

**DE
NOU
BAR
CEL
ONA**

Índex

La Barcelona que volem

1. La Barcelona Igualitària i Social

- 1.1. Educació
- 1.2. Salut i Drets Socials
- 1.3. Infància i Adolescència
- 1.4. Persones amb discapacitat. Autonomia personal i vida independent
- 1.5. Persones Grans
- 1.6. Dones
- 1.7. Joves
- 1.8. Persones Immigrades
- 1.9. LGTBI
- 1.10. Esport

2. La Barcelona 2030

- 2.1. Urbanisme
- 2.2. Habitatge
- 2.3. Mobilitat
- 2.4. Energia i Medi Ambient

3. La Barcelona del Progrés Compartit

- 3.1. Ocupació
- 3.2. Diversificació Econòmica
- 3.3. Innovació, Recerca i Digitalització
- 3.4. Comerç i Restauració
- 3.5. Turisme
- 3.6. Cap a una Economia per a la Sostenibilitat
- 3.7. Barcelona Internacional
- 3.8. Finances i Tributs

4. La Barcelona Cultural

5. La Barcelona Segura

- 5.1. Seguretat
- 5.2. Convivència
- 5.3. Nit

La Barcelona que volem

Barcelona és una ciutat única. Al llarg de la seva història, en els moments més difícils i també en els moments més excepcionals, els barcelonins i les barcelonines han demostrat el seu coratge i iniciativa. Avui, la capital de Catalunya és una ciutat global, centre d'una de les principals zones de densitat urbanes d'Europa que n'ha fet de la resiliència un dels seus senyals d'identitat.

Els darrers anys, Barcelona ha hagut d'afrontar greus crisis que ha posat en risc el seu model de progrés i convivència, però la ciutat ha pogut preservar-ho. A la crisi econòmica del 2008 cal afegir-hi el procés independentista que ens va prometre un país nou, però el resultat en va ser una societat dividida, la fugida d'empreses i el desprestigi internacional i institucional. Per la seva banda, el 15-M ens va prometre la revolució, però a l'hora de governar s'ha traduït en una cultura del No, el rebuig a projectes fonamentals i una ciutat desendregada, sense projecte sobre el futur. Tampoc podem oblidar el duríssim cop dels atemptats de la Rambla del 17 d'agost de 2017. Fa tres anys, la covid ens va colpejar a tots i totes, però Barcelona va demostrar que amb l'esforç, la col·laboració, el compromís i l'empenta de tothom era possible recuperar la normalitat. I ara fa un any, esclatava la guerra a Ucraïna, tot posant de manifest la fragilitat d'un sistema energètic i econòmic que cal revisar, i on la transició energètica i ecològica serà clau.

Malgrat tot això, Barcelona ha demostrat que no es rendeix, sinó que, ans al contrari, es creix davant de les dificultats. El cor de Barcelona no ha deixat mai de bategar. Hi ha una Barcelona resilient, que aixeca nous projectes i noves il·lusions gràcies al talent, la perseverança, l'emprenedoria, la valentia i la imaginació de la seva gent.

És la Barcelona dels barris, de les entitats, de les botigues, dels centres de talent, dels comerços, dels bars i restaurants, dels treballadors i treballadores que cada dia acudeixen a la ciutat, i els que marxen a treballar fora de la ciutat, del Sònar, del Festival de la Llum, de l'OFFF Barcelona, del Mobile, de l'Smart City Expo World Congress, del BIST, del Barcelona Tech City, del SuperComputing Center, de les escoles de negoci capdavanteres, de les Universitats que competeixen internacionalment, de l'IDIBAPS, del Parc de Recerca Biomèdica i del conjunt de la xarxa hospitalària, de les 62 estrelles Michelin dels nostres restaurants, dels museus, del modernisme, de la indústria editorial i les biblioteques, la tradició teatral la dels arquitectes que han fet que siguem la futura Capital Mundial de l'Arquitectura, de la Copa Amèrica i molts més.

Aquesta és la Barcelona que bull. Aquesta és la nostra Barcelona, la Barcelona de tothom i per a tots i totes. És la Barcelona que els i les socialistes volem.

La Barcelona de la gent que treballa amb ambició però tocant de peus a terra. Una Barcelona pels qui hi viuen i treballen, una Barcelona propera i real i una Barcelona global i amb vocació internacional. Una Barcelona justa i equilibrada.

Ara és l'hora que aquesta sigui la Barcelona que guanyi, deixant enrere els qui volien reduir la ciutat a una bandera i els qui no han sabut entendre la Barcelona del segle XXI.

Una Barcelona pels qui la viuen i la fan viure

Tots i totes els qui vivim a Barcelona volem viure en una ciutat neta, endreçada i segura. La neteja ha de ser una prioritat bàsica, amb més recursos i civisme. I la seguretat ha de ser real perquè tots ens puguem sentir protegits. Cal una política de seguretat basada en l'exercici dels drets i deures de la ciutadania, la prevenció, així com una política de sancions adequada als nous reptes que ens toca viure, revisió d'ordenances, pacte de ciutat entre els sectors implicats i un ús més eficient dels recursos. És necessari també més presència dels Mossos als carrers i una major coordinació entre municipis.

La Barcelona que volem per als qui hi vivim és una Barcelona amb una mobilitat sostenible, amable i inclusiva. I per ser sostenible, el transport públic ha de ser el mode de transport principal, ja que és capaç d'absorbir més viatgers, contamina menys i és més econòmicament viable. Cal invertir per continuar estenent una xarxa de transport públic més robusta que arribi a tots els barris i àrea metropolitana. La mobilitat sostenible també és per a qui ha d'utilitzar el vehicle privat, perquè avui la xarxa de transport públic encara no és suficient, i a més a més no és possible en tots els casos, com per exemple en els ciutadans i ciutadanes d'avançada edat amb alguna reducció de mobilitat que han de ser transportats pels seus familiars. La Barcelona que volem facilitarà la transició cap a l'ús de vehicles híbrids o elèctrics. Alhora, cal garantir més carril bici al llarg de la ciutat i millor integrat i interconnectat amb la resta de ciutats metropolitanes.

Barcelona ha de continuar sent una ciutat viscuda i oberta; una ciutat encara més amigable per a les persones; les seves places, els seus carrers i les seves avingudes són l'escenari de la seva vitalitat. Volem una ciutat on els barris afavoreixin un estil de vida saludable per a totes les etapes de la vida. Grans i petits tenim dret a gaudir de bona salut urbana, és a dir, un accés fàcil i a tocar de casa d'espais verds per poder fer esport o passejar i trobar-nos en un radi de 15 minuts caminant. El verd urbà, són els seus parcs, els grans pulmons verds, però també els patis d'illes, de l'Eixample i de la resta de districtes de la ciutat, especialment dels districtes que tenen proporcionalment menys verd, com ara Gràcia i Sant Andreu. Un dia a dia més amable i actiu també vol dir un espai públic que facilita passejar, jugar i practicar esport amb seguretat. Per això hem de continuar amb la pacificació dels carrers i la recuperació d'espais per als vianants, i ho hem de fer de forma coordinada amb les polítiques de millora del transport col·lectiu metropolità. Volem una Barcelona on respirem aire net, element bàsic per a la salut, i per això fomentarem els edificis neutres en emissions de carboni.

El més essencial per als qui vivim a Barcelona és, sense dubte, l'habitatge. L'habitatge ha de ser assequible i accessible per a tothom. Cal una aposta clara per l'habitatge social, per a qui més ho necessita. I per fer-ho possible, cal sumar esforços i compromís de totes les parts implicades.

També hem d'afrontar la realitat d'aquelles persones i famílies que, tot i no estar en risc social, sí que es troben en situació d'haver de marxar de Barcelona. És clau forjar una aliança entre el sector públic i el privat per aconseguir un parc d'habitatge de lloguer assequible suficient per a qui vulgui viure a Barcelona.

Un dels majors reptes que afronta Europa és l'envelliment de la població, també Barcelona. La gent gran és un actiu i un potencial humà que cal situar al centre del model de ciutat. Les persones grans han de tenir el dret a decidir on viure i com viure. Cal revisar el model residencial, apostant perquè les persones grans visquin el màxim de temps que puguin a casa seva, en les millors condicions possibles. I per fer-ho, cal, d'una banda, ampliar els serveis de suport assistencial, però també els serveis per garantir una vida més activa i acompanyada, relacionant-se i compartint experiències i coneixement, combatent la soledat. Treballarem també per a millorar l'atenció municipal i també per fer més fàcil l'accés als tràmits, ja sigui presencialment a les Oficines d'Atenció al Ciutadà, com a través del portal d'internet del mateix ajuntament.

Viure Barcelona també és gaudir-la. La cultura, entesa en el seu sentit més ampli, és el millor exemple de compartir la ciutat. Barcelona disposa d'un patrimoni, d'una xarxa d'equipaments i espais culturals i d'un sector de professionals i creadors de primer nivell que cal potenciar per apropar la participació artística a tota la ciutadania. Per impulsar el vincle de la cultura amb la ciutat cal continuar fomentant l'activitat cultural en tots els àmbits, la interacció entre creació artística i els centres educatius i els espais cívics, en donar suport a les indústries creatives, en reforçar la cultura popular dels nostres barris, amb un model d'ajuts i que fomenti la participació dels joves i en la generació artística a partir de pactes estratègics amb el sector cultural que fomentin el mecenatge cultural, dotació de més recursos per a la creació i l'activitat artística i aposta decidida per a la internacionalització de la cultura feta i consumida a Barcelona.

En definitiva, la cultura ha de ser motor de progrés econòmic i social i generadora de model de ciutat.

Una Barcelona per als que hi treballen

Qui viu en una ciutat, no sempre hi treballa, però qui treballa en una ciutat, l'ha de poder viure. Treballar a Barcelona vol dir poder optar a una feina estable i de qualitat. Gràcies a les polítiques que hem desplegat, avui Barcelona té un 3,9% més de persones afiliades a la Seguretat Social que fa un any i som la ciutat amb menys percentatge d'atur entre les 5 més grans de l'Estat. Són bones dades, però en el món global, incert i complex, Barcelona ha de continuar competint per ser una plaça referent en l'economia internacional i generar nova ocupació digna i de qualitat.

Barcelona, com altres grans urbs europees, és una ciutat on el comerç local i de proximitat és part de la nostra tradició i un dels pilars de la nostra economia. Cal protegir aquest comerç local com a element fonamental del model urbà. Modernitzant-lo, acompanyant-lo en la transició digital, i garantint que aquesta vagi de la mà d'una mobilitat de mercaderies més sostenible. Alhora, apostar per una gestió més dinàmica i autònoma dels eixos comercials, així com continuar millorant la nostra xarxa de mercats municipals, que són espais de comerç, però també de convivència i de civisme. Barcelona també és una ciutat connectada a l'economia global. I ho és des de dos vessants: el turisme i el coneixement. El turisme és un motor de la ciutat i ho continuarà sent. El que cal és gestionar-lo bé perquè sigui beneficiós per a tothom. Cal evitar la

massificació i el turisme *low-cost*, i per això cal diversificar l'oferta i apostar per la qualitat. A Barcelona no tot s'hi val, i així ho hem deixat clar actuant amb decisió contra fenòmens com els bici-taxis i el turisme de borratxera. Barcelona ha de ser una ciutat lúdica per als qui hi vivim i per als qui ens volen visitar amb respecte.

El Coneixement és el motor que garanteix una economia robusta i pròspera en les pròximes dècades. Barcelona és ciutat del Coneixement amb un potencial enorme. A partir dels seus centres de recerca, les seves universitats i les seves escoles de negoci, han anat aflorant emprenedors, *start-ups* i noves empreses de primer nivell internacional. És des del coneixement que Barcelona serà competitiva. I per fer-ho, cal ajudar a diversificar l'economia, creant espais d'emprenedoria sectorial, facilitant eines perquè la innovació floreixi i donant suport a l'altaveu i l'aparador al món que representa Fira de Barcelona. Alhora, culminarem la transformació del llegat olímpic perquè espais icònics com l'Anella Olímpica i el Port Olímpic esdevinguin centres d'emprenedoria sense que perdin els seus usos cívics principals.

L'economia, és clar, són els seus treballadors i treballadores. El capital humà de la ciutat ha de comptar amb un teixit educatiu robust que cal reforçar per adaptar-nos a les noves necessitats laborals. Millor educació vol dir millors feines. El desplegament de l'anglès com a llengua cada vegada més present en la nostra economia, les aptituds digitals o els coneixements tècnics al voltant de la transició ecològica seran cabdals per mantenir la competitivitat de les actuals i futures generacions. Però no podem ni volem deixar de banda la formació dels oficis tradicionals, perquè el comerç i els serveis locals i de proximitat s'han de poder nodrir de treballadors. El nostre jovent ha d'estar preparat, i ha de sentir que l'estem preparant. Per això Barcelona ha de donar suport a aquestes necessitats, a través de programes formatius propis o de tercers. A més de la revolució tecnològica, el món està vivint una altra gran revolució, que és imparabile: la revolució feminista. Si Barcelona ja està sent una referència mundial en la revolució tecnològica, també està decidida a ser-ho en la revolució feminista. Per aconseguir-ho, hem de facilitar les eines, l'entorn i els recursos i les polítiques perquè arribi el dia que mai més cap dona pateixi cap mena de discriminació i pugui fer realitat el seu projecte professional i desenvolupar tot el seu talent en igualtat de condicions.

La Barcelona de dimensions reals

L'habitatge, la mobilitat, la seguretat, la dimensió digital o l'energia són, com d'altres, realitats que superen la Barcelona del terme municipal. La Barcelona real és la Barcelona dels 15, dels 30 i dels 45 minuts, incloent-hi la Barcelona metropolitana. Aquesta Barcelona ha d'estar compenetrada, ha d'estar coordinada, ha d'impulsar polítiques compartides. Els diferents municipis que formem aquesta Gran Metròpolis hem de treballar plegats per garantir que els 5 milions de ciutadans i ciutadanes que hi viuen, no vegin els seus serveis i les polítiques que els fan possible truncades pels límits administratius. La Generalitat i l'Estat han de ser també sensibles a aquesta realitat. Hem de treballar per aquesta Barcelona real, aquesta Barcelona que no respon a límits i que sap treballar i pactar amb generositat i eficàcia.

Aquesta és també la Barcelona metropolitana que volem construir, la ciutat que enfortirà la seva governança metropolitana i la ciutat que es vertebrarà realment amb el conjunt de la regió metropolitana. Aquesta Barcelona metropolitana que fa que les polítiques que desenvolupem tinguin coordinació territorial, sumin recursos i esforços per a abordar de forma conjunta els reptes de la metròpolis.

La Barcelona acollidora i diversa

Barcelona ha estat històricament ciutat d'acollida i una important destinació per a la immigració a Espanya. Al llarg dels segles, la ciutat ha rebut i ha acollit persones de diferents cultures i països, convertint-se en una urbs model de diversitat cultural i social. En aquest sentit, Barcelona és una bona mixtura de cultures i de comunitats que conviuen i enriqueixen la seva vida social i cultural.

En les darreres dècades, Barcelona ha atret persones de col·lectius provinents d'arreu del món. Molts d'ells s'han instal·lat principalment a barris com el Raval, el Gòtic, Poble Sec, el Carmel, Nou Barris o el Sud-oest del Besòs. La immigració ha tingut, també, un impacte significatiu en l'evolució de l'economia de Barcelona, contribuint al seu creixement econòmic: creant empreses i ocupació que han sumat en la tasca de revitalitzar barris i han aportat noves formes de gastronomia, música, art, entre altres.

Als carrers de Barcelona podem sentir veus de més de 170 idiomes diferents. Hi trobem restaurants, comerços i manifestacions festives i culturals d'una gran varietat de cultures. Tanmateix, la immigració també ha significat superar reptes a la ciutat, com la integració social i econòmica de les persones nouvingudes i la lluita contra la xenofòbia, la discriminació i l'exclusió social.

Per continuar abordant plegats aquests desafiaments, la ciutat ha d'implementar polítiques i programes específics per la inclusió social i la igualtat d'oportunitats per a tot el seu veïnat, independentment del seu origen o situació econòmica.

La immigració ha estat, per tant, un factor i una oportunitat important en el desenvolupament i història de la ciutat, contribuint a la riquesa i a la diversitat de Barcelona.

Des de la conquesta de la democràcia, Barcelona s'ha guanyat a pols la seva llibertat i la dels seus ciutadans i ciutadanes. La Barcelona que volem és la ciutat acollidora i diversa que ha esdevingut un referent pels seus valors cívics i humans. Per això, quan assistim a un perillós retrocés en els nostres drets pels quals hem lluitat i ens hem sacrificat tant, no permetrem que a Barcelona es faci un pas enrere. Tot el contrari, serem fermes en preservar Barcelona com una ciutat en la qual tothom pot estimar com vulgui i a qui vulgui, en la qual tothom pot passejar agafat de la mà de qui vulgui. Una ciutat orgullosa de la seva diversitat -social, cultural i religiosa-, en la qual les persones són lliures per fer realitat el seu projecte de vida i tenen garantits els seus drets ciutadans i l'accés als serveis en igualtat de condicions.

Barcelona ha estat i ha de continuar essent una ciutat d'igualtat plena entre homes i dones, en la qual no hi ha lloc per a cap mena de discriminació. Aquest és un deure i

una responsabilitat que ens reclama a tots i a totes, que cal treballar en tots els àmbits, però que sense dubte, cal liderar i defensar amb tota la fermesa des de l'Ajuntament i la resta d'administracions.

La Barcelona amb vocació internacional.

Si Barcelona no ha de tenir límits a nivell local, menys n'ha de tenir a nivell internacional. És quan Barcelona ha sigut internacional que ha destacat més. Els Jocs Olímpics, les Exposicions Universals són exemples clars d'aquesta projecció internacional que hem fet en el passat. Barcelona no pot renunciar a ella mateixa i impulsarem nous avanços col·lectius. Barcelona té una dimensió europea, mediterrània i mundial. A través de la cultura, el disseny, la creativitat, el coneixement, l'arquitectura i els valors, Barcelona és avui un referent internacional. La Marca Barcelona és reconeguda i valorada.

Aquesta és la veritable bandera de Barcelona al món: el seu talent cultural i científic, obert i cosmopolita i la seva dimensió cívica i solidària. I li donarem tot el suport que es mereix.

Però ara, tot just finalitzant el primer quart del Segle XXI, si hi ha un element que marca les relacions internacionals és l'energia. Barcelona ho té tot per ser una plaça principal en el taulell energètic europeu.

Però Barcelona té un altre potencial cabdal per al futur immediat: som una ciutat referent en la generació d'energia solar, a través del desplegament de més de 1.000 M€ d'inversió en energia fotovoltaica als nostres terrats. I a partir del coneixement que es genera als centres de recerca de la ciutat. Barcelona serà un espai de referència en la recerca de noves solucions energètiques.

La Barcelona que volem és la que viu amb tolerància i respecte, que gaudeix de la cultura que bateja als nostres carrers que s'entusiasma cercant nous horitzons, que no s'arronsa i que s'aixeca cada dia per aixecar la persiana i que no es rendeix davant la dificultat i que vol avançar gràcies a la complicitat de tota la ciutadana obrint-se al món sencer.

La Barcelona que bull de noves idees i nous projectes és la Barcelona que hem d'impulsar a partir del maig de 2023.

1. La Barcelona Igualitària i Social

Barcelona són les seves persones. Així ho va expressar l'alcalde Pasqual Maragall i així ho hem cregut els i les socialistes al llarg de tots aquests anys. Ens cal un Ajuntament que pensa en les persones, que busca solucions als problemes de la gent. Solucions pel conjunt de la població i també per a col·lectius específics. Solucions que moltes vegades superen els àmbits competencials de l'administració local, però que també s'han d'oferir a la ciutadania, perquè aquesta no ha d'entendre de límits administratius. L'educació, la salut, l'habitatge assequible, les polítiques esportives o les polítiques de suport social i d'equitat són exemples de polítiques amb afectació al conjunt de la ciutadania. Tenim actuacions concretes per a no deixar ningú enrere. I si volem abordar solucions de forma integral i generalitzada pel conjunt de la població, també cal donar resposta a col·lectius concrets, ja sigui la infància, els i les joves, la gent gran, el col·lectiu LGTBI, o les persones amb discapacitat. Les propostes aquí integrades estan definides com a actuacions que des de l'Ajuntament entenem que es poden executar, així com per actuacions d'impuls o suport de polítiques d'altres administracions.

1.1. Educació

L'educació és la base per a la igualtat d'oportunitats, la promoció i la cohesió social. És imprescindible un sistema educatiu de qualitat i inclusiu, des de la primera etapa infantil (0-3 anys) a les Escoles Bressol Municipals fins a l'etapa de secundària i postobligatòria, que promogui oportunitats de futur als i les infants i joves que garanteixi l'equitat i l'èxit educatiu de l'alumnat.

El Pilar Europeu dels Drets Social de la Unió Europea, en el seu Capítol I estableix que "Tota persona té dret a una educació, formació i aprenentatge permanent inclusiu i de qualitat, a fi de mantenir i adquirir capacitats que els permetin participar plenament en la societat i gestionar amb èxit les transicions en el mercat laboral".

Barcelona ha de ser en els pròxims 4 anys una ciutat educadora global, centrada en la formació al llarg de totes les etapes de la vida. Treballarem per promoure una educació de qualitat, enfocada en l'equitat i superant el paradigma de la igualtat, perquè no es tracta de donar-li el mateix a tothom, sinó, de posar a disposició de la ciutadania allò que cada persona necessita.

Propostes

1.1.1. Educació inclusiva

- **Aprofundir en el desplegament del decret d'Escola Inclusiva** i el mapa escolar de la ciutat de Barcelona pel qual fa al suport a la inclusió.
- **Impulsar la universalització de l'etapa 0-3**, amb la construcció de noves Escoles Bressol Municipals (EMB) que s'han de convertir en un referent d'educació de qualitat inclusiva. Per això, volem arribar a les 11.000 places i les 125 EBM, situant la taxa d'escolarització 1-2 anys al 60% i la de 2-3 al 90%.

- **Acordar un Pla d'augment de places d'escola bressol**, estudiant la viabilitat d'incloure en la xarxa les escoles bressol privades en aquells districtes que tenen major demanda no atesa i en les que no és suficient construir-ne de noves i treballar amb la Generalitat perquè les escoles de primària que han perdut una línia puguin assumir grups de bressol.
- **Tendir a una rebaixa dels preus de les escoles 0-3 anys**, augmentant el percentatge de subvenció que s'atorga actualment, sempre tenint en compte la situació i la renda familiar.
- **Combatre la bretxa digital en l'àmbit educatiu** amb un pla específic vinculat a la programació a l'aula. Promoure la figura de referent o mentor digital entre les famílies que les assessori i orienti en l'acompanyament a l'escolaritat dels seus fills i filles i els plans de capacitació parental en els centres educatius d'alta complexitat.
- **Posar en marxa un Pla de xoc per l'equitat educativa:**
 - o **Exigir a la Generalitat la recuperació de la 6a hora lectiva.**
 - o Crear, a través de l'IMEB, **el programa extraescolars igualadores** amb una doble prioritat: aprenentatge d'anglès i reforç escolar (matemàtiques i llengües català i castellà).
- **Reconèixer de l'educació en el lleure com a eina d'aprenentatge.** Garantir extraescolars, estiu educador i lleure educatiu a tots els barris de Barcelona, amb especial atenció als i les infants i adolescents en situació de vulnerabilitat. Incrementar l'oferta i cobertura, i les subvencions al teixit associatiu del món educatiu, prioritzant les famílies de renda mitjana-baixa i baixa, i potenciant l'educació musical, artística i esportiva de qualitat, també als casals d'estiu.
- **Garantir la pràctica esportiva universal col·laborant** des de les administracions per a facilitar que tots els centres educatius puguin fer ús de les instal·lacions esportives properes, així com promovent l'ús esportiu de l'espai públic i garantint l'accés a l'esport sense cap mena de discriminació, entenent l'esport com a un element integral de l'educació en tots els àmbits de la vida.
- **Lluitar contra la segregació**, tant en l'entorn escolar com en l'extraescolar.
- **Reforçar les dotacions i les figures dels educadors de carrer.**

1.1.2. Educació innovadora

- **Treballar perquè s'incloguin criteris territorials** en l'elaboració de les polítiques educatives a Barcelona en qualsevol dels seus nivells educatius.
- **Afavorir un model educatiu innovador i inclusiu** a partir de:
 - o Treballar per projectes que permetin assumir i integrar la nova tecnologia i les innovacions en els àmbits educatius, econòmics, de serveis.
 - o Innovar per adaptar-se a les ocupacions del present i futur, a partir de col·laboracions amb el sector privat.
- **Impulsar la Formació Professional de Qualitat i Dual**, amb una oferta atractiva i actual, a través d'una correcta prospecció de necessitats i servei d'orientació, que ha d'alinear-se amb una oferta pública d'FP moderna i que doni resposta als reptes

del nostre model productiu: economia solidària i economia verda, blava i circular, indústria 4.0, digitalització, intel·ligència artificial, realitat virtual, robòtica. Fer-ho:

- Ampliant els recursos a la Fundació Barcelona Formació Professional
- Incrementant l'oferta de cicles d'FP públics a cada districte, en especial d'aquells que fomenten la innovació i la internacionalització
- **Desplegar, conjuntament amb les universitats i centres d'FP, programes** dirigits a potenciar les vocacions STEAM entre nens i joves, fent especial atenció a la necessitat d'incrementar el nombre de nenes i noies que s'interessen per aquests estudis.
- **Desenvolupar programes de formació en programació** per a la indústria 4.0, gestió de dades, així com eines per potenciar la creativitat.

1.1.3. Barcelona, ciutat educadora

- **Consolidar Barcelona com a Ciutat Educadora** a través del foment de la connexió del sistema educatiu amb la cultura, la recerca científica i els ateneus de fabricació.
- **Promoure una figura coordinadora en tots els centres educatius d'alta complexitat** per connectar l'aprenentatge dins i fora de l'escola, en xarxa amb tots els agents i recursos de l'entorn.
- **Impulsar projectes de suport a l'escola en civisme i convivència** per reforçar el compromís amb l'entorn i la comunitat.
- **Enfortir les xarxes dels centres educatius amb l'entorn i les famílies**, reforçant la relació entre centres, entitats, administració i famílies (AFA).
- **Acompanyar i assessorar en els moments de transició educativa i al mercat laboral.**
- **Habilitar ajuts i beques per a continuar amb els estudis superiors**, entenent el lliure accés a l'educació en tots els seus nivells com una eina indispensable en la lluita contra les desigualtats.
- **Desplegar programes de salut a totes les escoles i instituts de la ciutat**, prioritzant salut emocional, abordant salut mental i atenció a salut sexual.
- **Impulsar el Pla contra l'abandonament educatiu prematur.**
 - Potenciant els plans educatius d'entorn i impulsant mesures innovadores de suport i acompanyament a la continuïtat educativa dels col·lectius amb més risc.
 - Habilitant itineraris i trajectòries que es converteixin en noves oportunitats per a l'alumnat.
 - Ampliant la xarxa d'escoles de 2es oportunitats a tots els Districtes prioritzant les zones on es considerin més necessàries.
 - Fomentant les Universitats Populars municipals per estimular la participació formativa de la població adulta en les humanitats, les ciències, les arts i la cultura, a partir de l'oferta local dels centres cívics, entitats culturals i l'extensió universitària de les Universitats
- **Promoure el desenvolupament de programes de formació al llarg de la vida**, tenint en compte el paper de les escoles d'adults i reforçant el seu paper com a instrument educatiu, formador i integrador.

- **Desenvolupar programes de la ciutat educadora**, on a través de l'urbanisme i el civisme, per exemple, es pot educar al conjunt de la ciutadania.
- **Impulsar les Inversions educatives següents:**
 - o Construcció d'una nova escola d'Adults al barri de Ciutat Meridiana
 - o Obres de construcció de l'Institut-Escola Cal Maiol
 - o Obres de construcció de l'Institut-Escola El Til·ler - al Barri del Bon Pastor, al districte Sant Andreu
 - o Obres de construcció de l'Escola Roger de Flor – Nou Barris
 - o Obres de construcció de l'Escola 30 passos – La Sagrera- Sant Andreu
 - o Obres de reforma i millora integral d'instal·lacions del Institut Vall d'Hebron al Districte d'Horta
 - o Obres de reforma i millora integral d'instal·lacions de l'Escola Estel-Guinardó
 - o Construcció d'un gimnàs i una sala d'usos múltiples a l'escola Splai a Nou Barris
- **Modificar els horaris de les biblioteques municipals** per tal d'assegurar l'accés a sales d'estudi els caps de setmana.

1.2. Salut i Drets Socials

La pandèmia de la COVID-19, declarada com a tal per l'OMS el març de 2020, va significar una crisi social, econòmica i sanitària a tot el món. L'impacte de les diferents onades va ser desigual en la població, tant per l'edat com pel nivell socioeconòmic de les persones afectades. La pandèmia ha posat en relleu la importància de tenir uns barris equilibrats amb uns serveis públics forts i propers. Recordem la importància de l'entorn i de les condicions de vida de les persones per tenir una bona salut.

La ciutat compta amb el capital excepcional de l'Agència de Salut Pública de Barcelona, un ens de caràcter consorcial que li garanteix uns serveis de salut públic. Cal reforçar-ne el funcionament i vetllar per la seva autonomia com a organisme de gestió professionalitzada.

D'altra banda, el Pacte de Ciutat Ajuntament-Generalitat 2016-23 per planificar la construcció i la millora dels equipaments sanitaris a Barcelona està arribant a la seva finalització i cal fer un nou pacte per restablir el full de ruta de les prioritats sanitàries. S'ha de fer un seguiment exhaustiu per fer complir a la Generalitat dels seus compromisos d'inversió en els diferents barris. En aquest sentit, el pacte ha d'incloure les fases per desenvolupar el nou Hospital Clínic i també les obres pendents dels grans hospitals (Hospital del Mar, Hospital Universitari de la Vall d'Hebron, etc.). Recordem, però, que la porta d'entrada a la xarxa sanitària és l'atenció primària. Aquesta ha d'estar més enfortida a la ciutat, amb més recursos, físics i de persones i amb més tecnologia, i més integració amb serveis socials.

Per tot això, l'Ajuntament ha de recuperar el lideratge a la ciutat de Barcelona en tots els serveis de l'àmbit de la salut per poder fer un seguiment de l'activitat assistencial i els

seus resultats en tots els centres sanitaris i poder exigir que es garanteixi l'equitat en els diferents barris de Barcelona.

Cal, alhora, adaptar els serveis socials, d'atenció a les persones, i la seva cura a la nova realitat. Repensar les polítiques socials d'acord amb les següents claus: prevenció i proximitat; innovació, la integració de serveis a coproducció i la participació per fer-ho proposem:

Propostes

1.2.1. Atenció social

- **Completar l'Estratègia Barcelona contra la soledat no desitjada.** Barcelona és una societat, una comunitat de persones que s'interrelacionen. Lluitar contra la soledat és en definitiva la forma més clàssica de fer ciutat. L'ésser humà és per naturalesa social, i com més àmplia és la seva socialització més es redueixen els riscos socials i de salut. Disposar de xarxa social, implica una qualitat de vida millor i la base per fer créixer el projecte de vida en les millors condicions.

Cal completar l'Estratègia contra la Soledat fomentant la socialització en totes les etapes de la vida i des de tots els àmbits: comunitari, des de les entitats i des de la institució.

- **Fer un canvi de model d'intervenció social.** Davant de l'augment de la complexitat dels casos i una major diversitat de la tipologia de reptes socials i dels col·lectius, cal un canvi de model d'intervenció de l'actual model d'intervenció socials a l'Ajuntament de Barcelona per donar resposta a la situació actual i de futur proper, que serveixi per:
 - Desburocratitzar l'atenció: Dedicar el temps dels professionals d'intervenció a l'apoderament i cura de les persones i deixar de dedicar temps als tràmits.
 - Potenciar els sistemes de promoció de drets i prevenció, per evitar l'augment de l'atenció social, moltes vegades pel que fa a emergència social.
 - Apostar per l'autonomia personal. Mantenir el màxim temps possible les persones amb dependència i/o discapacitat en la seva llar i fomentar la desinstitucionalització fent ús de totes les eines i serveis a l'abast: tecnologia, definició de nous serveis per ampliar serveis d'atenció personal en domicilis.
 - Fer una ciutat accessible i amigable en termes universals
 - Dissenyar de forma conjunta i participada del procés d'empoderament conjuntament amb les persones usuàries.
- **Programa la Llar que et cuida.** Augmentar recursos per garantir una millora en l'atenció i prestacions socials i d'adaptació de les llars per mantenir el màxim temps possible a les persones en les seves llars i evitar o retardar el seu ingrés en altres recursos residencials (apartaments amb serveis, coliving, llars-residències o residències).
- **Impuls de la renda Barcelona.** Apostar per l'equitat cap a les famílies en risc d'exclusió, amb una actuació de renda sobretot dirigida a famílies vulnerables que

es troben en el llindar entre la pobresa i la classe popular, per donar una empenta a les famílies que tenen a prop la possibilitat de plena autonomia econòmica i també equiparar la situació de vulnerabilitat d'aquelles persones que viuen com un greuge el fet de viure a Barcelona degut a l'increment del cost de la vida, és el cas de beneficiaris de pensions no contributives. El projecte contempla:

- Crear un sistema el més automatitzat possible que permeti treure el màxim de famílies del circuit assistencial, permetent així centrar el treball social en els més vulnerables, que requereix un treball assistencial més integral i intens.
- Desplegar per primer cop una política complementària a l'IMV i la RGC (renda garantida de Catalunya) sota el mateix principi d'IMV, i que compensi el greuge del cost de la vida a Barcelona ciutat pels col·lectius més vulnerables. És a dir, un ingrés que compensi el diferencial del cost de la vida fixat per l'AMB i que no sigui exclouent de cap altre ajut vigent a Barcelona.
- Tramitació automàtica a l'OAC oficines d'atenció ciutadana amb visió de finestreta única social, no als centres de Serveis Socials.

1.2.2. Suport a l'atenció primària

- **Treballar per tal que la Generalitat doti a cada Districte d'almenys un CAP** amb alta tecnologia amb l'objectiu d'apropar les proves diagnòstiques a la ciutadania, en la línia de l'experiència al CAP Manso.
- **Fer una prova pilot per situar en un mateix edifici els serveis socials amb els serveis sanitaris d'atenció primària** en un parell de barris per incentivar l'abordatge integral de l'atenció de la seva població de referència.
- **Impulsar la millora de l'eficàcia del Consorci de Salut amb la Generalitat de Catalunya**, remarcant l'aportació del 40% de l'Ajuntament i vetllant per la qualitat assistencial en els centres i serveis sanitaris que s'ofereixen a la ciutadania.
- **Donar suport a la creació d'una Agència sociosanitària consorciada** que integri tant serveis socials com sanitaris i on puguin participar també les entitats i empreses del sector, per tal de disposar d'una àmplia cartera de serveis per atendre les necessitats concretes de les persones amb discapacitat i dependència.
- **Recuperar la funció principal de l'atenció primària**, com a primer nivell d'accés al sistema, desenvolupar la salut comunitària com a estratègia de prevenció i promoció de la salut, adaptant-la a cada territori i població.
- **Instar a la Generalitat a promoure una àmplia cobertura en salut bucodental**, amb totes les prestacions necessàries, incloses les pròtesis dentals i els tractaments necessaris requerits.
- **Impulsar les Inversions sanitàries següents:**
 - Obertura del nou CAP del Parc i La Llacuna al Districte de Sant Martí
 - Nou projecte equipament de salut del CAP Barceloneta
 - Nou Projecte equipament de salut del CAP Casc Antic/Rec Comtal.

- Nou projecte equipament de salut en Sant Gervasi - Bonanova
- Acabament de totes les fases pendents de les obres de l'Hospital del Mar.
- Ampliació del CAP La Pau amb incorporació de servei de pediatria
- Reobertura del Centre d'urgències d'atenció primària del CAP Numància i CAP
- Doctor Carles Ribas a Sants Montjuïc.

1.2.3. Atenció hospitalària

- **Vetllar perquè les grans obres pendents en els grans centres hospitalaris de Barcelona es realitzin**, com el trasllat del Clínic, l'ampliació de l'Hospital del Mar, la llosa per l'ampliació de la Vall d'Hebron.
- **Demandar formar part dels Consells de Govern dels hospitals públics més rellevants** de la ciutat on l'Ajuntament no tingui representació (Hospital Clínic i Hospital Universitari de la Vall d'Hebron). Des del govern de la ciutat hem de poder formar part de la governança dels hospitals terciaris de la ciutat.
- **Potenciar la recerca i la innovació en l'àmbit de la salut en els centres hospitalaris**, els instituts de recerca associats, facilitant acords estratègics entre centres i universitats.

1.2.4. Altres polítiques de salut

- **Impulsar accions paliatives de l'efecte illa de calor** a la ciutat amb més verd urbà i espais refrescants i menys asfalt i ciment, cercant espais concrets en els barris per minimitzar els efectes de la calor en la població, emprenent les mesures necessàries segons cada lloc.
- **Rescatar el concepte de salut a totes les polítiques**, destinant un mínim de l'1% del pressupost de totes les regidories i àrees al concepte de promoció i prevenció en la salut per garantir la visió saludable de totes les actuacions municipals i per a la realització d'estudis sobre l'impacte en la salut de totes les actuacions municipals i elaborar recomanacions per tal d'evitar els efectes negatius previsibles.
- **Revisar els circuits per poder donar una resposta activa i presta a les persones que pateixen símptomes de deteriorament en la salut**, potenciant l'atenció domiciliària, i millorar la vigilància des de la comunitat per evitar situacions d'aïllament i per detectar a temps símptomes de fragilitat evitant que s'aguditzin.
- **Actualitzar el Pla de Salut Mental de Barcelona**, d'acord amb el pla d'acció en Salut Mental 2022-2024 del Ministerio de Sanidad, per tal d'assegurar una atenció a la salut mental de qualitat i integrada. Els problemes de salut mental ha crescut de manera notable en la ciutadania, sobretot en dones i entre els joves de 15 i 44 anys.
- **Donar suport a l'adopció de mascotes** com a mesura per a la millora de les condicions psicosocials.
- **Ampliar l'educació de la gestió de les emocions en l'etapa escolar per facilitar a infants i joves a saber treballar-les** evitant el desenvolupament de factors de risc.

Per promoure una bona salut mental cal treballar especialment des d'un vessant preventiu i en edats primerenques.

- **Fomentar els cribratges poblacionals (mama, còlon, etc.)** que tan bons resultats han donat en l'àmbit de la prevenció del càncer a nous àmbits al mateix temps que impulsarem la seva implantació per arribar a tota la població, amb especial incidència en aquells barris amb pitjors indicadors de salut.
- **Desplegar accions d'incentivació d'iniciatives vinculades a la recerca,** desenvolupament i innovació per aprofitar i fomentar totes les oportunitats que es puguin donar a la ciutat, promovent una xarxa estable amb tots els agents d'innovació en l'àmbit de la salut i benestar, per tal que les polítiques municipals incorporin una base d'evidència científica, i que la ciutadania es beneficiï de les intervencions més punteres, fruit del coneixement que es genera en la pròpia ciutat.

1.3. Infància i Adolescència

Els infants són ciutadans i ciutadanes de ple dret, i per això hem de vetllar per l'exercici efectiu dels seus drets. Per garantir l'exercici d'aquests drets hem de lluitar contra les desigualtats construint una ciutat amiga i plena d'oportunitats, presents i futures, on totes les actuacions que els hi afectin directament es dissenyin amb la seva participació, com ens obliga la convenció dels drets dels infants, i serveixin per garantir el seu benestar i l'acompanyament i suport en el seu creixement i desenvolupament com a ciutadans i ciutadanes.

En aquest mandat, s'han augmentat diferents ajuts com el Fons d'Infància que dona lloc a una prestació social d'urgència per a famílies amb menors de 16 anys. S'han augmentat els ajuts de menjador escolar, les beques destinades a activitats extraescolars esportives i les beques de la campanya, amb una oferta 100% inclusiva. Hem actuat per a la prevenció de la violència sexual infantil, declarant els equipaments municipals com a Zona de Zero Tolerància contra els Abusos i la Violència, hem presentat una guia de recomanacions per l'abordatge i estem treballant amb experts de primer nivell en protecció a la infància i l'adolescència per implementar el delegat de protecció en equipaments i serveis de promoció a la infància que ens obliga la LOPIVI.

Una altra mostra de l'interès a posar al centre dels nens i nenes de la nostra ciutat és l'ampliació del conjunt d'equipaments i espais de joc, perquè el 2024 el 90% dels nens i nenes tinguin una àrea amb totes les activitats lúdiques accessibles molt a prop de casa.

El PSC és l'autor material i intel·lectual de les beques menjador, del foment de la participació en la infància, del Fons 0-16 de suport a la infància més vulnerable, del model i desplegament de les Escoles Bressol, i més recentment el partit que ha impulsat la LOPIVI (*Ley Orgánica 8/2021, de 4 de junio, de protección integral a la infancia y la adolescencia frente a la violencia*) entre altres mesures.

La proposta que fem és integral, ocupant-nos de totes les competències municipals pròpies i adquirides; és transversal, garantint la coordinació i el treball conjunt entre totes les àrees i serveis municipals; és global, ja que va des de la petita infància a

l'adolescència; és participada, recollint les propostes fetes per la infància i adolescència de la ciutat, per les entitats, pels experts en infància i pel món acadèmic i és territorialitzada, perquè està pensada per desenvolupar-se en tots els districtes i barris de la ciutat.

Propostes

1.3.1. Dret a les famílies i a la protecció social

- **Garantir un sistema unificat, coordinat i adequat de fons i beques**, ajustat a les necessitats detectades com ara el Fons 0-16 anys, les beques menjador per a les escoles i instituts de secundària de la campanya de vacances, activitats esportives, extraescolars, culturals i artístiques.
- **Ampliar campanya #BarcelonaTolerànciaZeroViolènciaSexualInfantil** que ja portem en els equipaments municipals més sensibles, a tots els equipaments municipals amb presència d'infants i adolescents, i facilitar la inclusió en aquesta campanya a les entitats i llurs locals.
- **Desplegar la Llei orgànica de protecció integral a la infància i l'adolescència** davant de la violència. Per fer-ho possible dissenyarem la formació adequada per adreçar a tots els professionals que municipals que ens marca la POPIVI i implementarem la figura del el/la Delegada de Protecció en equipaments i serveis de promoció a la infància.
- **Garantir una informació veraç i transparent sobre la inversió pressupostària en la infància** als pressupostos municipals i oferir dades segregades respecte a les inversions en infància.
- **Posar en marxa el pla de lluita contra el bullying**,
 - Redissenyant els protocols anti-bullying en tots els centres educatius per donar compliment a la LOPIVI i garantir el deure de la protecció efectiva de l'alumne.
 - Desplegant als centres educatius la figura del coordinador/a de benestar i protecció.
 - Ampliant el servei d'Educació de Guàrdia Urbana convertint-lo en la nova unitat de Guàrdia Urbana de prevenció de violències en la infància

1.3.2. Dret a la igualtat i l'equitat territorial

- **Completar la xarxa d'equipaments i serveis a la infància** vetllant per una correcta implementació territorial, especialment en aquells territoris menys dotats o més vulnerables.
- **Fomentar una mobilitat segura, sostenible i autònoma en la infància i l'adolescència**, especialment en els recorreguts quotidians cap a les seves obligacions escolars i les activitats extraescolars i de lleure.
- **Revisar el model del camí escolar, camí amic** per adequar-lo a les noves realitats de la ciutat.

- **Vetllar per què totes les estratègies municipals amb afectació a la infància i l'adolescència** com ara la de lluita contra la soledat o la de ciutat amigable de la infància i l'adolescència tinguin plans territorialitats en tots els districtes de la ciutat.
- **Revisar el model d'equipaments de lleure infantil** com ara casals infantils i ludoteques municipals.
- **Potenciar una major oferta de lleure, cultura i esport en els barris**, donant suport a les entitats ja existents i potenciant projectes de qualitat i en aquells territoris que no comptin amb elles. Posarem en marxa projectes de col·laboració amb els grans equipaments culturals de la ciutat per possibilitar l'accés al consum cultural per part dels infants i adolescents amb menys recursos socioeconòmics.

1.3.3. Dret a la salut integral i el benestar emocional

- **Impulsar el programa PromoSalut en els àmbits escolar i de barri** a partir dels equipaments existents i campanyes municipals pel benestar i la gestió emocional d'infants i joves en l'àmbit escolar, informant-los a ells i les famílies dels recursos de suport disponibles a la ciutat.
- **Mantenir i reforçar les accions per garantir uns menús escolars més sans i sostenibles.**
- **Impulsar l'ús responsable i positiu de les TIC en infants i adolescents**, així com de facilitar eines contra la bretxa digital adreçats als infants i adolescents i llurs famílies.
- **Mantenir i potenciar els espais de benestar emocional i suport en les xarxes d'equipaments per adolescents**, infoJove i dels equips del servei per a Adolescents i Famílies (SAIF) pels adolescents i llurs famílies.
- **Garantir que els CDIAP** (Centre de desenvolupament infantil i atenció precoç) municipals siguin modèlics i innovadors, així com donarem suport a la xarxa de CDIAP a Barcelona per als nens i nenes de 0-6 anys amb dificultats i trastorns de desenvolupament.
- **Donar suport a les famílies més vulnerables per l'accés a tractaments sanitaris** no coberts per la xarxa pública de salut, com poden ser en els àmbits òptic i bucodental.
- **Impulsar ajuts o tutories per garantir la salut mental** dels infants de Barcelona.
- **Impulsar polítiques preventives d'addicció a les drogues**, protecció de la salut mental, prevenció de l'obesitat infantil i addicció al joc.

1.3.4. Dret a la participació

- **Construir el PartLAB**, un espai d'estudi i treball per millorar i facilitar, a partir de la construcció, del desenvolupament i de la innovació dels canals de participació dels infants i adolescents, la implementació de polítiques públiques que les hi afectin. Un PartLAB que esdevingui un nexa de coordinació i suport a totes les accions i enquestes de participació que hi tinguin a veure amb els infants i adolescents de la ciutat, oberta a les entitats, a l'acadèmia i a altres institucions interessades.

- **Implementar campanyes i accions de difusió i dinamització dels drets dels infants** als centres educatius i equipaments infantils, així com en els centres d'educació secundària a partir dels InfoJOVE.
- **Impulsar un Projecte de participació i escolta activa** als instituts.

1.3.5. Ciutat amiga de la infància

- **Millorar la infraestructura lúdica de la ciutat** per avançar i diversificar les oportunitats de joc en el conjunt de l'espai públic, garantint zones i elements per a tothom.
- **Triplicar els espais de jocs infantils totalment accessibles**, arribant a més de 70 en el 2024 i garantint que el 90% de la població tingui una àrea de jocs infantils accessible, com a molt lluny, a 15 minuts de casa.
- **Vetllar per aplicar eines de consulta i participació dels infants** i adolescents en el disseny de grans entorns ciutadans i espai públics amb gran afectació per a ells.

1.4. Persones amb discapacitat, Autonomia personal i vida independent

Barcelona és una ciutat força accessible, però hem d'avançar cap a una ciutat per a tothom, en el reconeixement de la diversitat i la plena accessibilitat universal i a l'autonomia personal i per fer-ho cal millorar projectes que s'han mostrat eficaços (com és la política d'inclusió en els transports públics) i aplicar la innovació social pel que fa a l'autonomia personal i fer una ciutat més amigable amb les persones amb discapacitat i amb les persones grans, alhora de posicionar-nos també com una ciutat clau pel que fa a l'economia de les tecnologies per l'accessibilitat i l'autonomia personal (TAAP) i del disseny universal en els serveis i productes TAAP. En definitiva ens proposem avançar cap a una "nova cultura de les capacitats".

En polítiques d'accessibilitat, Barcelona ha estat referent mundial, i amb l'impuls socialista d'aquest darrer mandat es situa en el lideratge de les ciutats per l'accessibilitat universal. Una bona mostra d'això és el reconeixement de Barcelona amb l'*Access City Award* 2022 de la Comissió Europea o el Zero Project premi internacional per trencar les barreres, per l'accessibilitat dels nous trens de Transports Metropolitans de Barcelona (TMB).

La nostra aposta és la de desenvolupar un sistema del benestar que contempli el desenvolupament de l'autonomia personal per tothom entesa com proporcionar eines per la diversitat, participació social i econòmica i fer-ho amb el suport de serveis on també s'utilitzi la tecnologia. Per això cal donar suport a les empreses socials que aposten per la contractació de persones amb discapacitat, i cal fomentar acords i convenis amb empreses compromeses amb la millora social. Aquestes actuacions, acompanyades d'altres han de permetre avançar en les actuacions vers la vida independent de les persones amb discapacitat i de les persones grans tant pel que fa a l'habitatge, la participació ciutadana, l'ocupació... com pel que fa l'habitatge com al

treball, tot implicant de manera eficient i efectiva a la Generalitat en aquells aspectes que tinguin competències pròpies.

Propostes

1.4.1. Finançament corresponsable de la Generalitat de Catalunya

- **Establir un acord marc amb la Generalitat** que garanteixi un just i correcte finançament dels serveis conveniats (llars residencials i d'aprenentatge per a una vida independent, CDIAPS, SAD , serveis d'assistent personal, transport adaptat...)
- **Instar a la Generalitat de Catalunya a modificar l'actual "cartera de serveis"** de diferents conselleries (Salut, Drets Socials, etc.) i enfocar-la a les persones necessitades de suport, i no als recursos oferts.

1.4. 2. Participació social de les persones amb discapacitat

- **Implantar participació dels membres del Consell Rector de l'IMPD en les dinàmiques municipals que afectin de forma transversal** al col·lectiu de persones amb discapacitat.
- **Possibilitar la presència de persones expertes i de reconegut prestigi** en el camp de la discapacitat en les dinàmiques participatives municipals.
- **Garantir la presència de representants del col·lectiu de persones amb discapacitat** en el disseny de serveis i projectes municipals que signifiquin una gran afectació per a les persones amb discapacitat.
- **Crear una taula de treball permanent formada per les federacions de les persones amb discapacitat**, en el que la vicepresidència recaurà sobre el Comitè Català de Representants de Persones amb Discapacitat-COCARMI.

1.4.3. Accessibilitat universal

- Fer que Barcelona, com la llar de tots que és, sigui una ciutat model a escala internacional de l'accessibilitat universal, desplegant les intervencions dins de **l'Estratègia Municipal per l'Accessibilitat Universal**
- **Garantir uns equipaments municipals inclusius**, des de la senyalística fins a la prestació del servei amb criteri d'accessibilitat universal i d'altres ginys tecnològics (NaviLens, petició d'hora prèvia o traducció de signes...).
- **Fer que totes les intervencions urbanístiques** noves, les reformes i les rehabilitacions compleixin els criteris d'accessibilitat en termes universals.
- **Adequar l'accessibilitat web** de l'Ajuntament de Barcelona
- **Crear l'oficina d'accessibilitat universal municipal**, amb participació de tots els agents municipals, garantint que el disseny dels grans projectes urbanístics de la ciutat des de la visió de disseny universal i Incorporar persones amb discapacitat en els diferents departaments de l'Ajuntament que estan implicats en el disseny de productes i/o serveis per la ciutadania

- **Ampliar les platges amb servei de bany** assistit així com de canviadors inclusius amb l'objectiu de facilitar 4 espais en finalitzar el mandat.
- **Instar a la Generalitat per fer totes les estacions de metro accessibles.**
- **Fer totes les noves unitats d'autobusos i combois de metro seran accessibles**, i en els casos que s'apliquin nous dissenys, aquests s'aplicaran des de la visió de disseny universal, amb la participació des del moment inicial de les persones amb discapacitat i llurs federacions.
- **Fer totes les parades d'autobús accessibles i seguint un "model Barcelona" d'accessibilitat.**
- **Dotar progressivament de senyalització i dispositius d'accessibilitat comunicativa** i cognitiva a tots els equipaments municipals, prioritzant totes les oficines d'atenció al ciutadà, oficines de tràmits, centres de serveis socials i centres específics d'atenció a persones amb discapacitat.

1.4.4. Habitatge i model residencial

- **Consolidar el 4% d'habitatge públic i dotacional** per a persones amb discapacitat.
- **Garantir una aposta decidida pel canvi de model residencial**, reforçant mini residències i llars residencials en col·laboració amb la Generalitat de Catalunya, que assegurin efectivament el "contínuum" assistencial per evitar angoixes i patiments en les persones i en les seves famílies, especialment en aquell cas de tutors envellits.
- Establir un conveni de suport amb totes les residències i llars residencials per fer efectiva la implicació d'aquestes i llurs residents **en les dinàmiques comunitàries i veïnals del barri** en el qual estan situats, així com de promoció cultural en els equipaments públics i privats de la ciutat.
- **Instar a la Generalitat a incloure modalitats d'habitatge amb suport** i la xarxa de **pisos d'aprenentatge i vida independent**, en col·laboració amb entitats del sector, en la Cartera de Serveis Socials.
- Garantir en totes les convocatòries **de subvenció per a la rehabilitació de llars i finques privades un apartat per l'adaptació i accessibilitat.**
- **Garantir que** tot l'habitatge públic sigui accessible en termes d'accessibilitat universal (física, sensorial i comunicativa).
- **Impulsar les següents actuacions:**
 - o Construcció de residència de persones amb discapacitat a Les Casernes de Sant Andreu
 - o Construcció de residència de persones amb discapacitat d'Aiguablava al Districte de Nou Barris

1.4.5. Serveis i contractació

- **Instar a la Generalitat de Catalunya l'ampliació de les hores**, millor del finançament serveis dels assistents personals.
- **Integrar l'Equip d'Assessorament Laboral** en les dinàmiques d'ocupació genèriques de l'Ajuntament i de Barcelona Activa SA. Aquest equip col·laborarà i

garantirà l'adaptació a les persones amb discapacitat en les ofertes i convocatòries municipals així com coordinarà els plans d'ocupació específics.

- **Fer de Barcelona una ciutat referent en programes de reptes** (com el Barcelona Open Challenge) i la compra pública d'innovació i socialment responsable.
- **Incrementar significativament la compra responsable com administració pública.** Millorant també els mecanismes de suport a les entitats del tercer sector socials, enfortint-les amb sistema de compra de serveis i productes.
- **Incloure la discapacitat com a variable en polítiques de tarifació social;** és a dir, que tant els tributs, com les taxes i els preus públics d'accés als béns i als serveis públics tinguin en compte el greuge econòmic segons la tipologia i el grau de discapacitat.

1.5. Persones grans

La pandèmia de la Covid-19 ha impactat en totes les nostres vides, però especialment en les de les persones grans. Han estat el grup de població amb major mortalitat per Covid-19 (sobretot aquells que vivien a residències). La pandèmia ha comportat un canvi de model residencial al qual ens haurem d'adequar i també ens ha fet repensar noves formes d'oferir activitats, a l'aire lliure o virtuals, així com utilitzar noves formes de relacionar-nos a través de la tecnologia, el que ha fet més visible la bretxa digital que existeix en el sector de la població, de les persones de més edat.

Algunes de les respostes a aquesta situació han estat impulsar la formació bàsica en l'ús de les tecnologies a través dels casals i altres espais o altres específiques com accions per la formació en banca digital per a persones grans. També s'ha impulsat l'Estratègia municipal contra la soledat 2020-2030, que inclou 4 línies estratègiques i 25 objectius per combatre la soledat a totes les etapes del cicle de vida, en especial entre les persones grans. Entre altres polítiques, totes elles amb l'objectiu de fer una ciutat més connectada, accessible i amable per a tota la ciutadania, però en especial per a les persones grans.

Les persones grans de la ciutat aporten sabers i experiència que cal reconèixer i valorar per impulsar la ciutat del present i futur. Alhora cal lluitar contra el maltractament, l'abús i la soledat no desitjada, així com garantir el dret a decidir com i on es vol viure, reforçant l'autonomia i la vida independent. Hem d'anar cap a un canvi de model on la prioritat sigui que les persones que ho desitgin puguin estar el màxim temps possible a la seva llar.

Continuarem treballant en nous recursos innovadors per assolir l'accessibilitat universal en tots els àmbits de la ciutat, tant públics com privats, perquè totes les persones, especialment aquelles amb dificultats de mobilitat puguin arribar a tots els espais i equipaments de la ciutat, fomentant les relacions socials. També dotant de recursos per fer accessibles els habitatges i edificis. És indispensable acabar amb les barreres que generen desigualtats i aïllament social.

Volem que Barcelona sigui un referent internacional en accessibilitat universal, no només física, sinó també comunicativa i cognitiva.

Propostes

1.5.1. Habitatge i model residencial

- **Prioritzar estar el màxim temps que es pugui i vulgui a la pròpia llar**, ampliant els recursos, garantint un contínuum assistencial a partir d'un "programa de suports" que asseguri l'atenció al llarg de la vida, començant per un bon i ràpid diagnòstic (incloent-hi certificats de dependència i discapacitat), prevenció del deteriorament, seguiment i atenció.
- Millorar els mecanismes entre l'Ajuntament i la Generalitat per facilitar una major fluïdesa per agilitzar **el reconeixement i els recursos disponibles en funció del grau de dependència i discapacitat**.
- **Oferir subvencions o crèdits tous per adaptar** (accessibilitat física, així com domòtica) la llar a canvi a canvi que quan la persona mori els hereus paguen l'import de la subvenció en el moment del canvi de la nota registral/transmissió patrimonial.
- **Potenciar solucions de coliving, habitatges amb serveis o nous models residencials** (residències més petites per a persones amb autonomia i vinculació al barri) per aquelles persones que no poden viure a la pròpia llar.
 - o Impulsarem la figura dels coliving, on cada unitat de convivència disposa dels seus espais propis per a les seves activitats privades, però comparteixen espais comuns vinculats als àpats i activitats socials compartides. Per això, també demanarem a la Generalitat que reconegui aquesta figura com una opció de vida.
 - o Ampliarem el programa Viure i convida per què joves estudiants visquin amb persones grans que viuen soles
 - o Ampliarem l'oferta d'habitatges amb serveis per a persones grans i altres models d'habitatge amb suport de les administracions, adaptats a les necessitats diverses de les persones.
- **Garantir, per a quan existeixi un alt nivell de dependència en la darrera etapa** de la vida, l'accés a centres residencials més petits, amb habitacions individuals i unitats de convivència reduïdes tal com marca la *Resolución de 28 de julio de 2022, de la Secretaría de Estado de Derechos Sociales*.
 - o Ampliant i millorant l'atenció a domicili (SAD) adequant-se a les necessitats de les persones grans que viuen soles, però també per alleugerir a les famílies cuidadores, i ampliant les àrees d'atenció de proximitat per a l'optimització dels recursos d'atenció de les persones grans en un mateix territori. Exigir a la Generalitat una amb major dotació de professionals ben formats en atenció domiciliària, així com d'assistents que facilitin la higiene i cura diària, ampliant la cartera de serveis (psicologia, teràpia ocupacional, etc.)

- Impulsant un programa pilot del SAD que incorpori nous dispositius de domòtica (Teleassistència avançada) a l'habitatge per assegurar l'estat de la persona que viu sola. Per exemple, detecció de fums i gas, dispositiu d'avís en cas que la persona porti massa temps sense obrir la nevera, servei d'alarma de la medicació amb control de consum (robòtica)...
- **Desenvolupar un Pla per vincular els nous models residencials a la vida del barri** amb l'objectiu de generar xarxa i vinculació al territori dels usuaris i que puguin fer ús d'altres equipaments de proximitat, des dels centres d'atenció primària a casals gent gran, centres cívics, etc.
 - Per les persones grans LGTBI, impulsarem solucions que facilitin la seva estada en habitatges amb serveis i residències que fomentin la convivència i el respecte dels diferents col·lectius que hi visquin.
 - Impulsar el nou model residencial de les persones grans, conjuntament amb la Generalitat, entenent els centres residencials com a últim recurs per a persones en situacions d'alta dependència. Amb un nou model de control de la gestió d'aquests centres.
- **Signar un conveni amb la Generalitat per impulsar les “Plataformes territorials”**, gràcies a la cessió d'espais per fer pilots dels nous models residencials amb unitats de convivència de 15 persones i vinculades al barri.
- **Analitzar amb la Generalitat la possibilitat de comprar microresidències** (1 o 2 plantes) en precarietat per poder oferir pisos amb suport professional, amb la col·laboració de la Generalitat de Catalunya.
- **Estructurar una base de dades exhaustiva dels centres residencials esmentats, augmentar les inspeccions** i analitzar la implementació d'un sistema de qualificació de residències segons la qualitat i quantitat dels serveis prestats i el cost.

1.5.2. Pel que fa a l'accessibilitat de les persones grans

- **Implementar el Pla d'Accessibilitat Universal i el Pla d'amigabilitat** amb les persones grans.
 - a. Subvencions per millorar l'accessibilitat física dins habitatges i als interiors dels edificis d'habitatges, amb un total de 40 M€ per tot el mandat
 - b. Millorar el desplaçament per tota la ciutat amb una millora del transport accessible en especial en aquelles zones amb més dificultat geogràfica.
 - c. Disseny de la ciutat, equipaments i espai públic, de forma amigable, accessibles i reconeixedora de la diversitat, fomentant el disseny universal i el desenvolupament participat amb els col·lectius implicats.
- **Millorar l'accessibilitat de les persones grans a l'administració facilitant al màxim els tràmits de forma presencial i amb atenció telefònica humana.** A totes les OACS habilitarem un canal presencial, preferent i opcional per l'atenció de la

gent gran que ho desitgi, sense cita prèvia. Establir al servei d'atenció telefònica 010, una opció de readreçament preferent per a la gent gran.

1.5.3. Pel que fa als equipaments per a al gent gran

- **Impulsar un nou Pla d'equipaments de proximitat** per a persones grans, que implicarà:
 - o Incrementar els casals o espais per a persones grans en aquells territoris on en manqui (segons població resident). Equilibrar els territoris.
 - o Garantir programació que contempli la realitat de les persones grans en els centres cívics i d'altres equipaments de proximitat no específics per a les persones grans.
 - o Impulsar espais intergeneracionals per afavorir l'intercanvi de coneixements, l'acompanyament i les relacions socials per tal de combatre la soledat no desitjada en totes les edats.
 - o Millorar els espais dels equipaments existents per fer-los més confortables i adaptats als nous perfils d'edat en la gent gran (no és el mateix 70 que 80?.)
 - o Ampliar les hores de dinamització en aquells espais on calgui (ampliació horària en funció de les necessitats de cada centre per homogeneïtzar opcions).
 - o Crear espais InfoGran dins els equipaments per a persones grans (similar als infoJove) amb una guia d'acompanyament general on poder donar resposta a les diferents problemàtiques que hi puguin haver.
 - o Crear un servei d'assessorament jurídic en matèria de successions i testaments.
 - o Fomentar les activitats d'oci socioculturals, per exemple fer sortides a teatres, museus o lloc emblemàtics de la ciutat en grups del propi centre i espais per a la capacitat digital o suport per a ús de les TIC per fomentar les relacions socials i les activitats fora del centre que vinculin la ciutat.
- **Crear un programa de vinculació de les persones en residències a equipaments** de proximitat oferint activitats culturals, com per exemple:
 - o Club de lectura, audiollibres, tallers.
 - o Increment de la relació de les residències amb el barri, on no només les persones de les residències vagin als equipaments, sinó que les persones dels equipaments també puguin entrar a les residències.
 - o De la mateixa manera que es procura una vida saludable amb bona alimentació i higiene, també s'ha de procurar mantenir les relacions socials i comunitàries.
- **Impulsar les següents inversions que ha de fer la Generalitat**
 - o Construcció de la residència i del centre de dia per a Gent Gran Empordà al Districte de Sant Martí
 - o Construcció de la residència i del centre de dia per a Gent Gran Casernes al Parc sanitari Pere Virgili
 - o Construcció de la residència i del centre de dia per a Gent Gran Skoda a l'Eixample

- Construcció de la residència i del centre de dia per a Gent Gran Benavent al barri de Maternitat i Sant Ramón del Districte de Les Corts
- Construcció de la residència i del centre de dia per a Gent Gran del barri de Vilapiscina-Torre Llobeta i Pere Virgili al barri de Vallcarca del Districte de Gràcia
- Construcció de la residència i del centre de dia per a Gent Gran Casernes de Sant Andreu al barri de Sant Andreu
- Instar a la Generalitat a millorar les condicions de la residència i centre de dia per a Gent Gran Bertran Oriola al districte de Ciutat Vella
- Construcció de la residència i del centre de dia per a Gent Gran de Can Ferrero al barri de La Marina en el Districte de Sants Montjuïc
- Construcció de la residència i del centre de dia per a Gent Gran del Barri del Carmel al Districte d'Horta
- Construcció d'una residència de persones amb discapacitat a Les Casernes de Sant Andreu
- Construcció de la residència de persones amb discapacitat d'Aiguablava al Districte de Nou Barris
- Construcció d'un espai de gent gran o casal al barri de Poble Sec en el districte de Sants-Montjuïc.
- Construcció d'una residència i centre de dia als barris de Sants-Badal i d'Hostafrancs al Districte de Sants-Montjuïc

1.5.4. Pel que fa a la promoció de l'envelliment actiu

- **Combatre la bretxa digital, amb formació contínua**, assessorament i acompanyament en l'adquisició de competències digitals al servei de l'autonomia personal. Impulsar un programa de voluntaris perquè formin a persones grans en l'ús d'eines i tràmits digitals.
- **Impulsar accions contra l'edatisme** tant en l'àmbit informatiu, formatiu com d'acció social.
- **Promocionar l'expertesa i coneixement de les persones grans** a través de programes de mentoratge a través de Barcelona Activa, Fundació Formació Professional, Centres Cívics i Casals.
- **Incrementar la participació de les persones grans en els òrgans consultius vinculats a l'Ajuntament.**
- **Crear una Estratègia de longevitat** que prepari la ciutat pel canvi demogràfic.
- **Amb una major presència i participació del Consell Assessor de Gent Gran**, així com altres espais de participació, on es reflexioni amb experts sobre les necessitats a abordar (ex: incrementar les places de fàcil accés als autobusos, nous models d'equipaments, nous models residencials)

1.5.5. Pel que fa a la Cultura i l'Oci

- **Garantir l'accés a la cultura de les persones grans**, amb els programes "Apropa cultura" i "El Museu et ve a veure".

1.5.6 Salut Mental, Física i Benestar emocional

- **Impulsar un programa municipal que assegurí que les persones grans van als controls de prevenció de malalties.** Campanya de prevenció i atenció de malalties com la diabetis, la tensió arterial...
- **Promocionar l'alimentació saludable i l'exercici físic**, a partir de:
 - Guia d'alimentació saludable i senzilla per a persones grans
 - Harmonitzar tots els espais a l'aire lliure i les activitats gratuïtes que ofereix la ciutat per a persones grans puguin fer exercici físic
 - Programa de passejades pel barri. La persona voluntària acompanya la persona gran a passejar pel barri perquè pugui sortir de casa i que es mogui. Es podria relacionar la idea amb els "passejos climàtics" (refugis climàtics).
- **Creació d'un clúster TAAP-LAB-BCN** (tecnologies de l'Accessibilitat i Autonomia Personal) que serà espai de trobada, investigació, disseny i testatge a entitats de la quàdruple hèlice per treballar de forma conjunta i compartir coneixements, en l'àmbit de les TAAP i la *silver economy*.

1.6. Dones

La igualtat efectiva entre homes i dones és un repte que, malauradament, encara hem d'assolir com a societat. La igualtat ha de ser garantida, vetllada i exercida des de tots els ajuntaments amb polítiques públiques locals que incorporin la perspectiva de gènere de forma transversal.

Garantir una vida lliure de violència vers les dones i els seus infants, és un objectiu prioritari perquè no viurem en una democràcia plena mentre hi hagi dones amenaçades i insegures, mentre algunes d'aquestes dones convisquin amb la violència diària a casa seva, siguin assetjades a la feina, pateixin agressions sexuals a l'espai públic o, fins i tot, continuï existint l'explotació sexual. Dins del mercat laboral, les bretxes de gènere persisteixen i tendeixen a augmentar juntament amb el nivell d'antiguitat.

Volem assolir la igualtat real a l'espai privat i a l'espai públic, lluitar contra la bretxa salarial, la segregació horitzontal i vertical, i ho volem fer per justícia social i perquè la dependència econòmica limita la llibertat de les dones i fomenta la seva opressió. La diferència salarial entre homes i dones és un dels indicadors que més mostra la desigualtat entre sexes. A Barcelona és del 17'8% (20'6% a Catalunya) i creiem que la primera trinxera per fer-ho possible és en l'àmbit local, gràcies a la implicació dels ajuntaments, que com a governs de proximitat estan atents a les necessitats ciutadanes.

Tenim menys dones en llocs de responsabilitat de direcció i major bretxa salarial en els llocs de major categoria. Un menor índex d'emprenedoria, un 41,6% enfront el 58'4%

dels homes a Barcelona. Una taxa d'ocupació inferior, sent del 58% entre les dones enfront el 64% dels homes a Barcelona.

Les dones ocupen majoritàriament els sectors econòmics més precaris i de més baixa remuneració. Ocupen el 70% en el sector de les cures, el 84% en les residències i tenen una baixa participació en els sectors tecnològics i tècnics, aproximadament un 30%. Cal impulsar l'ocupació de les dones en els sectors en creixement a la ciutat de Barcelona i que assegurin una major estabilitat laboral i una millor remuneració.

Volem una Barcelona igualitària. Volem una Barcelona feminista. Perquè sabem que des de la ciutat es pot fer molt, que la ciutat és una veritable força transformadora.

Propostes

1.6.1. En l'àmbit econòmic i de l'ocupació

- **Realitzar campanyes específiques d'ocupació** femenina promovent polítiques d'acció positiva per aconseguir erradicar la segregació horitzontal, tant en les feines masculinitzades com en aquelles feminitzades, amb l'objectiu d'erradicar la bretxa salarial. Creació de programes específics d'emprenedoria per a dones.
- **Prioritzar la lluita contra la feminització de la pobresa** treballant activament des dels serveis socials per detectar els casos d'exclusió social i pobresa, amb una especial atenció cas de les llars monomarentals i les dones grans, sobretot aquelles que cobren pensions no contributives.
- **Facilitar que les dones més vulnerables amb infants a càrrec** puguin assistir als cursos de formació i inserció al mercat de Treball amb serveis de canguratge .
- **Impulsar un model de transparència i foment de polítiques d'igualtat** amb plans i indicadors de bretxa salarial, igualtat i conciliació a les empreses que contractin amb l'Ajuntament i seguiment de les clàusules socials de gènere en la contractació pública.
- Impulsar un **Pacte per la Igualtat Laboral en el Sector Tecnològic**, amb un conjunt de mesures per promocionar el talent femení en sectors productius punters i reduir la bretxa salarial amb ajuts a la formació i creació de nous llocs de treball per arribar a fins a 2.000 dones l'any, amb beques, formació, línia de subvencions específica i la contractació a través d'un Crea Feina i el suport a plans d'igualtat a les empreses i dels projectes de mentoring.
- **Crear L'Espai + Dones**, per a la incubació de projectes tecnològics i la formació, que sigui a la vegada un espai de referència per a totes les dones de la ciutat.

1.6.2. En lluita contra la violència vers les dones

- **Assegurar que l'espai públic és segur** per a les dones incorporant punts liles d'atenció a les agressions sexuals en totes les festes populars i esdeveniments dels nostres barris. És important revisar l'enllumenat públic, assegurant rutes il·luminades i segures i posant especial èmfasi en els entorns dels centres d'oci nocturn, les estacions d'autobusos, metro i trens, etc.

- **Cal crear un protocol municipal contra l'assetjament sexual** amb la creació de xarxes ciutadanes (personal públic però també personal de l'hosteleria, personal de botigues, pàrquings, personal de neteja, equipaments municipals, etc.) que sàpiguen detectar situacions de risc per les dones i acompanyar-les, en el cas de patir una agressió sexual o estar en perill.
- **Crear un protocol per establir el circuit d'actuació davant de possibles situacions de risc en l'oci nocturn i en altres esdeveniments** multitudinaris contra agressions masclistes. Realitzar campanyes informatives sobre drets reproductius i sexuals per ensenyar la construcció de relacions afectivosexuals respectuoses i allunyades de la violència.
- **Garantir l'atenció psicològica a totes les dones maltractades i als seus fills i filles** el temps necessari fins la seva recuperació. Perquè les polítiques a les dones maltractades i els seus fills i filles siguin efectives, caldria la coordinació i el treball en xarxa de tots els professionals i serveis del sistema de benestar, tant públics com privats. El treball en solitari de cada un dels operadors comporta falta d'eficàcia en els resultats.
- **Lluitar de forma efectiva contra la violència vers les dones** amb:
 - o Un acompanyament a les víctimes reforçant els Serveis d'Informació i Atenció als Dones per evitar llistes d'espera i poder donar una atenció immediata a les dones que han patit violència masclista.
 - o Creació de punts d'atenció específics per a les joves i les adolescents que pateixen relacions de violència masclista en el inici de les seves relacions afectivosexuals.
 - o Realització una guia de serveis on s'incloguin els recursos de totes les administracions públiques perquè les dones que es troben en situació de perill coneguin la totalitat de recursos al seu abast i on adreçar-se en cada cas.
- **Vetllar pel compliment de la Llei Orgànica de Garantia Integral** de la Llibertat sexual que considera il·lícita la publicitat que utilitza estereotips de gènere que fomentin o normalitzin les violències sexuals contra les dones, nenes, nens i adolescents, així com les que suposin la promoció de la prostitució .
- **Buscar, juntament amb TMB, una alternativa per evitar l'avançament del tancament d'algunes sortides de metro a la nit** a fi de no obligar a les dones a fer un recorregut més llarg per arribar al seu destí.
- **Treballar per una ciutat abolicionista**, promovent en aquesta línia una declaració al ple del Consell Municipal, desenvolupant polítiques de protecció a les dones prostituïdes, fomentant la seva inclusió laboral com a alternativa i elaborant una ordenança específica contra la prostitució adreçada als proxenetes i els clients.
- **Enfortir la Xarxa de municipis lliures de tràfic de dones**, combatent les màfies i els proxenetes a Barcelona.

1.6.3. En coeducació i corresponsabilitat

- **Promoure la coeducació** amb formació especialitzada per a tots els agents educatius (educació formal i no formal -monitors de lleure, esport..) i pels nens i

nenes des de la primera infància, aprofitant els diferents òrgans de participació com per exemple els consells d'infants municipals.

- **Vetllar perquè es portin a terme activitats i tallers d'educació afectivosexual** adaptats a totes les edats a tots els centres educatius de la ciutat, amb l'objectiu d'ensenyar als joves i infants a tenir relacions sanes des del respecte, ensenyant-los a preveure i evitar situacions de violència.
- **Promoure la coresponsabilitat mitjançant accions formatives que trenquin amb els estereotips de gènere**, ensenyant des de la primera infància que les tasques de cura poden i han de ser assumides per homes i dones per igual.
- **Elaborar polítiques per impulsar la construcció de masculinitats alternatives al model patriarcal clàssic**
- **Donar impuls al Pacte del Temps** per promoure accions que facilitin uns horaris racionals a la ciutat, la conciliació laboral i familiar i la coresponsabilitat de la cura entre homes i dones, especialment durant l'edat escolar.
- **Afavorir la coresponsabilitat de la cura de la infància entre homes i dones**, amb programes específicament adreçats als homes (des de l'embaràs).
- **Fomentar plans de nous usos del temps, per viure en una societat més igualitària, eficient i saludable**, involucrant els diversos agents locals (institucions, escoles, comerços...) i promovent recursos des dels ajuntaments per facilitar la conciliació familiar, ja sigui amb un model de cangurs municipals o augmentant les activitats gratuïtes a les ludoteques o biblioteques municipals.

1.6.4. En transparència i participació

- **Crear un espai de dades amb visió de gènere** (observatori i portal de dades) accessible i la creació d'indicadors específics pel seguiment de les situacions de desigualtat i discriminació i accions.
- **Treballar des del primer dia de mandat per la renovació del "Pla per la justícia de gènere"** amb consens amb les entitats afectades i amb l'objectiu de continuar liderant com a ciutat les polítiques en contra de les desigualtats de gènere i de la discriminació envers les dones.
- **Crear un programa de "dones referents"** als centres cívics i centres educatius. L'objectiu és que noies, joves i dones puguin tenir referents femenins en diversos camps i de diferents edats, aprendre de les seves experiències professionals i interrelacionar-se entre elles.

1.7. Joves

La joventut d'avui dia és una de les més formades de la història, malgrat tenir major risc de tenir feines precàries, amb major temporalitat i sous baixos. Això ha provocat que l'edat d'emancipació hagi augmentat en els darrers anys i, en alguns casos, s'hagi posposat el moment de tenir fills. D'altra banda, els moments de transició que es viuen en la joventut, ja sigui en el moment de canvi d'etapa educativa o del pas dels estudis al món laboral generen inseguretats, incertesa i assumir cert risc que, a vegades pot generar un malestar general, com un increment del sentiment de soledat.

La pandèmia ha incrementat les desigualtats educatives de l'alumnat jove. A més, ha fet incrementar els moments d'incertesa educativa i laboral, i ha augmentat els problemes de malestar emocional i de salut mental entre els i les joves. El confinament dels primers mesos de l'arribada de la Covid-19 sumat a les restriccions posteriors han provocat l'alteració en les relacions socials de la joventut, a banda de la manca d'espais on poder interactuar i poder gaudir de l'oci i lleure específic de la seva edat.

L'Ajuntament de Barcelona ha mantingut la reserva del 30% d'habitatges de protecció oficial dirigits per a joves. No obstant això, es fa palesa la necessitat de més habitatges accessibles per a joves, tant a nivell de preu com de millorar les condicions difícils d'acomplir en condicions laborals precàries per a formalitzar el lloguer. En els darrers anys s'han incrementat els punts d'informació i les atencions als serveis d'orientació (educatiu, laboral, d'habitatge), així com els serveis pel benestar emocional (com els Aquí T'Escoltem). Al 2020 es va presentar el Pla de foment de l'ocupació juvenil amb tot un seguit d'accions per fomentar l'ocupació de qualitat dels i de les joves i promoure el talent juvenil.

Continuarem treballant per impulsar la diversitat del talent jove i que la ciutat sigui un pol d'ocupació de qualitat per la joventut. Afavorint l'habitatge per a persones joves i ampliant els serveis d'orientació en diferents àmbits que millorin la seguretat en la presa de decisions dels joves i els apoderin per poder decidir el seu futur. Així mateix, cal ampliar els serveis i programes de benestar emocional i de salut mental per donar un major benestar a adolescents i joves. Volem que la ciutat de Barcelona sigui una ciutat on la joventut pugui desenvolupar en plenitud el seu projecte de vida, gaudint a l'hora de les oportunitats culturals i d'oci que ofereix la ciutat.

És molt important, que la gent jove s'identifiqui amb les institucions, per tant, cal apropar l'Ajuntament a la joventut i la joventut a l'Ajuntament. Volem una ciutat que impulsi jornades i activitats enfocades al jovent, i que es fomenti el coneixement de les funcions que fan tant els districtes com l'Ajuntament.

Propostes

1.7.1. De cara a facilitar l'emancipació

- **Mantenir el 30% d'habitatge públic reservat a joves**, tot ampliant el nombre d'habitatges públics o a preu públic de la ciutat, així com facilitar el procés d'accés a les borses d'habitatge.
- **Impulsarem el Pla 500**, amb habitatges que seran llogats per l'Ajuntament amb acords amb petits propietaris, i que, amb descomptes de fins a 500€ sobre el preu acordat amb el propietari, seran per a joves i famílies de menys de 35 anys que estiguin a la llista d'espera d'habitatges de protecció.
- **Impulsar una Oficina jove d'habitatge** amb servei d'informació i orientació sobre habitatge, i un servei de denúncia ràpida a criteris abusius de formalització de contractes de lloguer.

1.7.2. Per fomentar l'ocupació de qualitat

- **Impulsar el programa “Joves Futur”**, que permetrà la contractació en pràctiques remunerades de joves de Barcelona amb estudis de grau superior (CFGS i universitaris) sense experiència prèvia per cobrir places de feina qualificada a l'Ajuntament de Barcelona (joves fins a 30 anys i inscrits com a demandants d'atur).
- **Ampliar els recursos per tornar a la formació professionalitzadora** dels joves que han abandonat l'escola i l'orientació per l'ocupació d'aquests joves.
- **Crear un campus intensiu de formació en eines digitals per a joves**, en especial per aquells en situacions socioeconòmiques més vulnerables (programació, introducció a la programació per videojocs, etc.), a partir del reforç de l'oferta de la IT Academy de Barcelona Activa.

1.7.3. Per fomentar el benestar emocional i la salut mental

- **Impulsar campanyes específiques per a joves en promoció** del benestar emocional i la salut mental, així com campanyes per promocionar hàbits saludables com la cultura i l'esport.
- **Ampliar els programes d'atenció al benestar emocional i a la salut mental**, com els Centres de Salut Mental i els específics per a joves que són el servei Aquí T'Escoltem (ATE) i els Konsulta'm, perquè donin abast a tot el territori.
- **Ampliar el nombre de psicòlegs/es i educador/es socials** d'aquest servei per donar resposta a l'augment de joves amb malestar emocional. Així mateix, incrementar l'edat dels perfils d'usuaris fins als 30 anys.

1.7.4. En cultura i lleure

- **Crear una campanya d'oci digital responsable i conscient** dirigit a joves a través dels centres educatius, universitats i equipaments.
- **Promocionar l'assistència de joves a la cultura (teatres, òpera, cinema...),, gràcies al Bonus Cultura**, amb l'objectiu específic adreçat als i a les joves.
- **Ampliar les opcions socioculturals per a joves als diferents districtes i en diferents moments de l'any**, per diversificar les opcions d'oci de la joventut fugint de la idea d'oci nocturn *vinculat* al consum d'alcohol.
- **Fomentar la participació ciutadana i equipaments culturals i esportius per a joves**. La nostra ciutat compta amb un gran ventall d'equipaments culturals i esportius per a joves. Molts d'ells disposen de grans recursos materials i tecnològics per donar servei a les necessitats dels joves i adolescents del barri. En els propers anys aquests equipaments tenen el repte de fer-se més presents en els seus barris i ser pols d'atracció per a la gran majoria de joves del barri, desplegant una oferta més diversa i despolititzada per esdevenir-se de debò centres de referència d'oci i esbarjo per als joves.
- **Millorar i ampliar els canals de comunicació de l'Ajuntament especialment entre la població més jove**. Comunicació tant digital com analògica; Digital: Instagram, Youtube, Tiktok, Twitter, FB / Analògic: publicitat a metro/bus, instituts i universitats, escoles de FP.

1.8. Persones immigrades

Impulsarem les estratègies i accions contra la xacra del racisme i la xenofòbia que sumin les polítiques públiques i les iniciatives no governamentals, fent incidència en les actuacions de caràcter educatiu, incidint especialment en l'àmbit de l'educació, la sensibilització i la comunicació. Crearem un programa específic de formació en aquestes matèries.

Calen programes, en definitiva, que ajudin els nouvinguts a adaptar-se a la societat barcelonina, oferint capacitació en l'idioma i habilitats laborals, així com suport en la recerca de feina i allotjament (oficines d'assessorament).

Consolidarem les polítiques de protecció: Que protegeixin els immigrants que han estat víctimes de discriminació o abús, i garanteixen que els seus drets com a ciutadans i ciutadanes de Barcelona siguin respectats.

Impulsar la creació d'un Pla de Lluita contra el racisme i la xenofòbia en la pràctica esportiva, en la cultura, en la sanitat, l'educació, i l'ocupació, entre altres; coordinada i amb la implicació de tots els departaments de l'Ajuntament i de la resta d'administracions públiques.

En general, les polítiques en favor de les persones nouvingudes han de promoure la migració segura i ordenada que, de la mateixa manera que s'exigeix el compliment de deures cívics, alhora garanteixin que vetllem pels seus drets i necessitats.

Propostes

1.8.1. Inspecció de treball

- **Impulsar juntament amb la Generalitat de Catalunya, i per tal d'evitar frauds i abusos laborals, les diverses inspeccions** necessàries perquè les persones nouvingudes no pateixin la vulneració dels seus drets laborals.

1.8.2. Cultura i Esports

- **Crear un programa de promoció i suport d'aquelles activitats socioculturals i esportives** realitzades per les entitats que apleguen als respectius col·lectius de persones vingudes a la ciutat d'arreu, fomentant el contacte i la interacció entre les persones i l'entorn.
- Treballar per l'oferiment d'usos d'espais o instal·lacions públiques per a trobades, festes, reunions, etc.

1.8.3. Participació

- **Realitzar programes per potenciar la consciència política** de les persones immigrades perquè entenguin la importància de la seva participació política com a fonament democràtic i influent de transformació de la societat, trencant i abolint l'existència de grups bombolla.

1.9.LGTBI

Barcelona sempre ha estat una de les ciutats més capdavanteres en matèria LGTBI de l'Estat. Va ser la primera ciutat a acollir una marxa de l'Orgull LGTBI, i les polítiques públiques de defensa i promoció del teixit social LGTBI han convertit Barcelona en ciutat d'acollida per a múltiples realitats LGTBI, que veuen en l'obertura de la ciutat un actiu immillorable per desenvolupar el seu projecte de vida.

Malgrat tot, com a col·lectiu minoritzat, les polítiques públiques en matèria LGTBI sempre han tingut múltiples reptes, especialment en matèria d'assetjament i LGTBIfòbia, però també en aspectes clau com la salut, la inclusió social, o les etapes avançades de la vida.

Així, al llarg dels últims anys, hem notat un fort augment en la incidència d'agressions LGTBIfòbiques, que cada cop es donen amb més freqüència i a cara descoberta. Segons l'Informe 2021 de l'Observatori de les Discriminacions, un 25% de les discriminacions reportades a Barcelona eren de motivació LGTBIfòbica, només inferior a la discriminació per racisme i xenofòbia. En el període 2019 a 2023, les denúncies per agressions LGTBIfòbiques s'han incrementat exponencialment any rere any, motivades especialment per l'augment en les agressions transfòbiques. El col·lectiu trans continua patint especialment una opressió sistèmica, com una víctima més de l'heteropatriarcat.

En el mandat 2019-2023, des de l'Ajuntament de Barcelona s'ha impulsat un protocol de prevenció detecció i intervenció de l'LGTBIfòbia a Transports Metropolitans de Barcelona, s'ha inclòs la diversitat de gènere als formularis de l'administració local, i s'ha impulsat un circuit de comunicació i control de les agressions per part de l'Oficina per la No Discriminació.

En l'àmbit estatal, el juny del 2021 el Consell de Ministres va aprovar l'Avantprojecte de llei per a la igualtat real i efectiva de les persones trans i per a la garantia dels drets de les persones LGTBI, que inclou la despatologització de les persones trans, així com mesures de política pública per l'assoliment de la igualtat efectiva en àmbits econòmics i socials aprovades definitivament el febrer de 2023 al congrés dels diputats i diputades.

L'Administració local ha de continuar actuant de manera coordinada contra la discriminació en totes les seves vessants vers el col·lectiu LGTBI. Aquesta es dona a la via pública, en equipaments de la ciutat, o per part de prestadors de serveis públics, i per tant ens interpel·la a tots i totes.

Pel que fa al col·lectiu trans, cal parar especial atenció als reptes en matèria d'inclusió laboral, habitatge, salut o seguretat personal, que han de ser adreçats amb urgència per part de totes les administracions públiques.

En matèria de salut, continuen sent reptes per als poders públics la lluita contra el VIH i les altres ITS, així com reduir l'estigma i la discriminació que hi ha cap a les persones

seropositives. També cal que l'administració inclogui en la lluita contra la drogoaddicció i l'abordatge de la salut mental el col·lectiu LGTBI.

En l'àmbit territorial, l'Ajuntament de Barcelona ha de continuar potenciant una Barcelona LGTBI dinàmica, oberta i vibrant, donant suport a les iniciatives impulsades des de la comunitat LGTBI i el seu teixit associatiu i empresarial. A més a més, l'Ajuntament ha de contribuir a fer més accessible l'oci destinat a les persones LGTBI.

Finalment, les administracions han d'apostar per donar visibilitat a la diversitat dins del propi col·lectiu, amb especial èmfasi en aquells col·lectius especialment invisibilitats, com les dones, la nova ciutadania, les persones discapacitades o dependents i les persones grans.

Propostes

- **Impulsar un projecte específic de seguretat ciutadana** amb visió de gènere i de lluita contra la LGTBIfòbia, tot desplegant un Pla Director.
- **Elaborar un pla transversal adreçat al col·lectiu LGTBI** que abordi tots els vessants de la política municipal.
- **Treballar, en consens amb el Consell LGTBI de Barcelona i la resta d'entitats, per l'actualització del "Pla Municipal per la Diversitat Sexual i de Gènere 2016-2020"** com a eina transversal de planificació de les actuacions necessàries per continuar liderant com a ciutat les polítiques en contra de la discriminació i les agressions LGTBI-fòbiques i en favor de la diversitat sexual i de gènere.
- **Promoure la formació a cossos de seguretat i personal d'atenció**, que afavoreixi una millor gestió de les denúncies, que sàpiga atendre i gestionar la diversitat, i que s'enfoqui en reduir el nombre d'agressions LGTBIfòbiques.
- **Garantir la formació constant dels professionals de centres socio-sanitaris municipals per tal que puguin tractar la diversitat LGTBI** dins dels seus respectius camps d'acció, especialment en el cas de les residències de gent gran, i els centres orientats a les drogodependències o la salut mental.
- **Garantir la formació constant dels professionals de centres Educatius municipals** i dels pares i mares per tal que puguin tractar la diversitat LGTBI dins dels seus respectius camps d'acció.
- **Exigir al govern de la Generalitat de Catalunya que desplegui la llei 11/2014**, en tots els seus punts, i que porti a terme la llei autonòmica trans.
- **Impulsar l'accessibilitat a l'oci LGTBI**: donarem suport a les iniciatives que neixin des del món associatiu LGTBI.
- **Incloure en les polítiques públiques de l'Ajuntament de Barcelona** el desplegament de la llei per a la igualtat real i efectiva de les persones trans i per a la garantia dels drets de les persones LGTBI.

- **Redimensionar i potenciar el Centre LGTBI de Barcelona**, incrementant els recursos que s'hi troben, ja que és la porta d'entrada a l'administració de moltes persones del col·lectiu LGTBI de la Ciutat.
- **Promoure la descentralització de manifestacions i activitats del col·lectiu.**
- **Crear un servei que promogui la informació, orientació, assessorament i companyia de persones joves LGTBI fins als 30 anys.**
- **Per les persones grans LGTBI**, impulsarem solucions que facilitin la seva estada en habitatges amb serveis i residències que fomentin la convivència i el respecte les diferents orientacions personals dins dels eixos democràtics d'acceptació, integració i llibertat.
- **Recolzar a les associacions del col·lectiu perquè puguin desenvolupar els seus objectius de denúncia, reivindicació i lluita**, sense apropiar-nos com ajuntament de la seva feina, però si recolzant-les en les diferents accions que emprenguin, així com en la seva internacionalització que ens permeti portar esdeveniments reivindicatius, esportius i culturals internacionals a la nostra ciutat.

1.10. Esport

Tot i el seu valor intrínsec, la rellevància pública de l'esport per a Barcelona deriva sobretot de la seva contribució positiva en els àmbits fonamentals de la vida de la ciutat, com la salut, l'educació, la convivència, la inclusió social i, fins i tot, la prosperitat econòmica.

Pretenem promoure l'esport com a pràctica habitual entre la ciutadania, aconseguint que recuperi un espai central a la ciutat; també com a factor de desenvolupament, lligat a la creació de llocs de treball i a les noves tecnologies. En els quatre anys vinents ampliarem els horitzons de l'esport, convertint el front litoral en un pavelló blau, escenari ideal per l'apropament de la ciutadania als esports de platja i de mar, i posarem en marxa la recuperació del Palau Municipal d'Esports.

Es volen establir complicitats per fer de l'esport un important catalitzador per a les polítiques de sostenibilitat econòmica, social i ambiental aplicant la perspectiva de gènere a la promoció de l'esport.

I es vol contribuir a mantenir el reconeixement internacional de la capitalitat esportiva de Barcelona amb l'organització i la captació de grans esdeveniments que s'ajustin als objectius de desenvolupament sostenible de la ciutat.

Propostes

1.10.1. En Garantia el Model Barcelona Instal·lacions

- **Incorporar més línies, per la sostenibilitat i eficiència dels equipaments** potenciant la inversió en projectes fotovoltaics, avançant en el model de plecs de concessions amb criteris socials, esportius. Potenciarem la inversió en la millora de les instal·lacions per garantir la seva vida útil i prestacions.

- **Crear un programa de promoció i suport** d'aquelles activitats socioculturals i esportives realitzades per les entitats que apleguen als respectius col·lectius de persones vingudes a la ciutat d'arreu, fomentant el contacte i la interacció entre les persones i l'entorn. Treballar per l'oferiment d'usos d'espais o instal·lacions públiques per a trobades, festes, reunions, etc.
- **Treballar per la sostenibilitat de la xarxa d'instal·lacions esportives municipals.** Desenvolupar el Pla d'equipaments Esportius Municipals 2023-2038, com a instrument per valorar les necessitats i efectuar la corresponent diagnosi de futur de les instal·lacions de la ciutat, consensuant la periodificació, planificació i revisió del mateix amb tots els grups municipals.
- **Avançar en el model de plecs de concessions** amb criteris socials, esportius tot harmonitzant els models de gestió.
- **Invertir i millorar les instal·lacions** per garantir la seva vida útil i prestacions.
- **Recuperar el Palau Municipal d'Esports** novament com a un espai esportiu, tal com reclama el sector esportiu de la ciutat amb un aforament inferior al del Palau Sant Jordi, permetent així que competicions i esdeveniments esportius amb previsions d'aforaments menors disposin d'una moderna instal·lació a l'alçada dels actuals requisits associats als espectacles esportius.

1.10.2. En garantia de l'accés universal a la pràctica física i l'esport

- **Assegurar l'accés a l'esport per a tothom**, promovent-lo com a pràctica habitual entre la ciutadania, millorant les instal·lacions públiques, donant suport als clubs i associacions.
- **Garantir l'accés a l'activitat física i a l'esport**, mitjançant una política d'ajudes econòmiques, tarifes especialitzades i la implantació de la recepta esportiva en l'ús d'instal·lacions esportives. Treballant per atendre totes les sol·licituds de beques per a la pràctica esportiva regular i assegurar tarifes específiques d'accés a la xarxa d'equipaments esportius per a persones amb diversitat funcional, en situació d'atur, refugiades, i altres segments de la població amb necessitats especials o en risc d'exclusió social.

1.10.3. En el desenvolupament econòmic de la ciutat mitjançant el sector esportiu

- **Donar suport al teixit empresarial, a les organitzacions i a les persones emprenedores** que siguin susceptibles de formar part de l'ecosistema que impulsi el coneixement i la innovació, com a unitat d'innovació per potenciar el desenvolupament de l'esport com a sector de creixement econòmic, incorporant la potencialitat de l'emergent subsector d'esport i tecnologia.

El projecte es basa en un model que promou la cultura de l'excel·lència i la col·laboració amb marques de prestigi, universitats, centres d'investigació, empreses emergents, emprenedors, estudiants, esportistes, inversors i visionaris de tot el món.

Podem assegurar que l'Esport genera un efecte tractor en l'economia, el turisme i l'ocupació de la ciutat: el **sector esportiu a Barcelona significa el 2,6% del PIB** de

la ciutat, ocupa **més de 50.000** treballadors i treballadores i té més de **40.000 voluntaris** (esportius, dirigents, entrenadors, assistents en competició, àrbitres, etc.)

- **Seguir impulsant el Barcelona Sports Hub:**
 - o Fomentar i connectar un ecosistema al voltant del món de l'esport: organitzacions esportives, empreses líders, centres d'investigació, universitats, emprenedors i empreses emergents.
 - o Aprofitar el nostre coneixement per associar-nos amb altres agents líders en els seus sectors i crear noves tecnologies, processos i experiències que donin valor afegit no només a la ciutat, sinó també a tota la societat.
 - o Intercanviar idees amb les ments més brillants del sector per desenvolupar projectes d'investigació aplicada i d'avantguarda. Tenim el compromís de compartir aquest coneixement amb la nova generació de professionals del món de l'esport.
 - o Promoure, captar i retenir el talent STEM vinculat a la indústria de l'esport i al sector Sport Tech.
 - o Impulsar la creació de noves indústries vinculades amb l'esport: com per exemple la nàutica, o el món de les noves tecnologies associades a l'esport, buscant complicitat i treball conjunt amb el clúster català de l'esport i amb el sector privat.
- **Reconèixer els e-Sports a la ciutat de Barcelona** com a sector emergent econòmicament de gran penetració a la nostra societat ha portat el govern municipal a valorar la definició d'una estratègia municipal d'actuació en relació als e-Sports.

1.10.4. En enfortiment del teixit associatiu, i en especial els clubs esportius, com a un pilar vehiculador i promotor de la pràctica esportiva

- **Impulsar un Pla de suport a les entitats esportives**
- **Impulsar un pla de formació** i garantir la participació de les entitats esportives
- **Ampliar les homologacions** de les entitats organitzadores d'oferta esportiva
- **Ampliar les subvencions ordinàries**
- **Potenciar l'Oficina de l'Esport de Barcelona (OEB)**, i en especial el seu servei d'assessorament a les entitats esportives
- Barcelona ha de ser referent també en la defensa de la igualtat també al món de l'esport, per això treballarem per:
 - o Complir amb el manifest signat amb Panteres Grogues contra la LGTBIfòbia al món de l'esport.
 - o Promocionar i garantir la pràctica de l'esport femení a totes les instal·lacions municipals de la ciutat.
- **Seguir desenvolupant el front litoral com a "Pavelló blau"**, amb usos i equipaments vinculats als esports nàutics i de platja.

1.10.5. Desenvolupament de la Recepta Esportiva

- **Fomentar la recepta esportiva** fent que des dels CAPS/Hospitals es rezepti la pràctica de l'esport als CEM's més propers amb programes concrets treballats conjuntament entre el CEM i el centre sanitari de la zona.
- **Generar sinergies entre Mercats de Barcelona i l'IBE** per a promoure accions, campanyes i activitats relacionades amb la pràctica de l'esport i una alimentació sostenible, sana i equilibrada i perquè Mercats de Barcelona pugui ser proveïdor de fruita a les activitats esportives de la ciutat

1.10.6. Esdeveniments esportius de Barcelona sostenibles i de qualitat

Volem presentar globalment Barcelona com una ciutat de progrés en la qual desenvolupar-se en l'àmbit personal i professional, connectada, de contrastos, de persones i amb ànima i iniciativa esportiva.

Es busca que Barcelona gaudeixi d'un "bon posicionament internacional" perquè això suposa l'atracció d'esdeveniments i iniciatives que incideixen de forma positiva en la vida dels ciutadans i ciutadanes. Es vol que Barcelona continuï sent seu habitual de competicions i grans esdeveniments esportius del calendari internacional, i també aculli esdeveniments d'esport popular i d'esport de base, es pretén impulsar la ciutat de Barcelona com un dels atractius més interessants pel turisme esportiu mundial.

Hem de fer de Barcelona un referent internacional en temes d'esport d'alt nivell, d'indústria, recerca, innovació, coneixement i tecnologia associats al món de l'esport, de forma sostenible i de qualitat.

1.10.7. Promoció de l'activitat física i esportiva en els espais urbans i naturals, en especial atenció al desenvolupament del Pavelló Blau

- Mitjançant aquest projecte es pretén redefinir els usos del front marítim amb la reforma del Port Olímpic, per fer de tot el litoral un espai preparat per a la pràctica esportiva, al mar, a l'aire lliure i en els equipaments.
- Actualment, la ciutat Barcelona no disposa de l'obertura i accés necessari per la pràctica dels esports marítics (de platja i de mar) per la ciutadania.
- Barcelona viu d'esquena a tot el possible potencial que pot arribar a tenir per la pràctica d'esports de platja i de mar.
- La nova gestió del Port Olímpic, ampliació i millores del CM de Vela i de la Base Nàutica i construcció del nou Centre d'Esports Nàutic (al moll de Marina), facilitarà nous usos i equipaments del front litoral vinculats al mar, platja i espai lliure, i reforma del Port Olímpic. Incorporant l'ampliació del CM de Vela, la remodelació de la Base Nàutica de la Mar Bella, la construcció del Nou Centre d'Esports Nàutics, la incorporació de nous espais esportius per esports de platja i la connectivitat amb Sant Adrià i Santa Coloma des de l'eix de la Llera del Besós.
- Articular millores en la gestió dels espais esportius urbans, i també en la regulació dels seus usos quan esdevingui necessari, com darrerament s'ha dut a terme amb l'ús de les platges i el litoral barceloní.

- Fer de la muntanya de Montjuïc, un referent internacional en el sector 'Sports Tech'. L'objectiu és millorar la competitivitat econòmica de les empreses, organitzacions i institucions d'aquest sector.

2.La Barcelona 2030

La Barcelona del 2030 té tres clars objectius de desenvolupament i transformació: la sostenibilitat, la competitivitat i l'equitat. Barcelona, sempre en continua transformació, és, com el conjunt de les ciutats del món, agent d'un desenvolupament global, en el que es donen forma, com a motors de canvi i com a reptes, els factors socials, culturals, tecnològics i mediambientals.

Desenvolupar la Barcelona del 2030 implica **tornar a fer de l'urbanisme** una eina de transformació. Volem apostar per un urbanisme estratègic i transformador, que tingui un impacte social i econòmic sobre la ciutat, i no només físic. Barcelona necessita grans transformacions urbanístiques que tinguin impacte social i econòmic. Grans transformacions que generin nous espais públics però també nova activitat econòmica, en sectors emergents, i més ocupació de qualitat.

La nostra és una ciutat molt densa, on hi passen moltes coses, però l'espai que tenim és limitat. Per això ens cal un urbanisme que promogui la **mixtura d'usos**. Necessitem un model urbà **multifuncional**. Hem de construir una ciutat més inclusiva, pensada per les persones que hi viuen, però també que hi treballen, que hi estudien, que hi venen a comprar, o que la visiten qualsevol dia a qualsevol hora. L'urbanisme ha de ser una eina per respondre als reptes climàtics i ambientals, però també ha de garantir la mobilitat i ser un instrument de generació de nova prosperitat. Ha d'estar **al servei del planeta, de les persones i del progrés**.

Persones. Una ciutat pensada per les persones vol dir invertir en la construcció de nous habitatges (el planejament actual ja permet construir-ne 20.000), rehabilitar el parc existent –majoritàriament construït als anys 50, 60 i 70- i ampliar al màxim el parc públic d'habitatge. No a través de compres puntuals d'edificis -com s'ha fet darrerament- sinó construint allà on es pot construir. També en alçada, allà on sigui possible, per construir habitatge dotacional. Durant els 8 anys de l'alcaldesa Ada Colau s'han construït menys habitatges que durant els 4 anys de l'alcalde Hereu.

Una ciutat pensada per les persones vol dir també un lloc més verd, més saludable i més habitable. Necessitem reverdir la ciutat, naturalitzar-la, amb nous jardins als interiors d'illa de l'Eixample i activant espais verds a tots els barris de la ciutat, tant espais nous com espais que ja existeixen i cal reactivar o millorar el seu manteniment. Volem recuperar la idea original de Cerdà de tenir uns jardins comunitaris a l'interior de les illes de la "trama Cerdà" (Eixample i Sant Martí). Però també ens cal portar aquest verd allà on fa més falta: on hi ha més densitat i sovint els carrers són més estrets.

Una ciutat pensant en el planeta vol dir una ciutat compromesa amb el canvi climàtic i amb la salut de les persones que hi vivim. I això implica plantar més arbres i construir nous parcs. Però no a qualsevol lloc. No es tracta de convertir les cruïlles de l'Eixample en places. Això no és viable des del punt de vista de la mobilitat. Potser és més fàcil i ràpid de fer però també és més car. El que ens cal és un pla per reverdir la ciutat.

Progrés social i econòmic. Cal **coordinar la planificació urbanística amb la planificació econòmica**. L'urbanisme és una magnífica eina per impulsar el progrés social i econòmic. Cal recuperar l'urbanisme com a eina per millorar la qualitat de vida i per crear noves oportunitats per als ciutadans i ciutadanes de Barcelona. Volem transformar la ciutat i crear noves centralitats per crear noves oportunitats econòmiques que creïn ocupació de qualitat i amb millors salaris.

L'urbanisme, l'eina d'identificació, planificació i actuació sobre la dimensió física, ha de tornar ser **un instrument al servei de conjunt dels reptes de la ciutat**, mediambientals, socials, econòmics, permetent una regeneració urbana estratègica i amb visió de futur, lluny d'actuacions amb excessiu caràcter específic en alguns casos i massa unificadores en altres, que no contempen la ciutat com quelcom viu, divers, al que cal impulsar i acompanyar amb un horitzó compartit. I la dimensió física, el cos de la ciutat.

També cal afrontar la sostenibilitat des de l'àmbit econòmic, amb una concepció holística. Per això, fomentarem el conjunt d'activitats econòmiques que contribueixen a la transició ecològica i acompanyen la transformació del model productiu de la ciutat cap a un més sostenible, com s'explica en l'apartat econòmic del programa.

Planeta. La Barcelona del 2030 no pot ser més **que una Barcelona sostenible**: una ciutat que integra en el seu desenvolupament la lluita contra el canvi climàtic, des de seva capacitat d'intervenció, en la gestió d'àmbits com el transport o la construcció, responsables de la part més important d'emissió de CO₂ a les ciutats. A la ciutat aquests polítiques provenen d'una llarga tradició, que es remunta als governs dels alcaldes Serra, Maragall, Clos i Hereu, que van ser capdavanters en impulsar mesures de sostenibilitat, com per exemple l'impuls de l'Agenda 21 a la ciutat, i especialment a les escoles, l'impuls de les energies renovables a Barcelona, la recuperació dels carrers i pacificació de carrers, des de Ciutat Vella a Gràcia i espais verds, com la recuperació d'interiors d'illes a l'Eixample, l'impuls del el *Bicing*, un dels primers serveis de bicicleta compartida a tota Europa, o la creació de carrils bici o els horts urbans i els terrats verds,.

Aquest compromís ferm i absolut amb la sostenibilitat han estat una bandera socialista en el passat i ho seguirà sent en el futur. Prova i eina d'aquest compromís és el Pacte per la Mobilitat, un espai per debatre, opinar o consensuar el model de mobilitat a la ciutat, impulsat per l'Alcalde Hereu o el pacte de Glòries, per la transformació urbana i sostenible de la ciutat. Un model, el del diàleg, que seguim utilitzant quan negociem la obertura de les botigues en horaris festius, o dissenyem l'estratègia de distribució de mercaderies. I així ho farem, amb les decisions vinculades a la transformació, el desenvolupament i la sostenibilitat de Barcelona.

La Barcelona del 2030 es doncs, la Barcelona igualitària, competitiva i sostenible. La Barcelona del 2030 ha de ser una ciutat més verda i sostenible, però també socialment més justa i econòmicament més competitiva.

2.1. Urbanisme

Barcelona va mostrar el camí de la millora de la vida dels ciutadans i ciutadanes del segle XIX amb el desplegament del Pla Cerdà, i al segle XX amb la transformació olímpica i el Districte 22@. Al segle XXI volem també assenyalar el camí de moltes altres àrees metropolitanes al món, liderant la transformació de l'espai metropolità al voltant de Barcelona en una metròpoli pròspera, verda i inclusiva, ben comunicada amb el món i que garanteixi un projecte vital i una habitabilitat digna a tots els seus veïns metropolitans.

Barcelona fa dècades que s'ha convertit en una ciutat global que combina equilibradament l'habitabilitat als seus barris i la qualitat de vida a escala local amb una connectivitat creixent i un dinamisme metropolità i global que és admirat arreu del món. Per tant, qualsevol proposta il·lusionant de futur per a la ciutat ha de combinar la necessària visió a escala de barri amb les escales metropolitana i global. Per tal de fer front als tres reptes més rellevants del segle XXI (el canvi climàtic, les desigualtats i la digitalització), no podem pensar en la Barcelona constreta pel seu límit municipal, sinó que hem de pensar en gran, en la Barcelona que vol ser rellevant al món i col·laborar el progrés de tot el seu entorn metropolità col·laborant amb els altres governs locals i amb els governs de la Generalitat, estatal i europeu.

Repensar avui Barcelona en clau d'urbanisme sostenible implica atendre la triple dimensió física, social i econòmica del seu territori. És necessari identificar bé els espais on s'ha d'actuar i caracteritzar-los, entendre qui els viu i com es viuen, per tal de definir amb quines estratègies es pot afrontar la seva regeneració.

El PSC vol recuperar l'urbanisme com a eina per millorar la qualitat de vida i per crear oportunitats per als ciutadans i ciutadanes de la Gran Barcelona. Després d'anys de fer servir l'urbanisme "en contra de" moltes iniciatives de progrés a la ciutat, volem impulsar una manera de pensar i actuar a l'urbanisme de la ciutat coordinada amb les iniciatives socials i econòmiques que milloren el teixit urbà i el seu dinamisme.

Les ciutats no s'acaben mai, estan en constant evolució, i Barcelona no és una excepció. El terme municipal de Barcelona està ja molt consolidat, a excepció d'espais que no podem oblidar (Vallcarca, la Marina o la bretxa de la ronda de Dalt entre d'altres), però la ciutat ha de continuar evolucionant, repensant i reinventant el seu propi teixit urbà, per adaptar-lo als reptes del present i del futur pròxim. Per tant, en el pròxim mandat, l'urbanisme haurà d'estar al servei de dos processos urbanístics complementaris:

El desplegament de noves iniciatives, sovint vinculades a grans inversions de l'Estat o de la Generalitat (com és la posada en marxa de l'estació de La Sagrera) o a esdeveniments (com serà la Copa Amèrica el 2024, el Congrés del Consell Internacional d'Arxius Barcelona 2025, la Capitalitat Mundial de l'Arquitectura el 2026 o el centenari de l'Exposició Internacional a Montjuïc en el 1929).

El reciclatge urbà, és a dir, la regeneració i la rehabilitació com a polítiques clau de la Barcelona inclusiva i habitable que ha d'assolir la neutralitat en carboni el 2030. Barcelona és una ciutat molt consolidada des del punt de vista urbanístic. La clau per a la seva sostenibilitat futura passa inevitablement pel reciclatge urbà, treballant des del passat i la memòria, per assolir el futur d'un territori més eficient i socialment més equilibrat.

En definitiva, una ciutat més amigable amb les persones, fent que sigui la ciutat que s'adapti a les persones, i no aquestes a la ciutat.

Propostes

2.1.1. Ciutat sostenible i saludable

- **Impulsar un Pla de Nou Verd Urbà**
 - o **Incrementant en 800.00 m2 de noves zones verdes i incrementant el verd de 200.000 m2 més en zones verdes ja existents**, executant les transformacions urbanístiques pendents i els espais no aprofitats, interiors o entre blocs, així com a places que no podem revertir.
 - o **Reactivant l'estratègia desenvolupada pels ajuntaments socialistes per recuperar interiors d'illa com a espais verds, oberts a la ciutadania**, recuperant la idea de Cerdà de tenir uns jardins d'illes comunitaris i per a tothom.
 - Adquirint el sòl de 15 interiors d'illa on actualment el planejament urbanístic ja indica el seu destí com a espai lliure públic i/o equipament. Activarem la seva adquisició, en acord amb els propietaris, amb una dotació inicial de 50 M€ en el proper mandat, i 85 M€ addicionals, fins a un total estimat de 135 M€ (horitzó 2030).
 - Activant també la gestió de 15 interiors d'illa més que, per les seves característiques actuals, podrien ser recuperats com a jardins verds i/o equipaments. Aquesta gestió la farem de manera pactada amb els propietaris i comunitats de veïns per definir possibles mecanismes de col·laboració.
 - En total, el desplegament d'aquest programa només a l'Eixample, podria dotar de 90.000 m2 de nova superfície guanyada als interiors per a espais lliures de qualitat i equipaments públics al Districte. La urbanització d'aquests espais suposarà al proper mandat una inversió d'11 M€ i 25 M€ més fins el 2030). Per dur a terme aquest programa per a l'Eixample crearem una unitat de gestió específica
 - Desplegant a més un programa de manteniment dels interiors d'illa existents (5 M€), i un pla de dinamització, que inclogui l'estudi de l'obertura d'accessos a activitats econòmiques confrontants, i de la possible dotació d'equipaments a l'interior.
 - o **Consolidant els grans pulmons verd**. La regeneració urbana en clau sostenible també ha d'incloure la preservació dels grans parcs urbans i dels ecosistemes limítrofs: els Tres Turons, Montjuïc, Collserola, la mar Mediterrània, el Llobregat

i el Besòs. Constitueixen gran part de la reserva de biodiversitat i els autèntics pulmons de la ciutat que contribueixen a mitigar els efectes del canvi climàtic.

Cal treballar consolidant la infraestructura verda de la ciutat millorant el manteniment d'aquests espais i contactant entre ells i entre els altres parcs i espais verds de la ciutat de menor escala amb eixos on s'intensificarà la vegetació arbòria i arbustiva per generar connexions ecològiques entre ells. A més, promourem el bon estat ecològic de les masses d'aigua costaneres de Barcelona, mitjançant l'ampliació del parc dels esculls i promovent la seva catalogació per part de la generalitat com a reserva de fauna marina.

- **Crear una unitat de gestió que permeti agilitzar, escalar i accelerar les transformacions necessàries per assolir la neutralitat en carboni el 2030.**

Barcelona va ser seleccionada com a una de les ciutats europees a la Missió "100 Ciutats Neutres en Carboni" que va llançar la Comissió Europea el juny de 2022. Per dur a terme aquest objectiu caldrà gestionar fons públics europeus, estatals i regionals així com finançament privat. Les actuacions se centraran fonamentalment en tres sectors:

- **Els edificis:** són un dels majors consumidors d'energia i emissors de CO₂ als barris, tant durant la seva construcció com durant el seu funcionament. Cal minimitzar les emissions dels edificis adoptant principis de disseny passiu, rehabilitant els edificis existents amb criteris d'eficiència energètica, invertint en infraestructures energètiques d'alta eficiència a tot el barri, maximitzant l'autoconsum de fonts renovables i descarbonitzant el subministrament d'energia. En aquest sentit, impulsarem les calderes elèctriques i subvencionar la centralització de calderes comunitàries per servei de calefacció i aire condicionat, per tal d'estalviar despeses i consum, augmentant l'eficiència. La coordinació de finançament públic (local, estatal i europeu) i finançament privat amb el desplegament del Pla Director Urbanístic (PDU) metropolità és una gran oportunitat per fer un salt qualitatiu i quantitatiu en aquest mandat per descarbonitzar el parc edificat de la ciutat, així com per implantar infraestructures de xarxes urbanes de calor i fred per millorar l'eficiència energètica. També seguirem treballant per a l'eliminació de l'amiant de la ciutat prioritzant els equipaments i edificis municipals.
- **La mobilitat:** desplegarem i implementarem un pla per reduir les emissions de CO₂ en la mobilitat, en col·laboració amb l'AMB, la Generalitat i els Ministeris competents, tot seguint les directrius de la Missió europea. La pacificació de carrers i la recuperació d'espai per als vianants i per a més verd es farà de forma coordinada amb les polítiques de millora del transport col·lectiu metropolità, per tal de fer possible la reducció de vehicles motoritzats contaminants mantenint l'accessibilitat en modes de transport alternatius per als barcelonins de tot l'entorn metropolità.

Escalarem iniciatives que tenim ja en marxa com el Pla Endolla, que ens ha situat com a referent a Espanya i Europa, i amb el que assolirem 3.300 punts de recàrrega el 2024.

- **L'espai públic:** es treballarà en la re-naturalització de l'espai públic per tal de millorar les condicions ambientals i tèrmiques dels carrers i places. Avançarem en la millora dels carrers de la ciutat sempre garantint la funcionalitat de la mobilitat de persones i mercaderies a tots els nivells. Davant la major incidència d'onades de calor i nits tropicals que ja estem vivint com a efecte del canvi climàtic, proposem elaborar un Pla de verd i mitigació de l'efecte Illa de calor a Barcelona, que prioritzi la vegetació en funció de la seva capacitat d'ombreig i absorció de CO₂, i que contempli la instal·lació de pèrgoles en aquells espais públics més exposats a radiació solar.. I millorar la qualitat dels espais verds qualificats de viari bàsic i consolidar-los com espais verds (rotondes, mitjanes i altres).
- **Continuar, en la línia dels governs socialistes, amb la pacificació de carrers,** amb un procés que sigui més participatiu, implementat amb major consens del veïnat i explicant els projectes als òrgans participatius dels barris.
- **Plantejar la regeneració urbana, amb especial èmfasi en la millora de l'accessibilitat i el comportament energètic, dels edificis** (especialment en el parc residencial edificat a les dècades dels '50, '60 i '70, anteriors a la primera normativa tèrmica, i amb força mancances en la seva construcció) incloent alhora la intervenció en l'espai públic, garantint l'accessibilitat i una mobilitat sostenible en aquests barris.
- **Continuar amb el procés de cobriment de la Ronda de Dalt,** demanda històrica i justa del veïnat del nord de la ciutat, prioritant sempre els trams on se separen barris i se segrega el teixit urbà.
- **Entomar les ordenacions urbanes paralitzades,** que són reivindicacions veïnals i que mentre no se solucionen generen situació de degradació i la manca d'espais verds, d'estada i d'equipaments, com és Vallcarca i la Rambla Verda en el sentit de connexió verda central entre el turó del Putxet i el del Coll/Parc Güell.

2.1.2. Ciutat creativa i pròspera.

- **Treballar per una ciutat amb ambició global, dinàmica econòmicament, amb una robusta economia de proximitat,** resilient i centrada en les persones. Els barris de Barcelona han de proporcionar oportunitats de desenvolupar projectes de vida per tothom, i això només és possible amb una economia vibrant que combini l'economia de proximitat amb hubs més especialitzats, centres de coneixement i recerca, espais terciaris i espais productius ben connectats entre sí, amb transport no contaminant (principalment transport públic de zero emissions i modes actius).
- **Coordinar l'estratègia d'Economia Blava i Copa Amèrica 2024:** Barcelona sempre ha treballat intensament el llegat dels grans esdeveniments que, des del s. XIX han anat succeint a la ciutat. L'objectiu és alinear l'estratègia d'economia blava de la ciutat i els objectius de la Copa Amèrica per concretar les actuacions vinculades

a la nàutica, a la sostenibilitat i la tecnologia que poden aterrar al front marítim i als centres de recerca i universitats de la ciutat aprofitant l'esdeveniment que tindrà lloc durant el 2024.

- **Generar un llegat de la Capital Mundial de l'Arquitectura 2026**, actuant a tots els barris i com a mínim la millora d'un espai públic a cada districte relacionat amb algun edifici singular del patrimoni arquitectònic de la ciutat. Fomentar activitats didàctiques i de lleure d'infants i adolescents que promoguin el coneixement, l'apreciació i l'esperit crític sobre l'entorn urbanitzat i construït, així com l'Arquitectura Contemporània i el Reaprofitament Arquitectònic en tant que actius de la ciutat, valorables pel turisme cultural i acadèmic especialitzat.
- **Acordar l'execució del Museu de l'Arquitectura** amb el COAC i les institucions
- **Impulsar Barcelona com un museu a l'aire lliure**, amb iniciatives que despleguin tot el potencial de l'espai públic de Barcelona per millorar l'habitabilitat de la ciutat i incrementar la seva funcionalitat i el seu atractiu, impulsant una estratègia per col·locar escultures de qualitat a l'espai públic per tota la ciutat i promovent el manteniment adequat i digne de les escultures i monòlits que actualment tenim.
- **Repensar i actualitzar els espais de la Fira de Montjuïc i el seu entorn** aprofitant l'oportunitat del centenari de l'Exposició Internacional a Montjuïc 1929- 2029: Posar en marxa un equip liderat per l'Ajuntament incorporant als agents de l'entorn de Montjuïc i de la resta de la ciutat interessats en la celebració per dissenyar una estratègia conjunta i impulsar actuacions de cara al 2029.
- **Ciudadella del Coneixement 2030**. L'entorn del Parc de la Ciudadella està immers en la transformació per esdevenir la Ciudadella del Coneixement. Es promourà des de l'Ajuntament, en col·laboració amb totes les universitats i diverses entitats implicades en el projecte, la reflexió i desenvolupament d'un pla d'acció amb horitzó 2030 per completar aquest projecte, incorporant temes estratègics com el futur del Zoo i del Parlament de Catalunya, així com la relació amb la futura Biblioteca Provincial, l'Estació de França o la potencial connexió amb el litoral i el redisseny del Passeig de Circumval·lació. Impulsar la connectivitat entre el Parc de la Ciudadella i el Parc de la Barceloneta
- **Projectes estratègics metropolitans**. Per desplegar el Barcelona Green Deal, coordinar les agendes urbanístiques i econòmiques de la ciutat, i fer possible un lideratge generós i coordinat amb els espais de gestió metropolitans i provincials, cal generar un espai de gestió compartit entre urbanisme i promoció econòmica per impulsar projectes estratègics d'impacte metropolità, com són les Rondes (com a perímetre de la Zona de baixes emissions i consolidar-les com a eix vinculat al biotech i la salut), el projecte Porta Diagonal/Nou-Clínic, els entorns de les Tres Xemeneies del Besòs, descarbonitzar la mobilitat metropolitana o la iniciativa Hidrogen Verd.

2.1.3. Ciutat accessible i connectada.

- **Garantir la connectivitat física i digital**, amb altres parts de la ciutat i l'entorn metropolità i més enllà, per aconseguir una ciutat amb una mobilitat sostenible i

eficient. Les infraestructures digitals d'alta qualitat i les xarxes de transport públic ben integrades són essencials per millorar els enllaços socials i econòmics a tota la ciutat i per permetre pràctiques laborals més flexibles i generar més ocupació de qualitat. En conjunt, aquests enfocaments evitaran els desplaçaments innecessaris i garantiran que el transport públic sigui el mode de referència per a viatges més llargs, ajudant a reduir les emissions del transport. Les solucions digitals també seran importants per millorar l'eficiència de les infraestructures i els serveis en tots els sectors.

- **Centres nodals de transport:** Estació de Sants i Estació de la Sagrera. A aquests entorns hi ha un predomini de l'escala metropolitana, fins i tot regional i internacional, condicionada per l'extraordinària accessibilitat. Són llocs que permetran recórrer bé els barris que els envolten, augmentar la seva qualitat de vida en paral·lel a les noves oportunitats econòmiques i de mobilitat sostenible que poden aportar. Les noves estacions han de ser paradigmàtiques d'una arquitectura innovadora i excel·lent en termes d'eficiència i impacte al medi ambient, i l'espai públic que les envolta ha de fer extensiva l'activitat que aquesta genera per millorar l'apropament de barris que havien quedat separats.
- **Millora de la connectivitat urbana entre La Carbonera i La Marina pel Morrot (Ciutat Vella - Sants-Montjuïc):** El desenvolupament dels barris de La Marina i la transformació dels accessos ferroviaris al Port afavoreixen una demanda llargament esperada a la ciutat: la connectivitat amb modes de transport alternatius al vehicle privat entre la Carbonera i La Marina per davant de Montjuïc. Es plantejarà un pla per desenvolupar el Morrot com una gran oportunitat no només per relligar aquesta part de la ciutat, sinó per generar un nou espai d'oportunitat en una ubicació estratègica de la ciutat.
- **Millora de la connectivitat a Montjuïc:** Dintre de l'estratègia de diversificar per tota la ciutat l'economia del visitant, per fer-la més respectuosa amb el medi ambient i els residents locals, la millora de la connectivitat de Montjuïc es farà amb l'ampliació de la L2 del metro, millorant la mobilitat en bus a la muntanya, i creant una xarxa de carrils bici i camins per fer esport.
- **Millora de la connectivitat dels barris de muntanya:** les noves tecnologies obren un ventall de possibilitats per millorar l'accessibilitat en transport col·lectiu no contaminant als barris de muntanya. A partir d'experiències pilot que ja s'estan duent a terme, desplegarem busos de barri amb aplicacions que puguin donar un servei personalitzat i adaptat a les necessitats dels veïns.

2.1.4. Ciutat inclusiva i oberta.

- **Duplicar els plans de barris dels mandats anteriors (2016-2020 i 2020-2024), destinant 300 milions € al Pla de Barris 2024-2027.**

El Pla de Barris, hereu de la Llei de Barris que el tripartit a la Generalitat va endegar el 2004, és un programa extraordinari d'actuació urbana, rehabilitació, millora d'espai públic i de programes socials i econòmics, durant un temps acotat, amb l'objectiu

d'accelerar inversions i actuacions per abordar els dèficits d'aquelles zones, on les condicions d'habitatge i qualitat urbana i serveis són més deficitàries.

L'aliança estratègica de la ciutadania i la institució, i la capacitat d'aquesta de promoure inversions pròpies, i d'altres actors, ha d'actuar en els àmbits urbans, en l'espai públic, en la dotació d'equipaments, en la cohesió i els drets socials i en l'activitat econòmica d'aquestes zones.

Per fer-ho possible, s'elaborà un Pla de Barris 2024-2027, que arribarà fins a 25 àmbits.

- **Posar en marxa un Pla de Manteniment a l'Espai Públic** per garantir un espai públic de qualitat amb carrers i places nets i endreçats, i un Pla de Convivència a l'Espai Públic, impulsant actuacions integrals de millora de carrers i places, per actuar en el 15% dels carrers de la ciutat amb una "actualització" dels elements de l'espai. Es dotaran les brigades de manteniment amb més recursos humans i materials per respondre de manera eficient i amb celeritat en les situacions en què calgui reparar o substituir elements malmesos de l'espai públic.

2.2. Habitatge

Els i les socialistes entenem l'habitatge com un dret i no com un bé de mercat depenent irremeiablement de les oscil·lacions de l'oferta i la demanda. Cal que sigui la prioritat absoluta del pròxim govern municipal per tal de materialitzar el principi rector recollit a l'article 47 de la Constitució Espanyola, mitjançant el qual s'afirma que l'habitatge és un dret que els poders públics han de regular per tal de no ser objecte d'especulació.

L'habitatge vist en conjunt, tant el protegit com el de lliure mercat, i com que és una prioritat per la ciutat, aquesta política l'hem de fer entre tots, en sòl públic i privat. Cal una planificació a llarg termini i amb visió metropolitana, i a banda de potenciar polítiques que funcionen, i intensificar-les, cal trobar nous mecanismes i noves aliances per resoldre el repte de l'habitatge generant economies d'escala amb un enfocament metropolità i promovent la col·laboració publicoprivada, que hauran de ser les bases del nou Pla d'Habitatge del 2024. Els fons europeus seran una oportunitat per impulsar àmbits de Rehabilitació, però a la vegada hem de mantenir una aposta pel creixement d'entorns i desenvolupament de barris com el 22@, la Marina del Prat Vermell i l'Eix Besòs i la nova Llei d'habitatge Estatal ha de ser una oportunitat per trobar nous mecanismes per accelerar aquestes polítiques.

Per fer-ho hem apostat per la regulació dels preus del lloguer per aconseguir la seva contenció i creiem necessari establir una visió metropolitana a les polítiques d'habitatge, a més d'establir aliances amb tots els actors implicats: promotors, entitats financeres, veïns i veïnes per transformar la despesa en inversió, actuant abans que apareguin les desigualtats amb polítiques de redistribució de la riquesa, generant incentius perquè sigui tota la societat la que s'impliqui en la construcció i posada a disposició d'habitatge assequible de lloguer, generant prosperitat compartida.

Els esforços en habitatge en aquest passat mandat clarament no són suficients. L'habitatge és una prioritat pels ciutadans i ciutadanes de Barcelona, i per tant ha de ser una prioritat per qui vol governar la ciutat. Per això, cal que impulsem un Pla Viure a Barcelona. Aquest pla vol donar solucions per als diferents col·lectius que tenen dificultat en trobar habitatge a Barcelona, ja siguin joves que volen, però no es poden emancipar, dones víctimes de violència masclista, famílies amb pocs recursos que no poden accedir a un habitatge, famílies que pateixen situacions d'extrema vulnerabilitat i es troben en una situació d'emergència de l'habitatge, persones grans que poden veure la seva qualitat de vida millorada amb habitatges dotacionals, i famílies que a causa de les darreres crisis econòmiques veuen cada vegada més difícil viure a Barcelona, tot i el seu desig de quedar-se a viure a la seva ciutat.

Però la construcció i rehabilitació d'habitatges també ha de ser vist com una oportunitat econòmica. El sector de la construcció i l'immobiliari és un dels més importants en l'economia de Barcelona i Catalunya. I cal que mantingui el seu dinamisme. Un dinamisme que garanteix llocs de treball, i a la vegada, si impera la innovació, és una oportunitat per reforçar la transició energètica, gràcies a l'ús de nous materials i processos que permetin la construcció de nous habitatges més neutres en carboni i la rehabilitació dels existents cap a models de consum energètic més sostenibles.

Per això, aquest **Pla Viure** a Barcelona ha de desplegar una bateria d'actuacions que permeti abordar el conjunt de necessitats d'habitatge a Barcelona. En aquest sentit cal, d'una part, incrementar la creació d'habitatge de protecció oficial, tornant als ritmes de quan l'alcalde era socialista. D'altra part, cal incrementar els ajuts a l'emancipació dels joves, cal augmentar el parc d'habitatge privat a Barcelona, tant de lloguer com de compra. Gràcies a l'augment de la oferta, fer el mercat més assequible a tothom. A la vegada, el Pla Viure a Barcelona ha de ser un impuls per a la rehabilitació a Barcelona.

Propostes

El Pla Viure a Barcelona es planteja com un conjunt d'actuacions encaminades a intentar solucionar el problema d'accés d'habitatge a la ciutat de Barcelona.

2.2.1 Incrementar l'oferta d'Habitatge

- **Agilitzar la programació a mitjà i llarg termini de l'oferta d'habitatge (lliure + assequible/social)** Barcelona té avui 707.000 habitatges principals, i d'aquests 32.000 són assequibles construïts. Per altra banda, la planificació actual permet un creixement potencial de fins a 70.000 habitatges més, dels quals 35.000 seran assequibles. Així doncs, la ciutat té ara mateix un potencial màxim de 67.000 habitatges assequibles en total. Mitjançant nous instruments de planificació i gestió, incrementarem aquest potencial en 33.000 nous habitatges assequibles planificats, arribant en total fins als 100.000 habitatges assequibles (planificats el 2030 i executats amb visió 2050). Així, assolirem un objectiu de solidaritat urbana del 15% d'habitatge assequible:
- **Augmentar la capacitat de generar nou habitatge a la ciutat, especialment l'habitatge assequible.** Ho farem ordenant i regularitzant les alçades dels carrers

de més de 30 metres i espais similars, amb capacitat d'incorporar 23.000 habitatges assequibles nous.

- **Treballar per flexibilitzar la transformació de plantes baixes en habitatge** en carrers no comercials, per tal de facilitar la creació d'habitatges físicament accessibles i incrementar l'oferta. Aquesta mesura caldrà coordinar-la amb la definició de carrers amb vocació comercial, per tal de compatibilitzar l'increment de l'oferta d'habitatge amb l'activitat en planta baixa, tan necessària per a la vitalitat dels barris. Facilitarem amb nous mecanismes el trasllat d'activitats de planta pis a planta baixa en aquells llocs on no siguin prioritaris el comerç i l'activitat a peu de carrer. Aquesta mesura permetrà incorporar 10.000 habitatges assequibles més.
- **Rellançar la mesura del 30%, que amb el disseny actual no funciona: es fan pocs habitatges i de compra/venda.** Ampliarem les opcions de materialitzar el 30% permetent que es pugui transformar en una aportació econòmica del promotor privat cap a l'Ajuntament. Amb aquests recursos comprarem sòl, preferentment al mateix barri o al districte, i farem habitatges assequibles de lloguer.

2.2.2. Incrementar l'oferta d'habitatge social i assequible

- **Garantir un augment del parc d'habitatge protegit.** Per fer-ho, cal més producció d'habitatge, tant públic com privat. Volem passar dels 32.000 habitatges assequibles construïts actuals a 50.000 el 2030 (18.000 habitatges assequibles més), i 100.000 el 2050. Els 18.000 habitatges horitzó 2030 els aconseguirem de la següent manera:
 - o **Incrementar la producció d'HPO, fins a construir 1.500 HPO a l'any.** Gràcies a dinamitzar la producció pròpia, però també a partir d'acords a gran escala amb federacions de cooperatives, això com es buscaran fórmules similars amb el sector privat, buscant que les col·laboracions publicoprivades permetin accelerar la producció d'habitatge protegit de lloguer en sòl de titularitat municipal, amb cessions fins a 50 anys. Amb això generarem 10.500 habitatges assequibles nous.
 - o Els 7.500 habitatges restants s'obtindran transformant plantes baixes en carrers no comercials i mitjançant aquestes altres mesures:
 - o Impulsar convenis a gran escala amb entitats bancàries per compra de paquets d'habitatges per incrementar el parc públic de lloguer.
 - o Prioritzar una bona gestió dels edificis públics buits que actualment no tenen ús residencial (creació d'un organisme intern de gestió), que permeti aconseguir un màxim rendiment dels edificis disponibles, oferint una mixtura d'usos entre residencial protegit i terciari.
- **Fer que la producció de nou habitatge assequible sigui equilibrada econòmicament:**
 - o Repensarem la política de compres d'habitatge de l'Ajuntament.
 - o Exigirem a la Generalitat que resolgui el seu dèficit de 163 M€ amb el Consorci d'Habitatge de Barcelona.

- **Exigir a la Generalitat** que dels 10.000 habitatges protegits previstos, 2.300 estiguin destinats a Barcelona, o que ens transfereixin els 266M€ equivalents al cost d'aquests pisos per fer-los directament.
- **Abordar l'habitatge metropolità:**
 - o Persistint perquè a la Generalitat facin les aportacions per materialitzar els 4.500 habitatges de lloguer previstos a l'Àrea Metropolitana de Barcelona (AMB) durant el període 2022-30.
 - o Treballant per aprovar, en cooperació amb l'AMB i els seus municipis, el primer Pla Metropolità d'habitatge, amb horitzó 2024-2030.

2.2.3. Facilitar l'accés a l'Habitatge

- **Reforçar la protecció al dret a l'habitatge.** Tothom ha de tenir dret a l'habitatge, i per això, a més d'ampliar el parc d'habitatge, cal garantir que tothom que ho necessiti, accedeixi als ajuts al lloguer social. Per a aquestes realitats, es proposa:
 - o Reestructurant el servei de mediació i intervenció per tal de garantir que tothom accedeixi i mantingui els ajuts al lloguer social, i així reduir situacions de desnonament.
 - o Cercant sinergies entre les persones ateses per la mesa d'emergència habitacional amb les polítiques actives d'inclusió laboral (Barcelona Activa) per una més ràpida inclusió laboral de les unitats de convivència afectades per desnonaments.
 - o Elaborant i implantant un pla integral de lluita efectiva contra l'infrahabitatge, el sensellarisme, la sobreocupació, i el barraquisme a Barcelona.
 - o Renovar la "mesura de govern per a la prevenció del sensellarisme femení i la introducció de la perspectiva de gènere en l'atenció a les persones sense llar a Barcelona 2020-2023" per tal de facilitar una alternativa habitacional i reduir la violència que pateixen les dones sense habitatge i que ara com ara afecta el 75%.
 - o Elaborarem un estudi sobre les causes i les diferents situacions de l'ocupació i la precarietat en els habitatges de grans i petits tenidors.
 - o Creant una unitat d'inspecció municipal, dotada amb eines big data i de rastreig, dirigida a la detecció d'infraaccions relacionades amb l'habitatge, com ara pisos turístics il·legals, ocupats de forma irregular o buits i fora d'oferta. La correcta gestió de les dades personals per part de les immobiliàries estaria també inclosa entre les seves funcions.
 - o Estudiant la viabilitat d'aplicar recàrrecs a l'impost sobre l'increment del valor dels terrenys de naturalesa urbana en casos de compravendes successives amb increments de preus superiors a la mitjana.

2.2.4. Suport específic a l'emancipació juvenil

- **Impulsar un Pla específic per a l'emancipació juvenil a Barcelona.** Aquest pla inclourà les següents mesures:
 - o **Posant en marxa el Pla 500**, on l'Ajuntament arribarà a acords amb petits propietaris per a la cessió d'habitatges destinats a lloguer. L'Ajuntament els garantirà una renda lligada a l'índex de preus de lloguer, a més d'oferir-los bonificacions al pagament de l'IBI i ajuts a la rehabilitació. Aquests habitatges seran llogats per l'Ajuntament amb descomptes de fins a 500 € sobre el preu acordat amb el propietari, a joves i famílies de menys de 35 anys que estiguin a la llista d'espera d'habitatges de protecció.
 - o Impulsant els avals públics per al lloguer de persones joves. Administració com a avalador en cas d'impagament, amb acompanyament social (BASA) per la cerca de feina.
- **Impulsar les reserves i la construcció d'habitatge dotacional per a joves**, revisant el planejament dels edificis i solars de propietat pública i del tercer sector (Torres cíviques)
- **En edificis sencers buits recuperats o de nova construcció es plantejarà el model co-living per a l'habitatge dotacional**, que optimitza els espais comuns en favor dels privats, en modalitat d'unitats per a 1 o màxim 2 persones. Serà en model rotatiu de màxim un període de 3-5 anys.
- **Impulsar proves pilot de propietat compartida, figura legal recollida al Codi Civil català.** L'Ajuntament compartirà la propietat dels pisos amb joves menors de 35 anys, de manera que l'Ajuntament avança l'equivalent a l'entrada del pis, i els joves retornen aquest avançament al llarg del temps. Els habitatges hauran de qualificar-se de protecció oficial.

2.2.5. Suport a les persones grans i persones amb discapacitat

- **Promocionar l'habitatge compartit i els Habitatges amb Serveis** per a persones grans, on cada unitat familiar disposa dels seus espais propis per a les seves activitats privades, però comparteixen espais i serveis comuns vinculats als àpats i activitats socials compartides. Treballarem perquè la Generalitat reconegui aquest format d'habitatge com una opció de vida dins la cartera de serveis de socials.
- **Fer tots els habitatges nous per a persones grans plenament accessibles** en compliment del nou codi d'accessibilitat 2023.
- **Per les persones grans LGTBI**, impulsarem solucions que facilitin la seva estada en pisos dotacionals i residències que fomentin la convivència i el respecte dels diferents col·lectius que hi visquin.

2.2.6 Habitatge com a política per una Barcelona de zero emissions

Barcelona ha de ser una ciutat neutra d'emissions, per fer-ho, cal que l'Habitatge, que és un dels grans responsables d'emissions participi d'aquesta reducció. Per fer-ho, es proposa:

- **Impulsar mesures de col·laboració publicoprivada** que permetin rehabilitar edificis de Barcelona, per arribar fins a 20.000 habitatges rehabilitats al llarg de la legislatura 2023-2027, per millorar-ne l'eficiència energètica i l'accessibilitat quan s'escaigui. També impulsarem ajuts i subvencions que facilitin l'adaptació dels aparcaments de particulars a les necessitats del cotxe elèctric.
- **Des de Barcelona Activa reforçarem línies de formació ocupacional** vinculades a la rehabilitació d'edificis, tant des del punt de vista de manteniment, com accessibilitat i eficiència energètica dels edificis.
- **Intensificar les actuacions de regeneració urbana en barris vulnerables**, on implantarem oficines (o reforçarem les ja existents) al territori per fer un acompanyament proper amb les comunitats de veïnes i veïns.

2.3. Mobilitat

La mobilitat és un element prioritari per a qualsevol ciutat. Els carrers i avingudes són les artèries i venes que permeten que el conjunt d'una ciutat funcioni. Sense mobilitat no hi ha ciutat. Sense mobilitat no hi ha capacitat de relacionar-se, de desenvolupar-se i de compartir. Per això entenem la mobilitat com un dret, un dret que permet a les persones poder-se desplaçar per assolir les seves necessitats educatives, laborals, culturals, de lleure o relacionals. Tots aquests drets han de ser possibles, a la vegada, sense que cap sigui prioritari davant de l'altre, perquè la ciutat és de totes les persones que la conformen. I com que la mobilitat és un dret, la mobilitat és una prioritat per les barcelonines i els barcelonins, amb afectació en la qualitat de vida, ambiental i en les possibilitats econòmiques. En definitiva és una eina per facilitar la vida de les persones.

La mobilitat entesa com un conjunt de drets i de prioritats implica que aquesta ha de ser una política en el centre de l'activitat municipal. En aquests darrers anys no ha estat així, ha estat supeditada a l'urbanisme, quan l'urbanisme, per la seva funció, és una política al servei de la resta de polítiques (habitatge, serveis, economia, seguretat i mobilitat). I ara més que mai, la mobilitat ha de ser principal, perquè, en el segle XXI ha evolucionat de tal forma que difícilment la Barcelona dels anys 90 la podria reconèixer. Les noves tecnologies d'una part, facilitant nous modes i models de transport, la conscienciació sobre els problemes de contaminació i les inversions que s'han anat desenvolupant en la xarxa de transport públic, han fet que Barcelona ara tingui una mobilitat diversa, repartida entre diferents modes de transport, des d'anar a peu, a l'ús de la bicicleta, pròpia o compartida, a altres modes de transport individual, com el patinet, i un ús massiu del transport públic, tot i que el vehicle privat, encara és molt present.

La complexitat de l'ús de l'espai públic ha augmentat amb l'aparició de nous modes de mobilitat. Per poder abordar aquesta complexitat cal una visió global i innovar i preservar la flexibilitat de l'espai públic per garantir les necessitats creixents de la ciutat. Barcelona ha d'esdevenir un pol d'innovació l'entorn de la mobilitat. La presència de l'EIT Urban Mobility, estratègies com l'Urban Mobility Lab o la creació de coneixement i de les dades, han d'esdevenir eines per potenciar un ecosistema a la ciutat.

La mobilitat dels pròxims anys de Barcelona ha de ser una mobilitat inclusiva i sostenible, una mobilitat adaptada a les necessitats i realitats dels seus ciutadans i ciutadanes i que participi activament de la lluita contra el canvi climàtic. Una Barcelona que es mogui de manera ordenada, eficient i segura.

Propostes

2.3.1. En mobilitat sostenible i segura

- **Recuperar la cultura del pacte i de la convivència**, per una mobilitat com a dret i no com a confrontació.
- **Impulsar el Pacte per les Infraestructures Metropolitanas**, clau d'una mobilitat massiva amb una oferta suficient, des d'un punt de vista intermodal, amb un compromís actiu clar per part de la Generalitat de Catalunya i el Govern amb quatre línies d'actuació: (1) reforç del Transport públic com a medi principal per impulsar una mobilitat sostenible, (2) suport ferm per la transició energètica de la mobilitat, cap a una de menys contaminant, (3) major integració i adaptació de la mobilitat a les necessitats reals i ambientals i (4) aposta clara per la distribució de mercaderies sostenibles.
- Seguir treballant amb el govern de l'Estat i la Generalitat, conjuntament per la millora i desplegament del conjunt de de la xarxa **de Rodalies que vertebrà el territori metropolità**.
- **Desenvolupar un Pla del Vianant** per potenciar encara més la mobilitat a peu de la nostra ciutat, posant un especial èmfasi a la mobilitat vertical (escales i ascensors) i alliberant d'obstacles les voreres. Per fer-ho possible aplicarem un pla antipals i crearem 20.000 places d'aparcament de motocicletes en calçada.
- **Continuar desenvolupant l'Estratègia de Ciutat 30** per una millor convivència a la ciutat i el compromís amb la Visió 0 en seguretat. Actuarem introduint la mobilitat i la seguretat viària a les escoles.
- **Crear l'observatori de la Motocicleta**, per posar especial atenció a la seguretat en motocicleta i millorar l'anàlisi estadística de la sinistralitat associada, amb campanyes específiques i bidireccionals.

2.3.2 En Reforç del Transport Públic

- **Exigir a la Generalitat de Catalunya que finalitzi les obres d'ampliació** de les línies de metro següents (per ordre de prioritats):
 - Línia 9 pel seu tram central

- Línia 4 connectant Trinitat amb Sagrera
 - Línia 3 fins a Esplugues del Llobregat
 - Línia 2 fins a la seva connexió amb l'L10 i L9.
 - Línia 1 connectant Fondo amb Badalona.
 - Línia 8 connectant les línies d'FGC del Vallès i del Baix Llobregat des de
 - Plaça Espanya fins a Plaça Gal·la Plàcida.
 - Nova línia del Vallès (des de Mundet fins a Cerdanyola pel túnel d'Horta)
- **Treballar amb la Generalitat de Catalunya i el Govern Espanyol** l'impuls d'una xarxa de trajectes directes i semidirectes entre Barcelona i les capitals de les comarques de la Regió de Barcelona i de les àrees metropolitanes de Catalunya, creant així una metròpolis ben connectada a partir d'una millora de les freqüències i del temps de viatge del servei de Rodalies i FGC.
 - **Treballar per i reivindicar mínim un tren cada 30 minuts** amb les capitals de les comarques que conformen la Regió Metropolitana i amb les capitals de les Comarques de l'Anoia (Igualada), l'Alt (Vilafranca) i el Baix Penedès (el Vendrell), el Gironès (Girona), el Tarragonès (Tarragona) i de 45 minuts amb el Bages (Manresa), l'Empordà (Figueres), el Baix Camp (Reus) i el Segrià (Lleida).
 - **Impulsar amb la Generalitat els Park & Ride** en les capitals origen de la Barcelona metropolitana.
 - Finalitzar la connexió de les **dues xarxes de tramvia per l'Avinguda Diagonal**
 - **Impulsar amb la Generalitat la creació i millora d'estacions d'autobusos** supramunicipals (Sagrera, Fabra i Puig, Espanya, Diagonal i Nord) per poder millorar l'experiència dels usuaris i reduir l'impacte a l'espai públic.
 - **Treballar amb la Generalitat les noves concessions de línies supramunicipals** de cara el 2028 per millorar el servei (busos exprés, més carrils bus VAO als accessos a la ciutat) i per reduir l'impacte sobre la ciutat i els veïns i veïnes.
 - **Internalitzar a TMB** les línies gestionades per altres operadors a la ciutat de Barcelona.
 - **Realitzar les accions necessàries per aconseguir el retorn del Tramvia Blau** entre la Plaça Kennedy i la Plaça del Doctor Andreu.
 - **Millorar la xarxa de bus a la ciutat:**
 - Ampliant carrils bus, millorar la regularitat i reforçar el control de la indisciplina als carrils bus.
 - Continuant desenvolupant línies X i línies de reforç en els trams de més demanda de les línies H.
 - Estenent el model de Bus a Demanda i millorant les prestacions del Bus de Barri.
 - Millorant del servei de Bus en cap de setmana i festius
 - Treballant amb l'AMB un nou model de Bus nocturn que millori les freqüències i que s'adapti als moviments nocturns de la ciutat i amplii el servei de parades a demanda.
 - **Impulsant la modernització del taxi a través d'un Pla Director.** Ampliació de les microparades i millor integració en els grans nodes de comunicació.

2.3.3. Suport a la transició energètica de la mobilitat

- **Impulsar que el 25% de la flota d'autobusos de TMB** El 2024 i el 70 El 2030 sigui 100% sostenible.
- **Impulsant que el 100% de la flota municipal** sigui elèctrica.
- **Potenciar l'eficiència de la flota de taxis**, treballant perquè el 18% d'aquesta sigui 100% elèctrica d'aquí al 2027, i el 30% pel 2030.
- **Accelerar la substitució dels vehicles més contaminants** desenvolupant un programa d'ajudes a la compra de vehicles híbrids, especialment els dedicats a l'activitat econòmica, i un programa per canviar el motor de 50.000 ciclomotors i motocicletes en 4 anys amb subvencions de 600 euros/vehicle i una inversió de 30 milions.
- **Impulsar de nou el Pla d'Aparcaments públics** de la ciutat com a eina de transformació urbana i energètica.
- **Ampliar l'accés de la mobilitat elèctrica** a través de la xarxa pública de carregadors l'Endolla't (de 700 actuals a 3.300 al 2024) **i un pla especial d'electrificació amb col·laboració publicoprivada** pels barris amb més dèficit d'aparcament fora de superfície per accelerar la transició al vehicle elèctric.

2.3.4. En major integració i adaptació de la mobilitat a les necessitats reals i ambientals

- **Garantir la transició de l'espai públic** al mitjà de transport de forma accessible a escala universal i instar a la Generalitat perquè les estacions de metro siguin totes accessibles.
- **Acabar el desplegament de l'Àrea Regulada** al conjunt la ciutat.
- **Treballar en el marc del pacte per la mobilitat laboral** pel desenvolupament de plans de mobilitat d'empresa a la ciutat. Beneficis fiscals per les empreses que el tinguin.
- **Desenvolupar una estratègia del vehicle compartit amb visió metropolitana** i que reforci el paper del transport públic.
- **Treballar en la unificació de totes les propostes de Mobilitat com a Servei (MAAS) públiques** per millorar l'accés a una mobilitat sostenible al ciutadà
- **Desenvolupar una estratègia de la mobilitat del visitant** per reduir el seu impacte, arribant a acords amb empreses del sector del transport per generar ubicacions per encotxar i desencotxar compatibles amb la vida veïnal i potenciant el rol de l'Estació del Nord com a node d'autocars turístics (*hi ha un punt a Turisme*)
- **Impulsar la mobilitat sostenible i segura a les escoles** a través de formació i plans de mobilitat dels centres.
- **Treballar de manera decidida per la mobilitat activa:**
 - o Impulsant un ús compartit de les diferents xarxes de bicicleta compartida, connectant carrils bici de Barcelona amb els d'altres municipis, executant totalment el pla Bicivia i estudiant noves connexions mitjançant carrils bici entre municipis limítrofs
 - o Donant una visió jove a les tarifes de bicicleta compartida

- Continuant l'expansió dels carrils bici a la ciutat en línia amb els objectius plantejats al pla de Mobilitat Urbana (PMU) 2024, prioritizant aquells carrils que dotin de més coherència i continuïtat a la xarxa.
- Ampliant els punts d'aparcaments de bicis privades i aparcaments segurs, especialment a aquells llocs propers a grans nusos de transport.
- Treballant per disposar d'unes ordenances relatives a la mobilitat que estiguin harmonitzades entre els diferents municipis de la regió metropolitana, sobretot en matèria de vehicle compartit, vehicle elèctric i distribució logística sostenible.

2.3.5. En distribució de mercaderies sostenible

- **Impulsar l'Estratègia per la distribució urbana de mercaderies**

- Incrementant en un 20% l'oferta d'hores de càrrega i descàrrega en espais regulats i reequilibrar la demanda.
- Assolint un 33% dels lliuraments a domicili i oficines a través de Centres de Distribució Urbana de Mercaderies (CDUM) i aconseguint que el 40% de les compres **online** es lliurin als punts de recollida.
- Aconseguint que el 2030 es redueixin el 50% de les emissions associades a la DUM
- **Reduint un 60% la indisciplina entre els conductors dels vehicles de distribució urbana de mercaderies.**
- Treballant amb el conjunt de municipis de la Regió Metropolitana per definir un conjunt de centres de distribució sostenibles de mercaderies entre municipis.

2.4. Energia i Medi Ambient

Les ciutats contribueixen a l'escalfament global, però a la vegada seran les ciutats qui patiran intensament les conseqüències, per tant, apostem perquè les ciutats han de ser part i protagonistes de les solucions. A més, com Barcelona, moltes ciutats tenen un gran potencial i una gran voluntat de canvi.

L'Ajuntament de Barcelona, des dels governs socialistes, està compromès amb les polítiques climàtiques locals i d'àmbit europeu i internacional. La ciutat ha subscrit tots els acords internacionals estratègics en aquest àmbit, entre ells, el Pacte de les Alcaldies per l'Energia i el Clima, i treballa en xarxa amb altres ciutats per abordar la Transició energètica i lluita contra l'emergència climàtica i la sostenibilitat.

La lluita contra l'emergència climàtica ha de ser un dels eixos clau, conjuntament amb la lluita contra la desigualtat social, que condicioni totes les polítiques municipals. Per aconseguir-ho, cadascuna de les polítiques públiques ha d'incidir en aspectes de mitigació, adaptació i resiliència a les conseqüències de l'emergència climàtica, que a la vegada no oblidin mantenir la cohesió social i a més impulsin la indispensable acció ciutadana.

2.4.1. Acció climàtica: resiliència i adaptació de la ciutat

- **Avaluar la petjada de carboni de la ciutat**, implantant sistemes de mesura vinculats amb eines d'intel·ligència artificial, per disposar de les dades reals sobre la petjada ecològica i de carboni de la ciutat i poder avaluar l'efectivitat de les polítiques i projectes que s'executin contra l'emergència climàtica.
- **Fer un nou Pla per la millora de la qualitat de l'aire de Barcelona (2023-2030)**, tenint en compte que s'ha de pensar en coordinació amb altres municipis metropolitans i amb governança compartida (AMB, Generalitat) a partir de les competències de cada administració en la multiplicitat de temes que s'hauran de treballar.

2.4.2. Aigua: Abastament i usos de l'aigua i preservació del litoral

- Acordar un **Pla de millora i prevenció de la xarxa de subministrament d'aigua potable i reg** per tal de reduir les pèrdues d'aigua, per reduir en 100.000 m³ anuals el consum d'aigua de la xarxa per part dels serveis municipals
- **Augmentar les instal·lacions** de dipòsits de laminació (aigües a dalt), dipòsits de tempesta, dipòsits de retenció d'aigües pluvials (aigües avall) i dipòsit d'aigua i pous per aprofitar les aigües de pluja i freàtiques per a reg, per prevenir i evitar els efectes de sequeres, amb l'objectiu d'incrementar en 20.000 m² la superfície dels sistemes urbans de drenatge sostenible (SUDS),
- **Fer campanya de conscienciació** sobre nous hàbits per estalviar aigua dirigit a la població i als sectors econòmics, per aconseguir que la població rebaixi el consum d'aigua potable domèstica per habitant.
- **Implantar el Pla tècnic per a l'aprofitament dels recursos hídrics alternatius 2020** i actualitzar-ho per adaptar-se a un escenari de major inestabilitat hídrica i sequeres recurrents. Aquest Pla hauran de fomentar i donar resposta a: l'estalvi d'aigua, tant en la prestació dels serveis municipals com en l'àmbit domèstic, i l'impuls d'altres fonts alternatives de recursos per a usos que no requereixin aigua potable.
- **Millorar la qualitat de les aigües de les platges**, assolint un 3 (nivell excel·lent) en l'indicador de qualitat de l'aigua a les platges de Barcelona
- **Millorar a biodiversitat marina**, promovent la biodiversitat al Parc dels Esculls i en altres espais del front litoral de Barcelona
- **Donar suport a la pesca artesanal de Barcelona**, perquè no desaparegui i com una eina per aconseguir una major sostenibilitat del litoral. Aquest suport servirà alhora per valoritzar el model alimentari amb productes saludables i de proximitat de Barcelona.

2.4.3 Energia

- **Executar els plans d'estalvi i d'eficiència energètica en l'Ajuntament**, per rebaixar la demanda i la factura econòmica. Tant pel que fa a edificis, flotes de vehicles, i il·luminació, entre d'altres.
- **Completar la compra d'electricitat renovable certificada en tots els serveis municipals**, fent un procés de compra directa d'energia renovable en instal·lacions

solars amb la fórmula PPA de llarg termini dels consums de l'ajuntament per garantir un preu energètic més baix que el mercat i fomentar la implantació de renovables.

- **Impulsar, a través del MES Barcelona**, la generació energètica renovable per autoconsum de l'Ajuntament, per reduir la dependència, assegurar el subministrament i rebaixar la factura energètica.
 - o **Impulsant la instal·lació de sistemes de generació energètica renovable**, especialment fotovoltaica, aerotèrmica o geotèrmica, en tots els edificis municipals, infraestructures,
 - o **Impulsant la instal·lació de fotovoltaïques** a instal·lacions de TMB i algunes de les estacions de metro.
 - o **Fomentant l'autoconsum compartit i la creació comunitats energètiques** amb la cessió de teulades fotovoltaïques per compartir energia, crear espais d'emmagatzematge i fomentar la mobilitat elèctrica amb la ciutadania, el comerç i les pimes.
- **Estendre el programa Mecanisme per a l'Energia Sostenible de Barcelona (MES Barcelona) a escala metropolitana**
- **Crear un fons especial per establir ajudes per a la Transició energètica** entre la ciutadania, el comerç, serveis i la indústria. Aquest fons finançarà sistemes d'estalvi i eficiència energètica.
- **Establir una Oficina de la Transició** energètica per poder vehicular el Fons de la Transició energètica i impulsar projectes de col·laboració públicoprivada, que ha de garantir la ràpida execució de les accions en l'àmbit privat i agilitzar el procés d'adjudicació i justificació de les ajudes.
- **Impulsar un Pla d'estalvi i d'eficiència energètica** en el comerç, els serveis i la indústria de Barcelona, que es dissenyarà i executarà amb acords amb els diferents gremis i associacions implicades, inclourà ajuts i impulsarà les instal·lacions de generació i emmagatzematge d'energies renovables.
- **Fer convenis de col·laboració amb el Port i l'Aeroport de Barcelona** per tal de pactar un Pla de Transició energètica en les seves instal·lacions, per aconseguir estalviar energia i ser més eficients i també generar i emmagatzemar energia en les seves instal·lacions pel seu autoconsum i pactar compartir energia amb la ciutat dels possibles excedents.
- **Incrementar les polítiques actives contra la pobresa energètica**, continuant amb les ajudes de serveis socials i amb la feina de les oficines d'Assessoraments energètics dels Districtes (PAE) i instaurant un fons d'intervenció que finançarà algunes mesures estructurals per rebaixar la factura energètica i millorar el confort i l'habitabilitat de les llars.
- **Donar suport a la investigació i a nous projectes innovadors** d'hidrogen verd i altres combustibles renovables i descarbonitzats alternatius.

2.4.4 Neteja, residus i economia circular

- **Impulsar un Pla de Xoc per la Neteja**, implicant als districtes en la millora del desplegament de la nova contracte, treballant per detectar les zones prioritàries o els punts negres de cada barri i amb accions de resposta ràpida i sensibilització a la ciutadania.
- **Fer un nou Pla de prevenció de residus municipals 2023-2030**, i una nova Estratègia de residus 0 de Barcelona, per impulsar la reducció de residus i l'augment de la recollida selectiva per tal de complir amb els compromisos europeus de reciclatge. S'ha de profunditzar en el model de recollida d'escombraries selectives "porta a porta" als barris amb nuclis antics i densitat poblacional baixa, sempre que sigui possible tècnicament i amb consens i pedagogia suficient envers el veïnat, garantint un procés de transició i adaptació que eviti les problemàtiques ocasionades en el mandat 2019-2023. Per a la resta de la ciutat, cal apostar per la implementació de contenidors intel·ligents.
- **Donar suport i impuls a polítiques de reutilització i reciclatge d'electrodomèstics i altres elements i reconversió (retrofit)** de vehicles de motors de combustió a motors híbrids i elèctrics. Introduïrem ajudes per tal d'impulsar la reparació i reciclatge d'electrodomèstics i vehicles, que suposin millorar les dades d'eficiència i/o allargar la vida útil, sempre que no vagi contra el medi ambient.
- **Impulsar un conveni de col·laboració amb el Port de Barcelona** per tal d'aconseguir que les deixalles procedents de l'activitat portuària, especialment la dels creuers, es pugui recollir amb els sistemes de fraccions, per reciclar i reutilitzar i, la que no sigui factible, es pugui recollir per a la seva valorització per fer energia renovable (biogàs) per autoconsum.
- **Implantar sistema de retorn d'envasos en algunes zones comercials i de major aflluència de persones**, en col·laboració amb els comerciants de la zona i algunes marques o establiments.
- **Impulsar campanyes de compra de productes a graner**, sense envasos, envasos retornables i reutilitzables i/o productes amb envasos compostables i sense plàstics
- **Crear una APP que ajudi a fomentar entre la ciutadania les bones pràctiques i l'augment del reciclatge de residus**. El sistema controlarà i bonificarà el reciclatge del veïnat, mitjançant l'obtenció de punts que després es podran bescanviar amb premis de productes de comerç local i de proximitat.

2.4.5 Biodiversitat i renaturalització de la ciutat

- **Impulsar un Pla de millora climàtica en els patis de les escoles**, amb la incorporació d'arbrat i elements d'ombra.
- **Millorar d'accions en la Jardineria i augment de l'arbrat de Barcelona**
- **Augmentar zones verdes a la ciutat amb l'aportació dels interiors d'illa i altres espais** Al conjunt de la ciutat volem crear 100 hectàrees de nou verd, tant en noves urbanitzacions com en intensificació del verd en àrees ja existents. Tenim espais amb transformacions urbanístiques pendents on podem crear verd, i hi ha molts

espais que avui no estan aprofitats, en interiors d'illa o entre blocs, que podem convertir en zones verdes.

- **Dissenyar i executar el nou Urban Greening Plan (pla del verd) de Barcelona (2023-30)** per assolir els objectius de: augmentar la biodiversitat; promocionar la creació de boscos urbans, parcs, jardins, terrats verds, jardins verticals, rambles, prats urbans, hort urbans i zones arbustives; millorar la connectivitat entre espais verds (corredors verds); eliminar l'ús de pesticides; limitar la poda i sega que puguin ser negatives pels arbres i per a la biodiversitat, i potenciar normatives i iniciatives sobre ús responsable de fertilitzants, agricultura ecològica i producte de proximitat, pol·linitzadors i espècies invasores.
- **Fer valer l'espai Natural de Collserola**, impulsant la implantació Pla Especial de Protecció del Parc Natural de Collserola, aprovat en 2021. Aquest Pla proposa un augment dels espais lliures de més de 700 ha i es projecta una nova estratègia per a l'ús públic i un nou model de protecció basat en la preservació de la biodiversitat i en la potenciació dels serveis ecosistèmics.
- **Impulsar el Centre de formació del Laberint d'Horta**, amb criteris de jardineria sostenible i posant especial cura en la formació adreçada a millorar la situació de l'arbrat, la biodiversitat i la incorporació de la participació ciutadana en la millora del verd.
- **Fer que les places dels diferents barris siguin aules ambientals itinerants**, amb la creació d'una xarxa de voluntària ambientals.
- **Instituir el dia de l'arbre de Barcelona, per fer plantacions populars en els diferents barris**: Arbres dels nous naixements, records de persones, commemoratius temàtics, majoria d'edat.
- **Incorporar la participació ciutadana i voluntaris ambientals en la cura dels arbres urbans** i altres campanyes de reverdir la ciutat en col·laboració amb el personal de Parcs i Jardins, amb la figura del jardiner/ra del barri (plantes ciutadanes als balcons i finestres; cursos monogràfics sobre arbres i plantes: distinció, característiques i la seva cura; millora salut i benestar amb plantes...)
- **Defensar el nou model de Zoo**, que ja ha suposat un canvi substancial en relació amb l'anterior, en la mesura que el Zoo només comptarà amb espècies amenaçades i diverses de les espècies que ara hi viuen i no seran substituïdes quan morin. Els animals que ara estan al zoo no podrien viure en un altre hàbitat, molts són d'avançada edat i al zoo reben totes les cures necessàries per al seu benestar- El Zoo té no només una funció social d'educació ambiental sinó que també compleix una funció ambiental en preservar la fauna amenaçada i contribuir en la reintroducció de fauna autòctona en els hàbitats on han desaparegut o estan en perill d'extinció.
 - o Prioritzarem al Zoo la conservació i estudi de les espècies de la fauna autòctona i mediterrània per tal de garantir un model arrelat al nostre entorn.
 - o Promourem al Zoo la protecció d'espècies amb un alt nivell d'amenaça a la natura d'arreu del planeta, especialment d'aquelles regions naturals representades al Zoo (Sahel, Madagascar) o de grups d'animals amb els quals

- ja es té un compromís de conservació adquirit amb els anys (primats, algunes aus i rèptils, felins).
- Impulsarem iniciatives per fer les instal·lacions del zoo més eficients, per consolidar un “Zoo Zero Emissions” abans de 2030.
 - **Mantenir adequadament, i millorar quan sigui possible**, les 114 àrees per a gossos existents, i elaborarem un catàleg específic que defineixi el tipus de mobiliari específic per aquestes àrees per evitar lesions o ferides pel seu ús.
 - **Implementar les 109 Zones d'Ús Compartit (ZUC)** aprovades per tal que estiguin funcionant a finals de 2023, treballarem per ampliar el seu nombre amb el consens del veïnat i les persones tenidores de gossos, i impulsarem la instal·lació d'una altra platja de gossos en un altre punt del litoral barceloní.
 - **Construir el nou Centre d'Acollida d'Animals de Companyia de Barcelona (CAACB)** al costat del Cementiri de Collserola, amb una capacitat per 350 gossos i 150 gats, i el convertirem en un centre de referència de les polítiques de benestar animal.
 - **Treballar per una tinença responsable d'animals**, oferint cursos per a les persones tenidores de gos, que eduquin en valors de responsabilitat i cura d'un animal de companyia i en el respecte a l'espai públic de la ciutat.
 - **Impulsar campanyes de benestar animal**, tinença responsable, promoció de l'adopció i contra l'abandonament, col·laborant amb les entitats que protegeixen els animals abandonats, i treballarem amb entitats i veïnat de cada territori per tal d'aconseguir una bona convivència entre tots i totes.

2.4.6 Interrelació territorial i ciutadana

- **Fer Pressupostos municipals de carboni** que vinculen l'acció de govern a la reducció de les emissions de GEH.
- **Impulsar la contractació pública amb criteris socials i ambientals.**
- **Desenvolupar el model de resiliència urbana de Barcelona**, basat en l'anàlisi de la informació sobre els riscos amb eines digitals i d'intel·ligència artificial, la reducció dels riscos, amb plans de prevenció i la gestió d'incidents.

3. La Barcelona del Progrés Compartit

La promoció econòmica és i ha de ser en benefici de la ciutat, i concretant-se en benefici dels seus ciutadans i ciutadanes i d'aquelles persones que han escollit la ciutat com el seu espai on viure, gaudir o desenvolupar-se personalment o professionalment. Una millor promoció econòmica ha de ser la millor garantia de desenvolupar el projecte vital individual i col·lectiu d'una persona.

Imaginem Barcelona com la ciutat on fer realitat els projecte vitals. Si la qualitat de vida i els projectes vitals són l'objectiu de la Barcelona que imaginem, no hi ha puntal més important on sustentar aquest objectiu que el model econòmic, perquè d'ell (de com es constitueix, es comparteix, es produeix, es gaudeix, es treballa) se'n deriven totes les condicions de vida i convivència. A Barcelona tenim avui en dia un full de ruta que és l'Agenda Econòmica Barcelona Green Deal 2030, que sorgeix d'aquest convenciment i que cal continuar desenvolupant.

Per a fer-ho realitat hi ha quatre vectors sobre els quals farem pivotar la promoció econòmica:

- L'equitat: per assegurar un present digne per tothom i que permeti avançar cap a una més gran equiparació socioeconòmica entre els diversos barris i districtes de la ciutat, començant a superar esclotxes estructurals que afecten a tots els àmbits de la vida de les persones.
- La competitivitat/productivitat: per no obviar els reptes de l'economia i per ser capaços de competir, cooperar i construir pel benefici econòmic i social.
- La sostenibilitat: per assegurar una contribució local a la transició ecològica global i un medi saludable per als seus ciutadans i ciutadanes.
- L'obertura i la internacionalització: per participar de l'economia global, atreure inversions i també participar de la transformació global.

3.1. Ocupació

Barcelona està liderant la creació d'ocupació a Espanya en la progressiva sortida de la crisi derivada de la pandèmia i, fins i tot, en el context de la guerra a Ucraïna i la creixent inflació (crisi de subministraments, alça de preus de les matèries primeres,...), però continua havent-hi riscos evidents de creixement de les desigualtats socials o de precarització laboral. Per aconseguir una economia més dinàmica que aporti prosperitat cal una estratègia basada en la creació d'ocupació de qualitat, en la diversificació econòmica i en dotar-nos de més capacitat innovadora a partir dels nostres actius.

El món laboral no deixa d'evolucionar i la ciutat ha de ser un entorn favorable per l'ocupació de qualitat, que generi oportunitats per la millora de l'ocupabilitat i per l'adquisició de noves competències digitals i tecnològiques, amb un salari just i amb una xarxa de prestacions i recursos adequats per donar suport a l'ocupació dels col·lectius

vulnerables en l'àmbit laboral. Una ciutat que promogui que els i les joves que s'han format no hagin de marxar per tenir feina al nivell de la seva qualificació acadèmica, amb treball que impliqui dignitat i autonomia personal per no dependre de ningú. Una ciutat que faciliti la creació d'empreses i la instal·lació de professionals autònoms i emprenedors, que contribueixin a la generació de més ocupació i també més ingressos per a la ciutat.

El treball de qualitat per tothom ha de ser un element central de la nostra proposta política pels pròxims anys. Hem d'assegurar que a la vegada que afrontem els reptes del nostre temps donem una resposta adequada als treballadors i treballadores de la ciutat, amb la creació de nova ocupació vinculada als nous sectors i amb l'acompanyament de les persones afectats pel procés de canvi de model econòmic. En aquest marc les polítiques del govern d'Espanya del PSOE de reforç i pujada de l'SMI ha estat fonamental.

Per això cal abordar, entre d'altres, els següents punts

- S'ha d'aprofundir en la transició laboral, definint com acompanyem als treballadors/es dels sectors en transició i com evitem la seva exclusió.
- S'han de fomentar i augmentar les ajudes en formació, i apostar per la inserció laboral dels i les joves, reforçant el paper de l'administració en el foment de l'ocupació juvenil.
- S'ha d'equilibrar les decisions de futur, buscant un terme mitjà entre abordar la immediatesa sense deixar de banda la necessitat d'apostar pels sectors de creixement econòmic de futur.

Propostes

3.1.1. Per fomentar una ocupació de qualitat i lluitar contra la precarietat laboral

- **Promoure mitjançant el diàleg social la millora les condicions laborals** a tots els sectors econòmics de la ciutat, apostant per l'estabilitat, els salaris dignes, la salut laboral, la carrera professional i la democràcia als llocs de feina. Un dels nostres objectius ha de ser l'aposta per l'ocupació de qualitat i les polítiques de lluita contra la precarietat laboral. Garantir salaris dignes és la prioritat.
- **Desenvolupar l'Acord per l'Ocupació de Qualitat** a la ciutat, amb la participació dels agents socials i econòmics i del Servei d'Ocupació de Catalunya.
- Impulsar **campanyes d'intervenció de la Inspecció de treball** conjuntament amb la Guàrdia Urbana per combatre la precarietat laboral i sancionar les situacions d'infraccions en matèria laboral amb especial atenció a aquelles situacions de vulneració dels seus drets que pateixen les persones nouvingudes.

3.1.2. Per garantir la cohesió social i les oportunitats per a tothom

- **Reforçar les actuacions adreçades a la incorporació de la joventut al món laboral** i els plans d'accions de foment de l'ocupació juvenil de qualitat.

- **Fer un pla de suport a les persones aturades de llarga durada**, especialment dones, majors de 45 anys, persones amb responsabilitats familiars, persones amb discapacitat o en situació d'exclusió social.
- **Promoure el creixement de l'oferta dels programes d'FP Dual a la ciutat**, especialment vinculada als nous reptes dels sectors productius com la Indústria 4.0, la digitalització, la logística o les energies renovables, sense oblidar el foment de la formació en oficis tradicionals i professions, i el necessari sector de les cures.
- Impulsar un pla perquè les empreses amb més de 10 treballadors/es a la ciutat comptin amb un **Pla d'Igualtat i Diversitat**.
- Promourem ajudes per facilitar la contractació **a les persones treballadores autònomes**, per facilitar la conciliació familiar i personal, entre altres qüestions.

3.2. Diversificació Econòmica

Sense perdre de vista el context econòmic global, l'objectiu final del progrés econòmic no és cap altre que garantir una millora de les condicions laborals dels treballadors i treballadores, una millora de la qualitat de vida i la possibilitat d'obtenir les mateixes oportunitats, amb independència de l'origen de qualsevol de nosaltres. Per aconseguir aquest objectiu, ens cal generar progrés econòmic, a partir d'un creixement econòmic que sigui globalment sostenible. És a dir, que sigui sostenible ambientalment, respectant el nostre medi ambient; que sigui sostenible econòmicament i, per tant, que les activitats econòmiques tinguin futur, i que sigui sostenible socialment, és a dir que no deixi ningú enrere. I per assolir aquest darrer punt, el progrés genera riquesa, i és responsabilitat dels qui governen garantir que aquesta riquesa es redistribueix, amb programes i polítiques que garanteixin aquesta oportunitat pels qui no poden tenir un suport privat per accedir-hi.

La diversificació econòmica i el progrés compartit passa també per tenir en compte l'economia social i, d'altra banda, és imprescindible l'increment i la col·laboració publicoprivada per generar més impacte i serveis d'interès per a la societat.

Així mateix, és necessari tenir una visió i estratègia econòmica de l'entorn metropolità i de Barcelona en conjunt. L'atractiu de Barcelona vindrà determinat per la seva fortalesa i presència en un entorn global en el marc d'Europa i el món. L'Àrea Metropolitana de Barcelona és la número 71 en l'àmbit global i la 6 en la Unió Europea, i és necessari coordinar els atractius econòmics, científics i educatius d'aquesta àrea per poder ser un nucli de referència en els processos econòmics i industrials que s'albiren en aquest segle XXI i per l'atracció de noves inversions econòmics en sectors com; Energia/Hidrogen, Sostenibilitat/Aigua, Biomedicina/Salut, Intel·ligència Artificial, Supercomputació, Indústria On Shore.

Finalment, treballar els reptes de la ciutat que són els reptes del planeta com oportunitats d'innovació, de negoci i cercant la col·laboració publicoprivada aigua, energia, mobilitat) i d'investigació puntera.

El PSC ha contribuït aquests darrers anys a què la ciutat estigui en ple procés de transformació des del punt de vista de la recuperació econòmica, i en un moment en què les grans ciutats del món aborden el seu model de ciutat per a fer front a la transició ecològica i els impactes de la revolució digital ens cal continuar impulsant polítiques que tinguin per objectiu l'atracció d'inversions, el foment de l'emprenedoria i la millora de la competitivitat empresarial, impulsar llocs de treball de qualitat, enfortir la col·laboració publicoprivada i desenvolupar els barris i districtes on s'ubiquen.

Propostes

3.2.1. Per l'impuls a nous pols d'economia

- **“Re-economitzar els centres”**: a partir de l'experiència desplegada a Ciutat Vella i l'Eixample, aprofundir i expandir aquesta estratègia als altres centres històrics de la resta de Districtes, impulsant una unitat de gestió coordinada entre promoció econòmica, urbanisme i patrimoni, per impulsar la reactivació dels edificis emblemàtics buits o infrautilitzats en aquests àmbits, i posar-los a disposició d'iniciatives econòmiques que generin llocs de treball de qualitat i reactivin els seus entorns.
- **Desenvolupar els nous pols d'activitat** a Correus, La Escocesa, Palo Alto, Port Olímpic, Nova Bocana, Fira Montjuïc, Can Batlló, La Industrial+, el Nou Clínic, Vall d'Hebron, Hospital del Mar i la seva vertebració a través dels eixos estratègics i els grans espais econòmics i productius de la ciutat: salut i bio-tech (Rondes i Diagonal); mobilitat sostenible (la Gran Via), economia blava (Litoral), arts escèniques i cultural (Paral·lel i La Rambla), la innovació (Via Laietana); la nova indústria i l'economia sostenible (22@, Besòs, Zona Franca), i nous eixos a tangibilitzar per a la formació tecnològica (Nou Barris, 22@), les cures i l'atenció a les persones (Sarrià, Horta) o el BCN Innovation Cost .
- **Impulsar grans fites internacionals**. A més de treballar per què els esdeveniments de la Copa Amèrica (2024) i la Capital Mundial de l'Arquitectura (2026) siguin un èxit pel que fa al retorn i llegat a la ciutat, impulsarem altres grans esdeveniments, com per exemple, al voltant de la commemoració del Centenari de la Fira de Montjuïc (2029), així com altres efemèrides i oportunitats que representin un valor afegit pels ciutadans i ciutadanes i la ciutat.
- **Actuar com a motor econòmic de Catalunya i Espanya, unint esforços i liderant política d'atracció d'inversions** en l'àmbit metropolità, per exemple oferint l'oficina d'inversions de l'Ajuntament per fer atracció d'inversions metropolitana a sector turístic, agroalimentari, biomedicina, automoció.
- **Desenvolupar tota la potència transformadora de l'Ajuntament** des del punt de vista econòmic com també d'aliances públiques-privades i valorar la importància del Management Públic en la consecució d'aquests objectius.

3.2.2. Pel suport als sectors estratègics

- **Enfortir els programes de suport a l'emprenedoria de la ciutat**, amb noves polítiques en sectors estratègics i emergents com el sportstech, les indústries creatives, l'economia blava, les cleantech i el sector de l'economia d'impacte, les indústries 4.0, així com una major simplificació administrativa i buscar millores fiscals per la creació i creixement d'empreses.
- **Promoure bonificacions per atraure noves inversions i talent a l'Impost sobre Activitats Econòmiques (IAE)**: del 50% a la quota municipal durant els 5 anys següents a la conclusió del segon període impositiu, ja que els dos primers anys estan exempts per llei;
- **Igualment, a l'IAE i també sobre l'impost sobre Béns Immobles (IBI) de fins al 95%** per aquelles activitats econòmiques i/o immobles que siguin declarats d'especial interès o utilitat municipal pel plenari municipal, durant els 5 anys posteriors a l'esmentada declaració del plenari.
- **Continuar desenvolupant el Pla BCN Fàcil**, sobretot per alinear cada vegada més la gestió de les actuacions vinculades a l'urbanisme i a l'activitat econòmica, millorant la seguretat jurídica de la normativa aplicable i reduint i agilitant en un 20% els terminis de gestió i tramitació.

3.3. Innovació, Recerca i Digitalització

Tot i que els municipis no tenen competències en polítiques de Recerca i Innovació, considerem que Barcelona, pels seus actius, pels reptes als quals s'enfronta i per les oportunitats que aquestes polítiques representen ha de tenir una política activa i concreta d'impuls a la Recerca i la Innovació. Actius com els centres de recerca, universitats, escoles de negocis i l'ecosistema emprenedor. Reptes com la globalització, el canvi climàtic, i el monocultiu de l'economia de serveis tradicionals a Barcelona. Oportunitats des d'un punt de vista formatiu i laboral pel conjunt de la ciutadania.

Els darrers anys l'ecosistema emprenedor ha viscut un creixement exponencial a Barcelona, amb l'aparició de diversos Unicornis, acompanyats d'start-ups i la consolidació de fires i congressos dinamitzadors d'aquest entorn, com el Mobile (amb seu a Barcelona fins al 2030), ISE o l'SCWEC. La Globalització ha redistribuït els centres de producció al llarg del món, fet que ha provocat una reducció de la indústria tradicional a països desenvolupats com és Espanya.

En aquest mandat, Barcelona, de la mà dels socialistes, i amb la voluntat decidida del Govern de l'Estat, ha esdevingut la Co-Capital Cultural i Científica d'Espanya. Aquesta realitat es tradueix en una aportació anual de 20 M€ per finançar projectes que impulsin la Ciència a Barcelona. Aquesta Co-Capitalitat és un fet únic i singular, que mostra aquesta aposta per fer de Barcelona el centre del coneixement d'Espanya. Cal mantenir aquesta aposta i aprofundir-la.

Propostes

3.3.1. En polítiques d'acompanyament

- **Aprovar el programa Crea Feina Investigadors**, amb una aportació anual de 2 M€, que permeti finançar entre el 40% i el 45% de la contractació d'un investigador per part d'empreses, permeten contractar fins a 100 investigadors l'any.
- **Creació d'una comissió de Projectes Estratègics pel** seguiment, priorització, coordinació i centralització de les operacions urbanístiques vinculades a la Recerca i Innovació, com per exemple, la Ciutadella del Coneixement, La Llosa de la Vall d'Hebron, el desplegament de la UPC del Besòs, el nou Hospital Clínic o L'Escola industrial.
- **Elaborar el Pla Director de la Recerca i el Coneixement** que prevegi totes les actuacions futures en relació amb la Recerca i la Innovació a Barcelona i els espais de la ciutat que puguin tenir usos futurs en matèria de desenvolupaments urbanístics que impliquin creació o ampliació de centres de recerca, universitats o empreses amb un alt component innovador.
- **Donar suport a les institucions estratègiques en Recerca i Innovació** tant institucional com econòmic a través de suport a la inversió de projectes a aquestes institucions estratègiques, i ajudar-les a consolidar els seus plans estratègics de cara al futur.

3.3.2. En polítiques d'acceleració

- **Continuar impulsant els Hubs per accelerar l'emprenedoria** i l'activitat econòmica en sectors on la innovació és clau, com són els casos de l'economia blava, el digital, les indústries creatives, l'alimentació i l'economia social, que permeti la incubació i l'acceleració d'empreses, a la vegada cal explorar la necessitat i desenvolupament de nous Hubs d'emprenedoria, amb especial atenció a nous nítxos d'alt valor com les CleanTech, els e-sports o les indústries 4.0.
- **Reforçar el Deep Tech Node**, iniciativa per accelerar l'accés al mercat de les denominades start-ups/spin-offs deep tech sorgides d'un descobriment científic o d'una innovació tecnològica disruptiva i que requereixen més temps i inversions per poder comercialitzar els seus productes, amb una aportació de 8 M€, l'equivalent a 2 M€ anual
- **Ampliar els Fons d'inversió en Recerca i Innovació**, amb l'objectiu d'accelerar start-ups tecnològiques i acompanyar a la creació d'spin-offs des de la ciència, ampliant amb una aportació total de fins a 75 M€, i que haurien d'atraure inversió privada per almenys 150 M€, amb l'objectiu de poder ajudar a crear més empreses des dels nostres centres de recerca.
- **Impulsar Urban Innovation Labs, espais per testar solucions innovadores**, afegint al de mobilitat el dels sectors de l'habitatge, la generació energètica, la indústria i l'alimentació. Aquests 5 sectors engloben més del 70% del consum energètic a les ciutats.

3.3.3. En polítiques d'atracció

- **Implantar un Pla de Retorn de les Empreses**, per donar resposta a les més de 8.000 empreses que van marxar a causa del procés, amb un alt component tecnològic o amb capacitat d'inversió en Recerca i Innovació. El retorn d'empreses s'ha de tractar en la taula de diàleg entre Estat i Generalitat, on tractar també les inversions que han de garantir la competitivitat que afavoreixi aquest retorn (Ex. Ampliació de l'Aeroport, Corredor Mediterrani, Connexió ferroviària del Port) i també a la Comissió Interadministrativa Estat-Generalitat-Ajuntament i s'ha de constituir una taula de treball i una oficina tècnica entre ACCIÓ (Generalitat) i Ajuntament, implicant als agents econòmics i social,
- **Desgravació Fiscal per la Recerca i Innovació**. Barcelona ja té una desgravació fiscal, del 95% de l'IBI per a Centres de recerca i Universitats. Aquesta realitat s'ha de mantenir, però també s'ha d'ampliar. S'ha d'ampliar a les empreses que inverteixin en Recerca i Innovació a la ciutat de Barcelona, que dediquin recursos econòmics a impulsar la recerca i la innovació a Barcelona, a partir de col·laboracions amb les universitats, centres de recerca, spin-off i start-ups deep tech. Les empreses que es dediquin a impulsar la Recerca i Innovació a Barcelona tindran una desgravació del 95% de l'IBI i del 50% de l'IAE.
- **Connectivitat internacional**. Volem un aeroport que sigui un referent per a vols intercontinentals, que permeti als nostres investigadors, a les nostres empreses competir a nivell internacional, i que faci de Barcelona una ciutat encara més atractiva pels negocis, la ciència i la recerca internacionalment. Amb l'objectiu de consolidació i ampliació de l'Aeroport de Barcelona apostem per millorar una xarxa ferroviària de qualitat que ens uneixi a Europa i un aeroport sostenible que aprofiti al màxim la seva capacitat per tenir connexions intercontinentals mentre preserva l'entorn mitigant les emissions. Un aeroport de ciutat global, però també un aeroport que sigui referent en el respecte amb el medi ambient.
- **Impulsar un Pacte per les infraestructures Metropolitanes**, en termes d'energia, digitalització i telecomunicacions, mobilitat, i d'altres, també estratègiques, com les de recerca, incloent-hi els accessos ferroviaris al Port i el corredor mediterrani. En aquest pacte amb la resta de municipis, caldrà també definir el futur impuls en tots aquests àmbits a la regió de Barcelona.

3.3.4. En polítiques de digitalització

- **Impulsar una transició digital inclusiva**, que generi oportunitats per a tothom, eliminant les bretxes de gènere, territorial i socioeconòmiques a la ciutat, amb un **Pla "BCN Digital"** de capacitat digital per la ciutadania que consta de les següents mesures:
 - o Ampliar la xarxa d'Antenes Cibernàrium, estenent les actuals 20 Antenes Cibernàrium a 100 punts de la ciutat (les 40 biblioteques, els 52 centres cívics, i els 6 ateneus de fabricació actuals).

- Desplegar 100 Agents TIC (un a cada punt) d'acompanyament en aquesta formació digital i en les primeres operacions digitals bàsiques (correu electrònic, alta on-line bancària, tràmits municipals).
- Promoure projectes pilot "Connectem" a tots els districtes per afavorir la inclusió digital i reduir la bretxa territorial.
- Fomentar la internet per tothom, a partir de la negociació amb les operadores i amb pressupost municipal que bonificarà l'accés a internet per a persones en risc d'exclusió.
- **Formar la comunitat educativa.** Impulsar la "ciutat educadora digital", apostant per la igualtat d'oportunitats educatives digitals des de les primeres etapes formatives dins i fora de l'escola, implicant l'alumnat, les famílies i el professorat amb el **PLA: "EdTech Barcelona"** entre l'administració i la comunitat educativa (alumnes, famílies, professorat) per fomentar la formació en programació i divulgar els recursos formatius digitals:
 - Crear una oferta de formació digital per al professorat, adreçada a incrementar la capacitat de la ciutat d'oferir formació digital i convertint el Cibernàrium en el centre de referència de la formació docent i acreditador de competències digitals per la comunitat educativa.
 - Ampliar el programa STEAM Barcelona, per fomentar les vocacions científicotecnològiques i les competències digitals en l'entorn educatiu i, especialment, entre les nenes i dones (Repte 50/50 STEAM)
- **Accelerar la transformació digital del nostre teixit productiu amb el PLA: Pla d'Economia digital BCN", que consta de les següents mesures:**
 - Formar en competències digitals al 50% de les persones en situació d'atur a Barcelona, per apropar-les a les necessitats del mercat laboral.
 - Crear un programa de beques per a la formació en competències digitals i la inserció en el mercat laboral de joves (Plans d'Ocupació Digitals)
 - Ajuts a petites empreses per a contractar professionals digitals, a través de la línia Crea Feina Digital.
 - Fomentar mòduls de FP Digital i digitalització aplicada a l'empresa
 - Crear un programa "Digital ReSkill", de requalificació competencial professional, per formació digital a persones treballadores de pimes, micropimes i autònoms a BCN.
 - Llançar programes específics de Reskilling en habilitats digitals específics i avançades per a dones treballadores i professionals autònomes de diferents sectors i professions.
 - Digitalització dels serveis d'ocupació de Barcelona, introduint solucions tecnològiques que facilitin l'ús de la dada i la gestió del coneixement, la millora dels serveis d'orientació (a través del perfilat digital) i la gestió de la intermediació i dels ajuts, i en general el conjunt de les polítiques actives a la ciutat.
 - Potenciar el programa IT Academy de Barcelona Activa amb beques digitals per contribuir a proveir al sector dels perfils més demandats i generar oportunitats

- d'ocupabilitat de qualitat per a persones sense un bagatge tecnològic ni recursos econòmics.
 - Crear un programa per acompanyar i fer créixer plataformes digitals amb models de negoci ètics i sostenibles.
 - Fomentar projectes i espais de demostració sectorial (showroom, labs) d'innovació digital i tecnològica entre universitats, empreses, startups i l'administració, per impulsar la transferència tecnològica al teixit productiu i introduir la tecnologia en les empreses.
 - Crear un programa "CleanTech" de referència d'emprenedoria tecnològica al servei de la sostenibilitat
- **Digitalitzar Intel·ligent (Smart Digitalization) l'Ajuntament de Barcelona.** Impulsar la digitalització intel·ligent de l'Ajuntament de Barcelona per a oferir serveis, productes i solucions que, basats en la tecnologia, resolguin les necessitats dels ciutadans i ciutadanes, empreses i treballadors públics de manera senzilla, segura i sostenible. **PLA. Pla "Servei Públic Digital"**
- Desenvolupar l'Espai del Ciutadà, de l'empresa i del professional, com a punt d'entrada als Serveis Digitals de l'Ajuntament de Barcelona on podrà trobar tota la informació, tràmits, reclamacions, suggeriments, etc.
 - Desenvolupar Barcelona a la Butxaca com a solució per a donar continuïtat a l'Espai del Ciutadà pel mòbil
 - Potenciar el Centre de Ciberseguretat transversal per a tots els ens i organismes del grup municipal
 - Creació d'una Agència de Digitalització de Barcelona que davant les necessitats i desafiaments actuals permeti definir les polítiques i desenvolupar l'estratègia de Digitalització Intel·ligent de l'Ajuntament de Barcelona.
 - Introducció de la intel·ligència artificial i l'analítica de dades com a instruments per a la millora dels serveis digitals municipals.
 - Impulsar el Consell de Barcelona Ciutat Digital

3.4. Comerç i Restauració

Barcelona és majoritàriament una ciutat amb barris compactes i usos mixtos, però cal continuar treballant per garantir una economia de proximitat pròspera, que és un dels pilars de l'economia de la ciutat, dona vida quotidianament als carrers i vitalitat als espais públics. El comerç i la restauració, que han patit molt durant la pandèmia, amb la crisi energètica i inflacionista tenen el seu futur envoltat d'incerteses. És per això que aquests sectors han de seguir sent prioritaris per l'Ajuntament de Barcelona. A partir del suport per reprendre la seva activitat amb la màxima normalitat, cal l'acompanyament en les transicions, la professionalització del sector i l'aposta ferma per la sostenibilitat econòmica, social i mediambiental.

Un altre pilar de l'economia de proximitat és la xarxa de mercats municipals, un dels motors econòmics de la ciutat. Continuarem la bona feina feta aquest mandat en inversió en la millora física i digital dels mercats, que són grans dinamitzadors i catalitzadors de

vida de barri i comerç local, així com en iniciatives de potenciació del comerç de proximitat i l'activació de baixos comercials.

Propostes

3.4.1 En promoció del comerç de proximitat

- **Donar suport a la candidatura de Barcelona com a Capital Europea del Comerç de Proximitat** i aprofitar l'esdeveniment per explicar i continuar potenciant el comerç i serveis de proximitat, fent de Barcelona una ciutat referent en aquesta matèria. Conjuntament amb el sector, treballarem davant la Comissió Europea per aconseguir que l'Oficina Tècnica de la Capitalitat Europea tingui la seva seu a la nostra ciutat.
- **Reeditar la campanya del Bonus Consum**, que en la seva 1a edició va ser una mesura d'alt impacte per reactivar, enfortir i avançar en la digitalització del petit comerç. S'acordarà amb el sector el millor moment per fer la campanya i altres aspectes que serveixen per garantir l'èxit total de la campanya.
- **Impulsar campanyes de sensibilització de conscienciació i de fidelització** amb el teixit territorial per aconseguir mantenir i incrementar la compra a prop, com han estat les campanyes "Som Comerç. Fem Barcelona" i campanyes amb col·laboració amb altres sectors, com "Dissenyem Comerç".
- **Garantir tant l'aplicació de la Taxa de Repartiment del Comerç Electrònic (TREC), com que la seva recaptació es destini preferentment a finançar actuacions orientades a l'enfortiment del comerç de proximitat i serveis minoristes** a la ciutat de Barcelona, que per, tant redundin en benefici d'un ús més sostenible de l'espai públic, tal com s'estableix a l'Ordenança d'establiment i regulació de l'esmentada taxa.
- **Consolidar el model de Campanya de Nadal**, cultural i de qualitat, per potenciar l'economia de proximitat i amb il·luminació a tots els barris de la ciutat, sostenibles i de qualitat, implicant el sector en el disseny i mantenint el 75% de finançament (directa o per subvenció) a les associacions i eixos comercials.

3.4.2. En suport a la professionalització i governança del comerç i l'economia de proximitat

- **Donar suport a la digitalització del sector** comercial, dels restauradors i de les empreses de serveis.
- **Crear un espai propi (oficina tècnica) amb governança publicoprivada** per dissenyar i implementar les polítiques sobre comerç i serveis minoristes. Aquest espai ha de servir per pilotar la modernització i la transició digital del comerç, acompanyant el sector en la creació de les APEU, la creació d'una marca de Comerç de Barcelona i un possible Marketplace de ciutat.
- **Acompanyament actiu al sector per fer possible que a Barcelona es despleguin amb èxit les primeres APEU**, culminant així l'aposta per aquesta figura el PSC va realitzar de manera pionera. Creiem que les APEU són bon un instrument de

col·laboració publicoprivada, útil per la professionalització del sector i la millora de l'entorn urbà.

- **Continuar impulsant l'aliança internacional per a la protecció i promoció dels establiments comercials** emblemàtics i de les activitats amb un especial valor. Aquesta aliança ja es va materialitzar en una primera jornada internacional on també van participar París, Roma i Lisboa.
- **Vetllar per les polítiques transversals que tenen impacte directe en el comerç** i la restauració, com és el cas de la seguretat i la millora dels entorns.
- **Impulsar projectes d'innovació i de projecció d'activitats dinàmiques, innovadores i diverses en les plantes baixes**, donant continuïtat a projectes com el programa 'Impulsem el que fas' i mantenir en plenitud de rendiment el sistema dinàmic de manteniment del cens continu de locals Comercials, així com el projecte de l'observatori de locals i activitats en planta baixa.
- **Generar espais perquè nous emprenedors del sector comercial, de serveis i artesans puguin "testar" la viabilitat dels seus projectes** en territoris concrets, les anomenades "botigues tester" i/o pop-up stores. En aquest sentit, es facilitaran també projectes "tester" als mercats municipals.
- **Treballar, conjuntament amb el sector comercial i els agents econòmics i socials, perquè l'obertura dels comerços en la Zona de Gran Afluència Turística** es realitzi amb consens, permeti captar les màximes compres dels visitants i garanteixi la millora de les condicions laborals de les persones que hi treballen.
- Facilitarem accions de suport, subvencions i recursos per fer comerços **més accessibles amb les persones grans i les persones amb discapacitat**.
- **Actualitzar la normativa aplicable al sector del comerç** de la nostra ciutat. Desenvolupar l'ordenança de venda no sedentària per tal de recollir i reglar la existència dels diferents mercats de marxant, inclòs els mercats de pagès existents. Tanmateix, i de forma coordinada amb el sector comercial i els gremis implicats, actualitzar l'ordenança de venda alimentària.

3.4.3. En Mercats Municipals

- **Mantenir el nivell inversor en la millora física i digital dels mercats municipals**, que són grans dinamitzadors i catalitzadors de vida de barri i comerç local, i en iniciatives de potenciació del comerç de proximitat.
- **Crear un bo anual destinat als barcelonins i barcelonines d'entre 20 i 30 anys** per a la compra als diferents mercats municipals, per fomentar en el jovent els hàbits de compra als mercats i mostrar els avantatge de compra en aquests establiments. Fer una campanya que podria ser "Vine al Mercat Jove".
- **Incloure els mercats municipals al programa "El comerç i les escoles"**, per tal d'ensenyar els beneficis de l'alimentació sostenible i de la compra en aquests espais a través de visites escolars i tallers

3.4.4. En restauració

- **Continuar treballant amb el sector per fer de Barcelona una ciutat que tingui una restauració de qualitat i sostenible en tots els seus nivells.** Constituïrem un grup de treball per fer una nova Mesura de Govern de la Restauració, que doni continuïtat a les mesures presentades l'any 2016 i l'any 2022.
- **Consolidar els premis “Barcelona Restauració”,** per visualitzar la millor cuina i la millor restauració de tots els nostres barris.
- **Crear una Càtedra de la Restauració i la Sostenibilitat,** vinculada a la Universitat de Barcelona, perquè Barcelona continuï sent pionera en aquest valor.
- **Avançar, en el cas de l’Ordenança de Terrasses,** cap a un marc normatiu més flexible que tingui presents les diferents realitats urbanístiques i veïnals, amb diàleg permanent amb el sector de la restauració.
- **Mantenir la bonificació de la taxa de terrasses** fins a l’aprovació d’una Ordenança amb noves tarifes, sorgides de l’estudi de la comparativa amb altres ciutats i anàlisi de la situació a Barcelona. Aquestes tarifes hauran de ser més equilibrades i aplicar-se de forma progressiva durant els primers anys en els casos que suposin increments significatius sobre les que ara s’estan pagant i consensuada amb el sector.
- **Avaluar les reduccions d’horaris existents actualment en les terrasses,** enfortint alhora la funció sancionadora, fins a arribar a la retirada de la llicència a qui incompleixi i no garanteixi la convivència. En el tema de la convivència, no s’ha d’actuar eliminant l’activitat, sinó aplicant una política de tolerància 0 amb qui incompleixi.

3.4.5. En matèria de consum

- **Fer l’OMIC més propera a la ciutadania/consumidor,** amb un espai singular per cada districte, que serveixi per informar des d’eficiència energètica a reclamacions de petit comerç dels barris. S’ha de garantir la total atenció per diferents canals, atendre consultes en consum i gestionar reclamacions, servei d’atenció específic, presencial i telefònic per les persones afectades per l’esclat digital
- **Mantenir el suport a les associacions de persones consumidores,** i fer que es converteixin en un òrgan de suport per la cocreació de les polítiques de comerç.
- **Intensificar les inspeccions de consum,** amb desplegament de campanyes conjuntes Guàrdia Urbana, Agència Salut Pública i Districtes sobre els establiments, amb el propòsit de preservar la defensa dels drets de les persones consumidores.

3. 5. Turisme

Barcelona vol liderar la transformació del turisme urbà a escala internacional, i per això cal afrontar un programa integral de sostenibilitat turística. Volem transformar el model turístic amb un major encaix i coherència amb el model de ciutat i amb la vida de la ciutadania amb la complicitat dels agents de l’economia del visitant, fomentant la

desconcentració territorial de l'activitat turística i apostant pel policentrisme, a través de la posada en valor de nous imaginaris basats en la cultura, la creativitat, l'esport en particular i en els valors diferencials de Barcelona com a destinació en general.

Barcelona ja lidera aquest procés i per això ens proposem: incrementar la durada del viatge per contenir el nombre de viatgers, reduir emissions, digitalitzar recorreguts turístics per evitar massificacions, descentralitzar punts d'interès, activar el potencial de la ciutat per interessar primer els barcelonins i després els visitants, considerar el mar com un actiu socioeconòmic, convertir les escoles especialitzades en actius creadors de continguts, limitar la mobilitat dels turistes que no dormen a Barcelona, reduir els creuers de pas i consolidar els d'arribada i sortida, sancionar l'allotjament il·legal, fiscalitzar econòmicament la visita per augmentar la seva corresponsabilitat social.

Tot plegat esdevé un projecte per un sector econòmic, altament transversal que representa el 15% del PIB de la ciutat.

Propostes

3.5.1 Fons Europeus

Aplicació i desenvolupament dels projectes aprovats en el marc dels fons europeus 2022-2025, en matèria de sostenibilitat, descentralització, mobilitat i digitalització del sector turístic.

3.5.2. Allotjament turístic

- **Assegurar una millor i més eficient gestió contra l'allotjament il·legal**, amb l'ampliació i la consolidació dels convenis amb grans plataformes per assegurar el control eficient de l'allotjament il·legal, destinant a tals efectes més recursos econòmics i humans.
- Regular amb una ordenança específica l'ús turístic de les llars compartides
- **Adequar el PEUAT** per a seguir garantint la desconcentració del turisme i evitar la excessiva concentració al centre de Barcelona i a les zones amb major pressió. A la vegada permetre en condicions excepcionals donar resposta a aquells immobles que per raons de protecció patrimonial, permuta amb habitatge social o altres elements d'interès públic, requereixen de tractament diferencial, així com la rehabilitació dels mateixos.

3.5.3. Suport a les millores del sector econòmic

- **Desenvolupar de manera integral la digitalització del sector** amb una visió amplia que integri l'ecosistema tant públic com privat vinculat a l'economia del visitant. Donar suport al Consorci de Turisme com a gestor d'una gran plataforma de gestió big data de l'àmbit turístic de la ciutat. Implicar a la resta d'actors del sector per aconseguir una gestió circular de la plataforma.
- **Ampliar l'oferta de qualitat**, fomentant la desconcentració territorial del centre de la ciutat a través de la posada en valor de nous imaginaris turístics. Promoure, amb

aquests objectius, la creació de nous continguts basats en la cultura, la creativitat, la gastronomia, l'esport i en els valors diferencials de Barcelona com a destinació.

- **Ampliar la utilització de la taxa turística per a noves propostes descentralitzades**, amb accions als districtes, programes de creació de grans esdeveniments de ciutat i amb companyes de comunicació que permetin donar a conèixer de manera específica tot el potencial de cada districte als barcelonins i als visitants.
- **Repercutir la taxa turística als districtes** perquè aquests puguin fer front a l'arribada del turisme fruit de la descentralització, de manera que es pugui garantir un bon manteniment d'aquells espais que siguin altament visitats o per a un bon manteniment dels mateixos districtes i barris.

3.5.4. Promoció turística

- **Qualificar la promoció turística de la ciutat**, associant les campanyes de promoció turística a objectius generals de la ciutat i de manera especial a les estratègies de creació i consolidació de marca-ciutat, evitant de manera específica la promoció genèrica i l'atracció indiscriminada de visitants.
- **Impulsar el turisme MICE** (Meeting, Incentives, Conferencing and Exhibitions). El viatger de negocis és molt important per a Barcelona, no únicament per la capacitat de despesa sinó perquè genera perspectives econòmiques globals per a la ciutat i perquè molt probablement serà un repetidor interessat a conèixer nous aspectes de la ciutat. Mantindrem i consolidarem el fons econòmic del Consorci de Turisme de Barcelona per a captar nous congressos, fires i esdeveniments.
- **Integrar els destins pròxims com destins propis de la marca Barcelona**, posant en relleu la importància de la promoció conjunta amb altres Administracions per impulsar la desconcentració i el potencial de la ciutat com a porta d'entrada a la resta de Catalunya.

3.5.5. Mobilitat turística

- **Millorar la mobilitat turística** perquè sigui sostenible i compatible amb el model de mobilitat de la ciutat.
- **Crear un pla d'estacions d'autobusos** per evitar la mobilitat dins la ciutat, arribant a acords amb empreses del sector del transport per generar ubicacions d'encotxament i desencotxament compatibles amb la vida veïnal.
- **Potenciar el rol de l'Estació del Nord com a node d'autocars turístics**. Concentrar tots els serveis d'oferta comercial, restauració i informació en una sola planta per millorar la mobilitat i accessibilitat dels usuaris a l'estació. Implementar sistemes de millora de l'eficiència energètica del conjunt.
- **Ampliar la xarxa del bus turístic com una sostenible del transport turístic**

3.5.6. Mesures de sostenibilitat

- **Cercar mecanismes legals que ens permetin ampliar la fiscalitat turística** especialment en àmbits generadors de despesa municipal i de manera especial en aquelles activitats que afecten el resident que no pernocta a la ciutat. Volem assegurar un major retorn de l'activitat turística i major contribució.
- **Reduir la petjada de carboni**, amb el desplegament del Pla de Sostenibilitat interna per reduir la petjada ecològica de l'empresa turística i la signatura d'un conveni amb el Port de Barcelona i les principals companyies de creuers per consolidar Barcelona com un destí dels creuers de base i per la limitació dels creuers de trànsit a través d'un percentatge màxim. Afavorint, a més, aquelles companyies que facin servir la xarxa elèctrica del port durant l'hotelling i tinguin creueristes de base que arribin per tren i/o es moguin per la ciutat amb mitjans de transport de baixa producció de contaminants

3.5.7. Millores en la governança.

- **Avançar en la coordinació publicoprivada** en matèria de turisme, reforçant el paper del consorci en àrees com:
- **Potenciar i gestionar la marca Barcelona**, amb la creació d'una comissió mixta entre els agents implicats
- **Crear de comissions de seguiment sectorials** amb el treball del Consistori i el Consorci
- **Creació d'una comissió de regidories de districte per analitzar l'impacte territorial** del turisme i les accions a realitzar per aplicar el projecte de sostenibilitat.

3.6. Cap a una economia per a la sostenibilitat

Volem fer de Barcelona una ciutat impulsora de la sostenibilitat, no només de la mobilitat sostenible o d'una ciutat energèticament autosostenible, sinó d'una Economia que treballa activament en favor de la Sostenibilitat. Una ciutat que aposta per la inversió infraestructures, en ciència i tecnologia, i en formació.

L'aposta municipal per formar en internet i tecnologies iniciada fa 20 anys, quan es va obrir el Cibernàrium, o l'impuls decidit donat aquest darrer mandat, per formar perfils tecnològics i accelerar la transformació digital del petit comerç i de la pime en general, són part de l'èxit de Barcelona com a hub digital global. Ara, però, és moment d'enfocar també les nostres polítiques en el context de transició ecològica.

Propostes

3.6.1. Economia de sostenibilitat

- **Treballar amb el teixit econòmic incentivant dinàmiques orientades a la sostenibilitat** mitjançant incentius que facilitin la transformació del model, per augmentar la producció local de béns i serveis categoritzats com a verds.

- Agilitzar la posada en marxa de noves activitats econòmiques i productives lligades a models de negoci sostenibles **tot minimitzant els obstacles burocràtics, administratius i culturals.**
- Fer créixer i enfortir el teixit d'empreses i iniciatives **d'Economia Social i Solidària a Barcelona**
- **Continuar impulsant Innoba com equipament** de l'Economia Social i Solidària (ESS) i la Innovació Socioeconòmica, per enfortir les iniciatives emprenedores, entitats i empreses en aquest àmbit, així com per formar en bones pràctiques i divulgar l'ESS entre la ciutadania, així com les subvencions per donar suport.
- **Incrementar l'atractiu de la ciutat per al talent que busca un propòsit i un ecosistema referent**, és cabdal per incrementar les possibilitats d'accelerar el canvi. Per això contribuir a generar perfils i ocupacions específiques "verdes".
- **Reforçar el posicionament internacional de Barcelona com a ciutat amb una economia transformadora i orientada a la sostenibilitat**, impulsant nous models econòmics i productius innovadors vinculats a la transició ecològica i potenciant el desenvolupament de tecnologies innovadores d'alta capacitat. Ho farem amb visió metropolitana, perquè les fronteres de la sostenibilitat no estan clarament designades ni tenen un àmbit específic d'actuació, com sabem.
- **Crear un "Foodlab", un espai referent del sector foodtech**, destinat a l'emprenedoria i la innovació en polítiques d'alimentació, sostenibilitat i amb un component creatiu i de valor afegit.
- **Fomentar una economia sostenible amb l'objectiu d'accelerar els compromisos ambientals, socials i de bon govern (ESG)** de les empreses, especialment en sectors estratègics com la indústria, la mobilitat, la construcció i les infraestructures, el turisme, l'energia i el comerç i la seva vinculació amb el consum i l'alimentació.
- **Fer de Barcelona referent en l'economia blava**, aprofitant els projectes com la transformació de la Copa Amèrica o la transformació del Port Olímpic.

3.6.2. Economia d'impacte

- **Fons per a la inversió d'impacte.** Impulsarem fons d'inversió públic-privat per ampliar les possibilitats inversores de l'economia d'impacte a la ciutat i reforçar els projectes que aposten per abordar de forma ambiciosa els reptes de l'Agenda 2030.

3.7. Barcelona Internacional

Barcelona ha tingut una llarga tradició d'agenda internacional, que ha permès situar la ciutat, com un referent internacional en àmbits com l'urbanístic, el cultural, l'esportiu, el científic i el diplomàtic. Aquesta agenda ha tingut uns retorns clars cap a la ciutadania, amb oportunitats laborals, educatives i de projecció internacional clares.

Malauradament, aquests darrers anys, el lideratge de l'Alcaldia de l'Ajuntament en l'agenda internacional s'ha anat perdent, tot i la feina feta des de l'àrea d'Internacional i de promoció de ciutat.

Propostes

Així doncs, el Pla per l'Agenda Internacional de Barcelona es basarà en les següents propostes: En l'àmbit de **reprendre la capacitat de lideratge**:

- El segle 21 és el segle de les Ciutats, i aquestes han tenir veu i vot a la governança europea. Les ciutats han de tenir un paper en els processos de decisió, i per això, demanarem una reforma del Tractat Europeu, de cara a que les ciutats siguin presents en el marc de decisió a partir d'una modificació institucional de la Unió Europea per crear un **Comitè de les Ciutats**. Aquest Comitè ha de formar part dels processos de decisió i consulta de les polítiques de la Unió Europea que tinguin impacte a les ciutats.
- **Commemorar el centenari de la Exposició Universal del 1929** a partir de l'impuls d'una gran activitat de **trobada de ciutats líders del món que fan front als reptes actuals**. Barcelona, al 1929, culminava una transformació urbanística per fer front als reptes de la seva època i que va ser un canvi urbanístic de referència internacional. Cal, 100 anys més tard, tornar a reprendre aquest lideratge, compartint polítiques impulsades per fer front a la transició digital, al canvi climàtic i a la lluita contra les desigualtats socials.
- **Reactivar el rol de Barcelona com a ciutat mediterrània i facilitadora dels reptes a les dues ribes del mediterrani**, les vinculades a la transició climàtica, digital i a la reducció de les desigualtats.
- Impulsar un **calendari de grans esdeveniments internacionals** junt amb el conjunt d'agents econòmics per a seguir atraient a Barcelona fires i congressos internacionals en els àmbits mèdics i científics, culturals o creatius i també l'atracció d'un calendari d'esdeveniments esportius internacionals que posicionin la ciutat.
- Aprofitar el marc de la **presidència espanyola de la Unió Europea**, i la organització de reunions ministerials a Barcelona, per desplegar una **Agenda Europea de Barcelona**, que permeti als líders dels Estats Membres conèixer més en detall els actius de Barcelona, des d'un punt de vista d'enfortir la presència dels agents socioeconòmics de Barcelona a Europa.

En l'àmbit d'**augmentar les oportunitats econòmiques** de Barcelona:

- **Obrir les noves "Antenes Barcelona" en ciutats o territoris estratègics del món i d'especial interès per a Barcelona** (per exemple Boston, Seül, Singapur, Ciutat de Mèxic...). Aquestes oficines dedicades amb exclusivitat a recolzar els interessos de la ciutat (institucions, empreses, associacions i fundacions, etc) contribuiran a exercir de "sensors" de les novetats o iniciatives més innovadores que poden ser d'interès per a Barcelona. I ho farem en col·laboració amb les oficines d'Acció i l'ICEX.

- **Presentar la candidatura de Barcelona per ser la “convidada especial” en la Fira Internacional del Llibre de Guadajara (Mèxic), un dels esdeveniments del món editorial més importants del món i l'esdeveniment cultural de més projecció a Amèrica Llatina.** La narrativa hispanoamericana va ser un fenomen literari i editorial que va sorgir entre els anys 1960 i 1970 a Barcelona quan el treball d'un grup d'escriptors relativament joves d'Hispanoamèrica va tenir un gran impacte per tot el món (Gabriel García Márquez, de Colòmbia; Mario Vargas Llosa, del Perú; Julio Cortázar, de l'Argentina; José Donoso de Xilè o Carlos Fuentes, de Mèxic). Avui, una nova generació d'escriptors llatinoamericans han decidit instal·lar-se a Barcelona, i juntament amb el sector editorial, pot constituir un nou impuls a la capitalitat editorial i cultural de Barcelona. Aquesta candidatura ha de ser la punta de llança per impulsar Barcelona com una plaça estable i espai de connexió entre l'economia i la societat llatinoamericana i la europea, espanyola, catalana i barcelonina.
- **Ampliar l'activitat del Barcelona International Welcome Desk,** a partir d'una ampliació de les seves activitats a partir d'acords amb organismes com la Unidad de Grandes Empresas (UGE) i la Oficina Nación Emprendedora (ONE) del Govern de l'Estat Espanyol, i la Generalitat de Catalunya, per facilitar l'aterratge d'inversions, emprenedors, i oportunitats laborals a Barcelona. Així mateix, la col·laboració amb la Generalitat haurà de facilitar una integració més ràpida de la comunitat “expat” a partir de millorar la homologació d'especificitats educatives i socials.
- **Vetllar per l'impuls de la transformació de l'Aeroport del Prat en un aeroport intercontinental,** tal com s'ha acordat entre el PSC i el Govern de la Generalitat.
- Impulsar junt amb el CDRA un **pla per a multiplicar la connectivitat aèria de Barcelona** per a convertir l'aeroport amb un HUB amb Àsia, millorant la connectivitat amb Amèrica i obrint noves rutes al continent africà

3.8 Finances i tributs

- **Mantenir unes finances municipals solvents,** per abordar la recuperació econòmica des d'un exercici de autoresponsabilitat en l'administració dels recursos públics, pensant en la solvència i la credibilitat de la nostra gestió així com de les polítiques que desenvolupem. Aquest objectiu serà especialment important en el proper mandat, atès que la Unió Europea tornarà a exigir l'Estabilitat Pressupostària als Estats membres, després del parèntesi provocat per la Covid-19 i les conseqüències derivades de la Guerra d'Ucraïna.
- **Impulsar el reforç del finançament local,** tal com fa temps que es reclama i pel que es treballa. Cal millorar alguns aspectes de la participació en els ingressos de l'Estat, per tenir més seguretat i transparència i conèixer amb més antelació i precisió els recursos que s'han de rebre poder efectuar una planificació pressupostària adequada, no subjecta als recursos de les liquidacions del sistema.

- **Aconseguir un sistema de participació efectiva en els ingressos de les CCAA** (PICAS) i pensar en espais competencials i fiscals coordinats entre els diferents nivells d'Hisenda.

4. La Barcelona Cultural

Barcelona és una ciutat cultural. En la mesura que una ciutat és un projecte col·lectiu i un espai per a generar models de vida, la gestió dels valors simbòlics que la sustenten és fonamental. La ciutat és un conjunt d'imaginariis culturals que es generen sobre la interrelació de cinc elements que interactuen entre ells: (1) el patrimoni, bé sigui material o immaterial, arquitectònic o artístic, (2) la creació artística, la que es genera, produeix i difon quotidianament en tota mena d'equipaments, tallers, laboratoris o espais públics i privats, (3) les indústries creatives, que agrupen un ampli ventall de sectors dedicats a la producció de continguts per a mercats ben definits i sovint globals; (4) les expressions provinents de la participació dels ciutadans i ciutadanes en activitats sorgides de la iniciativa social o de les que es proposen en múltiples programes públics i (5) els espais i equipaments on la cultura esdevé objecte de referència social i sectorial.

En cadascun d'aquests elements Barcelona ha avançat molt. Però queda molt per fer. La ciutat té una llarga tradició en el terreny de la política patrimonial, exemplificada essencialment al voltant del Museu d'Història. La cultura i les expressions artístiques en viu estan diversificades i impliquen a una gran quantitat de ciutadans i ciutadanes i hi conviuen realitats professionals i amateurs amb normalitat, però no tenim adequadament resolts els mecanismes que permeten coordinar les diferents etapes de la cadena de valor cultural; té una escena estable configurada per espais de difusió públics i privats i per un ampli ventall de festivals i disposa d'un bon mapa d'equipaments però malgrat tot tenim forats per cobrir, manquen espais per acollir grans exposicions i equipaments que assegurin la competitivitat de sectors tan estratègics com la música, el teatre de gran format o la creació digital. Disposem d'una bona Xarxa de Fàbriques de Creació, però cal fer un pas endavant incorporant-hi realitats privades igualment consolidades que realitzin una ingent tasca creativa. Barcelona ha iniciat un nou recorregut polític amb la creació de la Regidoria d'Indústries Creatives, la qual cosa suposa el reconeixement d'una realitat cultural i creativa tradicionalment desatesa (disseny, la moda, l'arquitectura, el videojoc), que en el futur haurà de coordinar-se adequadament amb l'Institut de Cultura de Barcelona

L'activitat sociocultural, molt vinculada a l'educació informal i sobretot als moviments participatius, té una gran presència a la ciutat i disposa d'una de les més extenses xarxes d'equipaments de proximitat d'Europa, i amb accions com el programa Barcelona Districte Cultural es pretén equilibrar en termes de qualitat i temporalitat la difusió cultural als barris de la ciutat. Aquest objectiu prioritari necessita d'un nou impuls atorgant major autonomia als territoris i una major estabilitat als espais de difusió cultural descentralitzats

Els grans equipaments culturals ubicats a la ciutat, habitualment gestionats de manera autònoma i amb la concurrència de la Generalitat, Diputació i l'Estat (en diferents formes i mesures) és un dels aspectes que cal revisar pel que respecte la seva arquitectura jurídica (poc adequada a la realitat) i als conflictes derivats de la manca de finançament.

A Barcelona existeix un alt nivell de consens polític sobre la importància de la cultura que, amb matisos, percepcions dispars, fins i tot contradictòries, ha permès mantenir un pressupost municipal elevat. Mantenir aquesta tònica ascendent, basada en el consens i en l'avaluació permanent dels resultats de la inversió és essencial.

Els reptes no són poc importants, i entre aquests estan l'impacte creixent d'un mercat cultural global que clonifica bona part dels continguts i dificulta la visibilitat de la producció local, la precarietat dels creadors (i de la major part dels agents del sector), les normatives administratives estandarditzades que qüestionen el fet singular de la cultura, un pes excessiu de l'Administració com a productor directe d'esdeveniments i una crisi de visibilitat dels nous creadors, sovint limitats per la manca d'oportunitats en uns escenaris bàsicament públics excessivament condicionats per l'obtenció de resultats a curt termini.

És per això que la política cultural de Barcelona haurà d'afrontar en el futur immediat canvis estructurals basats en tres idees essencials que sorgeixen dels punts anteriors: la normalització sense cap mena de perjudici de la llibertat de creació i producció cultural, la relació més activa amb els centres de la creativitat i la producció de continguts culturals del món per tal d'esdevenir un referent global que asseguri la màxima estabilitat i consolidació dels agents del sector i una política capacitada per interrelacionar cultura i economia i en conseqüència dinamitzar el sector privat, per assegurar trajectòries artístiques i culturals sòlides i evitar la precarietat estructural del sector.

Propostes

4.1. Incrementar els públics de la cultura

Aquest és un objectiu prioritari per assegurar la sostenibilitat del sector en totes i cadascuna de les seves dimensions. Sense públics la cultura està condemnada a esdevenir un paisatge elitista; sense públics la cultura esdevé una realitat depenent del subsidi i les decisions públiques. Per això cal desenvolupar programes persistents de promoció de públics i activar els bonus culturals per a tots aquells ciutadans i ciutadanes als qui el cost de la cultura els impedeix gaudir-la.

- **Desenvolupar programes de promoció i activar els bonus culturals**, per a tots aquells ciutadans i ciutadanes als qui el cost de la cultura els impedeix gaudir-la.
- **Crear la Taula de Centres Cívics i Equipaments Socioculturals públics i privats** per endegar un gran acord que impulsi i consolidi tot el potencial del projecte Barcelona Districte Cultural, per millorar la descentralització, ampliant la interacció entre els programes culturals de barri i els de la Barcelona-capital i la capacitat d'autoorganització dels districtes.
- **Ampliar el programa Artistes en Residència** fins a arribar al cent per cent dels instituts de la ciutat.
- **Crear un mapa de visites escolars a activitats culturals de la ciutat**, que les converteixi en una pràctica curricular i obrir un debat que permeti crear en un període de 2 anys el programa "escola oberta" on de manera progressiva tots els

estudiants d'entre 12 i 16 anys passin una tarda a la setmana al centre cívic del seu barri amb un programa d'activitats culturals extraescolars.

- **Estendre progressivament a les escoles i instituts els principals programes culturals de la ciutat**, amb un format de nova creació que, amb la dimensió corresponent, cerqui una major implicació dels estudiants en la vida cultural de la ciutat (Festival de poesia a l'escola, festa de la llum a l'escola, etc.)
- **Crear de comú acord amb els diferents Districtes de la ciutat el Consell de Centres Cívics** per endegar, amb les dotacions econòmiques corresponents, un autèntic programa d'educació cultural.
- **Reforçar el paper del Museu d'Història de la ciutat**, i especialment en la seva dimensió pericèntrica, com un vector central en els processos socioeducatius de la ciutat.

4.2. En suport a la creació i la producció artística

- **Crear un Fons de Capital que inverteixi en projectes artístics dotats de plans de viabilitat consistents**, mobilitzar la Taxa Turística, disposar dels espais adients i donar veu a artistes i creadors amb projecció de futur, per incrementar l'ambició de les propostes culturals barcelonines a escala internacional.
- **Millorar la complicitat amb la iniciativa privada**, perquè iniciatives públiques i privades hagin de ser rebudes i tractades amb similar interès. Incrementar les línies de subvenció i suport als sectors culturals privats, en un 25%, cercant els mecanismes jurídics necessaris per introduir models de retorn dels ajuts proporcionals al rendiment econòmic dels projectes fets.
- **Millorar la interrelació entre la política cultural de la ciutat i el desenvolupament i promoció de les indústries creatives** (audiovisual, disseny, moda, arquitectura, videojoc, músiques avançades i recerca tecnològica, sector editorial,...) com àmbits creatius que demanden una gestió específica clarament vinculada al desenvolupament econòmic i empresarial.
- **Promoure i liderar la creació de l'espai cultural metropolità**. El Festival Metropolità de Dansa, la Manifesta o la Nit dels Museus són referents a ampliar de la mateixa manera que cal considerar les deslocalitzacions empresarials com una realitat intrínsecament metropolitana.
- **Ampliar el nombre de Fàbriques de Creació existents** i de manera especial en l'àmbit de les arts de carrer, les tecnologies de l'espectacle i la creació artística audiovisual. Aquesta ampliació s'ha de fer donant entrada al programa de iniciatives consolidades de caràcter privat que realitzen funcions de similar vàlua.
- **Elaborar en el marc barceloní els protocols i normatives necessàries per adequar el potencial de la futura llei de l'artista** (estatut de l'Artista) a la realitat local, amb l'objectiu de tecnificar el sector, promoure la seva regulació laboral i reduir la precarietat estructural que l'afecta.
- **Normalitzar la presència de la ciutat en grans esdeveniments culturals internacionals** i atrauran els possibles perquè es realitzin a Barcelona en la mesura que suposin una millora pel potencial dels nostres creadors i productors i

sistematitzar els programes d'internacionalització artística per tal de multiplicar el potencial dels nostres creadors.

- **Ampliar la dimensió cultural de l'espai públic**, incorporant la dimensió artística a les principals operacions urbanístiques de la ciutat, establint protocols propositius amb Paisatge Urbà, ampliant la presència de continguts artístics a places i carrers, bé siguin estables (escultures i grafitis), bé siguin efímers (música, circ, arts escèniques).
- **Desenvolupar el projecte de la Casa de les Lletres, de comú acord amb la nova Biblioteca Provincial** per consolidar el lideratge barceloní en el món de l'edició.
- **Crear el HUB Musical de Barcelona** per assegurar el llegat del sistema cultural barceloní i promoure la seva dimensió internacional.
- **Promocionar la Rumba Catalana** als esdeveniments culturals de la ciutat de Barcelona i promoure el seu coneixement entre la ciutadania, estudiant la creació d'un espai de foment d'aquest gènere musical, la casa de la Rumba, indissociable de la cultura barcelonina, així com la creació d'un festival internacional de Rumba Catalana. Volem una BCN orgullosa de les seves arrels i la Rumba Catalana és un exemple d'aquest orgull, de la tradició, i també és un element de promoció de la ciutat i dels seus barris.
- **Impulsar la Triennial de les arts digitals per fixar a Barcelona** el liderat internacional en la creació i difusió de les noves creacions visuals.
- **Participar activament en el desenvolupament** del Hub Audiovisual de Catalunya.
- **Fomentar una relació fluida i interactiva amb els programes de promoció turística** de la ciutat, atenent la diferent tipologia i interessos dels nostres visitants
- **Acordar amb Paisatge Urbà un pla de contrapartides publicitàries** a l'espai públic (amb criteris racionals i no invasius) per normalitzar l'activitat del patrocini i el mecenatge cultural a la ciutat.

4.3. En governança

- **Convertir el conveni de cocapitalitat cultural en un autèntic motor d'innovació i singularitat a escala nacional i internacional.** El principi de cocapitalitat estatal és fonamental per resoldre el finançament de les singularitats culturals barcelonines i per consolidar el lideratge barceloní en àrees com l'editorial o la indústria creativa, i s'ha de convertir en motor de projectes culturals estratègics públics i privats
- **Millorar la presència de la ciutat en determinats organismes culturals** de l'Estat i establir una relació clara de statu quo cultural amb la Generalitat.
- **Crear l'Observatori de la Cultura**, liderant-lo conjuntament amb altres institucions, a escala local i metropolitana.
- **Aconseguir un espai de singularitat normativa** que permeti diferenciar la gestió de la cultura d'altres realitats de caràcter comercial o administratiu (en àmbits com les ordenances, la gestió de permisos, la tramitació i la fiscalitat,...).
- **Crear un mapa d'associacions i escoles artístiques privades** que tinguin clars d'objectius públics, creant a tals efectes una normativa específica d'ajuts diferenciats de les línies generals de subvenció cultura.

- **Crear a l'ICUB** la Direcció General d'Estratègia Cultural que hauria d'englobar els departaments de programes propis, fàbriques de creació, innovació i sectors econòmics, la Direcció General de Barcelona Districte Cultural que hauria d'englobar els departaments de patrimoni, cultura tradicional, centres cívics, barris, educació i entorns metropolitans i la direcció General de grans equipaments que hauria de gestionar l'aportació de recursos, la creació de contractes programa i la reformulació de la seva governança per tal d'assegurar el seu lideratge sectorial.

5. La Barcelona Segura

La demanda de seguretat de la nostra ciutat va molt més enllà del delictes i les emergències perquè inclou garantir la convivència pacífica entre les diferents persones que hi conviuen.

Cal establir, doncs, polítiques de seguretat que, a més d'assegurar la reacció i la prevenció dels delictes, abordin els conflictes de convivència de manera decidida i amb una estratègia transversal i preventiva. Cal establir polítiques de seguretat que, a més de garantir una resposta eficaç davant qualsevol emergència, tinguin com a objectiu prevenir les emergències i reduir els riscos. Per tant, tant cal garantir la resposta davant els delictes, les emergències i els conflictes de convivència i prioritzar com prevenir-los per tal que no arribin a produir-se.

La seguretat i la convivència són dos cares de la mateixa moneda, i per tant aquesta secció del programa es centra en aquestes dues polítiques. Les acompanya un apartat dedicat a les polítiques de Nit, és a dir, de com donar suport a l'activitat nocturna, que inclou, òbviament l'activitat d'oci, però també tot un seguit de realitats que cal tenir en compte, com fan la resta de grans ciutats del món.

5.1. Seguretat

Un dels nostres valors és l'ordre democràtic. És veritat que el concepte d'ordre molt sovint es relaciona amb posicionaments polítics que des de l'immobilisme només pretenen perpetuar situacions de poder que considerem injustes i gens democràtiques. Però, en canvi, els i les socialistes i la gent de progrés entenem l'ordre com un valor, una prioritat i un condicionant necessari per garantir seguretats a tothom. L'ordre és el resultat de l'acord, del consens, del pacte: el pacte sobre drets i el deures dels ciutadans i ciutadanes. Pels i les socialistes, doncs, l'ordre no té el seu origen en l'autoritarisme sinó en l'acord i el consens, i té per objectiu de garantir els drets i els deures de la ciutadania.

Propostes

5.1.1. En dotació de cossos de seguretat

- **Garantir els increments de les plantilles de Bomberes i de la Guàrdia Urbana ajustades a les necessitats** actuals de la ciutat.
- **Disposar d'una plantilla paritària i plural.** Incrementar la presència de la dona policia tant en la categoria d'accés com en els llocs de responsabilitat i de comandament superior.
- **Reforçar la coordinació entre cossos i increment dels efectius a la ciutat.** Exigir més Mossos en els barris, i alhora reforçar els espais tècnics i polítics de coordinació i col·laboració i els espais comuns de comunicació i d'informació a la ciutadania sobre els principals indicadors de seguretat de la ciutat.

- **Construir, amb la Generalitat de Catalunya,** el Nou Centre d'Emergències Metropolitanes als jardins de les Tres Xemeneies (GUB, SPCPEIS, Mossos, SEM) que estarà ubicat a les Tres Xemeneies (Poble Sec).
- **Impulsar una major col·laboració i coordinació metropolitanes,** especialment en l'àmbit de la protecció civil i les emergències. Cal també estudiar i establir mecanismes que garanteixin una major col·laboració policial en l'àmbit de la seguretat ciutadana i la prevenció del delictes.
- **Posar al dia de les instal·lacions policials** com són la nova comissaria de la GUB a Sarrià-Sant Gervasi, el Centre de Formació de la GUB, els nous espais del Servei d'Atenció a la Víctima en les comissaries de la GUB, i el Parc de Bombers a l'Eixample, dins del Pla de Manteniment 2023-2027.
- **Reforçar les unitats nocturnes de la GUB** i creació de noves unitats nocturnes de districte. amb noves unitats a Sant Martí, Nou Barris i Sants-Montjuïc.
- **Reforçar la presència de la GUB durant els mesos d'estiu** i la Unitat de Platges de la GUB.

5.1. 2. En proximitat i prevenció

- **Impuls a la policia de proximitat,** potenciant la policia de barri i el patrutllatge a peu uniformat.
- **Millorar les eines tecnològica de la GUB** per facilitar la comunicació directa, propera i, sobretot, bidireccional amb la ciutadania.
- **Reforçar de les polítiques preventives,** tant en l'àmbit del delictes com de la convivència i les emergències i increment dels serveis de mediació i millora de les mesures alternatives a la sanció.
- **Incrementar els punts d'atenció ciutadana per part de la GUB.** Transformació de les actuals Oficines de Recepció de Denúncies de la GUB en Oficines d'Atenció Ciutadana. En incrementar aquest servei es contribuirà a millorar i reduir el temps d'espera en la recollida de denúncies ciutadanes.
- **Augmentar els punts d'atenció a les víctimes de violència de gènere** per part de la GUB i de les polítiques de seguretat amb perspectiva de gènere i reforç del projecte Itineraris Segurs que té com a objectiu prevenir les violències masclistes i sexuals en els entorns d'oci de la ciutat.
- **Promourem un nou Pla de Seguretat Vial 2023-2025.** al servei de la seguretat la innovació, que contempli el pacte per la mobilitat, un ús responsable de vehicles de mobilitat personal i la millora de la prevenció dels accidents i la coordinació i col·laboració amb l'entorn metropolità.
- **Potenciar el Servei de Protecció Civil, Prevenció, Extinció d'Incendis i Salvament,** enfortint el "model Barcelona" del Cos de Bombers, impulsant la feminització del Cos de Bombers de Barcelona. Reformular el Pla director 2014-2025 i construcció del nou Parc de Bombers de l'Eixample.
- **Posar un especial èmfasi en els barris de muntanya i dotar de material pel suport logístic** davant les emergències, amb la creació d'un centre de seguiment i coordinació a Collserola per comandar els diferents serveis o

agències actuants davant les emergències derivades de fenòmens meteorològics o incendis forestals.

5.2. Convivència

La convivència és una de les prioritats pels ciutadans i ciutadanes de Barcelona i aquesta es desenvolupa, des del punt de vista de la ciutat, a l'espai públic. Parlar de ciutat és parlar d'espai públic i de comunitat, i per tant és parlar de convivència. Refusar aquest principi és renunciar a defensar el dret a la ciutat, un dels principals drets com a barcelonines i barcelonines.

Els conflictes de convivència han d'abordar-se de manera transversal donat que els professionals de la seguretat són una peça fonamental per a la seva garantia, però no són la única. Cal la intervenció, col·laboració i interlocució constants amb altres actors, tant públics com privats. Garantir la convivència és un repte municipal importantíssim que requereix d'un model de governança específic per tal de garantir tant la transversalitat com la prevenció dels conflictes de convivència.

Cal abordar la convivència com una política clara, posar-la al centre de l'activitat municipal, per donar resposta als reptes que l'ús de l'espai públic presenta a la ciutat, de forma permanent i viva.

Propostes

- **Impulsar un nou Pacte per la convivència**, des de la vessant de la protecció dels drets i l'establiment dels deures per garantir aquests, de la prevenció i del compromís col·lectiu, integrat per totes les Administracions i per tots els col·lectius. Un pacte de ciutat, però també, un pacte de Districtes i de Barris. Dotar-nos de noves eines per garantir la convivència amb la Guàrdia Urbana.
- **Aprovar una nova ordenança de civisme**, amb drets i deures clars, acordats, que sigui expressió de l'autoritat democràtica i s'apliqui a través de la prevenció, l'educació, la comunicació, les sancions i les mesures alternatives a les sancions que reverteixin en benefici de la comunitat.
- **Incloure en la nova ordenança de civisme aspectes de mobilitat, neteja i altres** que s'aborden avui des d'altres ordenances a l'àmbit local revisarem el model de sancions perquè siguin més educatives i substitutives de les econòmiques i que les activitats educatives vinculades a les sancions reverteixin en el barri.
- **Fer que L'Oficina de la Convivència**, l'òrgan municipal que té per objectiu aplicar les mesures de convivència i fer-ne seguiment, depengui directament de l'Àrea de Seguretat i Convivència.
- **Fer que els Agents Cívics tinguin un paper més destacat en la implementació de les polítiques de convivència.**
- **Realitzar una campanya continuada** sobre els drets i les obligacions dels ciutadans i ciutadanes, publicant les normes que més infraccions tenen, per tal de fomentar campanyes de sensibilització així potenciar el civisme.

- **Instar a Generalitat que abordi les eines, els recursos econòmics i de personal** per garantir la convivència en l'espai urbà.
- **Proposar al Govern Central que reincorpori mecanismes de justícia ràpida** per actes vandàlics, tal i com es va fer durant les Olimpíades.
- **Treballar amb els municipis veïns a Barcelona** per disposar patrulles compartides de Guàrdies Urbanes que puguin actuar de forma més efectiva en els territoris frontera.

5.3. Nit

Pels i les socialistes, garantir la convivència pacífica és un repte municipal importantíssim que requereix d'un model de governança específic tan pel dia com per la nit. En aquest sentit, moltes ciutats europees i de països occidentals estan optant per establir un model propi i específic per a la governança de la nit per tal d'entendre la nit com una oportunitat en molts àmbits (cultural, oci, econòmic, social..) i que ha de ser abordada i gestionada tenint en compte que la ciutat no "dorm" i que hi ha diferents actors que hi actuen.

Durant aquest mandat s'ha elaborat un Pla d'Acció per a una Nit Cívica i Segura, resultant del debat de la taula Ciutadana per una Nit Cívica i Segura, i que destaca com a un dels objectius estratègics de ciutat el disseny, **acord i desenvolupament d'un model de governança nocturna de la convivència**. En aquest sentit es proposa:

- **Impulsar la creació d'un Alcalde de Nit**, responsable de la interlocució amb els diferents sectors i activitats actius, així com responsable del seguiment dels serveis municipals en horaris nocturn
- **Crear un Consell de l'activitat nocturna de Barcelona**, com a espai permanent de trobada de l'Ajuntament i la resta d'Administracions amb el sector i els serveis que hi ha durant l'horari nocturn, per una coordinació amplia i executiva de la taula per a l'abordatge integral de l'activitat nocturn.
- **Analitzar els diferents serveis públics municipals** que pels treballadors/es en horari nocturn pot ser beneficiós que es mantinguin oberts durant la nit, per tal d'afavorir la possibilitat de compatibilitzar la feina amb l'ús de serveis públics.
- **Treballar activament per a combatre la sensació d'inseguretat** que pugui haver-hi durant la nit, afavorint mesures com la millora de l'enllumenat públic i totes aquelles que siguin necessàries per a una mobilitat nocturna cívica i segura.
- **Oferir una oferta d'oci nocturn no lucrativa** amb la programació d'activitats nocturnes als casals i creant una oferta cultural nocturna en espais oberts, complementada amb un transport públic adaptat que faciliti l'accés a aquesta oferta cultural.

Aquest programa ha estat redactat amb les aportacions del conjunt dels i les militants del PSC, en una conferència programàtica celebrada els dies 24 i 25 de març. També ha comptat amb les aportacions del conjunt de districtes de la ciutat fruit d'un procés de trobades territorials en les què el PSC i el candidat Jaume Collboni han recorregut els 73 barris de Barcelona en un diàleg amb ciutadans i ciutadanes i associacions i amb les aportacions sectorials tant del Consell Assessor del candidat com de les trobades amb diferents sectors i agents socials i econòmics de la ciutat.

A la vegada aquest programa electoral es complementarà durant els dies de campanya amb les propostes, plans específics territorials i sectorials que el candidat Jaume Collboni presentarà públicament i que desplegaran el conjunt de propostes del PSC per Barcelona

PROGRAMA ELECTORAL

ELECCIONS MUNICIPALS 2023

www.jaumecollboni.cat

 twitter.com/jaumecollboni

 www.tiktok.com/@jaumecollboni

 www.instagram.com/jcollboni