casal de joves i ludoteca per dotar d'un punt de trobada veïnal de referència.
- Obrirem els jardins del carrer Manacor i posarem en marxa el Centre Cívic i equipaments del Putxet.
- Donarem suport a les propostes culturals del barri que dinamitzin la zona.

Ocupació i reactivació econòmica:

- Farem un pla de revitalització del comerç de proximitat per estimular la vida de comerç en el barri.

Espai públic

- Treballarem en la protecció i rehabilitació del nucli històric per preservar la urbanització i les construccions originàries.
- Continuarem avançant en la reparació de les voreres i en la reforma de carrers amb prioritat pel vianant.
- Millorarem la connexió amb els centres d'atenció primària del barri per facilitar l'ús del transport públic entre els usuaris.
- Millorarem la permeabilitat del Parc del Putxet amb l'avenç en l'obertura de l'entrada del parc pel carrer Pare Fidel Fita.
- Donarem alternatives a l'aparcament de motos per evitar que s'ubiquin dins els nuclis històrics.
- Avançarem en les gestions per a l'obtenció de l'antic solar de la Clínica Sant Josep per a equipaments públics relacionats amb la gent gran.
- Continuar amb la pacificació del carrer Balmes per fer-ho més amable als vianants.

VALLVIDRERA, EL TIBIDABO I LES PLANES

El barri s'estén per bona part de la Serra de Collserola i comprèn tres zones ben diferenciades: el terme de Vallvidrera (que forma part de Sarrià des de 1890 i on es troben l'església de Santa Maria de Vallvidrera, el Pantà de Vallvidrera, la Carretera de les Aigües i el Funicular de Vallvidrera), concebut inicialment com a lloc d'estiueig dels barcelonins però que actualment s'ha consolidat com a zona residencial permanent, Les Planes (inclou Mas Sauró, Mas Guimbau i el Rectoret) que s'ubica al vessant Vallès de la Serra de Collserola i el Tibidabo on es troba el Parc d'Atraccions, l'Observatori Fabra, el temple del Sagrat Cor i la Torre de Collserola.

Vallvidrera, el Tibidabo i les Planes té una població de només de 4.491 persones i una superfície de 11,5 km, es a dir més de la meitat de l'extensió del districte i per tant una densitat baixíssima de 390 h/km².

Reptes del barri: Potenciació de la zona com a ecobarris amb criteris d'eficiència ambiental i energètica, de qualitat de vida i de desenvolupament social i econòmic sostenible, tot promocionant l'economia verda i col·laborativa. Cercar la millor convivència entre els residents i els visitants, evitant usos excessivament invasius que trenquin la dinàmica del veïnat.

Propostes:

Les persones la nostra prioritat:

- El Parc Natural de Collserola ha de poder regularitzar els usos que acull per garantir la convivència amb la gent que hi viu.
- Tenir especial cura amb la gent gran que hi viu al barri pel fet d'estar en habitatges aïllats i orografia complicada.
- Fomentar i adequar l'antic mercat de Vallvidrera com a equipament cultural del barri.
- Trobar l'equilibri en els serveis assistencials del CAP de Les Planes i Vallvidrera fent horaris complementaris.
- Estudiar la connexió nocturna del barri a la nit amb transport públic.

Ocupació i reactivació econòmica:

- Amb l'aprovació del document d'avanç del Pla Especial de protecció del Medi Natural i el Paisatge del Parc Natural de la Serra de Collserola (PEPNat) s'inicia un procés participatiu de tots els municipis per definir i regular els usos. El PEPNat pot suposar la tramitació paral·lela de modificacions del PGM que l'afectin.
- Ubicar la planta de compostatge en aquesta zona.

Espai Públic

- Tenir com a referència el Pla de Futur del barri per a desenvolupar les actuacions recollides.
- Millorar els accessos de l'entrada en el barri del Rectoret.
- Fer més permeable el Consorci del Parc de Collserola amb la zona residencial per tenir una millor interacció.

HORTA GUINARDÓ

EL DISTRICTE D'HORTA-GUINARDÓ. INTRODUCCIÓ I DIAGNOSI

Amb una superfície de 1.192 hectàrees, Horta-Guinardó és el tercer districte més extens de Barcelona, després de Sants-Monjuïc i Sarrià - Sant Gervasi, i ocupa l'11,9% de l'extensió total del municipi barceloní. Compta amb una població de prop de 170.000 habitants. L'estructura interna d'Horta-Guinardó està formada per una pluralitat d'onze barris molt heterogenis.

Un districte on patim les conseqüències d'una greu crisi econòmica que, gestionada per governs que responen a interessos que no són els de la majoria, ens ha dut a una situació de creixent desigualtat entre barris i persones. Perquè són els veïns i les veïnes dels nostres barris quins més directament pateixen aquest oblit, aquesta insensibilitat davant els seus problemes i necessitats. Una política sense ànima ni cor que funciona per inèrcia i en base a les conquestes, avanços i solvència dels anteriors governs municipals socialistes.

És per això que es pot afirmar que aquest mandat per Horta-Guinardó ha estat un mandat perdut. El Pla d'Equipaments no s'ha complert i el Pla de Mobilitat i accessibilitat és manifestament insuficient i millorable. Cap millora en transport públic excepte la paralització de les obres de la L9 del metro i la manifesta voluntat, després desmentida, de privatitzar-la. Ni l'escola pública ha estat la prioritat, ni la salut ni els serveis socials. Ni tan sols el petit comerç reconeix avanços i suports importants a l'hora d'abordar des de la proximitat el repte quotidià d'oferir un servei a l'alçada de les noves pautes i realitats de consum o d'aixecar la persiana cada dia.

REPTES I PROPOSTES DE FUTUR PER HORTA-GUINARDÓ

El progrés econòmic i social de la ciutat i la seva gent és el nostre objectiu. La Barcelona dels drets i les oportunitats ha de treballar perquè les condicions materials es puguin traduir en més igualtat i cohesió entre les persones. Apostem per una Barcelona i un Districte a l'abast de tothom. Aquest projecte es defineix a partir de diferents aspectes i àmbits d'actuació que considerem claus per al futur immediat del districte i que esdevenen els nostres principals **reptes de futur**:

Fer del Districte d'Horta-Guinardó un territori cohesionat i equilibrat, on totes les persones pugin gaudir dels seus drets i oportunitats en un entorn de convivència i benestar. Amb barris amb més ocupació i on ningú no quedi enrere. Amb barris accessibles, on s'hi faciliti el transport i la mobilitat, amb un teixit associatiu i comercial actiu i dinàmic, on els instruments i espais de participació veïnal siguin reals i on s'hi puguin compartir i prendre decisions per a la millora i el benestar col·lectiu. Barris amb espais i serveis públics de qualitat i proximitat que ajudin a la vertebració territorial, l'equitat i la cohesió social.

Les persones, la nostra prioritat. Benestar, millors serveis i drets socials.

- recuperar el potencial i el paper dels espais institucionals de participació fent que els veïns, les entitats i les forces polítiques puguin participar activament en els processos democràtics de presa de decisions que afectin al benestar col·lectiu.
- Suport al tercer sector, el teixit associatiu, l'esport base i les entitats culturals i de cooperació i solidaritat.

L'ocupació i la reactivació econòmica. Cohesió i igualtat.

- Augmentar significativament la dotació i els recursos dedicats als serveis socials i els ajuts públics que garantitzin majors quotes de benestar i cohesió social, evitant l'exclusió i que ningú no quedi al marge del camí.
- Realitzar una aposta decidida pel comerç de proximitat, ajudant a la dinamització dels eixos i la integració d'agents i altres realitats del teixit comercial dels barris.
- A través de serveis socials i Barcelona Activa facilitar el desenvolupament de plans de xoc contra l'exclusió social i en favor de polítiques actives d'ocupació i formació.
- La promoció del turisme no ha d'anar encaminada exclusivament a l'interés particular i privat, sinó al desenvolupament social, equilibrat i sostenible d'una activitat que redundi en millores per a la majoria de veïns i la protecció del nostre patrimoni cultural i paisajístic.
- Desenvolupar plans d'ajut als emprenedors, una llei de comerç i plans d'usos que racionalitzin al territori l'establiment d'una oferta comercial diversificada.

Garantir un espai públic de qualitat i convivència.

- Tot impulsant plans integrals de reurbanització, el desenvolupament del Pla d'Equipaments i la conciliació d'usos i la intervenció de mediadors i educadors de carrer.

Millora del transport públic, la mobilitat i l'accessibilitat.

- Tot consensuant i executant un veritable Pla Integral de Mobilitat i Accessibilitat del districte.

L'educació i la salut.

- Augmentar significativament la dotació i els recursos dedicats a la salut i la dependència, l'atenció primària i l'educació preventiva per a la salut comunitària adreçada a veïns i escoles.
- En coherència amb l'acció de ciutat, garantir l'accés del 100% de nens i nenes que les necessitin a les beques menjador tant dins com fora del període lectiu.

- Garantir una creixent cobertura de la demanda de places a les escoles bressol públiques i treballar perquè la Generalitat assumeixi la inversió que li pertoca amb la finalitat de rebaixar el cost que les famílies hagin d'assumir dins el preu total.
- Treballar perquè el Consorci d'Educació compleixi amb els seus compromisos d'inversió en la reforma i millora d'edificis i instal·lacions de les escoles públiques.

QUÈ VOLEM PER ALS BARRIS D'HORTA-GUINARDÓ?

Si per alguna cosa se'ns identifica als socialistes és per la nostra feina política de proximitat. En contacte directe amb les persones, els seus problemes, els seus anhels i les seves necessitats. Així ha estat durant tots aquests anys i així seguirà sent en el futur. Només des d'un coneixement directe i profund de la realitat és com es pot actuar sobre ella per a transformar-la i fer-la més amable, més semblant a allò que els veïns i les veïnes ens transmeten cada dia a qualsevol racó del barri. Política des del carrer i de poc despatx. Oberts escoltant, acompanyant, sent sensibles a les demandes i donant suport a les entitats per tal que recuperin el seu paper dins una societat civil activa, que construeix i suma des del consens i la coresponsabilitat amb les institucions. L'excusa de la crisi i la inacció del govern han estat útils perquè les polítiques de proximitat hagin desaparegut durant el període en el que la gent més ha necessitat de suport i acompanyament. Una dura realitat que ha colpejat moltes famílies que no han trobat resposta eficaç davant la urgència del moment social i econòmic que estem vivint.

BAIX GUINARDÓ

Amb 25.600 habitants, el barri del Baix Guinardó és un barri amb personalitat pròpia dins de la gran barriada del Guinardó. Avui té, en la seva major part, una configuració d'exemple, tot i que encara queden alguns petits passatges i racons que recorden els temps passats, quan hi predominaven les torretes amb hortet.

PROPOSTES ESPAI PÚBLIC

- Solució definitiva per al solar de Torrent d'en Lligalbé amb zona verda
- Solució consuada als usos del pati de l'escola d'educació especial Mare de Déu de Montserrat
- Finalització reforma i millora Parc Prínceps de Girona i pistes esportives carrer Sardenya
- Urbanització i soterrament línies elèctriques carrer Encarnació

GUINARDÓ

Amb 35.800 habitants el barri del Guinardó ocupava la part més alta de l'antic municipi de Sant Martí de Provençals, al límit amb Horta i Gràcia. La seva situació privilegiada el convertí després en objectiu preferent d'especulació, i la construcció de blocs i edificacions canvià del tot la fesomia del barri. Malgrat això, el Guinardó continua mantenint un to residencial. El Guinardó ha estat sempre un barri amb una intensa vida associativa. Un bon exemple n'és el Centre Cívic, que va ser el primer equipament d'aquestes característiques a Barcelona (1982).

PROPOSTES ESPAI PÚBLIC

- Finalitzar les obres de la L9 de metro i condicionar definitivament la Plaça Maragall i l'entorn de la Ronda del Guinardó a l'alçada de l'Hospital de Sant Pau
- Finalització de tots els equipaments previstos a la illa de la UA3

- Redacció i aplicació Pla integral de Mobilitat i Accessibilitat
- Trasllat definitiu de l'edificabilitat de Torre Garcini per a consolidar-la com a equipament públic, així com els seus jardins que també seran públics i oberts a veïns i veïnes. Consensuar amb veïns tipus d'usos del nou equipament públic.
- Escales mecàniques tram pendent carrer Telègraf, Gènova i Dr Cadevall
- Reurbanització Plaça Catalana
- Estudi viabilitat aparcament Escornalbou/Villar
- Recuperar per ús públic el sector Ravetllat/Pla i adequar l'entorn

CAN BARÓ

Amb 9.000 habitants, el barri de Can Baró situat al peu i als vessants del turó de la Rovira, és format al voltant d'un mas actualment transformat en centre d'ensenyament. L'esmentat mas, bastit l'any 1674, era situat en un dels extrems del terme de Sant Martí. Es dedicava, com altres masos de la zona, al conreu del blat. La parcel·lació de Can Baró per a la seva urbanització s'inicià al voltant dels anys vint del segle passat. Amb la immigració, especialment als anys cinquanta i seixanta, Can Baró, com altres barris que l'envolten, viu un creixement molt intens, sovint de caire especulatiu, amb edificacions i grans blocs que exhaureixen fins al límit la capacitat d'una trama urbana configurada en bona part per carrers estrets i costeruts.

Propostes

Les persones, la nostra prioritat

- Iniciar amb l'IMEB els estudis que defineixin la necessitat de construir una Escola Bressol al barri

L'ocupació i la reactivació econòmica

- Realitzar una aposta decidida pel comerç de proximitat, ajudant a la dinamització de l'eix comercial de Verge de Montserrat i la integració d'agents i altres realitats del teixit comercial de barris propers.
- Recuperar la Plaça de Can Baró com a espai de centralitat del barri dinamitzant comercialment el seu entorn i consolidant el seu potencial de pol per atraure activitat econòmica
- Desenvolupar plans de suport als emprenedors i autònoms, així com de promoció de l'economia social. Estudiar la viabilitat d'una Escola Taller i una antena de Barcelona Activa que possibiliti el desenvolupament local, la canalització d'ajudes i formació i l'orientació laboral i desenvolupament de plans d'ocupació.

Espai Públic

- Treballar perquè l'espai públic es consideri en tota la seva globalitat i no des d'actuacions parcials i provisionals que obvien la visió de conjunt necessària per abordar les necessitats del barri.
- Resoldre la convivència entre vianants i vehicles ja que la implantació de la zona verda no ha solucionat el conflicte més que de manera parcial.

- Recuperar instruments de proximitat per a la planificació i la gestió urbanística, així com per a la descentralització de l'execució de la despesa i les inversions públiques en l'àmbit de l'urbanisme, l'espai públic i les infraestructures, en contacte directe amb els veïns i veïnes, així com les entitats promovent activament la seva informació, atenció i participació en els processos.
- Millorar la convivència, la seguretat i la conciliació d'usos en els espais públics dotant de recursos materials i humans a l'acció preventiva i l'atenció i educació de carrer.
- Finalitzar la totalitat del projecte de Raimon Casellas
- Desenvolupar un Pla de Reurbanització Integral del barri per dignificar l'estat dels espais públics, carrers, places i vials.
- Pel que fa a la recuperació de l'àmbit dels antiaeris del Turó de la Rovira, contemplar-la en la seva dimensió global i tenint en compte els requeriments del PGM dels Tres Turons
- Reforma integral del Casal de Barri des d'una mirada més profunda i global de la seva funcionalitat i paper en la vertebració cívica, cultural, participativa i associativa del barri. Optimitzar el seu ús i estudiar la seva viabilitat per albergar una Escola Bressol i una Escola pública d'Educació Infantil i Primària.
- Desenvolupar els treballs d'una Comissió de Seguiment del PGM Tres Turons amb presència política dels diferents grups municipals i els veïns afectats
- Atendre la demanda de retorn del funcionament del Bus de Barri els diumenges i festius
- Revisar la planificació i desenvolupament del PGM dels Tres Turons i l'illa d'equipaments de la Baronense adaptant-los a les actuals circumstàncies econòmiques i atenent a la diversitat de situacions i necessitats particulars i sempre a través del consens i la participació de veïns, entitats i grups municipals
- Amb el Consorci d'Educació, estudiar la possibilitat de construir una escola bressol pública i una Escola pública d'Educació Infantil i Primària
- Garantir la continuïtat de les obres de l'L9 del metro i condicionar la Plaça Sanllehy
- Estudiar la necessitat de construir un Casal de Gent Gran
- Treballar per oferir de forma consensuada amb els veïns una solució urbanística i d'usos per al carrer Tenerife i el solar de Tallers Muñoz
- Iniciar els estudis de viabilitat d'un aparcament a Ramiro de Maeztu
- Pel que fa a Tres Turons solucionar com a prioritat màxima la Fase 0 i impulsar les diferents fases o optar definitivament per modificar les afectacions existents, algunes de les quals ja superen els vint anys

HORTA

Amb 26.500 habitants, del barri d'Horta tenim la primera referència l'any 965, quan s'esmenta la vall d'Horta en una donació de terres a l'església de Sant Miquel de Barcelona. El creixement del nucli de població entre el segle XVI i principis del segle XX està molt lligat a l'existència de grans quantitats d'aigua a la zona, que va fer possible la instal·lació de nombroses bugaderies, fins al punt que a principis del XX s'hi rentava roba procedent de tot Barcelona. La prosperitat es va accentuar amb l'arribada del tramvia a partir de 1901. Actualment el barri manté l'estructura del nucli antic entorn de la Plaça Eivissa, i té un eixample residencial d'edificacions aïllades unifamiliars i plurifamiliars.

PROPOSTES

L'OCUPACIÓ I LA REACTIVACIÓ ECONÒMICA

- Realitzar una aposta decidida pel comerç de proximitat, ajudant a la dinamització de l'eix comercial i la integració d'agents i altres realitats del teixit comercial de barris propers.
- Finalitzar la reforma del mercat i afavorir les sinergies amb la integració a l'edifici d'un nou supermercat i una zona comercial complementària com a nou pol d'atracció d'activitat.

ESPAI PÚBLIC

- Urbanització d'un nou espai públic a la Plaça Botticelli
- Recuperació del Palau del Marquès d'Alfarràs i consensuar amb els veïns el seu nou ús
- Posada en marxa nou aparcament a Porto/Lisboa
- Amb el Consorci d'Educació, definir l'actuació de construcció d'un nou IES que respongui a les necessitats de places de secundària a la zona (àmbit compartit amb La Clota, Vall d'Hebron, Carmel i Teixonera)
- Recuperació i reurbanització Font Baliarda

FONT D'EN FARGUES

Amb 9.500 habitants, el barri de la Font d'en Fargues, al sud d'Horta i al nord del turó de la Rovira, es situa entre la font que li donà nom i el torrent de la Carabassa, vora el Passeig de Maragall. El barri de la Font d'en Fargues és avui és la zona més residencial d'Horta-Guinardó, encara amb predomini de torres, si bé moltes van sent substituïdes per nous blocs de mitjana alçada.

PROPOSTES ESPAI PÚBLIC

- Posada en marxa de l'Escola Municipal de Música a la Masia Can Fargues en totes les seves fases, inclosa l'obertura del Jardí.
- Recuperació i arranjamant Plaça Font d'en Fargues i recuperació del quiosc modernista
- Iniciar estudis viabilitat d'un aparcament o zona d'àrea verda.
- Reurbanització carrer Santa Otília

- Finalitzar i prioritzar els camis escolar així com la eliminació de barreres arquitectòniques als vials.
- Mediar per la solució definitiva del passatge Arc de Sant Martí

CARMEL

Amb 32.000 habitants, el barri del Carmel s'estén pels vessants del turó homònim. El nom prové del Santuari del Carmel, que es bastí a mitjans del segle XIX prop del turó de l'Argentera. El 1875 començaren a construir-se les primeres torretes. Fins als anys cinquanta el Carmel fou el clàssic barri de les casetes i hortets, però l'arribada en massa de la immigració de la resta d'Espanya en canvià completament la fesomia. L'esfondrament provocat per les obres del túnel de perllongació del metro, el gener de 2005, va representar una greu sotregada al barri. Per salvar-la, les administracions públiques van assumir, a més de les indemnitzacions pertinents, un ampli programa d'actuació en millores urbanes, rehabilitació d'edificis, equipaments i foment del comerç.

Propostes

Les persones, la nostra prioriat

- Posar en marxa una antena de serveis socials en l'espai de Llobregós per millor atendre les necessitats de la zona del mig i baix Carmel.
- Reformular el paper de l'Escola d'Adults i millorar el servei adaptant-lo a les noves demandes del mercat laboral i formatiu

L'ocupació i la reactivació econòmica

- Realitzar una aposta decidida pel comerç de proximitat, ajudant a la dinamització dels eixos i la integració d'agents com el Mercat i altres realitats del teixit comercial de barris propers

Espai Públic

- Recuperar l'Agència del Carmel i Entorns com a instrument de proximitat per a la planificació i gestió descentralitzada de les polítiques i inversions públiques en l'àmbit de l'urbanisme, l'espai públic i les infraestructures en contacte directe amb els veïns i veïnes, així com les entitats promovent activament la seva informació, atenció i participació en els processos.
- Estudiar la necessitat d'un nou Casal de Gent Gran al barri i una nova Escola Bressol a l'alt Carmel
- Recuperar per a les entitats l'espai de l'antic Parc de Neteja de Llobregós
- Activar un autèntic procés participatiu per a l'elaboració d'un projecte de reforma de la Rambla del Carmel acord a les necessitats del barri i els seus veïns i veïnes
- Desenvolupar els treballs d'una Comissió de Seguiment del PGM Tres Turons amb presència política dels diferents grups municipals i els veïns afectats
- Atendre la demanda de retorn dels busos 86 i 87 al recorregut anterior a la modificació provocada per les obres del metro. Atendre la demanda de restablir el

bus de barri 119 els caps de setmana i prolongar el seu recorregut fins al carrer Mülberg

- Revisar la planificació i desenvolupament dels PGM del Carmel i Tres Turons adaptant-los a les actuals circumstàncies econòmiques i atenent a la diversitat de situacions i necessitats particulars i sempre a través del consens i la participació de veïns, entitats i grups municipals
- Adequació de la sortida de metro Coll-Teixonera al carrer Batet i el seu entorn
- Finalització del tram del carrer Llobregós / Batet i adequació de la vorera dels números imparells
- Iniciar el procés d'urbanització definitiva de la plaça Nova del Carmel i desenvolupar la prevista dotació d'equipaments públics. Continuar els treballs del projecte d'adequació del solar conegut com el Rancho
- Millorar la mobilitat als carrers Marsans i Rof i Mühlberg
- Soterrament de cablejat aeri en carrers Doctor Bové, Alcalde de Zalamea i Sigüenza entre altres
- Reforma instal·lacions CD Carmelo
- Garantir que les instal·lacions d'antenes per a mòbils compleixen de forma estricta amb la normativa i no representen cap perill per a la salut dels veïns més propers a les mateixes. Igualment, fer respectar en la seva instal·lació les distàncies mínimes recomanades respecte a les persones que puguin trobar-se en el seu radi més proper d'emissió i garantir que respecten les exigències de les ordenances municipals respecte al paisatge urbà i la integritat de les edificacions comunitàries.
- Reurbanització carrer Pantà de Tremp entre Llobregós i Dante, ampliant voreres. Reurbanització carrer Dr Bové
- Impulsar les actuacions municipals necessàries per aconseguir la cessió del Passatge Pinsà i així incorporar a tots els efectes com a espai públic i vetllar per la seva neteja i manteniment
- Instal·lació de tobogan i font a l'espai de confluència entre els carrers Agudells i LLO.uis Marià Vidal
- Millorar la convivència, la seguretat i la conciliació d'usos en els espais públics dotant de recursos materials i humans a l'acció preventiva i l'atenció i educació de carrer.

TEIXONERA

Amb 11.600 habitants, el barri de la Teixonera, situat entre la Vall d'Hebron, el Coll i el Carmel, va formar-se en el període 1915-1930 i era conegut aleshores pel nom de Colònia Taxonera. Va ser urbanitzat per Joaquim Taxonera, el propietari que va acabar donant nom al barri. Com la resta de barris de l'entorn, l'etapa d'immigració massiva i especulació

urbanística dels anys 50 als 70 va deixar-hi la seva empremta, saturant al màxim les possibilitats edificatòries. Enguany el barri celebra el seu centenari.

PROPOSTES

Les persones, la nostra prioritat

- Reformular el paper de l'Escola d'Adults i millorar el servei adaptant-lo a les noves demandes del mercat laboral i formatiu.

L'ocupació i la reactivació econòmica

- Realitzar una aposta decidida pel comerç de proximitat, ajudant a la dinamització de l'eix Arenys i la integració d'agents i altres realitats del teixit comercial de barris propers. Reforma integral del Mercat

Espai Públic

- Escales mecàniques tram la Floresta entre Pantà de Tremp i Josep Sant Genís
- Finalitzar la urbanització amb una solució definitiva de la sortida de l'estació de metro El Coll-Teixonera a Sant Crispí i Arenys
- Avançar, de forma consensuada amb els veïns, en el Projecte de cobertura i soterrament de la Ronda de Dalt i iniciar les primeres actuacions
- Inici de les actuacions dels equipaments previstos a la pastilla de la Llosa
- Revisar la planificació i desenvolupament dels plans Teixonera 1 i 2 adaptant-los a les actuals circumstàncies econòmiques i atenent a la diversitat de situacions i necessitats particulars i sempre a través del consens i la participació de veïns, entitats i grups municipals. Impulsar el desenvolupament de les promocions públiques d'habitatge i la urbanització de l'entorn i l'espai públic, així com la dotació d'equipaments i pols d'activitat econòmica.
- Solució justa i definitiva per als afectats pel desallotjament de la finca de Santa Rosalia 91
- Amb el Consorci d'Educació, definir l'actuació de construcció d'un nou IES que respongui a les necessitats de places de secundària a la zona
- Solució consensuada amb els veïns per al solar Herta Frankel contigu al centre cívic. Contemplar la possibilitat d'una Escola Bressol.
- Pla integral d'accessibilitat i reurbanització i millora de l'espai públic

VALL D'HEBRON

Amb 5.600 habitants, el barri del Parc de la Vall d'Hebron es situa a la banda de mar de la Ronda de Dalt, vora l'antic camí de Sant Genís a Horta. Es tracta d'un polígon de blocs d'habitatges desenvolupat a partir del Pla Comarcal del 1953, que qualificà de zona de parc urbà i ciutat-jardí intensiva. El 1987 va ser aprovat un projecte d'ordenació que ampliava l'àmbit del polígon amb un gran sector destinat a equipaments esportius per a la celebració dels Jocs Olímpics del 1992, i que també preveia la construcció de nous habitatges.

PROPOSTES ESPAI PÚBLIC

- Avançar de forma consensuada amb els veïns en el projecte de cobriment i soterrament de la Ronda de Dalt i iniciar les primeres actuacions
- Reforma integral del Mercat
- Amb el Consorci d'Educació, definir l'actuació de construcció d'un nou IES que respongui a les necessitats de places de secundària a la zona
- Recuperar parada V21 davant Casal Can Travi i Escola Pau Casals. Pla de mobilitat. Camins Escolars
- Obertura al barri i les escoles Pavelló de la República
- Arranjament, urbanització i carril bici a Can Marcet

LA CLOTA

Amb poc més de 500 habitants, el barri de La Clota està situat en una depressió entre el Carmel i el passeig de la Vall d'Hebron, al sud-oest d'Horta, la Clota és un dels nuclis de població més antics del districte. Des del petit espai primigeni, es va anar estenent per la plana de can Tarrida, un antic mas del segle XIII avui desaparegut. Era una barriada popular de torretes i masies amb horts. El creixement urbà de la Clota no ha estat molt intens, i ha mantingut fins avui un aire semi-rural que constitueix una notable singularitat en la Barcelona actual.

PROPOSTES ESPAI PÚBLIC

- Revisar la planificació i desenvolupament dels plans urbanístics de La Clota conservació i La Clota reordenació adaptant-los a les actuals circumstàncies econòmiques i atenent a la diversitat de situacions i necessitats particulars i sempre mitjançant el consens i la participació de veïns, entitats i grups municipals. Impulsar les actuacions i promocions públiques d'habitatge així com la urbanització de nous espais públics, la nova centralitat del Parc Central o zones d'atracció d'activitat econòmica i comercial.
- Finalitzar les obres de clavegarrem del Passatge Feliu
- Colocació de pilones al carrer Lisboa i arranjament zones d'aparcament al carrer Juan de Ávila. Horts urbans a l'àmbit de la Bòbila
- Amb el Consorci d'Educació, definir l'actuació de construcció d'un nou IES que respongui a les necessitats de places de secundària a la zona
- Finalitzar promoció habitatge públic carrer Lisboa

SANT GENÍS

Amb prop de 7.000 habitants, el barri de Sant Genís s'orienta cap al llevant, amb un paratge abrupte, motiu pel qual va ser dels últims territoris en ser urbanitzat, exceptuant l'antiga parròquia de Sant Genís dels Agudells, d'origen romànic, construïda entorn del segle X i que es localitza en un petit altiplà al camí cap a Sant Cugat del Vallès.

Propostes Espai Públic

- Finalitzar les obres del nou camp de futbol a l'IES Vall d'Hebron
- Iniciar les obres d'un Casal de Gent Gran

- Avançar, de forma consensuada amb els veïns, en el Projecte de cobertura i soterrament de la Ronda de Dalt i iniciar les primeres actuacions
- Murs per a la contenció de terres a la part alta. Condicionament pati Escola Montserrat
- Finalitzar reurbanització patis interiors Sidó i Lledoner. Reurbanització i millora Avinguda Jordà. Reurbanització carrers Lledoner i Sinaí
- Pla integral de reurbanització i millora de l'espai públic
- Estudi viabilitat d'un aparcament. Pla de mobilitat i accessibilitat. Impulsar pla d'ascensors.

MONTBAU

Amb 5.100 habitants, el barri de Montbau es troba al peu dels vessants de Collserola, al cantó de muntanya de la Ronda de Dalt. El nom de Montbau podria derivar d'una deformació del de la torre de Gombau, documentada al terme d'Horta en època medieval. Zona fins llavors poc habitada, a partir de 1956 es començà a urbanitzar de forma planificada per fer front a les necessitats d'habitatges per acollir la immigració de la postguerra.

PROPOSTES ESPAI PÚBLIC

- Avançar de forma consensuada amb els veïns en el projecte de cobriment i soterrament de la Ronda de Dalt i iniciar les primeres actuacions
- Finalitzar les obres d'ampliació i millora de la nova biblioteca
- Reforma i condicionament com a espai cívic de l'actual gimnàs
- Impulsar pla d'ascensors i Pla d'accessibilitat

FONT DEL GOS

Amb poc més de 350 habitants, l'origen del barri de la Font del Gos es remunta aproximadament a la fi dels anys 30, principi dels 40 del segle passat, data en què la família Vallhonestà decideix parcel·lar i vendre els terrenys de la seva propietat situats en el paratge de l'antic terme de Sant Joan d'Horta. En aquest moment és quan es presenta a l'Ajuntament un pla urbanístic que portaria el nom d'Urbanització Vallhonestà Can Papanats.

REPTES

- Aprofitar el moment històric de revisió del PGM i del Pla del Parc Natural de Collserola per tal de participar en el procés de redefinició del futur urbanístic del barri.

PROPOSTES ESPAI PÚBLIC

- Impulsar i facilitar la participació activa dels veïns en la redefinició dels plans urbanístics que els hi afecten de cara a la modificació del PGM i el Pla Especial de Collserola
- Solució problemes de manteniment, serveis i espai públic

- Pla Integral de millora espai públic i infraestructura vial
 - Pla de mobilitat i accessibilitat. Millorar la mobilitat, el transport públic i la connectivitat vial tot garantint el pas i parades amb marquesina de la línia 185 d'autobús pel barri, reobrir l'antic camí que unia el barri amb la residència Àgora i minimitzar el perill dels accessos amb cotxe i peatonals amb una adient senyalització horitzontal i vertical. Parada de bus dins del barri.
 - Solucionar el problema d'inundacions al carrer Torrent de Cal Notari
 - Treballar per la reforma i el manteniment d'un local social en condicions.
 - Estudiar la construcció d'un equipament públic de caràcter cívic a l'actual descampat del Camp del Sord propietat de TMB
-

El districte Nou de Barris. Introducció i diagnosi

Han passat quatre anys amb l'alcalde Trias i a Nou Barris no hem tingut govern municipal. Aquest fet sumat a la inactivitat i a la falta de polítiques socials del govern de la Generalitat no han aconseguit sinó incrementar les greus desigualtats entre els nostres veïns i la resta de la ciutat. Els governants de CiU no només han evitat resoldre els problemes dels nostres carrers i barris sinó que a més no han vist com moltes famílies de Nou Barris han anat patint i aguditzant l'impacte de la crisi econòmica. Quan l'atur ha augmentat, quan els problemes d'habitatge s'han accentuat, quan la desigualtat s'ha multiplicat, el govern actual no ha estat, i no ha treballat. Quan la Generalitat ha retallat en educació, salut, autonomia personal, l'alcalde i el seu govern han callat. I al final del seu mandat, Nou Barris té més necessitats i menys oportunitats.

Reptes i propostes de futur pel districte de Nou Barris

Així llavors els i les socialistes de Barcelona, de Nou Barris què proposem? Doncs recuperar el que va funcionar i millorar el que va fallar per resoldre els problemes i atendre les necessitats de Nou Barris. Després de 4 anys de govern de la dreta a Barcelona i Nou Barris la foto del Nou Barris actual i de l'anterior mandat és una foto fixa, **un mandat perdut en la carrera de Nou Barris per intentar igualar les condicions de vida de la nostra gent amb la mitjana de la ciutat**. Les grans inversions municipals, de transformació urbanística s'han desenvolupat a les zones comercials i benestants de la ciutat. Sembla que Barcelona se'ls acaba al Passeig de Gràcia, els barris han quedat al marge de qualsevol projecte de transformació i la "Smart City" s'ha quedat en la "Small City".

Garantir serveis públics a Nou Barris

Les necessitats dels nostres veïns i veïnes ens exigeix recuperar els **serveis públics de qualitat en el Districte**, en especial **els educatius, de salut, i atenció social** a les persones grans i dependents. Fent un especial esforç en arribar a les persones més vulnerables que han vist agreujada la seva situació: infants, gent gran i persones dependents. Si en la transformació urbanística hem perdut un mandat en la condició de vida de les persones hem retrocedit a nivells de començaments del segle. Els nivells de benestar no se superaran només amb la consecució d'una feina o un increment salarial ja que el deteriorament ha estat tan fort que ha cronificat les penúries econòmiques de les famílies i s'han multiplicat les cares de l'exclusió ampliant-se a perfils socials abans impensables. Hem de tornar a parlar de societat dual, de ciutat dual; una part en la que la gent disposa de riquesa i recursos suficients i altra part amb salaris reduïts, serveis públics mínims (a vegades amb copagament) i als que no arriben els recursos socials municipals per pal·liar mínimament els efectes de la crisi.

Segurament l'evidència de l'exclusió social l'hem vist massa sovint a Nou Barris amb els drames dels desnonaments, la pèrdua de l'habitatge que ha afectat massa famílies al nostres barris. Aquest segurament ha estat un dels temes amb més visibilitat però al darrera hi ha múltiples desigualtats i situacions d'emergència social: l'accés a la salut, a les medecines, als materials escolars, a la continuïtat de l'educació i l'accés a una feina qualificada. Així doncs, per donar resposta a l'impacte de la crisi, a la cronificació de la pobresa i per ajudar a la gent que necessita sortir endavant en moments de dificultat ampliarem la **dotació pressupostària als Serveis Socials** donat el moment de crisi que estem patint per evitar el seu col·lapse.

El districte, de tothom

Continuar amb la millora de l'**espai públic** com a element de qualitat urbana i cohesió social. Cuidant també de la convivència per a la tranquil·litat als nostres carrers i places. Així també recuperarem l'interès per tenir net el nostre Districte, vetllant pel compliment de la freqüència de neteja dels carrers, control de plagues i podes dels arbres.

Molts veïns i veïnes del districte ara son gent gran que demanen serveis i equipaments per garantir la seva qualitat de vida, això requereix vetllar pel bon funcionament de les activitats i espais per a aquest col·lectiu tan nombrós i que tant ha fet per la construcció dels nostres barris. Ara bé, també cal aprofundir en la transformació del districte responent per una banda a altres necessitats de generacions d'altres edats, afegint serveis i equipaments d'atenció a les seves necessitats, i per altra banda, trobant més activitats que siguin atractives a les seves inquietuds, promovent activitats d'oci ja sigui amb l'impuls de centres com l'Heron City o nous llocs d'activitat juvenil i de de edat mitjana accessibles a tots els barris de Nou Barris.

Economia i feina, també des de l'àmbit de districte

Des de l'Ajuntament, des del districte, cal implementar programes i cursos de recerca de feina i augmentar els plans ocupacionals, transformant-los en veritables eines de formació i reciclatge.

Com a part important de la qualitat de vida dels nostres barris, i com a part de la recuperació econòmica per la que hem de treballar, volem continuar amb la feina iniciada i interrompuda de **rehabilitació** i millora dels nostre parc d'habitatges i garantir l'accés a l'habitatge a preu assequible, com a mesures imprescindibles per garantir la qualitat de vida dels nostres veïns i veïnes.

Una oportunitat pendent està en generar noves connexions per als barris de Verdum-Roquetes i de Prosperitat-Trinitat Nova, a partir de acabar la **cobertura de la Ronda**, de manera que aquesta esdevingui un element generador d'oportunitats per a aquests barris, oferint-los nous espais que resolguin necessitats d'aparcament, àrees infantils i zones de passeig. Més trama urbana. Més cohesió social. I més equilibri territorial. Executar la cobertura dels trams de la Ronda al seu pas pels barris de Verdum, Roquetes, Prosperitat i Trinitat Nova per ampliar l'espai públic de qualitat per als veïns i veïnes de Nou Barris i fomentar també així la inversió pública a la economia de la ciutat.

També cal una atenció especial als barris més al nord del districte. Cal recuperar els projectes de regeneració dels **nostres barris de la Zona Nord**, no només de la mirada de proximitat, sinó també com a eix estratègic per a la consolidació de trama urbana i metropolitana a partir del Pla Besòs.

Mobilitat a un districte amb la av. Meridiana, la Ronda de Dalt... i la muntanya de Collserola.

L'impacte de la xarxa ortogonal i la realitat de la Ronda, l'alta densitat de població i la muntanya ens portaran a treballar per millorar la **mobilitat** a partir de donar solucions a les necessitats d'aparcament, racionalitzar els recorreguts de les línies d'autobusos i recuperar línies i freqüències, en especial per connectar la part alta del Districte amb la zona sud, crear camins escolars i implantar zones 30 on sigui adient. Així també aprofitarem noves formes de mobilitat, pujant el servei de bicing elèctric als barris on la muntanya posa difícil el seu us.

Nou barris, també es Barcelona

La dignitat i la necessitat del nostre veïnat, de Nou Barris, de Barcelona, **exigeix resoldre les nostres causes**: ampliar les hores d'urgències del CAP de la Guineueta, recuperar les places de la residència de gent gran del Carrer Molí, executar el projecte del poliesportiu i piscina del Turó, recuperar les nostres línies de bus perdudes com a exemple de forma de treballar per resoldre els problemes que aquest govern municipal ha creat dels nostres barris.

Treballar per **garantir la participació del veïnat i per la transparència del govern**. Després del menyspreu rebut per part del govern actual potenciarem els espais existents: dotar de contingut els consells de barri i sectorials, garantir més facilitat de participació a les audiències públiques, fomentant el coneixement dels continguts dels consells plenari. A Nou Barris hi ha quasi 170.000 veïns i veïnes amb idees que enriqueixen Barcelona i que amb els espais adients es sumaran al seu creixement.

Mesures d'impacte

Exemples de política municipal que volem prioritzar a Nou Barris son:

1. Dotar els serveis públics d'educació, salut i atenció a les persones grans i dependents dels recursos i programes necessaris per garantir la seva eficàcia contra la desigualtat.
2. Donar més ajuts a la rehabilitació d'habitatges amb patologies estructurals, deficiències d'habitabilitat i no accessibles.
3. Augmentar i donar difusió per als programes de foment de l'ocupació i la creació de feina i de la petita empresa.
4. Executar la cobertura dels trams de la Ronda al seu pas pels barris de Verdum, Roquetes, Prosperitat i Trinitat Nova per ampliar l'espai públic de qualitat per als veïns i veïnes de Nou Barris i fomentar també així la inversió pública a la economia de la ciutat.

Què volem pels barris del districte

Ciutat Meridiana

El barri més a l'extrem del districte, amb necessitats socials creixents per efecte de la crisi i problemàtiques a resoldre en el Parc d'habitatges i l'espai Públic.

Les persones la nostra prioritat

- Construir el Casal de gent gran i un Espai d'ús polivalent per a infants i Joves.
- Millorar les instal·lacions del camp de futbol del Torrent del Bosc.
- Implantar mesures per la millora del civisme i la convivència .
- Reivindicar el complet funcionament del CAP de Ciutat Meridiana.

L'ocupació i la reactivació econòmica

- Generar plans d'ocupació en àrees de combatre la taxa d'atur del barri. Aplicar mesures d'orientació i formació ocupacional.
- Donar suport a les iniciatives d'autoocupació
- Fer obres de millora del mercat de Núria

Espai públic

- Pla integral de regeneració urbana: rehabilitació d'edificis i instal·lació d'ascensors; remodelació d'espais interiors; i arranjamant de zones verdes.
- Generar places d'aparcament a la part alta del barri
- Renovar totes les àrees infantils de joc del barri.

Vallbona

Un barri de connectivitat i estratègic per generar trama urbana. Un barri que requeria intervenció per garantir serveis i equipaments per als seus veïns i veïnes.

Les persones la nostra prioritat

- Pla de millora del nucli urbà.
- Impulsar els projectes que reculli el Pla Director de l'ARE de Vallbona
- Posar en funcionament una Escola bressol.
- Fer el Casal de barri de Vallbona.
- Millorar les instal·lacions de l'escola Ciutat Comtal.

L'ocupació i la reactivació econòmica

- Generar plans d'ocupació per combatre l'atur del barri.

Espai públic

- Generar el parc natural de Vallbona a la part alta del barri amb connectivitat amb el municipi veí de Montcada.

- Renovar les àrees infantils de joc del barri.
- Millorar el manteniment dels entorns del Rec Comtal

Torre Baró

Barri de Muntanya en procés de regeneració per consolidar-lo com a nucli urbà a Collserola.

Les persones la nostra prioritat

- Revisar el PERI de Torre Baró amb l'objectiu de desafectar els habitatges que restin en bon estat arquitectònic i urbanístic.
- Dotar al barri d'ajuts per a la rehabilitació dels habitatges.
- Executar les projectes pendents previstos a la Llei de Barris: casal de barri i pista esportiva.
- Iniciar el projecte constructiu del Camí de Ronda.

L'ocupació i la reactivació econòmica

- Generar plans d'ocupació en ares de combatre la taxa d'atur del barri.

Espai públic

- Executar el pla de millora de carrers.
- Instal·lar escales mecàniques al tram Campillo de la Virgen-Ciutat Meridiana
- Generar places d'aparcament al barri.

Turó de la Peira

Després de finalitzar el procés de remodelació, cal continuar amb la rehabilitació pendent i dotar el barri d'equipaments i espais públics de qualitat.

Les persones la nostra prioritat

- Mantenir les mesures destinades a impulsar la rehabilitació dels habitatges afectats per patologies estructurals.
- Construir el projecte de la pista esportiva amb la piscina que resolgui les necessitats de dinamització social i esportiva del barri.
- Programa de convivència per evitar i solventar els conflictes que sorgeixen en la utilització de l'espai públic, principalment al Parc del Turó.
- Millorar el casal de gent gran del barri.

L'ocupació i la reactivació econòmica

- Generar plans d'ocupació en ares de combatre la taxa d'atur del barri.
- Continuar al la feina de promoció de la formació i la ocupació de Joves a Les Basses.

Espai públic

- Impulsar la generació de habitatge públic a la illa Q.
- Urbanització del Passeig de la Peira.
- Urbanitzar la illa interior que ocupa l'actual pista Montsant

Vilapicina-Torre Llobeta

Al nucli històric de Nou Barris, conviuen necessitats derivades del pas del temps amb necessitats d'un barri on s'ubica un dels eixos comercials més importants del districte.

Les persones la nostra prioritat

- Impulsar davant de la Generalitat la construcció del centre dia i residència de gent gran a la UA6.
- Posar a disposició de les comunitats de veïns i veïnes un estudi tècnic de solucions possibles a les humitats d'habitatges, i donar el suport tècnic necessari a les comunitats que acordin abordar aquesta problemàtica.
- Construir una nova escola bressol
- Definir nous usos per al Centre Cívic Torre Llobeta, tenint en especial consideració la promoció de la dona

L'ocupació i la reactivació econòmica

- Potenciar l'activitat dels eixos comercials que emmarquen el barri.

Espai públic

- Remodelar els interiors.
- Continuar amb la millora i manteniment integral de carrers i la creació i/o renovació d'àrees infantils de joc

Verdum

El barri més dens del districte de Nou Barris, presenta necessitats derivades d'aquest fet i també de l'impacte de la crisi en moltes famílies.

Les persones la nostra prioritat

- Resoldre a favor dels veïns i veïnes del barri la gestió del seu casal de barri. Dotar de recursos el Casal de barri per a garantir el seu funcionament al servei de tot el barri.
- Dotar al barri d'una escola bressol.
- Dotar al barri d'un nou Casal de gent gran
- Estudiar l'adequació del local al carrer Robert Robert n.2 per fer la seu de l'AAVV Verdum.
- Millorar de les instal·lacions de l'Escola d'Adults Freire

L'ocupació i la reactivació econòmica

- Continuar amb la millora de carrers i places i de la mobilitat com a eina de dinamització social i econòmica del barri.
- Implantar plans ocupacionals i de formació ocupacional
- Implantar mesures per dinamitzar el petit comerç a la Via Júlia i entorns

Espai públic

- Estudiar la millora de l'accessibilitat i funcionalitat de les places del barri
- Finalitzar la renovació del clavegueram al conjunt d'habitatges de l'Obra Sindical del Hogar
- Mi llorar les àrees de joc infantil.
- Executar el projecte de cobertura de la Ronda de Dalt al seu pas pel barri

Trinitat Nova

Barri referent en remodelació i regeneració urbana, necessita l'impuls en matèria de serveis i equipaments per complir l'objectiu fixat i dinamitzar la vida del barri.

Les persones la nostra prioritat

- Construir un casal de barri i ampliar l'oferta d'equipaments per a gent gran.
- Garantir la continuïtat dels projectes desenvolupats actualment per l'Urban
- Finalitzar la construcció d'habitatge públic del barri.

L'ocupació i la reactivació econòmica

- Continuar amb els plans d'ocupació desenvolupats al barri
- Elaborar un estudi de dinamització comercial al barri

Espai públic

- Urbanitzar els interiors d'Aiguablava-Nou Barris-Portlligat
- Construcció d'un espai pel barri a l'antiga escola Benjamin
- Implantar un camí escolar als entorns de l'Escola Sant Jordi i l'IES Roger de flor
- Urbanitzar l'espai Via Favència-Aiguablava-Fenals
- Executar el projecte de cobertura de la Ronda de Dalt al seu pas pel barri

Roquetes

Barri de muntanya amb necessitats de millora de l'espai Públic, de la convivència, de la mobilitat. Amb necessitats de mesures per fer front a les situacions de moltes famílies i persones que no tenen feina.

Les persones la nostra prioritat

- Impulsar mesures per a la millora de la convivència i el civisme. En especial, treballant els espais públics i la part alta del barri.
- Recuperació dels horaris de cap de setmana dels bus de barri.
- Millorar l'oferta d'activitats i serveis del Casal de gent gran.
- Impulsar l'ampliació del CAP.

L'ocupació i la reactivació econòmica

- Remodelar i millorar dels entorns del mercat de Montserrat.
- Mantenir els plans ocupacionals i els dispositius d'orientació laboral

Espai públic

- Remodelar el parc de Pla de Fornells.
- Reforma integral del carrer Mina de la Ciutat.
- Millora de les àrees de joc infantil.
- Estudiar la millora d'accessibilitat i funcionalitat de les places del barri
- Executar el projecte de cobertura de la Ronda de Dalt al seu pas pel barri

Prosperitat

Es el barri més poblat del districte. Derivat d'això hi ha necessitats d'equipaments però també de estudiar millor la seva mobilitat. També volem dinamitzar el seu comerç de proximitat així com millorar l'oferta esportiva pels veïns i veïnes del barri.

Les persones la nostra prioritat

- Construcció de l'espai esportiu del Carrer Molí
- Optimitzar l'espai de portes obertes als col·legis del barri com a espais esportius
- Iniciar els treballs del projecte constructiu d'equipaments al solar Plàstica Ideal Flor.

L'ocupació i la reactivació econòmica

- Dinamitzar el comerç del barri, col·laborar amb els comerciants de la Via Julia i del carrer Pablo Iglesias (i els seus entorns).

Espai públic

- Millorar la mobilitat interior del barri i buscar espais d'aparcaments.
- Millorar les àrees de joc infantil.
- Executar el projecte de cobertura de la Ronda de Dalt al seu pas pel barri

Porta

Es un dels barris que més ha canviat en aquest anys però que ara, amb Universitat, casal de barri, zona de oci i carrers amplis continua tenint necessitats per resoldre: donar un nou ús a la Plaça Soller, potenciar l'eix comercial Fabra i Puig però també els altres comerços del barri son nous reptes pels propers quatre anys.

Les persones la nostra prioritat

- Impulsar activitats de dinamització a la plaça Soller, d'acord amb propostes amb les entitats del barri.
- Regeneració de les illes d'habitatges de Renfe-Meridiana i donar ús a l'aparcament de titularitat pública d'aquestes illes.
- Revisar el PERI de Porta.
- Impulsar mesures per facilitar l'accés a l'habitatge a preu assequible dintre del barri per a joves del barri.
- Impulsar mesures d'atenció a persones més grans de 65 anys ja que són el 25,9% de la població del barri i un 15 % viuen soles.
- Impulsar mesures atractives d'integració entre les distintes ètnies.

L'ocupació i la reactivació econòmica

- Generar plans d'ocupació i formació retribuïda per a gent a l'atur, en especial per a joves i aturats de llarga durada, en especial mesures específiques d'ocupació i formació a dones, llars monoparentals amb càrregues familiars.

Espai públic

- Remodelar Jardins d'Alfàbia.
- Remodelació integral Plaça Soller i terminar d'acondicionar els baixos de Porta-Sóller
- Millora i manteniment de carrers.
- Estudiar una nova ubicació dels horts del c/ Maladeta.
- Impulsar reformes en el camp de la Damm.

Guineueta

Amb els parcs més grans de Nou Barris, a la Guineueta cal garantir l'oferta d'equipaments per a la gent gran però també ajudar a la implantació d'activitats d'ajut a la formació per als veïns i veïnes del barri.

Les persones la nostra prioritat

- Ampliar l'oferta d'equipaments per a la gent gran del barri.
- Mantenir el servei d'urgències d'atenció primària al CAP Guineueta i acordar l'ampliació de l'horari actual per cobrir caps de setmana i horari nocturn amb entitats i Generalitat.
- Recuperar el projecte de can Carreres
- Estudiar la implantació d'una nova escola bressol al barri.

L'ocupació i la reactivació econòmica

- Donar suport a les propostes de formació i ocupació al casal de la Guineueta.

Espai públic

- Completar la urbanització dels interiors d'illa entre carrer Guineueta, rambla del Caçador, Passeig Valldaura i Via Favència.
- Començar la remodelació d'interiors entre carrer Gacela, Rambla del caçador, Via Favència i carrer Castor.
- Executar la millora del Parc de la Guineueta.
- Continuar amb la millora i manteniment integral de carrers.
- Generar places d'aparcament.
- Executar el projecte de cobertura de la Ronda de Dalt al seu pas pel barri

Canyelles

Els blocs d'habitatges que caracteritzen a Canyelles tenen interiors que s'han d'acabar de millorar i façanes que necessiten ser rehabilitades.

Les persones la nostra prioritat

- Terminar l'execució del pla de rehabilitació de façanes
- Començar el projecte d'equipaments per al barri d'habitatges i equipaments a la ronda guineueta vella.
- Ampliar l'oferta d'equipaments per a la infància i la gent gran.
- Crear noves places d'aparcament al barri.

L'ocupació i la reactivació econòmica

- Estudi d'una nova ubicació del mercat setmanal del barri de Canyelles i la seva posterior execució.
- Implantar plans ocupacionals i de formació ocupacional.

Espai públic

- Finalitzar les urbanitzacions d'interiors d'illes que resten pendents de f
- Intervenció al Parc Serra i Martí, amb la reparació de la marquesina, de la font. Replantació de l'arbrat.
- Manteniment i millora dels carrers del barri així com els solars que hi ha al barri.

Can Peguera

Amb les cases de més història de Nou Barris es vetllarà pel respecte d'aquest conjunt històric però sense oblidar les necessitats essencials de tots el veïns i veïnes requereixen. Espais públics de qualitat i sense conflictes amb la mobilitat del barri.

Les persones la nostra prioritat

- Terminar la construcció del centre Obert Tronada
- Garantir un espai de memòria històrica
- Programa social adreçat a la gent gran del barri

L'ocupació i la reactivació econòmica

- Implantar planes de ocupació al barri.

Espai públic

- Finalitzar la urbanització la illa d'equipaments socials al barri. SANT ANDREU

EL DISTRICTE DE SANT ANDREU. INTRODUCCIÓ I DIAGNOSI

El districte de Sant Andreu té 145.983 habitants. És una de les zones de la ciutat que cal seguir transformant per igualar-la a la resta de la ciutat. Els socialistes vam deixar començats i encarrilats una sèrie de projectes d'especial rellevància amb els que Sant Andreu estava cridada a ser un nou motor de la ciutat. Tot un projecte global per millorar la qualitat de vida dels veïns i les veïnes.

Tanmateix, aquests quatre anys de CiU a l'Alcaldia han suposat un fort retrocés. Sant Andreu ha passat de ser el centre de gran part dels planejaments urbanístics a ser el districte de la ciutat on menys s'inverteix. Un districte que ha vist l'empobriment progressiu del seu comerç tradicional mentre s'anunciaven nous metres quadrats de gran superfície comercial (ampliacions de La Maquinista, Glòries i Heron City i nou Centre Comercial de l'Estació de la Sagrera), on augmenten les desigualtats socials per l'impacte de l'atur, on no s'ha desenvolupat cap dels grans projectes urbanístics per cosir els seus barris, obrint així perilloses esclletxes en algunes zones, on no s'ha resolt la manca d'escoles públiques de primària ni secundària ni tampoc on s'hagin millorat els problemes d'estigmatització de segons quins centres. Un districte on vam deixar enllestit un potent nou centre de salut i on ara hi ha menys atenció de proximitat. En resum, un districte que socialment està quedant fora de la ciutat i on hi ha gent que torna a sentir-se perifèria.

Per invertir aquesta situació, els socialistes volem donar una nova empenta a Sant Andreu reprenent els principals projectes de futur i dotant-los d'una forta empremta social. La nostra prioritat és que els veïns i veïnes de Sant Andreu igualin el seu nivell de benestar i oportunitats amb els de la resta de la ciutat i, per tant, tota transformació urbanística haurà de tenir com a finalitat la millora de les condicions de vida tot evitant que zones del districte es quedin fora del desenvolupament de la ciutat.

REPTES I PROPOSTES DE FUTUR PER SANT ANDREU

Centrar l'acció política en la millora de la qualitat de vida dels veïns i veïnes del districte

- Establirem un pla per lluitar contra la pobresa energètica.
- Reivindicarem a la Generalitat la construcció de les residències de gent gran.
- Dissenyarem un nou mapa escolar del districte, en acord amb la comunitat educativa.
- Farem una planificació dels camins escolars necessaris.
- Realitzarem convenis plurianuals amb les entitats amb activitat rellevant i estable.
- Finalitzarem sense demores el projecte de Cases Barates.

Impulsar polítiques d'ocupació i de reactivació econòmica per lluitar contra la crisi

- Es potenciaran els programes de Plans Ocupacionals.
- Elaborar i aplicar un Pla Integral de Comerç per tal de protegir el comerç tradicional.

- Fer difusió del comerç dels barris a les zones d'influència dels centres comercials.
- Disposar d'un mediador comercial al districte.
- Apropar i ampliar els serveis d'inserció laboral.
- Afavorir el treball coordinat dels tres equipaments culturals de ciutat que hi han al districte: La Nau Ivanow, la factoria de creació de la Fabra i Coats i el Canòdrom.
- Mantindrem el programa de microcrèdits per ajudar als veïns a iniciar un nou projecte econòmic i facilitarem els tràmits per poder accedir.

Realitzar les actuacions urbanístiques necessàries per cosir els barris i garantir el continu urbà:

- Tornarem a impulsar el Pla Sant Andreu - La Sagrera.
- Urbanitzarem i reactivarem la construcció els equipaments a les Casernes, i enjardinarem els terrenys del PERI-Lanzarote perquè Sant Andreu Nord no quedi segregada del centre.
- Impulsarem Porta Trinitat per unir Trinitat Vella amb la resta del districte.
- Iniciarem el projecte de transformació dels terrenys de la Presó de la Trinitat.
- Reurbanitzarem el Passeig Santa Coloma i el Carrer Ferran Junoy al Baró de Viver.

Garantir el dret a gaudir d'un espai públic en les millors condicions possible:

- Humanitzarem l'Avinguda Meridiana, perquè deixi de ser una autopista, hi hagi més verd i que els vianants i els ciclistes guanyin protagonisme.
- Impulsar conjuntament amb l'Àrea Metropolitana la millora de la llera del riu Besòs i estudiarem la possibilitat de fer una connexió amb la zona de nord Trinitat.
- Elaborar un Pla Integral d'Aparcament.
- Farem un estudi a cada barri per tal de determinar el nombre d'espais i localitzacions adients per crear zones d'esbarjo pels gossos.
- Impulsarem els usos d'oci a l'espai públic, com aparells de gimnàstica per a la gent gran o zones de skater.

Reactivar els plans d'equipaments aturats per CiU:

- Desenvolupar el pla d'equipaments del Canòdrom.
- Començar el desenvolupament del Pla de la Presó de la Trinitat.
- Iniciar la construcció dels equipaments més prioritaris del Pla acordat amb els veïns i veïnes de La Sagrera.
- Finalitzar el procés d'expropiació de les naus industrials del C. Espronceda a Navas, per definir els equipaments necessaris en aquella part del barri.

QUÈ VOLEM PER ALS BARRIS DE SANT ANDREU?

BARÓ DE VIVER

El Baró de Viver és un petit barri de 2.438 habitants que va néixer l'any 1929, sent un dels quatre conjunts de Cases Barates aixecats a Barcelona amb materials sobrants de l'exposició universal celebrada a la ciutat. Ja des de els seus orígens va acollir a població emigrant de tot l'estat espanyol. Posteriorment, el Patronato de la Vivienda va edificar l'any 1958 una vintena de blocs, les patologies dels quals que es van detectar anys posteriors van motivar la remodelació integral de les vivendes del barri durant els anys 1985 i 1999.

Reptes

El repte més important a cobrir al barri del Baró de Viver és el de les oportunitats econòmiques i socials de la seva gent i, per tant, la inversió en aquests programes ha de substituir l'habitual actuació a l'espai públic. Tanmateix, en quant a urbanisme, cal fer accions que ajudin a resoldre el tradicional aïllament del barri.

Propostes

Les persones la nostra prioritat.

- Disposarem d'un equip permanent d'educadors de carrer al barri amb els suficients recursos, amb la finalitat de fomentar la convivència i el bon ús de l'espai públic i assessorar sobre itineraris sociolaborals.
- Obrirem un Punt d'Informació de Serveis Socials un dia a la setmana.
- Elaborarem un programa integral de dinamització amb l'Escola Baró de Viver.
- Exigirem a la Generalitat la construcció del centre educatiu i esportiu previst en el terreny del carrer Potosí amb Ferran Junoy, i posarem en marxa un procés participatiu per a definir els usos de la resta del solar. Així mateix també exigirem que es recuperi el compromís de construir una residència i centre de dia per a la gent gran.
- Posarem en marxa un Pla d'Accessibilitat als habitatges del barri creant els ajuts necessaris segons la condició econòmica de cada família.
- El Patronat de l'Habitatge prendrà mesures per dignificar l'edifici del carrer Tiana i adjudicarà els pisos buits.

Ocupació i reactivació econòmica.

- Obrirem un punt d'atenció de Barcelona Activa al barri.
- Cedir els baixos comercials que són propietat del PMHB i que estan buits a empreses emprenedores que iniciïn la seva activitat i que compleixin compromisos socials i amb l'entorn del barri.
- Agilitzarem el programa de microcrèdits per ajudar als veïns a iniciar un nou projecte econòmic.

Espai públic.

- Reurbanitzarem el Passeig de Santa Coloma per fer que la connexió amb Sant Andreu i Santa Coloma sigui de qualitat i ajudi a acabar amb l'aïllament tradicional del barri.
- Construïrem un camp de futbol 11 al solar de Potosí / Ferran Junoy.
- Cobriment de la pista esportiva de la llosa.
- Ubicarem les pistes de skate que estan compromeses a l'espai de la sortida del metro.
- Reurbanització del carrer Ferran Junoy perquè deixi de ser una frontera urbana difícil de traspasar pel vianant.

BON PASTOR

El bon Pastor és un barri de 12.760 habitants que es va annexionar a Barcelona l'any 1945, i que es va anar constituint mitjançant les diferents barriades d'Estadella, de Sanchís, de les Cases Barates, de les Carolines, els nous blocs construïts per diverses empreses a través d'una operació promoguda per la Comissió d'Urbanisme, i més recentment pel nou sector de La Maquinista als terrenys de la històrica fàbrica. La tradició industrial del barri es manté al polígon que ocupa una gran extensió a llevant, i una altra peça al sud.

Reptes

El barri del Bon Pastor disposa d'una gran potencialitat per donar un salt endavant important però encara arrossega una sèrie de dèficits socials en els que cal incidir, i ha de concloure la seva transformació urbanística que està estretament lligada a la transformació social que volem.

Propostes

Les persones la nostra prioritat.

- Compromís clar, ferm i amb celeritat amb el projecte de Cases Baratas: Finalitzar les fases pendents i la urbanització dels seus entorns; garantir els recursos necessaris per tornar a posar en marxa el Pla d'Acompanyament en el moment del trasllat als nous habitatges i mantenir-lo el temps que sigui necessari per consolidar-lo; consolidar la conservació d'una illa de cases per acollir el projecte museístic del MUHBA.
- Farem de l'educació pública una eina potent per poder oferir a tots els veïns i veïnes del barri les oportunitats necessàries per assolir la veritable igualtat social:
 - Transformarem el Cristòfor Colom en un centre de referència en quant a formació professional.
 - Farem un programa integral de dinamització amb l'Escola Bernat de Boïl.
 - Fomentarem l'interès dels veïns i veïnes per l'oferta educativa que s'ofereix a l'Escola Bressol Tres Torres.
 - Construïrem la nova seu de l'Escola d'Adults de Bon Pastor.

- Serem garants de que la Generalitat construeixi sense demora la instal·lació definitiva e l'Escola La Maquinista.
- Reforçarem el Centre de Serveis Socials de la Franja.
- Disposarem d'un equip permanent d'educadors de carrer al barri amb els suficients recursos.
- Elaborarem un Pla d'Atenció a la Diversitat centrant els esforços principalment a les escoles del barri.
- Construïrem el nou Casal de Gent Gran als edificis de la Tercera Fase de Cases Barates i determinarem amb un ampli consens social l'ús a donar a l'actual ubicació.
- Posarem en marxa un Pla d'Ascensors específic pel barri.
- Ampliarem les instal·lacions del CEM Bon Pastor. Així mateix, reformarem les instal·lacions de tennis i paddle de la Llosa per adaptar-les a les noves demandes dels usuaris.
- Reformarem íntegrament la instal·lació esportiva del carrer Santander.
- Revitalitzarem el Museu de La Maquinista.
- Commemorarem el centenari dels primers assentaments al barri del Bon Pastor.

Ocupació i reactivació econòmica.

- Donarem un impuls de transformació al polígon industrial del Torrent de l'Estadella - la Verneda Industrial a partir d'atreure la inversió de noves empreses industrials i pimes emprenedores. Lligarem els ajuts oferts a les empreses al compromís social amb l'entorn.
- Construïrem el nou mercat al seu emplaçament definitiu on es trobava l'antiga instal·lació.
- Els baixos comercials que són propietat del PMHB i que estan buits se cediran a empreses emprenedores que iniciïn la seva activitat i que compleixin compromisos socials i amb l'entorn del barri.
- Agilitzarem el programa de microcrèdits per ajudar als veïns a iniciar un nou projecte econòmic.

Espai públic.

- Arribarem a un acord amb les comunitats de propietaris situades a l'entorn de Llinars del Vallès / Santander per urbanitzar els interiors d'illa i que siguin d'ús públic.
- Promoure les gestions per adquirir els terrenys en desús del PERI de la Casa d'Enric Sanchís.
- Construïrem un nou pont per a vehicles i vianants sobre les vies de la línia de tren del Maresme al carrer Santander per connectar Bon Pastor amb la Rambla Prim.

- Garantirem que hi haurà una barreja d'usos entre habitatge públic i privat als edificis nous del solar de davant del Centre Comercial La Maquinista.
- Elaborarem un Pla de Mobilitat del barri per resoldre el impacte de la circulació a causa de l'activitat econòmica del Centre Comercial La Maquinista.
- Perllongarem el servei de l'autobús H8 perquè tingui parada al carrer Sant Adrià en correspondència amb la L9 del metro.
- Es farà un estudi lumínic del barri per corregir les seves deficiències per garantir un bon servei i sensació de seguretat.

CONGRÉS-INDIANS

El Congrés-Indians és un barri de 14.020 habitants amb dues personalitats. D'una banda la barriada del Congrés, amb la seva configuració urbanística enjardinada, agradable i tranquil·la, que té el seu origen en la celebració l'any 1952 del XXXV Congrés Eucarístic Internacional, i per altra banda la barriada dels Indians, format per un conjunt d'illes on es van instal·lar alguns indians en tornar d'Amèrica, i on la perseverança dels veïns ha estat clau per recuperar el significat històric del seu nom.

Reptes

El projecte dels equipaments del Canòdrom i Can Ros és un projecte cabdal per a la transformació del barri. Cal impulsar-lo amb total determinació tal i com es va aprovar a la Taula de Treball entre l'Ajuntament i les entitats. També cal resoldre el greu problema d'aparcament que es pateix a tota la zona.

Propostes

Les persones la nostra prioritat.

- Desenvolupament dels equipaments de la illa del Canòdrom per donar resposta als dèficits de serveis públics al barri: escola bressol; centre de barri per acollir al Casal de Gent Gran i al Centre Cívic; poliesportiu i urbanització i obertura del jardí al voltant dels equipaments de la illa del Canòdrom.
- Exigirem al Consorci d'Educació de Barcelona que avanci en el procés d'ampliació i manteniment de l'escola Ferran i Clua.
- Rehabilitació de la seu de l'AVV Congrés - Indians.
- Donarem ús a la torre del carrer Acàcies / Garcilaso d'acord amb les entitats del barri.
- Posarem en marxa un Pla Comunitari per dinamitzar la vida social del barri.
- Potenciarem programes adreçats a la gent gran que viu sola

Ocupació i reactivació econòmica.

- Elaborar i aplicar un Pla de dinamització del comerç del barri, en coordinació amb la Unió de Botiguers.

Espai públic.

- Elaborarem un Pla Integral d'aparcaments al Congrés - Indians per planificar aparcaments soterrats, com per exemple al Canòdrom, i aprofitar millor l'espai en superfície.
- Posarem en marxa un pla de reurbanització i manteniment dels carrers del barri, que aquesta legislatura han estat oblidats, prioritzant Puerto Príncipe, Campo Florido, Can Ros i Cardenal Tedeschini.
- Canviarem el nom de l'estació Congrés de la L5 del metro per Congrés - Indians per representar a la realitat dels seus usuaris i ubicació.

LA SAGRERA

La Sagrera és un barri de 28.827 habitants que pertanyia a l'antic municipi de Sant Martí de Provençals, l'espai sagrat que hi havia a l'entorn de les capelles consagrades. La industrialització dels segles XIX i XX va fer canviar la seva fesomia, amb fàbriques com la Hispano Suïssa (després Pegaso) la Fabra i Coats, coneguda com La Espanyola i la Inoxcrom. Actualment el barri té dues zones ben diferenciades: la part més nova, sobre la Meridiana, i el nucli antic, al voltant de la plaça Massadas.

Reptes

La Sagrera és un barri on s'estan desenvolupant les obres de la futura estació de l'AVE, de dimensions molt grans i que transformaran el seu entorn. Així, la principal prioritat ha de ser aconseguir finalitzar l'estació de l'AVE, iniciar els equipaments compromesos i continuar adaptant els actuals carrers del barri perquè, quan estigui en funcionament l'estació, el moviment al seu entorn no sigui un inconvenient per a les persones que hi viuen.

Propostes

Les persones la nostra prioritat.

- Desenvoluparem els equipaments prioritaris que es recullen al Pla d'Equipaments de la Sagrera que va ser acordat entre l'Ajuntament i l'AVV la Sagrera:
 - o Construcció del nou complex esportiu i cultural del carrer Hondures consolidant l'Espai 30 de la Nau Ivanow i urbanitzant el seu entorn.
 - o Construcció del poliesportiu de Pare Manyanet / Berenguer de Palou.
 - o Construcció d'una nova escola bressol a Pare Manyanet / Berenguer de Palou.
 - o Rehabilitació i posada en funcionament del Casal de Barri del carrer Berenguer de Palou.

- o Exigir a la Generalitat de Catalunya la construcció de la nova escola de primària i el institut al carrer Berenguer de Palou.

Ocupació i reactivació econòmica.

- Realitzarem un Pla de Comerç Integral pel barri de la Sagrera per planificar que el tipus de comerç que s'instal·li a l'Estació de l'AVE i les seves condicions perquè no tingui un impacte negatiu al seu entorn. El pla també establirà una sèrie de mesures per dinamitzar el comerç tradicional.
- Recolzarem el comerç de proximitat del barri fomentant el seu associacionisme i donant suport a la tasca desenvolupada per les entitats de comerciants.

Espai públic.

- Transformarem la fisonomia de la Meridiana per fer-la més amable i humanitzada.
- Pacificarem el trànsit a la zona del barri compresa entre Garcilaso i Felip II per sota de la Meridiana.
- Reformarem el carrer Cienfuegos per millorar la mobilitat d'unes voreres que estan en molt mal estat.
- Elaborarem un Pla Integral d'Aparcament que valori i quantifiqui les diferents opcions d'aparcament en superfície, soterrat, Àrea Verda i noves mesures que puguin sorgir.
- Establirem un accés en autobús des de la Sagrera fins a l'Hospital de Sant Pau

NAVAS

Navas és un barri de 21.791 habitants i el més recent dels set barris que conformen el districte de Sant Andreu. Abasta part dels antics territoris del Clot i de la Sagrera i, gràcies a la tenaç voluntat dels veïns i veïnes del barri agrupats entorn a la seva Associació, va ser possible consolidar a Navas com a barri diferenciat de La Sagrera. El nucli central és la Plaça Ferran Reyes, encara que l'existència de l'Avinguda Meridiana divideix el barri per la meitat i dificulta la seva cohesió.

Reptes

És necessari donar un impuls a un barri que encara està mancat de personalitat pròpia i d'alguns serveis públics, en especial a la zona sud del barri, així com fer uns carrers més agradables per passejar.

Les persones la nostra prioritat.

- Ubicarem una nova escola bressol a la zona sud del barri.
- Reformarem l'antic local de l'AVV Navas perquè doni serveis a les entitats del barri.
- Millorarem les instal·lacions de les petanques de la plaça Ferran Reyes.

- Disposarem d'un equip permanent d'educadors de carrer al barri.
- Potenciarem el Pla Comunitari .
- Obrirem un debat sobre quin ús donar a l'antic Casal Gent Gran de Navas.
- Fer les reparacions de manteniment necessàries al Casal de la Gent Gran de Navas.
- Ubicar aparells de gimnàstica per a la gent gran a la Pl. Ferran Reyes, .
- Obrir les instal·lacions de les escoles del barri per poder ser aprofitats en hores no lectives i en caps de setmana.
- Augmentar el nombre d'aparcaments de bicicletes.

Ocupació i reactivació econòmica.

- Donarem suport al comerç del barri impulsant la creació d'un eix de comerciants al voltant de la zona de vianants del carrer Bofarull / Plaça d'Islàndia.

Espai públic.

- Transformarem la fisonomia de la Meridiana per fer-la més amable i humanitzada.
- Donarem una nova configuració als carrers Palència i Biscaia entre Palència i Mallorca per donar continuïtat al carrer Bofarull.
- Posarem en marxa un pla de reurbanització i manteniment del carrer Espronceda.
- Finalitzarem els processos d'expropiació de les naus industrials del carrer Espronceda per poder planificar equipaments públics (un CAP, una nova escola bressol...).
- Obrir un nou pas a la Pl. de la Guineu per connectar el C. Biscaia amb l'Av. Meridiana.

SANT ANDREU

Sant Andreu de Palomar és el barri més gran del districte, amb 56.285 habitants. La primera notícia escrita data de l'any 992 i es va mantenir com a municipi independent fins a l'any 1897, quan es va annexionar a Barcelona. Malgrat el seu passat agrari, a finals del segle XIX i principis del XX va viure una important conversió industrial amb la Fabra i Coats, la Maquinista o Colorantes. El dinamisme econòmic del barri ha anat acompanyat, des de sempre, d'una important activitat sociocultural que avui es manté amb força.

Reptes

Sant Andreu és un barri amb una estructura social consolidada al seu centre però amb perill de fracturar-se en dos si deixem que la part nord quedi oblidada per la frontera que suposen els terrenys de les Casernes i el PERI Lanzarote. A més, el barri pateix una insuficiència d'equipaments públics i aparcament que cal donar solució.

Propostes

Les persones la nostra prioritat.

- Exigirem a la Generalitat de Catalunya la construcció de l'edifici definitiu de l'escola Can Fabra i la rehabilitació de l'edifici de la Fabra i Coats pel institut de secundària.
- Pla d'ajuts per a la rehabilitació d'habitatges del casc antic i inici de les expropiacions dels terrenys del casc antic que encara estan afectats. Impulsar també la promoció dels habitatges públics de la Fabra i Coats.
- El Patronat de l'Habitatge prendrà mesures per dignificar l'edifici del Passeig de Santa Coloma i adjudicarà els pisos buits.
- Impulsarem un programa per a la redefinició i la potenciació de les activitats del Centre Cívic de Sant Andreu.
- Exigir a la Generalitat l'ampliació dels professionals de salut als centre de la Meridiana i Casernes perquè hi puguin haver una ràtio més baixa de nombre d'usuaris per metge.
- Ampliació del Casal de Gent Gran de Mossèn Clapès amb noves aules polivalents.

Ocupació i reactivació econòmica.

- Reformarem el Mercat de Sant Andreu per potenciar la seva activitat.
- Posar en marxa el projecte APEU a la zona comercial de Sant Andreu amb l'objectiu de dotar d'eines i recursos a un programa de promoció i desenvolupament del comerç.

Espai públic.

- Prioritzarem les inversions a les Casernes de Sant Andreu: urbanitzar els dos solars de les Casernes per fer els jardins i vials corresponents, construir l'habitatge Públic; avançar en el desenvolupament dels equipaments previstos; replantejar les cessions de solars de Casernes que es van fer.
- Urbanitzarem la zona del PERI Lanzarote i impulsarem la construcció de l'habitatge públic pendent. Reubicarem les instal·lacions i farem obres de millora de la pista poliesportiva del Sant Joan de Mata.
- Finalitzarem els jardins de la Casa Bloc, tot urbanitzant l'espai que queda per arreglar a tocar del Passeig Torras i Bages.
- Instal·lar pantalles acústiques al Nus de la Trinitat per aïllar del sorolls als veïns i veïnes del Pg. Santa Coloma i reurbanització de l'espai de cotxes de la Pl. Modernitat.
- Reurbanitzarem carrers amb problemes d'accessibilitat o voreres en molt mal estat, especialment, al nucli antic on es dona amb major proporció aquesta circumstància.

- Realitzarem les negociacions oportunes amb el Ministeri d'Hisenda per a la cessió de l'edifici de la seva propietat al carrer Gran de Sant Andreu així com amb el Ministeri de Foment per la cessió de l'actual edifici de l'estació de rodalies de Sant Andreu Comtal.
- Implementarem accions per minimitzar el problema de l'aparcament al barri.
- Decidir amb la participació veïnal els futurs usos de l'edifici històric de la Clínica Sant Jordi i la reforma de la Plaça de l'Estació.
- Reclamarem al Ministeri de Foment la realització de les obres d'accessibilitat de l'estació de rodalies de Sant Andreu Arenal i la finalització de l'estació de rodalies de Sant Andreu Comtal.
- Decidirem la configuració final del carrer Gran de Sant Andreu amb el màxim de consens ciutadà.
- Al Pla Urbanístic de Colorantes 2, tot el sòl dedicat a equipaments serà destinat a aquesta finalitat i no a habitatge.
- Vetllarem per la reobertura de l'equipament dels cinemes Lauren.
- Buscarem un emplaçament per un nou Punt Verd al barri.

TRINITAT VELLA

La Trinitat Vella és un barri de 10.418 habitants que és troba a l'extrem nord del districte, sobre el Turó de la Trinitat, i envoltat per les Rondes de Dalt, del Litoral i l'Avinguda Meridiana, fent que pateixi un cert aïllament de la resta del districte de Sant Andreu i de la ciutat. L'inici del barri es remunta als anys 1920-1930, encara que el seu augment demogràfic es va donar a partir dels anys 1950 amb l'arribada d'immigrants de la resta de l'estat espanyol.

Reptes

El repte més important d'aquest barri és desenvolupar un intens treball social i urbanístic per superar els dèficits més importants. Principalment, s'ha de prioritzar la qualitat de l'educació pública, la reinserció laboral, l'atenció dels serveis socials i la promoció del comerç de proximitat. A l'àmbit urbanístic, cal començar el desenvolupament el projecte de la Presó i el projecte de Porta Trinitat per unir la Trinitat Vella a Sant

Propostes Les persones la nostra prioritat.

- Nou Centre de Serveis Socials de Trinitat Vella amb personal propi adicional.
- Desenvoluparem un Pla Especial per potenciar l'educació pública.
- Garantirem la prestació completa del catàleg de serveis de l'Escola d'Adults del barri.
- Reorientarem i potenciarem el Pla Integral de Trinitat Vella.
- Convertirem l'Espai Via Barcino en un Casal de Joves.

- Disposarem d'un equip permanent d'educadors de carrer al barri.
- Impulsarem un Pla de Diagnosi per a la rehabilitació, la regeneració i l'accessibilitat dels habitatges del barri.
- Garantirem una presència adequada de Guàrdia Urbana i Mossos d'Esquadra.
- Farem les obres de millora necessàries al CEM de la Trinitat Vella.

Propostes Ocupació i reactivació econòmica.

- Ampliarem i potenciarem els serveis de Barcelona Activa al barri.
- Recolzarem el comerç de proximitat del barri fomentant el seu associacionisme i donant suport a la tasca desenvolupada per les entitats de comerciants.
- Agilitzarem el programa de microcrèdits per ajudar als veïns a iniciar un nou projecte econòmic.

Propostes Espai públic.

- Desenvoluparem i dignificarem el Nord de la Trinitat: enderroc de la presó; Pla per a la Substitució dels Habitatges del Patronat; desenvolupar els projectes per construir els equipaments, habitatges, zones verdes i vials; convertir la Casa de les Aigües en un equipament cultural de referència i habilitar l'accés al Rec Comtal.
- Actualitzarem el Pla de Porta Trinitat per impulsar un projecte viable adequat a la nova realitat després de la renúncia dels terrenys per part de la Generalitat.
- Executarem les fases que queden pendents de la Carretera de Ribes i la reurbanització de la plaça Josep Andreu i Abelló, així com elaborar un estudi per millorar la connexió entre Trinitat Vella i Sant Andreu.
- Millorarem l'entrada al barri pel carrer Galícia i els seus entorns.

EL DISTRICTE DE SANT MARTÍ. INTRODUCCIÓ I DIAGNOSI

Els prop de 233.000 habitants de Sant Martí han vist, amb desencís i preocupació, com el seu districte, els seus barris, que anaven transformant-se i convertint-se en la que semblava una **nova centralitat** a Barcelona, patien una **desacceleració** coincidint amb l'entrada del nou Govern de CiU a la ciutat.

En aquests anys la renda familiar ha empitjorat (8 dels seus 10 barris estan per sota de la mitjana de la ciutat) ens hem convertit en el districte amb més persones aturades i amb el nombre d'aturats de llarga durada més alt que es tradueix en un fort augment de les desigualtats. Els martinencs i martinencques, en definitiva, veiem com el projecte vital de molts dels nostres veïns i veïnes perilla.

La desigualtat entre els barris, i dins els mateixos, va en augment per la inexistència de visió estratègica per part del Govern que, a més, ha posat en perill una sortida cohesionada de la crisi generant un Districte de dues velocitats.

Sant Martí ha passat en 4 anys de tenir un espai públic de qualitat a una **progressiva degradació** per la manca de manteniment (carrers, places, parcs, etc). Comencem a veure barris amb evidents signes d'abandó, amb una creixent percepció de manca de seguretat i, sobretot, amb el perill en alguns d'ells de convertir-se en "guetos" amb la conseqüent degradació social, i la desaparició i/o el deteriorament de la convivència veïnal.

El fenomen del **barraquisme**, eradicat a la Barcelona pre-olímpica, ha renascut en un doble vessant: el primer, en assentaments cada cop més nombrosos aprofitant les diverses naus industrials i solars que han quedat mig abandonats esperant que el projecte 22@ els hi donés l'ús corresponent; i el segon, és el fenomen del barraquisme vertical. Conseqüència de la degradació social i física que pateixen moltes comunitats de propietaris a les quals l'Administració ha deixat d'actuar.

Els equipaments aturats o bé a mig fer, la **paralització** de projectes tan estratègics com el de Pere IV, la nova xarxa de BUS, que ha **aïllat** a alguns barris del centre de la ciutat, i les dificultats amb les que s'ha **castigat** al teixit associatiu del districte, una de les nostres senyes d'identitat, són exemples que evidencien el **poc interès per les polítiques de proximitat**.

REPTES I PROPOSTES DE FUTUR PER SANT MARTÍ

Els i les socialistes volem que Sant Martí torni al camí de la centralitat, de la cohesió, de la integració i del progrés. Les nostres línies d'actuació aniran lligades a:

Repte: Els veïns i veïnes són la nostra prioritat. Han de poder desenvolupar els seus projectes vitals sense la necessitat d'haver de marxar dels seus barris.

Propostes

- Impulsarem una Oficina de mediació entre l'empresariat del Districte i les demandes d'ocupació, amb especial atenció a aquells sectors amb més dificultats per accedir a ofertes del mercat laboral.
- Ampliarem els programes d'ocupació i formació a tots els barris.

- Els nostres joves són el nostre futur, per això desenvoluparem un pla mandat de polítiques actives d'ocupació destinat a ells i elles que arribi a tots els barris del Districte.
- Recuperarem el paper del 22@ per captar noves empreses i ampliar les ofertes de treball.
- Revitalitzarem BCN Activa com a braç executor de les polítiques d'ocupació.
- Farem un Pla d'Usos pel comerç d'acord amb els nous temps per tal de dinamitzar, revitalitzar i apropar-lo a la realitat de cada un dels barris.
- La col·laboració entre els Eixos comercials, les Entitats i l'Administració hauria de ser el motor per dinamitzar i enriquir els nostres barris.
- Treballarem al costat de les Federacions, Coordinadores i Entitats del Districte facilitant les seves iniciatives i simplificant els tràmits burocràtics. Així com adaptar les eines de participació a les noves realitats.
- El Districte ha de tornar a ser un referent en la creació cultural millorant les instal·lacions al servei dels creadors i els espais de difusió.
- L'Esperit socialitzador de l'esport és una evidència en molts barris del nostre Districte. Hi ha barris al Districte que no disposen d'uns equipaments a l'alçada de les seves demandes i necessitats. El nostre compromís serà adequar la realitat a les necessitats de cada un d'ells.
- Treballarem per un Districte lliure de moviments feixistes i racistes.

Repte Els serveis bàsics han d'estar garantits per a tots els veïns i veïnes.

Propostes

- Lluitarem per fer desaparèixer la pobresa energètica al Districte.
- Encetarem polítiques actives per eradicar el barraquisme vertical als nostres barris. Acabarem amb el programa per eliminar l'aluminosi i les deficiències estructurals que posen en perill la salubritat dels veïns i veïnes i recuperarem el pla d'ascensors.
- Incrementarem el suport a les persones en risc de ser desnonades del seu habitatge, així com els afectats pel *mobbing* immobiliari, augmentant el parc d'habitatge social i els punts d'atenció als afectats.
- Racionalitzarem el mapa escolar del Districte.
- Ampliarem la xarxa de patis i equipaments oberts, així com les ajudes a les famílies per a la realització d'activitats escolars i extraescolars, tant en horari lectiu com al de no lectiu i en èpoques de vacances.
- Les Beques menjadors s'ampliaran a totes les famílies que ho necessitin també en períodes vacacionals.
- S'ampliaran els programes i les ajudes a les famílies, entitats i clubs per facilitar la pràctica esportiva i del lleure en horari lectiu i no lectiu.
- Assegurarem un servei digne d'urgències a l'Hospital del Mar, el nostre Hospital de referència.
- Incrementarem el número de places d'àpats en companyia al Districte perquè la nostra gent gran pugui accedir fàcilment al servei.
- Reforçarem el paper del Consell de les dones al Districte, recuperant el seu paper protagonista.
- Reforçarem la Unitat Nocturna de la Guàrdia Urbana perquè cap barri quedi desatès.

- Racionalitzarem i endreçarem la mobilitat al Districte. La nova xarxa d'autobusos no pot anar en detriment i a costa de retallades en les línies convencionals.
- Treballarem al costat de les Entitats del 3er Sector que fins ara han jugat, en moltes ocasions, el paper que li tocava a l'Administració.

Repte Tenim dret a un espai públic de qualitat

Propostes

- Impulsarem la transformació integral dels barris del Besòs i Maresme.
- Farem de Pere IV un nou eix vertebrador del Districte.
- Fomentarem la inversió constant i continuada dels Plans de Millora Integral dels carrers i places dels nostres barris.
- Reformularem i donarem nous usos a l'espai del Fòrum.
- Elaborarem un Pla d'obertura dels carrers per contribuir a tenir una trama urbana lògica.
- Executarem un Pla de Rehabilitació per edificis i façanes específic per cadascun del barri.
- Acabarem els equipaments projectats que hagin estat participats pels veïns i entitats.
- Redactarem i executarem un programa de mediació amb els privats i ampliarem el programa 'buits' per aprofitar i dinamitzar aquells solars i naus industrials sense previsió immediata d'ús o execució per part dels seus propietaris.
- Impulsarem els carrers de Zona 30 al màxim número possible.
- Encetarem un ambiciós Pla de Peatonalització de carrers i la creació d'Eixos Cívics que connectin els nostres barris com el de Rogent-Rambla del Poblenou.

QUÈ VOLEM PER ALS BARRIS DE SANT MARTÍ?

EL CAMP DE L'ARPA DEL CLOT

Reptes del barri:

És el barri amb més habitants (37.795) del Districte, amb la taxa d'atur més alta, on la renda familiar ha baixat 16 punts des de l'inici de la crisi i dels barris on han proliferat més els habitatges per ús turístic. El Camp de l'Arpa no s'entén sense el Clot separat d'aquest tan sols per motius administratius, comparteixen fins i tot eix comercial i teixit associatiu. Un dels reptes de futur del Camp de l'Arpa passa per revitalitzar el comerç de barri, de proximitat com a eix vertebrador del mateix.

Propostes

Les persones, la nostra prioritat:

- Vetllarem per la posada en marxa de la residència i centre de dia per a gent gran a Alchemika
- Estudiarem l'adquisició de Costa i Font per equipaments
- Punt verd de barri a Can Miralletes i dotar al mateix d'una aula mediambiental

Ocupació i reactivació econòmica:

- Impulsarem la implementació, amb els comerciants del barri de l'APEU (Àrea de Promoció de l'Economia Urbana)

- Defensarem als comerços històrics i emblemàtics del barri en tant que patrimoni cultural del barri
- Promourem la creació de la Comissió de Turisme

Espai públic:

- Impulsarem el soterrament de les línies elèctriques del barri
- Millorarem el manteniment de l'espai públic, i tindrem una especial atenció a les voreres del casc antic del barri
- Impulsarem la reforma dels jardins de can Miralletes
- Estudiarem fer zona de vianants per l'ús dels veïns/es al carrer Guinardó
- Estudiarem la reforma de carrers i espais degradats
- Efectuarem la 2a fase de la reforma del carrer Xifré
- Farem zona de vianants l'entrada del CEIP Antoni Balmanya al carrer Fresser
- Impulsarem la millora en la freqüència de pas de la línia de BUS 192
- Treballarem per avançar en els acompliments dels objectius de qualitat del aire tant de la UE com de l'OMS
- Revisarem la distribució de l'espai i l'arbrat de Can Robacols
- Impulsarem les fases pendents de Trinxant/Meridiana

EL CLOT

Reptes del barri:

El Clot (27.035 habitants) és un dels nuclis més antics de Sant Martí. Amb un comerç de barri molt arrelat i un potent teixit associatiu, que comparteix amb el Camp de l'Arpa, extens i amb entitats centenàries. Les nostres apostes de futur per un dels barris més antics i amb més vida de la ciutat són, precisament, treballar al costat del comerç i tornar el protagonisme a les seves entitats, alhora que pacificarem el seu casc antic.

Propostes

Les persones, la nostra prioritat:

- Dotarem d'una aula mediambiental el punt verd del barri al Parc del Clot
- Impulsarem les inversions acordades del compromís per Glòries
- Impulsarem la ubicació de tallers d'història a la Torre del Fang
- Encetarem la creació d'un Pla de protecció del patrimoni històric del barri
- Estudiarem la ubicació d'una biblioteca al barri

Ocupació i reactivació econòmica:

- De forma conjunta amb l'Eix Comercial Clot impulsarem la implementació de APEU (Àrea de Promoció de l'Economia Urbana)
- Defensarem el teixit comercial històric i emblemàtic del barri en tant que patrimoni cultural del mateix

Espai Públic:

- Impulsarem el soterrament de totes les línies elèctriques
- Millorarem el manteniment dels carrers posant especial atenció als del casc antic del barri
- Estudiarem la reforma dels espais i carrers més degradats
- Revisarem la xarxa de carrils bici actuals, estudiant la seva millora i ampliació
- Treballarem per avançar en els acompliments dels objectius de qualitat del aire tant de la UE com de l’OMS

EL POBLENOU

Reptes del barri:

El Poblenou (33.011 habitants) és, des dels seus orígens, un barri amb una forta personalitat que ha impregnat en el seu ric i reivindicatiu teixit associatiu que participa en els afers públics. Un barri que veu i pateix amb preocupació la sobre-ocupació del seu espai públic pel turisme incontrolat. Recuperar aquest ús pels veïns i veïnes, pacificar el trànsit, fer possible un barri que compagini els diferents usos. Aquests són a grans trets les, línies de treball que proposem pels propers anys pel Poblenou.

Propostes

Les persones, la nostra prioritat:

- Estudiarem la ubicació d’equipaments al Camí Antic de València/Espronceda
- Impulsarem ubicar equipaments a l’Eix Pere IV, fent d’aquest un nou epicentre cultural
- Treballarem per millorar la mobilitat al barri històricament deficitària i afectada especialment de forma negativa amb la implementació de la nova Xarxa de bus
- Planificarem un nou Institut al barri

Ocupació i reactivació econòmica:

- Treballarem conjuntament amb el teixit comercial en la millora d’aquest
- Estudiarem la posada en marxa d’un pla d’usos del Turisme
- Revisarem el projecte del Pla 22@ amb la finalitat d’impulsar la creació de nous llocs de treball
- Estarem al costat dels comerços històrics i emblemàtics del barri en tant que patrimoni cultural del mateix

Espai públic:

- Iniciar la remodelació de l’Eix Pere IV
- Reformarem el carrer Perelló en el seu tram de Ferrocarril a la Rambla
- Millorarem el manteniment de l’espai públic
- Impulsarem el tancament del transformador de FECSA al carrer Castella amb Pere IV
- Impulsarem la reobertura definitiva del carrer Joncar
- Estudiarem la millora en les freqüències de pas dels autobusos

- Millorarem la connexió amb transport públic de superfície amb la part alta del Districte
- Potenciarem el Pla buits al barri per fer ús dels solars i naus sense activitat immediata

EL BESÒS I EL MARESME

Reptes del barri:

Per la majoria de partits polítics, el Besòs i el Maresme (22.829 habitants), només existeixen quan arriba la campanya electoral. Per nosaltres, ha estat i és una prioritat, tant des del Govern com des de l'oposició. Aquest gran barri, separat en dos per la Rambla Prim, requereix de tots els esforços i de les inversions necessàries per dignificar-lo. És un dels barris més colpejats per la crisi però els efectes s'han agreujat per 4 anys d'oblit que l'ha abocat a una situació d'abandonament més que visible i a la sensació cada vegada més interioritzada pels veïns i veïnes que el seu barri s'ha convertit en un "gueto".

Ens proposem retornar als seus veïns i veïnes aquell orgull de ser del barri, que puguin desenvolupar el seu projecte vital sense haver de marxar i d'escurçar la bretxa social que els separa cada vegada més d'altres barris.

Propostes

Les persones, la nostra prioritat:

- Impulsarem la transformació integral dels barris del Besòs i el Maresme
- Reactivarem el Pla d'ascensors
- Impulsarem els acords per eradicar l'aluminosi en el habitatges del barri
- Treballarem per continuar aplicant la Llei de Barris
- Convertirem l'antic cinema Pere IV en un equipament pel barri
- Treballarem perquè sigui una realitat l'ampliació definitiva del CAP Besòs
- Eradicarem l'ocupació il·legal d'habitatges al barri
- Impulsarem els programes de mediació entre totes les comunitats del barri mitjançant mediadors interculturals
- Treballarem en programes per millorar la convivència i el bon veïnatge en el si de les comunitats de veïns
- Estudiarem la ubicació d'equipaments al Maresme
- Impulsarem els programes destinats a la integració dels immigrants en el barri
- Impulsarem un nou Centre Esportiu Municipal al Besòs

Ocupació i reactivació econòmica:

- Remodelarem el mercat del Besòs
- Impulsarem a la zona Maresme el pla 22@, un cop revisat per corregir i millorar els seus aspectes
- Treballarem conjuntament amb els comerciants del barri per tal de millorar i potenciar el teixit del comerç de proximitat i de barri

Espai Públic:

- Millorarem el manteniment de l'espai públic del barri
- Treballarem per recuperar l'antic recorregut de la línia de BUS 43
- Estudiarem el soterrament de les línies elèctriques
- Farem l'obertura de carrers a la zona Maresme
- Estudiarem la reforma dels carrers i espais mes degradats

- Impulsarem programes encaminats a la millora de la convivència, el civisme i el bon veïnatge en l'espai públic

- Impulsarem polítiques i programes de prevenció amb la finalitat d'augmentar la seguretat al barri

LA VERNEDA I LA PAU

Reptes del barri:

Són dels barris més castigats per la crisi (28.813 habitants) amb una forta davallada de la renda familiar i amb un fort pes de l'atur de llarga durada entre els seus habitants. Uns barris amb els que la ciutat té pendent un vell repte: la connexió de la Via Trajana amb la resta de la trama urbana, com també ho té amb La Pau, que necessita una millora substancial en el manteniment dels seus carrers i de l'abundant verd urbà.

Propostes

Les persones, la nostra prioritat:

- Estudiarem la ubicació de nous equipaments
- Millorarem les instal·lacions del CEIP La Pau
- Serà urgent la demanda d'una nova residència i un casal de Gent Gran per La Pau i La Palmera

Ocupació i reactivació econòmica:

- Treballarem per tal de millorar i potenciar el comerç de proximitat
- Ampliarem la col·laboració amb les entitats del tercer sector i aquelles que treballen en plans d'ocupació
- Reformularem el projecte de la Verneda Industrial
- Estudiarem el Pla Cobega

Espai Públic:

- Impulsarem obres de millora al pont del carrer Santander
- Impulsarem l'obertura a la ciutat de la Via Trajana

- Estudiarem la reforma dels carrers més degradats
- Millorarem el manteniment dels carrers, posant especial atenció a les zones entre blocs a La Pau
- Millorarem el manteniment del verd urbà, amb especial atenció del mateix a La Pau
- Estudiarem millores de manteniment de les calçades de carrers de la Pau amb asfalt sonor-reductor
- Impulsarem programes encaminats a la millora de la convivència i el civisme en l'espai públic
- Impulsarem polítiques i programes de prevenció amb la finalitat d'augmentar la seguretat al barri
- Estudiarem la construcció d'un aparcament al barri
- Farem un procés participatiu per canviar el nom a la Rambla Prim
- Estudiarem l'arranjament de la Plaça de La Palmera
- Acabarem l'arranjament de la Rambla de Guipúscoa

PROVENÇALS DEL POBLENOU

Reptes del barri:

L'eix Pere IV és, sens dubte, la referència pel futur del barri (20.096 habitants) per tal que aquest sigui una font de reactivació econòmica per Sant Martí i de millora de l'espai urbà. Però tampoc no deixarem de banda l'atenció que mereix un barri on la deixadesa del govern municipal ha provocat una forta degradació de l'espai públic. El carrer Paraguai-Perú ha de tornar a tenir la vitalitat perduda i el projecte de Ca l'Isidret, per fi, haurà de ser una realitat després d'un retard de 4 anys.

Propostes

Les persones, la nostra prioritat:

- Estudiarem la posada en marxa d'un punt verd de barri
- Impulsarem convertir l'Escocesa en un centre de creació cultural
- La gran illa d'equipaments de Ca l'Isidret funcionarà a ple rendiment per convertir-la en un dels centres més importants del Districte
- Caldrà replantejar i redefinir el model educatiu al barri per evitar el tancament o la supressió de línies als tres centres educatius

Ocupació i reactivació econòmica:

- Impulsarem convertir l'Eix Pere IV en un nou vol pol cívic i cultural que permetrà la creació d'ocupació del sector, així com la dinamització i la dignificació del barri
- Revisarem el Pla 22@ completament estancat en aquesta part del Districte

Espai públic:

- Farem l'obertura dels carrers pendents per tal de continuar la connexió d'aquests amb la zona del Maresme
- Millorarem el manteniment de l'espai públic
- Impulsarem la reurbanització integral del carrer Paraguai/Perú

SANT MARTÍ DE PROVENÇALS

Reptes del barri:

Impuls és la paraula que defineix millor el que és necessari per al futur del barri (25917 habitants). Un impuls perquè es converteixi en realitat l'estació de l'AVE Sagrera-Sant Martí, els equipaments (pendents i futurs), un impuls a la renovació d'altres i un impuls, òbviament, al seu comerç de proximitat i de barri. Aquests són, al nostre entendre, els reptes pel barri que porta el nom del Districte, i on la crisi també ha volgut deixar la seva empremta en forma d'atur i d'empitjorament de la renda familiar.

Propostes

Les persones, la nostra prioritat

- Estudiarem l'adquisició de Sant Pablo Tejedor per ubicar equipaments pel barri
- Estudiarem la ubicació d'una residència per la gent gran
- Estudiarem la ubicació d'un casal de joves
- Executarem la construcció del nou centre Sociocultural (Antiga caserna de La Verneda)
- Impulsarem millores en l'edifici Gaudí (Centre Cívic Sant Martí)
- Treballarem per tal que es dugui a terme la restauració de l'església romànica de Sant Martí com a bé d'interès cultural de Sant Martí
- Treballarem per eradicar l'existència d'entitats o grups de caràcter xenòfob o racista

Ocupació i reactivació econòmica:

- Treballarem conjuntament amb l'Eix Comercial de Sant Martí en la defensa i millora del comerç de proximitat
- Defensarem el teixit comercial històric i emblemàtic en tant que patrimoni cultural del barri

Espai Públic:

- Millorarem el manteniment i neteja dels carrers i la resta d'espais públics del barri
- Millorarem el manteniment i neteja del Parc de Sant Martí
- Impulsarem la reforma de la Plaça de la Infància
- Impulsarem millores en la Plaça de Victoria Kent
- Estudiarem reformes en els carrers més degradats del barri
- Estudiarem la recuperació de l'antic recorregut de la línia de BUS 71

- Impulsarem polítiques i programes de prevenció amb la finalitat d'augmentar la seguretat al barri
- Revisarem la xarxa de carrils bici actuals, estudiant la seva millora i ampliació.
- Treballarem perquè el nom de l'estació de l'AVE sigui Sagrera- Sant Martí
- Estudiarem millores a la plaça dels Porxos.

DIAGONAL MAR I EL FRONT MARITIM

Reptes del barri:

Amb una important zona nova que el fa ser un dels barris més joves de la ciutat (13.156 habitants), es pot caure en la temptació de pensar que no mereix tanta atenció. Potser fins a cert punt pot ser així, però precisament per aquest motiu cal millorar aquells aspectes que poden posar en perill la convivència. És per això que apostem per portar a terme actuacions en l'àmbit del turisme.

Propostes

Les persones, la nostra prioritat:

- Estudiarem la millora i ampliació del Parc esportiu Mar Bella
- Estudiarem la ubicació d'equipaments a l'illa MACOSA
- Es millorarà la comunicació atenent les peticions dels veïns/es

Ocupació i reactivació econòmica:

- Estudiarem la posada en marxa d'un Pla d'Usos pel Turisme

Espai Públic:

- Impulsarem la millora del transport públic de superfície
- Millorarem el manteniment del parc de Diagonal Mar
- Finalitzarem la urbanització del Passeig Marítim
- S'arranjarà les voreres del carrer Taulat
- Es donarà ús a l'espai reservat a la Plataforma del Zoo Marítim

EL PARC I LA LLACUNA DEL POBLENOU

Reptes del barri:

Un dels barris (14.613 habitants) frontera amb el Districte de l'Eixample que està patint amb major grau la provisionalitat i el retard de projectes que haurien de transformar el barri. L'inici de Pere IV no ha estat una realitat i el carrer s'ha convertit en un cul de sac i els equipaments, tan escassos i necessaris pel barri, continuen a l'espera de convertir-se en realitat.

La defectuosa implantació de la nova xarxa, i la manca d'un projecte de consens per superar les barreres arquitectòniques que suposa el Zoo i les vies del tren, provoquen que bona part del barri tingui un especial dèficit per accedir-hi al centre de la ciutat.

Conjugar el descans dels veïns amb l'oci, especialment nocturn, no és mai gens fàcil. Per aquest motiu apostem per acabar de compaginar aquests dos conceptes, fent de la prevenció la millor eina per aconseguir una millor convivència que tingui com a finalitat millorar la seguretat. Alhora que també ho és fer una important aposta per aquells equipaments pensats per les famílies, pels veïns i veïnes, com a reptes de futur.

Propostes

Les persones, la nostra prioritat:

- Impulsarem els equipaments previstos en el compromís per Glòries
- Estudiarem la ubicació de nous equipaments

Ocupació i reactivació econòmica:

- Revisarem el Pla 22@ per tal d'impulsar la creació de nous llocs de treball
- Farem un estudi de les potencialitats comercials presents i futures del barri

Espai públic:

- Estudiarem la reforma d'aquells espais públics degradats
- Millorarem el manteniment de l'espai públic
- Estudiarem la millora del transport públic de superfície
- Estudiarem ampliar les zones verdes existents i la ubicació de nous espais infantils
- Efectuarem un estudi dels entorns del CEIP Antoni Brusi per tal de millorar la regulació del trànsit
- Farem un procés de participació per comunicar els barris que separen els murs del Zoo

LA VILA OLÍMPICA DEL POBLENOU

Reptes del barri:

Juntament amb el barri de Diagonal Mar i Front Marítim, la Vila Olímpica (9.364 habitants) és un dels territoris on la renda familiar no s'ha vist tan perjudicada per la crisi. Tot i això, el barri ha arribat als 23 anys i avui comença a demandar ja una millora en el manteniment de carrers i espais públics. La degradació d'aquests és avui ben visible en diferents zones del barri i cal posar remei abans que els arranjaments siguin més costosos. Hi ha zones, com la Plaça dels Campions, on cal una redefinició del que va ser el seu ús original.

A més, igual que succeeix al barri del Parc i La Llacuna del Poblenou, veu alterada la seva convivència per l'oci nocturn agreujat en l'època estival per l'ús intens per la proximitat a les platges. Caldrà fer una aposta per nous plans de prevenció i fer així compatible el descans amb un ús cívic de l'espai públic. S'ha convertit en el darrer barri amb metro no accessible i amb greus problemes de comunicació amb la resta de barris i, sobretot, amb el centre de la ciutat.

Propostes

Les persones, la nostra prioritat:

- Estudiarem ubicar-hi un mercat municipal
- Estudiarem amb els actors del Port Olímpic un pla per la millora de la seguretat integral de la zona
- Executarem les obres necessàries per fer accessibles les parades de Bogatell i Ciutadella-Vila Olímpica

Ocupació i reactivació econòmica:

- Impulsarem la Biblioteca Xavier Benguerel com un centre cultural de base

Espai públic:

- Impulsarem un pla de millora de l'espai públic per tal d'evitar la degradació que pateix el mateix
- Remodelarem la Plaça dels Campions
- Continuarem amb la reforma i millora del Passeig Marítim
- Estudiarem una nova entrada pel metro més allunyada de la zona residencial