

Barcelona Futura

El proper 28 de maig tenim eleccions. Amb el nostre vot **haurem de decidir si seguim avançant en les polítiques transformadores** que estem fent a Barcelona o retrocedim cap a models del passat. Hem de decidir si l'aposta per les polítiques socials més innovadores, si la transformació de la Barcelona grisa en la Barcelona verda, si el canvi de la ciutat del monocultiu turístic a l'economia del futur, ha de continuar o no.

Avui Barcelona ja no és la de 2015. Aviat farà nou anys del moment en que un grup de persones preocupades pel futur de Barcelona vam voler presentar una nova proposta de ciutat. Ens preocupava que la ciutat que estimàvem, Barcelona, acabés sent un producte que es comercialitzava al marge de les necessitats i neguits de les persones que hi vivíem. Ens preocupava que ningú aturés l'especulació, la barra lliure del turisme, la privatització dels serveis, la contaminació creixent.

Barcelona en Comú va guanyar les eleccions de 2015 i, a partir de llavors, s'inicia una nova etapa. Tota aquella gent ens vam dedicar a convertir els desitjos i somnis en polítiques reals. A canviar radicalment les prioritats de la ciutat i del seu Ajuntament. No ha estat fàcil: les resistències han estat fins i tot més agressives del que esperàvem, i s'han manifestat a través de campanyes de desprestigi i de quere-lles en una estratègia de *lawfare*. Tampoc ha estat fàcil governar en anys tan convulsos, per la inestabilitat política a Catalunya, la pandèmia i els efectes de la invasió d'Ucraïna.

Però cap dificultat i cap resistència ens ha aturat per treballar amb tota la il·lusió, la força, la complicitat de la ciutadania, l'impuls dels moviments socials i el pacte amb altres forces progressistes per fer realitat el projecte. Hem treballat des del primer minut: volíem **recuperar la ciutat pels infants, per la gent gran, per qui camina, per qui s'hi vol moure sense comprometre la salut dels altres ni posant en perill la sostenibilitat i el futur de la humanitat**. Una ciutat connectada internacionalment. Orgullosa del seu potencial innovador, del seu talent, d'una economia cada vegada més diversificada i més centrada en les persones. Acollidora i, al mateix temps, disposada a no perdre identitat. Una ciutat per l'avui i pel demà.

Ara ens presentem per consolidar i aprofundir aquesta transformació. Per garantir que el canvi que vam iniciar al 2015 i vam continuar al 2019 arribi a bon port. Barcelona ha de ser una ciutat oberta al món i també una ciutat que tothom faci seva. Barcelona, ciutat de barris i ciutat global. Barcelona, ciutat de proximitat i ciutat internacional. Una ciutat que conserva els seus trets distintius i, al mateix temps, no perd la seva capacitat d'adaptació als canvis. Una ciutat que decideix com vol educar els seus habitants, com vol assegurar-ne la salut, que es preocupa per protegir el dret a l'habitatge i quina economia i quin futur volem.

El que trobareu en aquestes planes és molt més que un programa electoral. És el resultat de la unió de desig i d'experiència, d'haver demostrat que sí es podia posar la gent al centre de la política i alhora fer una gestió eficaç de l'Ajuntament. De la voluntat de canvi i de la consciència de les dificultats que suposa governar el dia a dia. **Una esperança que segueix en peu després d'anys de lluitar contra interessos molt consolidats**, que saben bé que cada decisió política té costos i beneficis, guanyadors i perdedors. I el que volem seguir demostrant és que el nostre compromís és, avui tant com el primer dia, amb els que durant massa temps van ser oblidats per la política.

El maig de 2015 Barcelona va fer un gir que ha demostrat el que ja sabíem: que som una ciutat que obre camí.

Una Barcelona que crea serveis públics que no s'havien fet mai abans i que planta cara a l'especulació per redistribuir la riquesa entre els barris. Una ciutat que s'està transformant per frenar l'emergència climàtica i posar en valor un reclam: el dret a viure dignament a les ciutats.

Vam començar a construir aquesta Barcelona futura amb el suport de la ciutadania. Aquestes eleccions ens juguem el futur d'aquesta transformació. Volem una Barcelona més verda i justa o tornar a models de la dreta fracassats que tant de mal ens han fet?

Per continuar avançant hem fet un procés de debat amb més de 300 entitats, col·lectius professionals, moviments i ciutadania amb 800 propostes vinculades a les necessitats i demandes de cada barri.

Fruit d'aquest procés col·lectiu us presentem el programa i un document polític adreçat a la resta d'administracions per les eleccions municipals del 2023.

Transformació econòmica i treball de qualitat	5	Barcelona amb B de Barri	77
• UNA ECONOMIA AL SERVEI DE LA CIUTADANIA	7	• CIUTAT VELLA	80
• UNA ECONOMIA QUE POSA FRE A L'ESPECULACIÓ I ALS PRIVILEGIS	12	• EIXAMPLE	85
• POSEM FRE A LA MASSIFICACIÓ TURÍSTICA	13	• SANTS-MONTJUÏC	90
• UNA ECONOMIA QUE CREA LLOCS DE TREBALL	15	• LES CORTS	93
		• SARRIÀ-SANT GERVASI	98
		• GRÀCIA	106
		• HORTA-GUINARDÓ	109
		• NOU BARRIS	117
		• SANT ANDREU	123
		• SANT MARTÍ	131
Transformació urbana i lluita contra l'emergència climàtica	17		
• MOBILITAT SOSTENIBLE	19	Per una ciutat amb mirada metropolitana	142
• URBANISME VERD I JUST	22		
• UNA CIUTAT QUE FA FRONT A L'EMERGÈNCIA CLIMÀTICA	23		
• ALIMENTACIÓ SOSTENIBLE	29	Document Polític*	146
Per la protecció dels drets i la diversitat	31		
• HABITATGE DIGNE I ACCESIBLE	33		
• FEMINISMES I LGTBI	36		
• DRETS DE CIUTADANIA	40		
• INTERCULTURALITAT CRÍTICA I ANTIRACISME	41		
• REFUGI I MIGRACIONS	43		
• RELACIONS INTERNACIONALS I JUSTÍCIA GLOBAL	45		
• UNA CIUTAT QUE CUIDA	46		
• CICLES DE VIDA	47		
• DIVERSITAT FUNCIONAL	52		
• ACCIÓ SOCIAL	53		
• SALUT PÚBLICA	55		
• PARTICIPACIÓ, TRANSPARENCIA I INNOVACIÓ DEMOCRÀTICA	57		
• TRANSFORMACIÓ DIGITAL I DEMOCRÀTICA I DRETS DIGITALS	58		
• EDUCACIÓ I CULTURA	60		
• ECOSISTEMA COMUNICATIU	69		
• UNA CIUTAT QUE PARLA CATALÀ	70		
• MEMÒRIA DEMOCRÀTICA	71		
• DRETS DELS ANIMALS	72		
• PRÀCTICA ESPORTIVA UNIVERSAL	74		
• SEGURETAT I CONVIVÈNCIA: INCLUSIVES I PARTICIPATIVES	75		

* Aquest apartat respon a la necessitat de plantejar un projecte de ciutat que va més enllà de les competències de l'Ajuntament de Barcelona. Són propostes que tot i ser fonamentals per la ciutat que volem no depenen de l'administració local si no de les administracions autonòmiques i estatals. El nostre compromís és fer pressió perquè la resta d'administracions presents a la nostra ciutat es responsabilitzin per fer de Barcelona una ciutat més lliure i digna per tothom.

Transfor- mació econòmica i treball de qualitat

Barcelona en Comú proposa un model econòmic que garanteixi prosperitat a tothom, i per aconseguir-ho cal articular tres estratègies centrals: diversificació amb una aposta clara per la reindustrialització, innovació en tots els sectors econòmics, i una mirada metropolitana del conjunt de la regió de Barcelona. Un model que generi equitat social, bons salaris i sigui sostenible ambientalment, exigeix un govern que sigui capaç de regular i orientar estratègies a mig i llarg termini com s'ha començat a fer aquests darrers anys. Regular el turisme, apostar per la recerca i la innovació amb aliança amb universitats i centres de recerca, apostar per territoris especialment actius en la economia digital com el 22@ o en economia circular en el Besós, protegir el comerç de proximitat i l'economia als barris, articular estratègies de transferència tecnològica, i una aposta decidida per la formació professional propera als sectors més dinàmics de l'economia.

Una economia al servei de la ciutadania

Barcelona ha liderat any rere any la reducció de l'atur i captat inversions que fan de la ciutat un motor econòmic, al mateix temps que ha ampliat els drets socials. Tot i els efectes de la invasió d'Ucraïna i de la pandèmia, està demostrant que **l'aposta per la diversificació de l'economia ha estat encertada**. Hem regulat l'allotjament turístic i apostat per la recerca i la innovació, amb aliança amb universitats i centres de recerca, les renovables i per una economia verda. Hem posat al centre **les cures**, apostant pel **comerç de proximitat** i per **l'economia social**, invertint en sectors com el tecnològic, el científic o cultural, o la reindustrialització i les MIPIEs. S'està confirmant que el control públic, la regulació, la planificació del desenvolupament urbanístic, la contractació pública i la mirada transversal de gènere són factors fonamentals per tal que l'administració jugui un paper de motor de canvi.

Un exemple n'és l'habitatge, on lluitant per un dret bàsic, l'Ajuntament s'ha convertit en el principal regulador, promotor i controlador dels abusos especulatiu a través de la construcció pública, amb un missatge clar: la inversió és benvinguda, però no l'especulació.

Amb les bases assentades, tenim davant nostre una **oportunitat: aprofundir en la transformació iniciada i acabar de generar un model econòmic propi**. Cal apostar per una nova economia on la ciutat i la metròpoli siguin protagonistes d'una nova forma de generar riquesa, de forma productiva, sostenible, propera i, sobretot, distributiva, vetllant per a que arribi a tothom reduint desigualtats.

UNA ECONOMIA DIVERSIFICADA

Impulsar els sectors econòmics de futur, en particular la indústria verda i innovadora

Barcelona té un passat industrial del que estem molt orgullosos i ha de tenir un nou futur industrial centrat en sectors econòmics de futur, com ara l'economia verda i la innovació. Com hem fet durant els darrers dos mandats, donarem suport a aquests sectors tan necessaris per a la transició ecològica i generadors de llocs de feina de qualitat.

- Prioritzar la **indústria verda** en els planejaments urbans.
- Impulsar el **centre Recerca Biomèdica del Cosmocaixa, el Mercat del Peix i el Parc del Coneixement a la Ciutadella** per portar la recerca i el coneixement de màxim nivell a la ciutat.
- Donar suport a la manufactura urbana mitjançant la consolidació del **programa d'ateneus de fabricació**.
- Impulsar la recerca científica i les indústries creatives. Crear un **clúster d'indústries creatives al voltant del 22@ i del Disseny Hub de Glòries**, potenciant la dinamització i el creixement del sector d'indústries creatives a Barcelona.

- Generar un **clúster d'economia blava** al Port Olímpic que centri l'activitat econòmica innovadora al voltant del mar.

Regenerar el teixit industrial del Besòs

Volem reactivar l'economia i regenerar el teixit productiu de les zones industrials, especialment del Besòs.

- Volem que aquest espai segueixi sent productiu i que hi hagi activitat industrial. L'objectiu és protegir el teixit industrial, dotant-lo del que calgui perquè es converteixi en l'activitat del s. XXI que la ciutat necessita. El gran repte és millorar sense que això suposi l'expulsió de les activitats industrials existents.
- Volem dotar aquest espai de tot el que calgui per créixer econòmicament i que la indústria petita i mitjana de la ciutat tingui un espai on instal·lar-se, especialment la que no es pot integrar a la trama urbana. Volem evitar que als polígons només s'hi produeixin activitats logístiques que no aporten valor afegit. Volem crear ocupació lligada a la indústria.
- Volem que deixi de ser un polígon i passi a ser una ciutat: convertir els polígons, tradicionalment zones aïllades, en teixits productius en continuïtat amb la trama urbana, de manera que es converteixin en una superilla productiva. La transformació integrarà els objectius de la Superilla Barcelona, que són la mobilitat sostenible, les infraestructures saludables i l'atenció a les relacions socials i a l'economia de proximitat, on la ciutadania i les seves necessitats adquireixen tot el protagonisme.
- Amb una activitat industrial que aposti per l'economia verda i circular. Una oportunitat per convertir-se en referent de les noves economies. Impulsar la regeneració del teixit industrial del Besòs amb un pacte amb tots els agents implicats i una modificació del planejament urbanístic.
- Transformar l'antiga fàbrica Mercedes en espai d'activitat econòmica per potenciar l'activitat industrial de l'entorn.

Crear un pol empresarial de recerca i desenvolupament (R+D) per reduir el consum energètic

En el dia a dia i als espais domèstics no hi ha prou recursos innovadors i eficients per reduir el consum d'energia i els seus impactes. D'altra banda, les tecnologies que tenim a l'abast consumeixen en excés. Per tant, calen noves tecnologies i recursos per fer front a la crisi energètica. Barcelona és una ciutat referent, on moltes empreses voldrien formar part d'aquesta innovació.

- Obrir una convocatòria de projectes d'R+D orientada a potenciar i motivar la innovació amb l'objectiu de reduir el consum energètic.
- Afavorir sinergies entre universitats, empreses i institucions per crear un cercle virtuós en aquest àmbit.
- Explicar els projectes desenvolupats al *hub* a la ciutadania amb l'objectiu de fomentar l'intercanvi entre empreses, universitats, ciutadania i institucions.

- Cedir espais de treball de Barcelona Activa per facilitar l'emprenedoria en aquest sector.
- Signar convenis amb grans empreses perquè posin al mercat els productes que es desenvolupen al *hub*.

Consolidar les polítiques de ciència, innovació i universitats

Consolidar les polítiques de ciència, innovació i universitats del darrer mandat, amb un clar impacte en termes de model econòmic però també cultural i educatiu.

- Fomentar les activitats vinculades a la cultura científica, a les festes majors i als espais d'oci familiar amb un enfocament pràctic i participatiu.
- Treballar en col·laboració amb centres de recerca, universitats i teixit associatiu de la ciutat per al foment de projectes de ciència ciutadana i d'aprenentatge servei.
- Impulsar programes de formació al llarg de la vida en temes vinculats a totes les branques del coneixement científic, amb una especial atenció a les persones grans.
- Impulsar la formació en innovació i tecnologies per a joves i adolescents, tant en programes que permetin l'autoformació com en programes formals de capacitació.
- Promoure espais de trobada entre l'Ajuntament, el teixit empresarial i els investigadors on connectar els problemes pràctics de l'Ajuntament i les empreses amb els resultats de la recerca.
- Presentar propostes de doctorats industrials a l'Ajuntament de Barcelona i els seus ens per tal que els investigadors i investigadores joves coneguin la realitat de l'administració local i que l'administració es nodreixi dels resultats de la recerca.

Posar les grans plataformes econòmiques de la ciutat al servei de les necessitats de Barcelona.

- Un aeroport que aposta per les rutes amb més valor afegit i redueix les que només estan orientades al turisme. Apostem per una gestió eficaç i eficient de l'actual configuració de pistes sense que sigui necessària cap ampliació. Cal continuar exigint una gestió des de Barcelona i Catalunya de tot el sistema aeroportuari del país que permeti posar aquestes infraestructures al servei de les necessitats del territori.
- Un port orientat a la exportació de mercaderies que redueix progressivament els creuers. El Port és la infraestructura bàsica per a la exportació, i ha de ser aquesta la seva missió central per posar-se al servei de la reindustrialització de la regió metropolitana de Barcelona. La connexió ferroviària així com una línia fèrria de contenidors que permeti una mobilitat verda de mercaderies, han de ser els eixos del futur. De la mateixa manera que continuar apostant pel node formatiu al voltant de la nàutica amb la Facultat de la UPC i l'institut de formació professional. Estudiar el traspàs de la gestió del port ciutat a l'Ajuntament de Barcelona.
- L'àrea industrial del Consorci de la Zona Franca de Barcelona és una de les oportunitats més clares per

reorientar el model econòmic de Barcelona. 600 hectàrees de sòl públic al servei de l'economia han de servir per afavorir la reindustrialització i apostar per la producció més que per la logística. El projecte D-Factory assenyala la direcció adequada per tal de convertir el Consorci en el motor d'una transformació econòmica basada en la innovació i la sostenibilitat. Caldria convertir la seva estructura jurídica en un veritable consorci públic entre administracions.

- Mercabarna és avui un hub alimentari de distribució de mercaderies a nivell global. És indispensable articular una estratègia a mig i llarg termini que repensi el seu rol en un moment de canvi climàtic en el que les polítiques alimentàries hauran d'adaptar un sector clau. La proximitat com a estratègia central en relació al què mengem obliga a adaptar una infraestructura com Mercabarna per adaptar-la a la Carta Alimentària de la Regió metropolitana de Barcelona, així com als objectius establerts per tots els organismes internacionals.
- La Fira de Barcelona és la gran plataforma que facilita la internacionalització de la nostra economia. L'ampliació de les instal·lacions a l'Hospitalet, així com la gran transformació de la Fira Montjuïc, són els grans objectius de futur. La transformació de Fira Montjuïc, en un horitzó 2029 ha de permetre ampliar el barri del Poble Sec, facilitar nous espais per activitat econòmica vinculada a la Fira, la ampliació del MNAC, així com generar una gran espai peatonal d'accés a la Muntanya en el Passeig Maria Cristina.

UNA ECONOMIA PER LA VIDA

Impulsar una taula d'economia feminista

Les múltiples aportacions des de l'economia feminista han qüestionat les bases del pensament econòmic dominant amb una crítica articulada des de la teoria i la pràctica feminista, problematitzant la concepció de l'economia com a tal, la globalització neoliberal i la distribució desigual de les cures. L'economia feminista posa la vida al centre i visibilitza els efectes nocius del patriarcat i del capitalisme des d'una perspectiva interseccional, que té en compte les diferències de gènere, d'ètnia/raça, de classe, d'origen, etc., imaginant noves maneres d'organitzar-se en les empreses i institucions públiques.

- Impulsar una taula d'economia feminista amb actor econòmics de pes a la ciutat.
- Potenciar les cooperatives de treballadors per tal de diversificar l'ecosistema econòmic de la ciutat amb lògiques de funcionament allunyades del neoliberalisme.

Avançar en una economia per a la vida

Des de l'Ajuntament hem treballat per aconseguir una economia feminista que posi la vida de les persones al centre, fomentant l'ocupació de qualitat de les dones, la corresponsabilitat i els nous usos del temps a les empreses, impulsant clàusules de contractació pública amb visió de gènere o els punts de defensa dels drets laborals, entre d'altres. Cal seguir treballant en aquest sentit, amb la col·laboració de

sindicats i entitats socials i empreses, per tal de dur a terme una política econòmica de transformació social.

- Renovar la mesura de govern de promoció d'una economia feminista.
- Impulsar mesures de govern sobre la incorporació de les dones a l'economia verda i circular.
- Impulsar nous programes de promoció de l'ocupació de les dones, com ara el Mentoring 40+, i incorporar la perspectiva de gènere a tots els programes d'ocupació de la ciutat i els territoris.
- Comprovar que les clàusules de contractació pública de gènere estan incloses a tots els contractes de l'Ajuntament.
- Seguir fomentant el Pacte del Temps a Barcelona i la xarxa d'empreses NUST perquè s'hi sumin més empreses.
- Desenvolupar programes d'impuls, promoció i acompanyament d'emprenedores i/o projectes d'economia cooperativa, social i solidària desenvolupats per dones.
- Establir un pacte de col·laboració amb sindicats, PIMEC i patronals per tal de treballar en la millora de les condicions laborals de les dones.
- Ampliar la xarxa de punts de drets laborals i donar-los a conèixer entre les professions més feminitzades, tot incorporant-ne la perspectiva de gènere.

UNA ECONOMIA MÉS PROPERA

Impulsar l'Economia Social i Solidària (ESS)

Crear infraestructures per potenciar el creixement de l'economia social i solidària

En els darrers 8 anys, per primer cop l'Ajuntament ha desenvolupat polítiques específiques de suport, promoció i impuls de l'ESS que, a més a més, ha fet que altres administracions segueixin aquest mateix camí i que s'obri una nova etapa en el desenvolupament de l'ESS a la ciutat i arreu. Durant els dos darrers mandats hem destinat gairebé 45 milions d'euros a polítiques i inversions de foment i consolidació de l'ESS, incrementant el seu pes en el PIB de la ciutat fins el 8%. Les polítiques municipals de l'ESS s'articularen a través de l'Estratègia de Ciutat per a l'Economia Social i Solidària 2030. Per tal de continuar reforçant-la, proposem:

- Inaugurar la incubadora de cooperatives més gran d'Europa a Can Batlló, el Bloc4BCN, com a centre de referència internacional de impuls a l'ESS.
- Executar un paquet de programes de creixement i articulació empresarial de l'ESS als districtes.

Generar una economia social i solidària amb fortalesa empresarial

L'ESS és una realitat de milers de persones treballadores, empreses i organitzacions amb resiliència ocupacional davant de les crisis econòmiques que contribueixen a la

predistribució econòmica. Per aquest motiu hem d'ajudar a que l'ESS enforteixi la seva dimensió empresarial amb les següents actuacions:

- Incrementar el pressupost de les polítiques municipals d'ESS fins els 5 M€ anuals per reforçar els programes d'enfortiment empresarial.
- Consolidar els serveis especialitzats de formació, acompanyament i enfortiment empresarial d'ESS de Barcelona Activa.
- Activar un pla integral de digitalització de l'ESS i d'impuls a projectes de plataformes digitals i tecnològics.
- Crear un programa ESS per a la transició ecològica que recolzi les iniciatives empresarials d'ESS en sectors com l'energia, la mobilitat, l'alimentació, el tèxtil, els residus, etc.
- Creació d'un fons públic-cooperatiu d'inversió de capital pacient per a projectes de cooperativisme de treball.
- Crear espais d'intercanvi i projectes de col·laboració entre organitzacions ESS i sectors empresarials convencionals.

Omplir l'Ajuntament i altres administracions d'economia social i solidària

Més enllà de les polítiques específiques de promoció de l'ESS, cal pol·linitzar altres polítiques municipals i administracions per tal d'ajudar a difondre els valors i l'impacte de la democràcia econòmica.

- Pla de creixement de contractació d'economia social que impliqui un increment de la contractació de l'Ajuntament amb l'ESS i un augment significatiu de la contractació reservada.
- Impuls a l'habitatge cooperatiu en cessió d'ús amb la consolidació dels més de 1.000 habitatges cooperatius en cessió d'ús en marxa a la ciutat en sòl municipal.
- Creació de *land trusts* públic-cooperatius, increment del nombre de solars i edificis al conveni de cessió i creació d'un fons de garanties per a projectes en sòl privat.

Incrementar la visibilitat de l'Economia Social i Solidària

L'economia social i solidària és una realitat important a la ciutat, però per molta gent encara es força desconeguda. Cal trobar maneres d'acostar-la a la ciutadania, especialment a les persones joves, perquè puguin veure les propostes de consum o de trajectòria laboral.

- Trobar feina a l'ESS: crear una plataforma i instruments per facilitar la cerca de llocs de treball i la captació de talent.
- Talent a l'ESS: mesures per ajudar a retenir i atraure talent a les empreses.
- Consolidar dos esdeveniments d'impacte per a la ciutadania amb lideratge municipal: Fira d'ESS i Consum Responsable de Nadal per a un públic familiar, i la Fèbberada per a un públic jove. Recolzar el creixement i

la projecció de la Fira d'Economia Social de Catalunya.

- Creació d'instruments i eines d'informació i recerca al voltant de l'ESS amb entitats representatives, universitats i centres d'estudis.
- Proposar que Barcelona sigui la capital estatal o europea d'economia social en algun moment del període entre 2023 i 2027.

Donar suport als autònoms i a les micropimes

Ampliar el suport al treball autònom

A diferència de les treballadores i treballadors assalariats, les persones que exerceixen el treball autònom tenen més dificultats per mantenir la seva activitat, fonamentalment degut a les càrregues administratives que suposa estar donat d'alta al règim d'autònoms, així com a les dificultats d'accés als mateixos serveis i oportunitats de les empreses.

- Crear una oficina per al treball autònom on s'assessori i s'ajudi a les treballadores i treballadors autònoms a fer els tràmits administratius més habituals.
- Crear una línia de subvencions per ajudar a les treballadores i treballadors autònoms a finançar els costos de posada en funcionament de la seva activitat.
- Crear un fons per cofinançar projectes que reforcin la relació entre microempreses i autònoms per compartir recursos (per exemple: administració, impostos, TIC, etc.), dissenyar estratègies de col·laboració (per exemple, via central de compres) i defensar els seus drets davant de la precarització.
- Dotar una línia d'ajuts perquè els treballadors i les treballadores participin en la propietat de les micropimes, afavorint la successió del negoci.
- Dotar una línia d'ajuts per tal d'impulsar projectes de transformació digital i de nous models de negoci i la seva formació associada, amb l'objectiu de mantenir l'ocupació i de millorar l'ocupabilitat dels treballadors en microempreses i de les treballadores i treballadors autònoms.
- Estudiar la creació d'espais de treball col·lectiu per a treballadores i treballadors autònoms.

Donar suport a les microempreses amb plans de capitalització

Amb l'objectiu de reforçar la solvència de les microempreses que demostrin viabilitat, proposem que s'obri una línia de suport públic temporal amb criteris de rendibilitat, risc i impacte en el desenvolupament sostenible.

- Obrir una línia de préstecs participatius que passin a tenir consideració de fons propis a efectes de legislació mercantil, reforçant així les ràtios de solvència per a microempreses.

Afavorir la contractació pública amb autònoms, microempreses i tercer sector

Les pimes i les empreses del tercer sector sovint es troben

amb dificultats per competir amb empreses més grans a l'hora d'accedir a la contractació municipal. Per tant, desenvoluparem una sèrie d'actuacions per afavorir el seu accés a la contractació.

- Facilitar l'accés de les persones autoocupades a la contractació pública de l'Ajuntament de Barcelona.
- Tornar a impulsar la Fira de Contractació Pública per afavorir la contractació pública d'autònoms i micropimes, i proposar la seva extensió a l'àrea metropolitana i a tot Catalunya.
- Promoure el pagament directe al subcontractista en la contractació pública.

Recuperar el prestigi del comerç de proximitat

Fer realitat la "ciutat econòmica dels 15 minuts"

Cal desenvolupar polítiques integrals (ambientals, urbanístiques, econòmiques i socials) per tal que Barcelona sigui una ciutat més policèntrica, on els seus veïns i veïnes, d'una banda, puguin satisfer les seves necessitats bàsiques a 15 minuts a peu o en bicicleta (viure, treballar en condicions dignes, abastir-se, cuidar-se, educar-se i descansar), i de l'altra, reforçar el vincle amb el seu barri, el sentiment de pertinença i, per extensió, les relacions comunitàries.

- Identificar les tipologies de serveis personals, comerços i proveïdors bàsics (quins són a cada barri), promoure les iniciatives que donin resposta als dèficits dels barris i fer campanya de comunicació: "El teu barri, un lloc on viure".
- Crear targetes de fidelització de comerços i serveis vinculats a eixos comercials, amb vincles amb espais socials, culturals i altres.
- Crear un programa de comerços vinculats a bones pràctiques laborals per a la promoció dels punts de defensa de drets laborals entre els seus clients.
- Crear una xarxa de ciutat d'establiments comercials liles a cada barri, en coordinació amb els eixos i associacions comercials.

Impulsar la competitivitat del comerç local existent a la ciutat

Cal intensificar les mesures per reforçar les iniciatives econòmiques que responguin a necessitats quotidianes de veïns i veïnes, així com aquells projectes que s'orientin a promoure l'associacionisme i la connexió entre comerços i veïnatge.

- Ajuts: crear una nova línia Impulsem el que Fas per a la consolidació de comerços de proximitat ja existents, ajuts directes per als comerços afectats per grans obres de transformació urbana i ajuts directes a iniciatives innovadores de millora de la qualitat de vida als barris, vinculats a temes d'accessibilitat i de sostenibilitat.
- Establir criteris de senyalització urbana dels circuits d'eixos comercials amb flexibilització de normes de paisatge urbà que permetin accions temporals de promoció als carrers.

- Establir i aplicar protocols de detecció de comerços en situació crítica amb la complicitat dels agents del territori (tècnics de barri, associacions de veïns i comerciants, etc.).
- Crear i mantenir convenis d'assessorament per a la renovació i signatura de nous contractes de lloguer de locals comercials. Establir un decàleg de bones pràctiques.
- Fomentar un associacionisme comercial actiu, inclús i generador de capital social mitjançant el disseny de nous canals de diàleg amb els agents. Promoure mesures com:
 - Targetes de fidelització amb els eixos comercials per a la compra de proximitat.
 - Espais de recollida de compres gestionats per les associacions comercials.
 - Programes de compra energètica col·lectiva a través de Barcelona Energia, així com topalls a la tarifa elèctrica dels comerços de proximitat.

Dissenyar un pla de dinamització dels locals buits en planta baixa a gran escala

Hem de seguir revertint els processos de desertificació comercial en algunes zones i de completar l'oferta de béns i serveis en d'altres. Aquest pla facilitaria el naixement d'activitats econòmiques de proximitat, així com la seva posterior instal·lació i consolidació a diferents punts de la ciutat.

- Reforçar la Xarxa de Locals Municipal o Cartera Pública de Locals per poder facilitar lloguers per sota del preu de mercat en zones amb necessitats específiques, amb nous formats de concurs de compra de locals i assignació que permetin presentar un projecte comercial d'interès general amb proposta de compra d'un local concret.
- Activar i reforçar el nou servei d'intermediació de lloguers comercials oferint incentius a propietaris de locals buits durant més de 12 mesos i buscar llogaters i llogateres activament.
- Crear una oficina de promoció del comerç de proximitat que dissenyi plans de formació, acompanyament i suport a la localització d'aquestes iniciatives; assessorament empresarial per a la seva consolidació; anàlisi d'impacte de l'activitat econòmica en planta baixa i plantes superiors per territoris i articulació d'incentius per promoure el trasllat d'activitats econòmiques de plantes superiors a plantes baixes buides.
- Mobilitzar establiments desocupats en planta baixa a través d'incentius, de compra pública de locals, de l'estudi i de l'aplicació de penalitzacions fiscals per a locals comercials buits, així com polítiques per desincentivar la compra de locals comercials per part de fons voltors.

Dissenyar un programa de promoció i enfortiment del comerç arrelat al territori

En alguns barris hi ha un dèficit d'oferta de béns i serveis. Aquest pla facilitaria el naixement i posterior consolidació

d'activitats econòmiques de proximitat gràcies a les diferents mesures.

- Crear incubadores de comerços i serveis de proximitat a diversos districtes.
- Crear espais de generació de petita producció urbana i productes sostenibles, amb exposició i venda, i promoure la seva incorporació als mercats amb parades de promoció i venda.
- Consolidar i multiplicar els programes d'ajuts per a nous establiments, però amb objectius específics segons les zones amb desertificació o gentrificació comercial, o per a sectors poc presents en cada territori, com per exemple la salut, la psicologia, l'educació, etc.
- Promoure la creació de pols comercials temàtics a territoris concrets per afavorir la sostenibilitat.
- Crear un programa de suport al comerç de proximitat que operi en el marc de la sostenibilitat, com l'economia circular (reparadors de calçat, roba, electrodomèstics, electrònica, etc.), les botigues de segona mà i la venda a granel.

Reforçar els plans de desenvolupament econòmic

A tots els districtes de la ciutat existeixen plans de desenvolupament econòmic que han demostrat ser una eina útil per a l'orientació de les polítiques de promoció econòmica i que s'han de reforçar per abordar necessitats encara no ateses mitjançant els actius i les oportunitats existents al territori. També s'haurà d'incrementar la inversió en aquests plans, especialment en els districtes que es troben per sota de la renda mitjana de la ciutat.

- Desenvolupar els Punts d'Assessorament a l'Activitat Econòmica (PAAE) a cada districte amb dos àmbits d'actuació: assessorament a projectes locals i detecció de necessitats.
- Incrementar la dotació del programa Comerç a Punt.
- Establir canals de retorn social de les empreses del territori (ocupació de proximitat, compra de proximitat i altres).
- Treballar conjuntament amb els agents econòmics i socials més representatius per desenvolupar els PDE.

Elaborar un nou Pla Estratègic de Mercats de Barcelona 2030

Caldrà obrir un procés de diàleg amb tots els agents implicats per a l'elaboració del nou Pla Estratègic de Mercats Barcelona 2030, ja que el pla vigent expira l'any 2025.

Donar suport als paradistes i garantir el manteniment dels negocis

Des de fa dècades, l'Ajuntament de Barcelona ha fet una aposta d'inversió i de gestió pública per facilitar que la xarxa de mercats estigui preparada per afrontar els reptes del segle XXI.

- Crear un projecte d'acompanyament per al relleu

generacional, així com la cooperativització de serveis.

- Finançar sistemes de fidelització i recompensar ofertes comercials conjuntes.
- Establir sistemes de seguiment i indicadors de vendes per tipologia de producte, perfil de consumidor, etc., que permetin elaborar estratègies comercials i ambientals.
- Crear línies de subvenció per a fer promoció i difusió de l'activitat comercial dels mercats.
- Desenvolupar les inversions de millora dels mercats del pla vigent, prioritzant les remodelacions dels mercats de l'Abaceria, d'Horta, d'Estrella i de Montserrat, i estudiant el manteniment de les reformes integrals que ja s'han executat.

Millorar l'orientació, la formació i la connexió amb l'entorn dels paradistes

Per tal de garantir l'existència d'aquest model cal posar en valor la contribució comercial i comunitària d'aquesta xarxa i contribuir a la seva continuïtat tot i els canvis en el sector.

- Formació de paradistes en actiu: noves tendències de consum, promoció comercial i sostenibilitat. Comerç a Punt per a paradistes.
- Formació de nous paradistes i de nous treballadors i treballadores: reforçar el programa Oportunitats Professionals als Mercats Municipals i al Comerç de Proximitat, adreçat a joves no ocupats i no integrades en el sistema educatiu. Estudiar la creació d'un programa específic de formació integral de gestió de parades en el marc de l'Escola d'Oficis.
- Potenciar el paper dels mercats com a pols de dinamització comunitària del barri, reforçant el teixit associatiu dels paradistes i facilitant la seva relació amb les associacions comercials, el moviment associatiu i altres àrees municipals de treball comunitari.
- Establir accions de col·laboració entre mercats i altres operadors o canals de venda amb valors comuns com la sostenibilitat.

Millorar l'oferta dels mercats per als consumidors

El model de mercat municipal de Barcelona és un referent internacional, però no està mancat d'amenaces, moltes de les quals són compartides amb la resta del sector del comerç de proximitat a la ciutat, així com amb d'altres actors locals del sistema alimentari.

- Programa d'impuls dels canals digitals de màrqueting, un nou *market place* en línia, la recollida en *lockers* i el repartiment a domicili per a donar un millor servei i atraure nous consumidors.
- Inspecció i promoció per garantir la senyalització precisa i transparent de productes.
- Incentivar l'ampliació d'horaris als mercats per afavorir l'accessibilitat de nous grups de població.
- Promoure mesures d'accés als productes per a la població vulnerable, especialment en períodes inflacionaris.

Potenciar el mercat com a impulsor de la sostenibilitat

En consonància amb els objectius i els valors que marca l'Estratègia d'Alimentació Sostenible i Saludable de Ciutat 2030, i aprofitant la xarxa de 39 mercats municipals amb comerç especialitzat de producte fresc, cal treballar per ampliar la quota de mercat i que una tercera part del producte fresc a la ciutat es consumeixi als mercats municipals. A més a més, els mercats poden ser un aliat i una peça clau en la transformació del model agroalimentari cap a un model més sa, més just i més sostenible.

- Seguir endavant amb els projectes de sostenibilitat: actuacions d'eficiència energètica, compra d'energia renovable a Barcelona Energia i la reducció de residus i de malbaratament alimentari amb el programa Plàstic Zero.
- Desenvolupar un programa de mercats com a espais d'educació i sensibilització per a l'alimentació saludable i sostenible i del patrimoni gastronòmic i alimentari català.
- Facilitar la instal·lació de parades amb exposició i venda de petita producció urbana i productes sostenibles de cada barri.
- Prioritzar la incorporació de noves ofertes i transformació de les actuals per parades de producte ecològic, de pagès i de productors de proximitat. Garantir l'acompanyament del projecte Comerç Verd en col·laboració amb la FEMM i Mercabarna.

Una economia que posa fre a l'especulació i als privilegis

Lluitar contra el frau fiscal

Des de la nostra arribada a l'Ajuntament hem recaptat més de 150 milions d'euros del frau fiscal. Però hem de reforçar la lluita contra el frau fiscal dels grans contribuents.

- Inspecció de les grans operacions immobiliàries per evitar refugis fiscals a través de l'enginyeria empresarial.
- Creuament de les dades municipals mitjançant sistemes georeferenciats, des d'una òptica fiscal: llicències d'obres, llicències d'activitats i planejament.
- Millora de la gestió telemàtica de l'Institut Municipal d'Hisenda per facilitar el pagament als contribuents i tenir com a horitzó de final de mandat que la totalitat dels tràmits de gestió i del pagament de tributs sigui telemàtica.
- Perseguir especialment el frau fiscal de les flotes de vehicles, dels grans patrimonis eclesiàstics i dels grans operadors d'energia.

Reforçar les polítiques de patrimoni ciutadà i la gestió cívica en cooperació amb el tercer sector

La gestió del patrimoni municipal no és una qüestió merament tècnica, sinó que pot ser una eina per avançar en matèria de cohesió social.

- Redefinició i optimització dels elements publicitaris a l'espai públic: adaptació a les noves tecnologies, sostenibilitat i reducció del nombre d'unitats.
- Definició d'un nou model de futur més social i sostenible per al sector dels quioscos.
- Promoció de la compra social i responsable en sectors econòmics no habituats: asseguradores.
- Introduir criteris de valor i retorn social com a element per a les operacions patrimonials.

Promoure una fiscalitat més justa, redistributiva i ecològica

La fiscalitat és una de les principals eines de les administracions públiques per finançar polítiques transformadores i reduir les desigualtats. Des del 2015 hem fet un pas de gegant en la transformació de la fiscalitat municipal de Barcelona, però hem de seguir avançant en aquest camí.

- Fer servir la tarificació social com a mesura distributiva.

Crear un fons de finançament públic i innovar en finances municipals

La banca tradicional ha demostrat ser insuficient per atendre les necessitats de crèdit d'alguns col·lectius. Cal un instrument financer públic que doni resposta a necessitats com les següents: préstecs a petites i mitjanes empreses, préstecs assequibles per a persones joves, préstecs per a la rehabilitació energètica, suport a cooperatives d'habitatge, etc. A més a més, un fons de finançament públic municipal pot ser una eina molt potent per impulsar la transició ecològica i la igualtat social, introduint criteris de sostenibilitat social i ambiental en la concessió de crèdits.

- Posar en marxa un fons d'inversió públic que funcioni amb criteris socials i ambientals.
- Identificar els principals objectius del fons conjuntament amb el teixit econòmic, comercial i associatiu de la ciutat, pensant en les pimes, els autònoms, l'economia social i solidària i la gent jove.
- Establir acords de col·laboració amb la banca ètica.
- Mantenir la reducció del pes de la banca tradicional en l'endeutament municipal en benefici de la banca ètica i la banca pública.
- Emissió de bons minoristes per al finançament d'actuacions municipals que serveixin alhora d'elements dinamitzadors de la societat cap a les iniciatives del bé comú.

Posem fre a la massificació turística

El creixement excessiu del turisme causa impactes negatius en la vida diària dels veïns i veïnes des de fa dècades, amb sobresaturació de l'espai públic, pressió sobre el mercat del lloguer i contaminació, a més d'un context de precarietat al sector que fan que el seu creixement produeixi desigualtats i exclusions.

Els governs municipals liderats per Barcelona en Comú han fet un gran esforç per deixar enrere el monocultiu turístic, diversificant l'economia i reduint els impactes negatius del turisme. Volem continuar donant la benvinguda a qui ens visita, però des de la idea de Barcelona com una ciutat viva pel seu veïnat, i no un parc temàtic. Per això apostem per una ferma regulació des de la institució, que no cedeixi el benestar col·lectiu als interessos especulatius de les grans corporacions, exigint a més que aquestes dignifiquin les condicions laborals dels professionals del sector. A més, en un context de crisi climàtica, és cabdal transitar cap a un model de turisme més sostenible i compatible amb els recursos propis del territori.

Renovar els Punts d'Informació Turística

El model actual de Punts d'Informació Turística és un model obsolet i mercantilitzat en el qual es dona una visió molt bàsica de la ciutat, potenciant la compra de productes i serveis turístics. Els hem de renovar de manera integral pel que fa a les tecnologies, però sobretot en esperit perquè siguin punts dinamitzadors de l'activitat turística. Hem de dotar-los de professionals que coneguin en profunditat els recursos turístics de la ciutat, el teixit comercial de base, els espectacles i les fires culturals.

- Renovar de manera integral els Punts, fent que siguin molt més moderns i tecnològics.
- Contractar/preparar a un equip de formadors turístics, prioritzant els estudis reglats en turisme i el coneixement dels recursos turístics de Barcelona, de més a menys coneguts, des dels grans esdeveniments culturals als més arrelats als barris.
- Deixar de ser aparadors per a la venda de productes dels operadors generalistes, reduint l'espai i la informació de productes privats, especialment d'aquells que ofereixen una visió més tòpica o massificadora de la ciutat.

Redefinir el Consorci de Turisme de Barcelona per garantir-ne la vocació pública

El Consorci de Turisme de Barcelona, creat l'any 1993, s'ha convertit en els darrers anys en un dels principals agents receptius de comercialització de productes turístics i de tiquetatge de la ciutat. Aquestes funcions no són pròpies d'un consorci, que hauria de tenir una funció pública en comptes de prestar serveis privats amb finançament públic (l'Ajuntament transfereix prop de 6 milions d'euros anuals per al seu funcionament). En un moment en què els reptes de Barcelona com a destinació turística no passen per l'atracció de més visitants ni per la comercialització

de productes turístics, el Consorci ha de redefinir el seu rol i adaptar el seu funcionament als nous reptes, com ara garantir el retorn social de les activitats turístiques, una comunicació que ajudi a reduir les externalitats i promoure la responsabilitat del sector privat.

- Modificar els estatuts del Consorci de Turisme de Barcelona per garantir la majoria pública municipal de l'ens consorciat, d'acord amb el pes del seu finançament directe.
- Redefinir les funcions del Consorci de Turisme de Barcelona per donar una resposta clara als reptes de gestió de Barcelona com a destinació turística, com ara la mitigació d'externalitats o la idoneïtat de les activitats promogudes en l'entorn social i ambiental.
- Buscar sinergies entre els sectors econòmics i culturals amb criteris de responsabilitat i de redistribució social per tal d'afegir valor més enllà del consum vacacional.
- Establir clàusules socials, ambientals i laborals obligatòries per a les empreses que es beneficien dels serveis de promoció i gestió de Turisme de Barcelona.
- Deixar de promocionar el turisme a la ciutat de Barcelona en països molt llunyans.

Impulsar el turisme de proximitat

Cal deixar de promoure o construir nous atractius turístics en zones ja massificades de la ciutat i, en canvi, fomentar i valoritzar a nivell turístic els actius i els esdeveniments estratègics de baixa intensitat a tota l'àrea metropolitana, impulsant la creació de circuits de valor que afavoreixin la inclusió socioeconòmica dels veïns. El turisme al servei dels barris i no els barris per a l'ús exclusiu dels turistes.

- Impulsar la planificació estratègica dels recursos i formes de gestió del patrimoni, de les arts i del paisatge com a base per a formes sostenibles i socialment resilientes de fer turisme.
- Desenvolupar un pla de turisme social de proximitat. Una de cada quatre famílies de Barcelona no poden permetre's una setmana de vacances l'any. Volem que totes les famílies de la ciutat tinguin accés a fer turisme i que siguin protagonistes de les polítiques turístiques de la ciutat.
- A tots els barris turístics, impulsar projectes vinculats a l'economia del visitant, arrelats al territori, que garanteixin el màxim retorn social possible.

Revisar l'acord que regula l'obertura dels comerços els dies festius

Revisar l'acord al que van arribar els sindicats amb l'Ajuntament de Barcelona i la patronal per regular l'obertura dels comerços de les zones turístiques de la ciutat els dies festius, ja que no sembla que s'estiguin complint les condicions establertes en matèria laboral, al no respectar-se la voluntarietat dels festius.

Defensar els drets laborals i impulsar el retorn social del turisme

Els sectors que componen l'activitat turística (hoteleria,

restauració, comerç, o activitats culturals) són dels pitjors pagats de la ciutat i els salaris arriben a estar en la meitat per sota del salari mitjà. El turisme ha de generar benestar a la població de Barcelona i això ho ha de fer, en primer lloc, mitjançant els salaris i les condicions laborals. Cal treballar per posar la dignitat del treball al centre de les relacions entre l'administració local i els sectors privats, i d'aquesta manera promoure un turisme sostenible i responsable.

- Donar suport institucional a les campanyes estatals i internacionals que posin èmfasi en la qualitat del treball en el sector turístic.
- Elaborar un protocol de compra pública responsable pel que fa als viatges i allotjaments finançats des de l'Ajuntament, prioritzant establiments que respectin els drets laborals.
- Crear una línia de prioritat per a la creació d'iniciatives empresarials relacionades amb el turisme en el marc de l'economia social i solidaria, fent una menció especial a les que comportin una reconversió de les infraestructures turístiques actuals.
- No podem acceptar que hi hagi persones que duen a terme una activitat professional a base de propines. Imposarem regulacions als *brokers* principals i limitarem els *free tours*; potenciarem la figura del guia habilitat de Catalunya com a element de turisme de qualitat; i crearem un programa específic de formació i orientació laboral per a treballadors del sector turístic a fi de reorientar la seva carrera professional a nous jaciments d'ocupació.
- Promoure campanyes d'informació de les sinergies amb el comerç local i el seu valor, per tal de formar a les treballadores i treballadors turístics de la ciutat dels recursos de proximitat, ja que els turistes confien molt en les petites recomanacions del seu entorn més pròxim.

Posar límits al turisme i mitigar-ne els impactes negatius

El model turístic de Barcelona es basa en la construcció d'un destí en un entorn urbà consolidat, basat no només en una estratègia d'acumulació en l'extracció de rendes del sòl i d'inversió en capital immòbil, sinó també en l'explotació del treball turístic. Això ha anat concentrant el gruix del benefici econòmic en poques mans dels mons immobiliari i turístic. S'ha de revertir aquest model i acabar amb l'apropiació de recursos públics i amb l'ús intensiu del sòl urbà, que extreu il·legítimament un valor de l'espai de la ciutat de Barcelona construït de manera col·lectiva i intergeneracional.

- Intensificar les inspeccions per garantir el compliment del PEUAT.
- Dissenyar plans de gestió dels espais massificats per l'activitat turística.
- Millorar la comunicació turística per tal de fomentar un turisme ètic i responsable.

Reduir l'impacte de la mobilitat turística

L'èxit internacional de Barcelona com a destinació turística ha generat en els darrers anys uns fluxos de mobilitat

turística creixents, que causen molèsties a la ciutadania i als propis visitants, ja que la concentració geogràfica i horària dels itineraris contribueix a agreujar la sensació i percepció de congestió i incomoditat en l'espai públic i en la circulació viària. El Pla de Mobilitat Turística, que es va posar en marxa l'any 2017, va fer que sorgissin alguns reptes per tal de reduir l'impacte dels visitants i per a la promoció dels desplaçaments i usos de la mobilitat sostenibles, entre els quals figuren una regulació dels autocars discrecionals, una ambientalització i reducció de les freqüències dels serveis del bus turístic, així com canvis en el model tarifari o el fet de promoure el passeig com a manera més sostenible de desplaçar-se per Barcelona.

- Mitigar l'impacte social i ambiental de les formes exclusives de la mobilitat turística: bus turístic, autocars turístics discrecionals, vehicles de lloguer turístic, etc.
- Promoure l'ambientalització de la flota d'autocars discrecionals i regular i augmentar el gravamen dels estacionaments i les parades, amb especial èmfasi en les zones massificades de la ciutat.
- Promoure un canvi del model tarifari per arribar a l'assumpció del cost de l'ús turístic del transport públic.
- Fomentar la mobilitat a peu mitjançant campanyes específiques.
- Potenciar el turisme de proximitat i l'accés amb mitjans sostenibles, com el tren i els sistemes Park+Ride.

Impulsar una fiscalitat que mitigui l'impacte del turisme

La fiscalitat és una de les principals eines de les administracions públiques per finançar polítiques transformadores i reduir les desigualtats. El turisme és una activitat econòmica amb un gran impacte social i ambiental en la ciutat i que cal que contribueixi més en les externalitats que genera.

- Incrementar el recàrrec municipal a la taxa turística al màxim que permet la llei per arribar al nivell d'altres capitals turístiques europees.
- Crear una taxa per a l'activitat dels guies turístics.
- Per tal que l'ajuntament tingui més recursos per mitigar l'impacte negatiu dels pisos turístics, revisarem la taxació específica dels HUT com activitat econòmica en relació amb la taxa d'escombraries, a fi de compensar les externalitats produïdes per els HUT al mercat de l'habitatge.

Una economia que crea llocs de treball

Fomentar la creació de nous llocs de treball

L'economia del futur ha de deixar enrere el monocultiu turístic, un model fràgil (com ha demostrat la pandèmia) i que sobretot genera feines precàries. Defensem una economia diversificada que impulsi els sectors de futur i promogui

activitats econòmiques de tot tipus als barris, i en especial els sectors de creixement com el de les tecnologies de la informació, l'atenció a les cures o l'economia verda i circular. Per aconseguir-ho, l'administració ha de ser un actor econòmic que promogui els sectors econòmics de futur.

- Incrementar els ajuts a la rehabilitació d'edificis, activitat que requereix de mà d'obra més formada que la construcció, sobretot davant del repte de complir amb la normativa europea sobre eficiència energètica.
- Formar 3.000 persones en ocupacions digitals en els propers 5 anys, 2.000 persones en sectors d'economia verda i 5.000 en economia de les cures a través dels diversos programes de Barcelona Activa.

Recolzar i impulsar els criteris de qualitat d'ocupació

L'Acord Barcelona per a l'Ocupació de Qualitat 2021-2030 va ser una fita important per impulsar la qualitat de l'ocupació a la ciutat. Hem de desenvolupar l'acord i treballar per a l'estabilitat laboral, per a uns salaris i jornades laborals adequats, per a la formació i capacitació continuades, per a l'organització del treball que permeti la conciliació de les vides laboral, familiar i personal, per a la salut i seguretat en el treball, per a la representació laboral i la protecció de drets laborals i per al respecte a la diversitat i la no-discriminació.

- Aconseguir una temporalitat en la contractació de l'Ajuntament inferior a la mitjana del mercat de treball de la província.
- Elaborar una eina que permeti avaluar el nivell de qualitat de l'ocupació, un indicador per conèixer fins a quin punt es produeix una millora real en l'ocupació. Periòdicament, la instància que l'elabori haurà de retre comptes en un informe que puguin debatre els representants de la ciutadania i els agents socials.

Fomentar la igualtat d'oportunitats al mercat de treball i al món de l'empresa

Malgrat que la creació d'ocupació i la reducció de l'atur és una tònica del mercat de treball de Barcelona als darrers anys, la situació de determinats col·lectius vulnerables segueix requerint una atenció especialitzada en el disseny de les polítiques per part de les administracions. De la mateixa manera, es fa necessari el compromís de les empreses amb aquests col·lectius a l'hora de definir les seves estratègies de contractació.

- Consolidar i ampliar el servei d'assessorament per a la igualtat a les empreses de Barcelona Activa i per a les accions formatives en format presencial i virtual.
- Difusió de la Guia per la gestió de la diversitat a les empreses.
- Consolidar el Programa Empreses Responsables, d'acompanyament i suport a les empreses, per tal d'estructurar les accions de responsabilitat social corporativa a través d'un pla d'acció que abordi els àmbits del bon govern, el social, el laboral, l'ambiental i l'econòmic.

Millorar la qualitat del treball del futur

El mercat de treball és cada vegada més precari i desigual, un empitjorament en gran part degut a les innovacions digitals. Hem d'assegurar-nos que la segona gran onada d'automatització, centrada en la robòtica i l'algorísmica, i potenciada per la intel·ligència artificial i el *machine learning*, suposi una reducció de la jornada laboral i una millora de la qualitat de vida, en comptes de l'exclusió social de molta gent.

- Dotar la ciutat d'espais ciutadans de treball i reflexió (centres, jornades, etc.) sobre la intel·ligència artificial per a una ciutat democràtica, ecològica i amb justícia social, creant vincles amb centres de recerca pioners a escala mundial i potenciant el talent i l'economia local.
- Fer estudis periòdics en col·laboració amb el món acadèmic sobre l'impacte de l'automatització sobre l'ocupació (sectors, categories, condicions de treball, etc.).
- Impulsar un portal amb agents econòmics i socials (patronals, sindicats, cambres, etc.) on es publiquin salaris, horaris i altres condicions de treball de les empreses de plataforma.
- Estudiar la possibilitat d'incorporar la informació al portal amb caràcter obligatori per poder operar a la ciutat.

Defensar els drets laborals i la inserció laboral de les persones en situació de vulnerabilitat

Malgrat la situació econòmica actual, a Catalunya, el 58% de les persones registrades com a aturades són majors de 45 anys, mentre que només representen el 24% de les contractacions fetes al 2022. Ens trobem amb desigualtats semblant per gènere, procedència o educació, entre altres factors.

- Ampliar els Punts de Defensa de Drets Laborals a cada districte de la ciutat.
- Crear una oficina d'inserció laboral per a persones en situació d'irregularitat administrativa lligada al Servei d'Atenció a Immigrants, Emigrants i Refugiats (SAIER) i a Barcelona Activa.
- Incrementar en un 50% els recursos per a polítiques d'ocupació que destina Barcelona Activa.
- Desenvolupar el programa Retorn amb Oportunitats per recuperar la fuga de talent que s'ha produït durant l'última dècada.
- Impulsar els programes de Noves Oportunitats, incrementant un 50% els recursos destinats a les Cases d'Ofici i ampliant l'Escola de Segones Oportunitats.
- Crear programes de millora de la ocupabilitat flexibles, inclusius i adaptats a les realitats complexes de les persones sense llar.

Fer servir la contractació pública com a eina transformadora de les condicions laborals

L'Ajuntament té capacitat d'influir en les condicions laborals de les empreses mitjançant la contractació pública. Hem de fer que la contractació pública sigui una eina contra la precarietat i per a l'ocupació de qualitat.

- Definició i publicació a principis d'any d'un pla amb els objectius socials i mediambientals de les contractacions de l'any.
- Assolir un valor del 25% de la contractació pública municipal executada total o parcialment per empreses i entitats pertanyents al model econòmic cooperatiu d'economia social i solidària. Incrementar la contractació reservada a la inserció laboral de persones discapacitades i en situació d'exclusió social.
- Creació d'una assemblea de ciutats europees que tingui com a objectiu el compliment de la compra pública de l'Agenda 2030 per al desenvolupament sostenible.
- Adquisició d'obres, béns i serveis que en tot el seu cicle de fabricació i distribució respectin les condicions legals, laborals i socials, així com els tractats i les resolucions internacionals.

Transformació urbana i lluita contra l'emergència climàtica

Barcelona està immersa en una gran transformació urgent. Si el funcionament de les nostres ciutats posa en risc la salut, limita la vida a l'espai públic i accelera l'emergència climàtica, hem de canviar-ho. Això és el que estem fent i el que seguirem fent. Seguirem fent que, a tota la ciutat: les antigues autopistes urbanes que fracturaven els barris, es transformin en nous passejos que els uneixen; els solars buits, en nous pulmons verds; i els espais privatitzats, en nous espais públics. Ho seguirem fent com fins ara, de la mà de qui millor coneix el territori, el veïnat i les entitats de cada barri, i sempre en paral·lel amb l'impuls del transport públic. Crear un model per a la majoria és l'única manera de transformar, així que l'únic camí cap al futur que necessitem és mantenir la política de tarifes assequibles i continuar desencallant les grans infraestructures i ampliant la xarxa de bus i carrils bici. En definitiva, durant els propers 4 anys, l'espai públic de la nostra ciutat seguirà canviant per ser cada cop més nostre, de totes les persones que vivim a la ciutat, pensat per a nosaltres.

Una ciutat amb més espai per les persones

El nostre model de ciutat es basa en **la transició cap a una Barcelona justa, saludable, segura i eficient**. Hem de deixar enrere una ciutat dominada pel cotxe i apostar per una ciutat centrada en les persones, la salut i l'accés a drets bàsics com l'habitatge.

Els últims vuit anys, Barcelona, amb el projecte **Superilla Barcelona**, s'ha convertit en un referent mundial de l'urbanisme i la mobilitat sostenibles, però hem d'anar més lluny. Proposem un nou model urbà d'una ciutat 100% accessible per a vianants, 100% ciclable, que implementi la ciutat 30', que prioritzi el transport públic en superfície, que minimitzi l'impacte del sistema de distribució urbana de mercaderies i que redueixi el trànsit de pas de cotxes i motos.

Mobilitat sostenible

POTENCIAR EL TRANSPORT PÚBLIC, EL TRANSPORT COL·LECTIU, PROTEGIR LA SALUT, REDUIR LA CONTAMINACIÓ A LA CIUTAT

Donar prioritat al transport públic en superfície

El bus és la base de la mobilitat de proximitat urbana, conjuntament amb el tramvia, i necessita millores. La flota d'autobusos dona encara avui un servei millorable, tant en termes de velocitat comercial com de fiabilitat. El bus necessita una millor infraestructura, però també que es redueixin les condicions de congestió del trànsit que condicionen el servei. Fins que no disposem de carrils bus amb una amplada adequada, semaforització favorable i menys trànsit, el servei difícilment millorarà.

- Completar la connexió del TramBaix i el TramBesòs per la Diagonal i estudiar l'extensió de la xarxa de tramvies pel litoral, entre el Maresme i el Garraf, i pel Llobregat, fins a l'intercanviador de Quatre Camins.
- Donar prioritat al bus en superfície. Extensió de l'amplada dels carrils i resolució de les ineficiències.
- Expandir el bus a demanda per millorar les connexions de barri i estudiar la introducció de serveis de taxi sanitari a demanda.
- Afavorir el bus interurbà, impulsant les infraestructures necessàries, especialment en els corredors metropolitans, carrils bus d'entrada a la ciutat (B-23, C-31 sud i nord, C-31-C i C-33), noves estacions urbanes de bus interurbà i millora de les existents (plaça Espanya, Zona Universitària, Francesc Macià, Sagrera, Sagrera Meridiana, Sant Andreu Arenal, Nord).

Alhora, Barcelona ha de millorar la seva connexió metropolitana en matèria d'infraestructures, mobilitat, medi ambient i activitat econòmica. Cal posar la mirada cap al litoral (Collserola i els rius Llobregat i Besòs), i enfortir relacions amb el Baix Llobregat, Garraf, Penedès, Vallès i Maresme.

Així mateix, cal seguir lluitant contra l'especulació i la gentrificació, **creant més habitatge assequible a tots els barris**, garantint el comerç de proximitat, reduint els efectes del turisme i millorant la qualitat de vida dels barris més vulnerables. En paral·lel, cal continuar impulsant les polítiques de **protecció del Patrimoni** amb una visió àmplia i transversal.

- Incrementar i millorar el servei de bus els caps de setmana.

Assolir una mobilitat més sostenible i segura a la feina i a l'escola i garantir l'accés en transport públic als centres sanitaris

Durant el mandat 2019-2023 l'Ajuntament de Barcelona ha creat l'Oficina de Mobilitat Laboral, tant per impulsar el Pla de Desplaçaments d'Empresa (PDE) de l'Ajuntament com per assessorar i incentivar altres empreses del municipi a realitzar el seu PDE. D'altra banda, la mobilitat a les escoles, sobretot en determinats territoris amb concentració d'equipaments educatius, representa un volum elevat de viatges en vehicle privat de motor en algunes franges horàries. Hem d'aconseguir una mobilitat escolar més segura i sostenible.

- Aprovar el PDE municipal i implementar-lo.
- Promoure la redacció i implementació dels plans de mobilitat d'empresa de les entitats públiques i privades ubicades en l'àmbit d'influència de Barcelona o a l'AMB.
- Reforçar el funcionament de l'Oficina de la Mobilitat Laboral de l'Ajuntament de Barcelona i l'elaboració de dades.
- Habilitar itineraris escolars segurs per accedir a les escoles en mobilitat activa (com el bicibús) i buscar fórmules per abaratir els costos del transport col·lectiu escolar.
- Planificar les parades de transport públic de manera que es faciliti la proximitat als equipaments sanitaris.

Reduir la circulació de vehicles motoritzats privats per protegir la salut i millorar el funcionament del transport públic en superfície

Tot i la implementació de la zona de baixes emissions, Barcelona encara no compleix els requeriments que marca la Unió Europea en matèria de qualitat de l'aire, i encara menys els que prescriu l'Organització Mundial de la Salut, que són més restrictius. Els experts assenyalen que per aconseguir l'objectiu s'hauria de reduir un 30% la circulació de vehicles per protegir la salut i millorar el funcionament del transport públic en superfície, guanyant més espai de carrer, avui dedicat al cotxe, per circular o aparcar. Amb tots aquests objectius, proposem:

- Consensuar amb la resta d'administracions competents una taxa de congestió per circular per Barcelona que tingui en compte, entre altres, criteris de renda.
- Destinar la recaptació a la millora i finançament del transport públic i a limitar el cost per a la ciutadania.
- Seguir amb el desplegament de la zona de baixes emissions amb la revisió i actualització del parc de vehicles afectats i estudiar la implantació de les zones d'emissions ultrabaixes.
- Treballar una ordenança acústica contra els vehicles sorollosos. Demanda de canvis legislatius per establir l·lindars més restrictius. Sistematització de controls acústics i immobilització de vehicles sorollosos que superin l·lindars permesos.

Prioritzar i promoure l'ús de vehicles compartits

El cotxe és el sistema de transport menys eficient i la densitat de vehicles privats a Barcelona provoca alts nivells de contaminació que, al seu torn, generen problemes de salut. A més a més, fan falta molts materials i energia per produir cotxes nous. En canvi, si es comparteixen recursos, es redueix el consum i l'emissió de gasos contaminants. La mobilitat compartida, connectada i elèctrica té potencial per convertir-se en una eina al servei de la salut i l'alliberament de l'espai públic, per la qual cosa ha de gaudir de prioritat respecte del vehicle motoritzat privat.

- Reservar aparcament en condicions especials per a la mobilitat compartida.
- Facilitar l'aparcament i l'accés a zones restringides de trànsit als vehicles de flotes compartides (lloguer, cars-haring, etc.), per tal que les persones que no tenen un vehicle en propietat puguin ser usuàries de les mateixes tarifes de l'àrea verda que gaudeixen les persones residents amb un vehicle en propietat.
- Impulsar les aplicacions de mobilitat per facilitar l'ús compartit dels vehicles.
- Impulsar especialment les cooperatives de mobilitat ciutadana on es pot compartir vehicle.

CALMAR EL TRÀNSIT I FER CARRERS I VORERES SEGURS I SALUDABLES

Reduir la velocitat de circulació a Barcelona per millorar la seguretat: convertim Barcelona en una ciutat 30

A la ciutat de Barcelona, l'any 2022, s'han produït 23 morts de trànsit, una més que l'any 2019, el de la prepanedèmia. La velocitat de circulació és un element cabdal per tal de reduir el nombre i la gravetat dels sinistres viaris, per això cal continuar la feina iniciada per reduir la velocitat màxima a la ciutat.

- Incrementar el nombre de carrers a màxim 30 km/h per reduir la sinistralitat i millorar la convivència en calçada entre modes de transport.
- Desplegar tots els radars previstos i proposar noves ubicacions amb l'objectiu d'implementar una estratègia de Visió 0 en sinistralitat viària.
- Redissenyar l'espai viari amb la utilització d'elements que facilitin el compliment dels límits de velocitat.
- Treballar mesures específiques per al sector de la moto, que concentra una part considerable de la sinistralitat.

Promoure l'ús de la bicicleta, integrant també els vehicles de mobilitat personal

La bicicleta és el vehicle de mobilitat més eficient i saludable per a les distàncies típiques metropolitanes, però sovint falten eines per circular en bicicleta de forma segura i que hi hagi una convivència correcta entre les diferents persones usuàries de l'espai públic. L'educació viària és essencial, tant per promoure l'ús de la bicicleta entre el jovent, com per millorar la convivència entre els diferents modes de transport. D'altra banda, hi ha barreres administratives dels serveis de bici pública que cal superar en un futur proper, per tal de crear un nou Bicing metropolità en el proper concurs (2029).

- Realitzar cursos d'educació viària per promoure l'ús de la bici a les escoles i instituts (edats 10-14 anys) i facilitar des de l'Ajuntament els desplaçaments en bicicleta a l'escola, activant el protocol del bicibús.
- Començar a preparar el proper concurs del Bicing conjuntament amb TMB, per tal que el proper concurs incorpori la bici pública metropolitana.
- Integrar la targeta del Bicing a la T-Mobilitat.
- Promoure la cultura ciclista i la convivència cívica a través d'actes i campanyes.
- Disposar d'un parc públic de préstec de bicicletes de característiques especials per a determinats col·lectius (adaptades, de càrrega, etc.).

Fer que Barcelona sigui una ciutat 100% ciclista i desenvolupar l'aparcament segur de bicicletes

Barcelona ha doblat la xarxa de carrils bici en els dos darrers mandats, però encara falten connexions prioritàries per resoldre en carrers de xarxa bàsica on la velocitat és de 50 km/h. D'altra banda, una assignatura pendent és la

manca d'una política d'aparcaments segurs de bicicleta. També cal promoure diverses fórmules per combatre el robatori de bicicletes. En totes aquestes polítiques també cal incloure les necessitats dels vehicles de mobilitat personal.

- Completar i millorar la xarxa de carrils bici de la ciutat, desdoblant els bidireccionals i millorar la connectivitat metropolitana. Entre d'altres, tenim el següent llistat pendent d'actuacions: Av Madrid - Berlín - París - Tarradellas, Colom - Barceloneta per calçada (part connexió litoral), plaça Espanya, Tarragona - Numància per calçada, plaça Tetuan - calçada mar, Balmes, eixampliar Gran Via entre Espanya i Pau Claris, Riera de Cassoles, 22a Pallars - Badajoz - Tànger - Llacuna - Bolívia, ronda de Dalt (laterals), Túnel de la Rovira, ampliacions Paral·lel i passeig de Sant Joan, Lisboa (continuació del passeig Maragall), Còrsega, rambla del Carmel, rambla de l'11 de setembre (canvi 1 sentit), travessera de Dalt/ ronda General Mitre (ronda del mig) i avinguda Sarrià.
- Crear una xarxa d'aparcaments segurs per a bicicletes, bicicletes de càrrega, vehicles de mobilitat personal i bicis plegables, especialment a prop d'estacions de rodalies per fomentar la intermodalitat. Coordinació de gestió amb el servei Bicibox.
- Crear una xarxa d'aparcaments segurs de bici en plantes baixes vinculats a l'habitatge i oficines i altres llocs de feina. Assegurar la disposició d'aparcament en equipaments públics.
- Millorar la integració dels aparcaments bici en edificis i espais públics i privats.
- Pla per combatre el robatori de bicicletes.

Regular i gestionar l'aparcament, baixar els vehicles a la calçada i alliberar les voreres d'obstacles per deixar-les als vianants

Barcelona és una ciutat compacta. Durant els últims mandats s'han fet esforços molt importants per revertir una injustícia històrica pel que fa a l'ús de l'espai públic: l'ocupació desproporcionada per part dels vehicles motoritzats, sovint de manera gratuïta o a molt baix cost, en detriment de la majoria que camina. De manera complementària a actuacions com ara els Eixos Verds, el nostre objectiu és que les voreres tornin a ser definitivament un espai per a vianants, no només per caminar, sinó també per estar-hi, enraonar, jugar, etc.

- Prioritzar l'aparcament en superfície per a les mercaderies, la càrrega i descàrrega, les motos i les bicis.
- Fer complir la normativa vigent sobre aparcament de motos, avançant cap a l'horitzó d'una ciutat amb voreres sense motos.
- Completar el desplegament de l'àrea verda i buscar estratègies d'ús de l'espai públic lliure de vehicles aparcats.
- Acabar amb l'obligatorietat d'aparcament als edificis privats. Cal fer valoracions per determinar les necessitats i revisar les normes urbanístiques de provisió d'aparcament per eliminar o reduir-ne els requeriments mínims.

REDUIR L'IMPACTE DE LA DISTRIBUCIÓ DE MERCADERIES

Reduir l'impacte de la distribució de mercaderies

El repartiment de mercaderies és una tasca indispensable pel desenvolupament social i econòmic de la ciutat, però genera una fracció de trànsit important de furgonetes i vehicles grans, amb el conseqüent impacte d'ocupació de l'espai i emissions. A més a més, el creixement del comerç digital ha incrementat el problema. Cal apropar-se al sector, conèixer les seves necessitats i arribar a acords que permetin que aquesta activitat econòmica es desenvolupi amb el menor impacte possible sobre la ciutat.

- Crear centres i punts de distribució urbana de mercaderies de comerç electrònic.
- Millorar la distribució en superfície amb l'establiment d'espais preferents per a la càrrega i descàrrega. Incrementar l'espai.
- Fomentar la ruptura de càrrega cap a vehicles més petits, silenciosos, elèctrics o de mobilitat activa. Aquesta ruptura de càrrega s'hauria de fer en espais degudament habilitats.
- Promoure el repartiment nocturn de mercaderies, respectant els requeriments de soroll.
- Crear incentius fiscals i/o de regulació (limitacions d'horaris i restringir zones d'accés) per tal d'afavorir la ciclística.
- Interpel·lar a les empreses perquè redueixin les despeses d'enviament a les persones que facin ús dels punts de recollida.

Urbanisme verd i just

GUANYAR ESPAI PÚBLIC PER A VIANANTS, LLEURE I INTERACCIÓ SOCIAL

Pacificar les grans avingudes de la ciutat

Les grans avingudes urbanes constitueixen la xarxa principal en termes de mobilitat. Si bé havien patit una especialització per atendre les necessitats del trànsit de cotxes, ara les prioritats han canviat i volem que siguin els eixos principals per a la mobilitat del transport públic i les bicicletes, i que a més tinguin qualitat urbana, amb verd i espai de vianants. El mateix PDU, que està en vies d'aprovar-se, fa una proposta en aquest sentit amb una definició funcional de mobilitat complexa, no especialitzada pel cotxe, en el que anomena "les avingudes metropolitanes". Pensem que aquest model d'avingudes ha de travessar Barcelona i la seva àrea metropolitana.

- Acabar d'unir el Tramvia per la Diagonal, seguir amb la pacificació de l'avinguda Meridiana des de Fabra i Puig fins al pont de Sarajevo i acabar la transformació de la Via Laietana.
- Estudiar i implantar estratègies de reducció del trànsit, millora urbana, introducció de verd, carril bici o millora del transport públic en grans artèries urbanes com Aragó, Balmes, Urgell, Numància, Av. Madrid, Berlín o travessera de les Corts.
- Pacificar grans eixos de barri com la rambla del Carmel o avinguda Maria Cristina.
- Prioritzar el transport públic, les persones vianants, el verd i la bici a Gran Via, a les rondes de Ciutat Vella, a Pla de Palau i a l'eix Ciutatella-Montjuïc.
- Desenvolupar el programa Obrim Carrers a grans carrers de la ciutat, a Montjuïc i a Collserola.

Seguir amb el desplegament de la Superilla Barcelona i ampliar el programa a tota la ciutat

Els carrers de Barcelona han de deixar de ser una xarxa d'autopistes amb llocs per aparcar. L'especialització de l'espai públic pel cotxe ha fet que els carrers hagin perdut la seva funcionalitat social d'espai de lleure i d'espai públic obert amb verd que permeti el desplaçament amb qualitat ambiental. El projecte de la Superilla Barcelona vol que torni la vida urbana de qualitat al carrer. En aquest sentit, el projecte és un referent mundial. Cal seguir amb el desplegament de la Superilla Barcelona perquè aquesta transformació estructural i sistèmica obtingui resultats en termes de millora dels indicadors ambientals i també de distribució dels seus efectes.

A més de culminar la transformació de la trama Cerdà com espai central de connexió de tots els districtes, cal trobar els àmbits de ciutat més sensibles, amb una major afectació per la intensitat d'ús del cotxe i manca d'espai verd, i actuar per revertir aquesta situació.

- Completar el desplegament d'un de cada tres eixos verds de la trama Cerdà per assolir la transformació sistèmica necessària.

- Seguir desplegant el programa Superilla Barcelona a tota la ciutat.

Guanyar espai públic per a les persones al voltant dels equipaments

Una de les actuacions més exitoses i reclamades pel veïnat ha estat la de guanyar espai públic al voltant de les escoles. Aquests espais faciliten la interacció social, la presència de verd i les zones d'estada i ús de l'espai públic. Aquest tipus d'actuacions es multiplicaran a totes les escoles on sigui necessari, així com a altres tipus d'equipaments com els centres educatius, els hospitals, els centres socials, les biblioteques i les estacions.

- Fer arribar el programa Protegim les Escoles a totes les escoles de la ciutat.
- Ampliar el programa Protegim les Escoles a altres equipaments.

Modificar la normativa sancionadora d'ocupació de l'espai públic

L'increment de l'ocupació il·legal de l'espai públic per part d'alguns restauradors produeix moltes queixes veïnals que saturen els equips d'inspecció. En l'actualitat, les sancions no tenen l'efecte dissuasiu que haurien de tenir.

- Augmentar l'import de les sancions per ocupació il·legal de l'espai públic i treballar jurídicament la revocació dels restauradors que incompleixin de manera reiterada.

ARTICULAR UNA MILLOR CONNEXIÓ DE LA METRÒPOLIS

Donar continuïtat al front litoral

Cal continuar obrint la ciutat metropolitana al mar, però tenint present la naturalesa dels diversos espais que configuren el nostre litoral, les seves fortaleses i fragilitats, que suposen projectes i gestions molt diferents. Cal insistir en les polítiques d'obertura de la ciutat al mar, corregint errades com el tancament i la privatització d'espais (la marina del Port Vell) o fent que les platges siguin espais més sostenibles i resilents al canvi climàtic, ja que no podem estar sempre aportant sorra dels ecosistemes marins. Cal recuperar continuïtats i espais contaminats o desaprovechats. També cal donar protagonisme als espais naturals que requereixen d'un tractament especial, on les persones han de poder gaudir de la natura sense pertorbar la vida de les espècies salvatges que hi viuen. Articular un passeig marítim que connecti el Maresme i el Garraf a través de Barcelona. Executar el projecte de la Marbella. Implementar el vial per a vianants i bicicletes a través de Morrot.

- Potenciar que el Port Vell, el Port Fòrum i el Port Olímpic s'obrin a tota la ciutadania i esdevinguin ports ciutadans.
- Millorar l'accessibilitat del front litoral: configurar un transport públic en tot el litoral, completar el carril bici de riu a riu i millorar l'accessibilitat per a vianants.
- Que el Port de Barcelona sigui un espai ciutadà: identificar els espais d'oportunitat i utilitzar-los com a espais

singulars al servei de la ciutadania.

- Millorar l'accés i els espais naturals del delta del Llobregat.
- Connectar Ciutat Vella amb els barris de la marina amb un carril bus i carril bici.
- Transformar del passeig de la Zona Franca en un eix de caràcter cívic que vertebrï els barris.

Impulsar grans transformacions estratègiques de ciutat

A la ciutat hi ha un conjunt de recintes que han esdevingut espais tancats als barris i, en la majoria dels casos, desaprofitats i desconnectats de la ciutat. Ara és el moment de regenerar-los i reintegrar-los a la ciutat i als barris amb diversos programes que aportin habitatge assequible, equipaments i activitats econòmiques en continuïtat amb l'estructura urbana limítrofa. Impulsar les grans transformacions estratègiques de la ciutat, prioritzant les que incloguin habitatge assequible i equipaments públics.

- Seguir desenvolupar la Marina del Prat Vermell.
- Activar el Sector Prim.
- Impulsar la transformació de la Fira, creant un nou àmbit d'habitatge assequible.
- Desenvolupar la Model.
- Impulsar la transformació de l'estació de Sants.
- Reactivar les Tres Xemeneies del Poble-sec.
- Repensar la Sagrera.

Accelerar el desplegament de l'agenda Besòs

L'eix Besòs inclou els termes municipals de Badalona, Montcada i Reixac, Sant Adrià de Besòs, Santa Coloma de Gramenet i els districtes de Nou Barris, Sant Andreu i Sant Martí de Barcelona. Avui, al Besòs hi viuen pràcticament un milió de persones, la qual cosa representa el 30% de la població de l'Àrea Metropolitana de Barcelona. Amb una superfície de més de 80 km², el Besòs s'articula en 98 barris que constitueixen el paisatge social més complex i divers de tot Catalunya.

Malgrat tenir elements geogràfics potencialment estructuradors, com són la plana litoral i la façana marítima, el riu Besòs, Collserola o la serralada de Marina, la manca d'una visió integrada del territori, agreujada per una llarga història de creixement urbà desordenat, ha fet que avui el Besòs sigui un territori fragmentat i confús, sense un projecte de desenvolupament urbà definit.

Tot i això, a mesura que la mirada metropolitana adquireix rellevància, territoris com el Besòs assoleixen un gran potencial gràcies a la seva centralitat i a la posició estratègica d'accessibilitat en relació a la gran regió metropolitana de Barcelona. Barcelona s'ha d'obrir al riu, ha de millorar els barris de la façana del Besòs i s'ha de connectar millor amb les poblacions limítrofs. Cal fomentar una identitat compartida centrada en el riu com a element de cohesió dels barris del Besòs.

- Millorar la connectivitat entre els barris del Besòs i el riu; millorar els barris de façana fluvial i construir nous accessos per baixar al parc fluvial i desplegar un passeig verd i un balcó de ribera.
- Compensar les externalitats negatives de les grans infraestructures integrant-les a les diverses lògiques urbanes.
- Millorar la qualitat ambiental vertebrant les infraestructures verdes-blaves.
- Reforçar la governança per gestionar conjuntament les oportunitats del territori i per impulsar polítiques i projectes en un marc metropolità.

Repensar les rondes de la ciutat

Les rondes ha de ser alguna cosa més que distribuïdores de trànsit. Com a corredor de mobilitat cal assegurar que el transport públic disposa d'espai per circular amb prioritat i que les bicis poden circular en un espai segur. Cal assegurar-ne l'accessibilitat pel trànsit i cal mitigar-ne l'impacte, en els casos que sigui possible, per guanyar espais que permetin una millor integració.

- Revisar els nusos viaris.
- Construir nous trams de cobertura parcial.
- Desenvolupar una línia circular de transport públic.
- Incrementar el verd i consolidar la ronda ciclista.

Una ciutat que fa front a l'Emergència climàtica

L'emergència climàtica és ara mateix la principal amenaça pel benestar de les persones i fer-hi front vol dir actuar sobre els problemes de desigualtats, d'ocupació, de salut i de qualitat de vida.

Ens cal transitar cap a una economia descarbonitzada, en el transport, l'energia i la indústria de la nostra ciutat, així com reduir els impactes de la petjada de carboni apostant per l'agricultura sostenible i de proximitat i el consum de productes de radi curt. També cal establir el nostre consum en relació al cicle de vida dels productes, per això treballarem per transformar els residus en recursos.

En paral·lel, adaptem la ciutat per allò que ens portarà l'emergència climàtica amb uns serveis públics preparats per garantir a tothom, també als més vulnerables, les millors condicions de vida en el futur proper: amb un espai públic més verd, protegint entorns escolars per fer front a les onades de calor, o amb noves infraestructures de clavegueram i recursos hídrics alternatius per a climes extrems com les pluges torrencials i sequeres. Alhora, millorem la salut dels veïns i veïnes reduint la contaminació atmosfèrica i el soroll.

Barcelona ja és referent mundial de polítiques ambientals valentes i la lluita contra l'emergència climàtica és el fil

conductor de les polítiques de transformació de la ciutat a tots els nivells. La lluita contra l'emergència climàtica no és la fi de l'abundància, és la fi de la desigualtat.

COMBATRE L'EMERGÈNCIA CLIMÀTICA

Repensar el port i l'aeroport en clau d'emergència climàtica

Durant els darrers 4 anys han tingut lloc dos debats importants al voltant d'aquestes infraestructures bàsiques: el debat sobre la limitació del nombre de creuers al port i el debat sobre la proposta d'ampliació de l'aeroport a l'espai natural i cultural de la Ricarda. Barcelona s'ha posicionat amb força i ha defensat un model que vol posar límits al creixement d'activitats amb un fort impacte sobre la vida de la ciutat, el turisme, la contaminació i el canvi climàtic, i demanem que les infraestructures redueixin aquests impactes. El port està immers en una reestructuració funcional que ha de permetre guanyar usos ciutadans en les parts properes a la ciutat, a més d'incrementar l'ús de combustibles renovables. Per la seva banda, la proposta de creixement de l'aeroport ha de trobar alternatives de funcionament i de transport, com el tren d'alta velocitat. La ciutat haurà de seguir treballant les seves propostes davant del que facin les diferents administracions competents.

- Treballar les diferents propostes de minimització de l'impacte dels creuers conjuntament amb el port, així com una proposta de reducció.
- Elaborar una agenda política per a la reducció de l'impacte ambiental del port en clau d'emergència climàtica i de contaminants ambientals.
- Estudiar un model alternatiu d'aeroport que aposti per les interconnexions ferroviàries com alternativa als vols de curt radi i per la utilització de les potencialitats dels aeroports de Girona i Reus.
- Assegurar el compliment dels compromisos ambientals de l'aeroport.
- Promoure les iniciatives i infraestructures necessàries per millorar la sostenibilitat en l'accés al port i a l'aeroport.

Crear l'escola de formació d'activisme climàtic

Cal crear un lligam entre les diferents lluites contra l'emergència climàtica i promoure la sensibilització i conscienciació sobre aquest tema. Per aquest motiu, cal crear una universitat climàtica que assumeixi la tasca de formació d'activistes i alhora serveixi com a hostal o allotjament d'aquestes persones quan facin estades a la ciutat. L'espai tindria dues funcions: una escola d'activisme i una residència temporal, i permetria connectar les lluites climàtiques i ecologistes a diferents nivells (local, nacional i internacional)

- Crear una universitat climàtica vinculada a la xarxa de moviments pel clima.

Desenvolupar el pla d'ombra de la ciutat perquè l'estada a l'espai públic sigui més agradable quan faci calor

La ciutat de Barcelona es trobarà cada vegada més sotmesa

a les onades de calor i a la calor extrema degut al canvi climàtic. Les zones urbanes són susceptibles de patir l'efecte "illa de calor", espais on la temperatura puja encara més per culpa de les condicions de l'entorn (edificis alts, poca circulació de l'aire i poc verd). És essencial lluitar contra aquests efectes i garantir unes condicions mínimes de confort a l'espai públic mitjançant el desenvolupament i l'execució del pla d'ombra, que gràcies a diverses eines (pèrgoles fixes, tendals temporals, espais verds, etc.) promogui uns espais que permetin suportar la calor.

- Millorar el verd urbà amb arbres que garanteixin copes frondoses i ombres generoses.
- Quan no sigui possible augmentar l'espai verd, definir solucions alternatives com les ombres temporals (tendals o altres elements) o fixes (pèrgoles), que a més a més puguin generar energia.

Ampliar la xarxa de refugis climàtics per garantir la cobertura a tota la ciutat, tant per a les onades de calor com per a les de fred

La xarxa de refugis climàtics suposa un espai segur per a les persones vulnerables davant les onades de calor. Per això, cal garantir que estiguin ben distribuïts i que siguin accessibles per a tota la població en el radi més efectiu possible i durant els mesos d'estiu i d'hivern.

- Incorporar equipaments que garanteixin la obertura durant l'estiu.
- Augmentar la cobertura territorial perquè tothom tingui un refugi climàtic a menys de cinc minuts caminant.
- Ampliar la xarxa a les onades de fred a l'hivern.
- Augmentar el confort dels refugis climàtics existents i difondre'n l'existència per potenciar-ne l'ús.

Garantir el confort tèrmic a les escoles i a les residències de gent gran de la ciutat de Barcelona

Les onades de calor i, en menor mesura, les onades de fred, afecten sobretot a la població més vulnerable com són els infants i la gent gran. Per aquest motiu, és prioritari que davant l'emergència climàtica la ciutat disposi de les eines necessàries per garantir el confort tèrmic dels espais. Cal ampliar el programa Escola Refugi Climàtic per tal de garantir les millors condicions de confort tèrmic a les escoles i a l'interior dels edificis.

- Desenvolupar el programa Residència Refugi Climàtic, començant per les residències de gestió municipal i ampliant-lo a totes les residències de la ciutat.

Creació d'un pol de recerca, innovació i indústria sobre l'emergència climàtica

Barcelona és una ciutat referent en les polítiques per fer front a l'emergència climàtica, però té mancances a l'hora de generar respostes que depenguin de la recerca i de la innovació; encara no s'ha generat un espai adequat per buscar respostes satisfactòries a determinats problemes (generació de renovables en teixits, emmagatzematge d'energia, elements constructius que garanteixin confort tèrmic, permeabilitat, mineria urbana, recuperació de

materials electrònics, etc.). Per això cal promoure un espai en el qual es desenvolupin respostes a problemes concrets vinculats a l'emergència climàtica, que aquestes respostes generin innovació i que aquesta innovació acabi creant llocs de treball de bona qualitat (*green jobs*).

- Destinar pressupost a concursos d'idees, *challenges* i resolució de problemes.
- Generar un viver d'empreses de recerca en matèria de canvi climàtic.
- Disposar dels espais necessaris (polígons per a empreses).
- Generar coneixement sobre l'impacte diferenciat de la crisi climàtica sobre dones i infants, així com sobre alguns dels col·lectius més vulnerables de Barcelona (gent gran, famílies amb rendes baixes, població migrada, refugiats), amb la participació activa dels centres de salut i la comunitat educativa.

EDUCACIÓ I SENSIBILITZACIÓ AMBIENTAL

Promoure el canvi cultural per fer front a l'emergència climàtica

Una de les estratègies necessàries a llarg termini per fer front a l'emergència climàtica és aconseguir que la ciutadania prioritzi les actuacions de reducció d'emissions de gasos CO₂ i d'adaptació als efectes del canvi climàtic. Per tal d'aconseguir-ho, cal potenciar la sensibilització, la conscienciació i l'educació ambiental mitjançant programes i actuacions a llarg termini, així com la transversalització entre totes les àrees.

- Reforçar l'Oficina del Canvi Climàtic de l'Ajuntament, fomentant la seva territorialització en tots els districtes de la ciutat.
- Desenvolupar un pla d'educació ambiental per a tota la ciutadania.
- Promoure els estudis i la conscienciació de la justícia climàtica amb accions que situïn la responsabilitat sobre els principals causants de l'emergència climàtica.
- Establir mecanismes de col·laboració i diàleg amb els acadèmics i experts sobre l'emergència climàtica, per tal que les accions que es defineixin estiguin avalades pel criteri científic.
- Reforçar les actuacions de les diferents entitats i organitzacions per afavorir l'acció ciutadana.

Desenvolupar les recomanacions de l'Assemblea Ciutadana pel Clima de 2022 i repetir l'experiència en el proper mandat

L'any 2022 va tenir lloc l'Assemblea Ciutadana pel Clima, formada per un centenar de persones residents a Barcelona majors de 16 anys i escollides aleatòriament. En el marc d'aquesta assemblea s'han organitzat set sessions de treball i s'han deliberat, proposat i consensuat 34 recomanacions per als grups polítics municipals.

- Estudiar la viabilitat i, sempre que sigui possible, implantar les recomanacions de l'Assemblea Ciutadana

pel Clima.

- Organitzar una segona Assemblea Ciutadana pel Clima a Barcelona que tingui el màxim ressò entre la ciutadania i l'opinió pública de la ciutat.

QUALITAT AMBIENTAL I LLUITA CONTRA LA CONTAMINACIÓ

Millorar la qualitat de l'aire a la ciutat de Barcelona

Els darrers vuit anys, Barcelona ha reduït en un 30% la presència de contaminants NO₂ a l'aire de la ciutat gràcies a diverses estratègies. Malauradament, aquesta reducció no és suficient i cal seguir aplicant mesures per a la reducció de la contaminació. Tal com diuen els estudis científics, la causa principal dels òxids de nitrogen és la combustió dels vehicles motoritzats i, per tant, reduir la seva presència i promoure que circulin vehicles menys contaminants és una estratègia que tindrà beneficis futurs en la reducció de la contaminació atmosfèrica.

- Aprofundir en les millores del transport públic en l'aplicació de la ZBE i en el desenvolupament de la Superilla Barcelona.
- Tendir al 100% d'electrificació de les flotes de vehicles de serveis (distribució de mercaderies, vehicles de neteja, bombers, GUB, etc.).
- Reduir la petjada ecològica del repartiment de mercaderies a la ciutat (veure actuacions a l'apartat de mobilitat).

Desenvolupar i executar el Pla de Desamiantat dels edificis municipals

L'Ajuntament de Barcelona té el compromís d'executar un pla per a la retirada de l'amiant del seus edificis i equipaments. La retirada de l'amiant és una tasca força complexa i costosa, que s'haurà de desenvolupar de manera continuada durant uns quants anys. En el mandat actual s'està fent el diagnòstic i durant el proper mandat caldrà començar a executar-lo:

- Completar l'inventari dels edificis municipals amb amiant, redactar un pla de desamiantat amb criteris de prioritització i executar la retirada d'amiant d'acord amb les prioritats.

Desenvolupar el programa de mesures per lluitar contra la contaminació acústica

Barcelona és una ciutat densa i compacta que pateix un problema de contaminació acústica degut a l'elevada presència de trànsit en vehicle privat. D'acord amb els resultats de l'últim Mapa Estratègic de Soroll del 2017, es reitera la conclusió que la principal font de soroll és el trànsit rodat, molt per damunt d'altres fonts. A la nit la causa principal passa a ser el soroll que prové de l'oci nocturn o de l'ús intensiu de l'espai públic, que segons la percepció ciutadana és una de les fonts que més molèsties generen. Aquesta realitat pot fer que, en algunes zones de la ciutat, la qualitat acústica sigui pitjor de nit que de dia.

- Seguir amb la política de pacificació de la ciutat, de desenvolupament d'eixos verds i de reducció de la velocitat.
- Seguir amb la protecció d'entorns vulnerables com

escoles o residències de gent gran.

- Desenvolupar plans específics d'actuació en les zones que es defineixin com "acústicament tensionades en horari nocturn".
- Mantenir i ampliar les convocatòries de subvencions per a la millora de l'aïllament dels habitatges que es troben en zones afectades pel soroll del trànsit i/o definides com a Zones Acústicament Tensionades en Horari Nocturn (ZATHN).

TRANSICIÓ ENERGÈTICA JUSTA

Promoure l'energia solar

Per tal de fer la transició energètica cap a una economia descarbonitzada cal aprofitar al màxim totes les possibilitats de generació d'energies renovables que tenim al nostre abast. Per aquest motiu, considerem imprescindible desenvolupar l'energia solar a la ciutat.

- Incrementar el nombre de comunitats energètiques d'autoconsum.
- Mantenir i ampliar els programes de suport per a la instal·lació d'energia fotovoltaica a llars privades.
- Col·laborar amb les iniciatives ciutadanes que vulguin impulsar comunitats energètiques amb la cessió d'espais aprofitables.

Aprofitar les energies residuals mitjançant la consolidació i ampliació de les xarxes de fred i calor de la ciutat

Actualment, la ciutat de Barcelona compta amb dos grans xarxes de fred i calor centralitzat: Ecoenergies i Districlima. Ambdues tenen potencial de creixement, especialment destacat en el cas d'Ecoenergies amb l'entrada del fred al barri de la Marina. També hi ha possibilitats d'impulsar dues noves xarxes a la Sagrera i a la Model.

- Impulsar ecoenergies al barri de la Marina.
- Impulsar la xarxa de Districlima a Poblenou i 22@.
- Desenvolupar la nova xarxa de fred i calor a la Sagrera.
- Desenvolupar la xarxa centralitzada de fred i calor al conjunt d'edificis i equipaments de la Model.
- Aprofitar les oportunitats de nou desenvolupament per promoure noves xarxes de fred i calor.

Flexibilitzar i reduir la demanda energètica dels equipaments municipals

Per tal d'impulsar un pla de gestió de la demanda, de l'eficiència i del foment de la flexibilitat en el consum energètic dels equipaments municipals, cal millorar les eines de gestió de la demanda i de la flexibilització del consum.

Impulsar un nou pla d'enllumenat

Per tal de millorar l'eficiència en el consum i garantir la bona cobertura lumínica de l'espai públic de la ciutat, eliminant els punts foscos, cal seguir amb el treball realitzat fins ara en la substitució de lluminàries tradicionals per llums LED i garantir una bona distribució lumínica de

l'espai públic mitjançant els recorreguts nocturns i altres elements participatius, amb l'objectiu de reduir el consum i eliminar els punts foscos.

VERD I NATURALITZACIÓ

Multiplicar per 2 els espais refugi de biodiversitat i la superfície de verd amb gestió naturalitzada

S'ha de garantir que el verd de la ciutat de Barcelona afavoreixi la biodiversitat i esdevingui un verd de qualitat; per això, cal augmentar els refugis de biodiversitat (x2) i la superfície de verd (x2) a la qual se li aplica una gestió naturalitzada. La gestió d'espais naturalitzats implica més complexitat, més intensitat i un augment dels recursos per assolir un nivell de qualitat ambiental més alt. Els espais naturalitzats desenvolupen una major presència de biodiversitat de plantes i també d'insectes. Els refugis de biodiversitat garanteixen que les espècies que hi viuen poden desenvolupar-se, i especialment importants són les espècies d'ocells nidificants en les àrees humides i en les basses naturalitzades de la ciutat.

- Reconvertir els espais verd de la ciutat en espais naturalitzats.
- Crear refugis de biodiversitat en les zones pertinents.
- Augmentar les basses i les fonts gestionades com a basses naturalitzades.

Ampliar la superfície de verd urbà

Barcelona és una ciutat densa amb un dèficit de verd de proximitat. Per tant, necessita construir i millorar la infraestructura verda: un verd equitatiu, accessible, connectat a la trama urbana i amb la xarxa verda metropolitana per maximitzar els beneficis socials i ambientals, sobretot pel que fa a la salut i a l'adaptació al canvi climàtic. El verd urbà és un benefici per a les persones i les generacions presents i futures, que poden gaudir de la connexió necessària amb la natura al seu entorn.

- Seguir desplegant el Pla Natura: guanyar 40 hectàrees més de verd.
- Desplegar el Pla de Cobertes Verdes.
- Seguir recuperant interiors d'illa de la trama Cerdà.
- Augmentar el nombre d'hortos urbans.
- Garantir l'augment de verd en tota gran transformació: desplegar l'IDEU (Índex d'Evolució Ecològica Urbana).
- Protegir i millorar els grans parcs de Barcelona: Sagrera, Besòs, entorns de Sants i Tres Turons.
- Estudiar la viabilitat de la recuperació del canal de la Infanta com a espai verd i fluvial.

Doblar el nombre d'espais verds amb gestió comunitària ampliant el programa Mans al Verd

El verd urbà ha de comptar amb la ciutadania per tal d'esdevenir un pilar central del gaudi ciutadà. La gestió del verd en espais comunitaris cedits afavoreix la organització comunitària i permet que el verd i la biodiversitat siguin més propers a la ciutadania. Afavorir la gestió comunitària

també garanteix una bona acceptació i sensibilització respecte als temes ambientals i de sostenibilitat.

- Doblar el nombre d'espais verds cedits per a gestió comunitària.
- Ampliar els convenis de cogestió d'espais verds de la ciutat.
- Ampliar el programa de cura dels escocells.

Protecció de la flora i fauna dels parcs i jardins

- Desenvolupar actuacions per protegir les espècies més vulnerables al canvi climàtic en totes les intervencions als espais verds de la ciutat, promovent nous àmbits o espais de biodiversitat urbana (estanyos naturalitzats, caixes niu, hotels d'insectes, acords de custòdia del territori, etc.) i acompanyar les actuacions amb cartells informatius.

Garantir que la ciutadania pugui fer ús de les platges i del litoral de la ciutat en les millors condicions

Les platges de Barcelona son espais de gaudi col·lectiu i s'ha de treballar perquè mantinguin aquesta condició per a tota la ciutadania. S'ha treballat per tenir unes platges accessibles per a tothom mitjançant la platja sense fums, la platja de gossos, l'ampliació del servei de bany assistit, etc. Per això és important mantenir sempre un bon estat de les platges i garantir que els serveis funcionen perfectament.

- Estudiar la ubicació per a una nova platja de gossos.
- Estudiar l'establiment d'una nova platja de tradició nudista.
- Garantir el servei de bany assistit en igualtats de condicions que gaudeixen tots els usuaris de la platja.
- Promoure la pràctica esportiva a les platges respectant a la resta d'usuaris.

Impulsar una oficina dels barris de muntanya a Collserola així com un pla d'inversions al Parc Natural de Collserola

La comissió d'Ecologia, Urbanisme, Infraestructures i Mobilitat de l'Ajuntament de Barcelona va donar llum verda a la creació d'una oficina de barris de muntanya que tingui competències pròpies, una oficina municipal que pensi en la muntanya des de la muntanya i superi l'àmbit del districte que té l'actual l'Oficina Tècnica de Collserola a Sarrià-Sant Gervasi. Dels deu districtes de Barcelona, les Corts, Sarrià-Sant Gervasi, Gràcia, Horta-Guinardó i Nou Barris tenen contacte amb el Parc Natural de Collserola, i en el seu dia a dia viuen una realitat que sovint passa desapercibuda en el context d'una gran ciutat com la nostra. La creació d'una oficina de barris de muntanya ha de ser vista com una oportunitat per enfocar la ciutat vers la muntanya (el Parc i els barris), que entengui les seves dinàmiques, doni resposta a les seves necessitats i ho lligui amb les accions que es duen a terme en el conjunt de la ciutat, cuidant el gran pulmó verd alhora que donant solucions als problemes i necessitats del veïnat i de l'entorn.

- Desenvolupar els projectes previstos a la taula de

coordinació de Collserola.

- Obrir una oficina de barris de muntanya que ajudi als ciutadans que viuen a la falda de Collserola en les actuacions necessàries per compaginar la vida diària i la protecció del parc.
- Desenvolupar els projectes necessaris per protegir el parc enfront dels incendis (franges, dipòsits, etc.).
- Desenvolupar projectes que permetin millorar la qualitat de l'espai protegit i el gaudi ciutadà, com el camí a mitja cota, i rehabilitar els camins d'accés.
- Definir un pla de torrents verds que garanteixi el cabal.
- Acabar el recorregut de la passera.

Convertir el Parc de la Ciutadella en el punt central de la Ciutadella del Coneixement

- Millorar el Parc de la Ciutadella amb més pressupost pel verd, pels camins i per garantir el bon estat i el bon ús dels equipaments que hi conviuen.
- Completar els projectes de rehabilitació del verd, de l'Hivernacle i de l'Umbracle, i de recuperació dels espais, etc.

Consolidar i ampliar el programa de sòls drenants i permeables

La despavimentació i permeabilització del sòl i l'obertura de sòls drenants als espais públics de la ciutat ha de permetre incorporar més resiliència i, per tant, millorar la qualitat de les aigües subterrànies. També serveix per reduir l'efecte illa de calor i permet gaudir d'un verd de proximitat.

- Iniciar un programa d'obertura d'espais amb sòls drenants i permeables.

Desenvolupar el Pla d'Actuació de la muntanya de Montjuïc

Montjuïc compta actualment amb un pla d'actuació fins l'any 2029 que ha de permetre millorar la qualitat del verd del parc i al mateix temps garantir que segueix sent un espai lúdic i cultural:

- Augmentar la dotació pressupostària per a l'execució de les actuacions previstes al pla d'actuació.
- Garantir l'accessibilitat a tots els parcs i jardins de la muntanya de Montjuïc.
- Treballar per planificar i establir una permeabilitat de fluxos adequada.

REDUCCIÓ DELS RESIDUS I ECONOMIA CIRCULAR

Promoure la reducció de l'ús de recursos i la reutilització

L'actual crisi ecològica té la seva arrel en una extracció abusiva de recursos naturals i en la generació de residus, amb conseqüències globals que afecten de manera especialment severa les comunitats pobres.

- Crear tallers d'autoreparació i reutilització, espais supervisats per una persona professional on trobar

eines i recanvis bàsics per a la reparació i reutilització d'objectes.

- Seguir promovent la recollida selectiva de residus urbans.
- Seguir assessorant a la ciutadania sobre mesures d'estalvi energètic amb els seus beneficis ambientals i també econòmics (reducció de la pobresa energètica).
- Limitar la publicitat que fomenti el consumisme, especialment de productes de gran impacte climàtic.

Crear una xarxa de biblioteques de les coses

Per tal de reduir la generació de residus cal combatre la cultura "d'un sol ús" i crear una xarxa d'espais (almenys un a cada districte) on es prestin eines per facilitar la reparació i objectes d'ús poc freqüent, i que serveixin per a l'intercanvi d'objectes que encara tinguin vida útil. Aquests espais també han de servir per crear consciència de la importància de la reutilització i de donar una segona vida a productes perquè no acabin sent considerats residus.

- Obrir almenys deu biblioteques de les coses: espais de reparació, de préstec i d'intercanvi d'objectes.

Desplegar una fiscalitat ambiental que promogui la millora ambiental i l'eficiència

Els sistema tributari municipal té poc marge per afavorir les bones practiques ambientals i treballar per una fiscalitat ambiental progressiva. Tot i així, es poden introduir un seguit de bonificacions i reduccions per a aquelles activitats que tinguin un retorn social i ambiental, com la reparació d'aparells per reduir la generació de residus, la reutilització d'aigües grises per reduir el consum d'aigua, l'eliminació de plàstics, etc.

- Bonificar la taxa de clavegueram per als usuaris que incorporin sistemes de reutilització d'aigües grises.
- Bonificar el preu públic de recollida de residus per a les activitats econòmiques que es dediquin a la reparació d'aparells, a botigues d'objectes de segona mà i a altres sectors que ajudin a reduir la generació de residus.
- Millorar les bonificacions econòmiques de les activitats que contribueixin a la reducció de residus en la seva activitat quotidiana.

Desenvolupar un pla de compostatge a tota la ciutat

La gestió de la matèria orgànica pot comportar despeses municipals i obstacles per a la seva reutilització. Per aquest motiu, totes les mesures que vagin dirigides a una gestió de la matèria orgànica que siguin de km 0 (a prop de l'origen i també del punt de consum) han de comptar amb el suport de l'Ajuntament. Hi ha diverses maneres d'aconseguir-ho. Per una banda, des del servei municipal s'han introduït biodigestors de matèria orgànica als punts verds, amb capacitat de generar compost útil pels usuaris. També hi ha iniciatives comunitàries de biodigestors en espais veïnals.

- Aprovar un pla de compostatge a tota la ciutat amb dotació pressupostària.

- Augmentar el nombre de compostadors disponibles en punts verds.
- Recolzar i promoure les iniciatives comunitàries que estiguin gestionant compostadors.
- Promoure la utilització de compostadors als mercats municipals.
- Aprovar una bonificació a la taxa de recollida de residus per aquells ciutadans que participin en alguna de les iniciatives de compostatge i que es pugui verificar la seva aportació.

Treballar per reduir la producció de residus i incrementar la recollida selectiva

- Implantar sistemes de recollida selectiva de residus individualitzats per assolir el nivell de recollida selectiva fixats per la Comissió Europea (55% l'any 2025).
- Fer que Barcelona sigui una ciutat de plàstic zero:
 - Restringir l'entrada d'objectes de plàstic d'un sol ús als espais naturals com les platges o al Parc Natural de Collserola.
 - Promoure les iniciatives empresarials o ciutadanes encaminades a reduir l'ús del plàstic, com els embalatges reutilitzables, la compra a granel, els envasos reutilitzables, els gots i les vaixelles reutilitzables, entre d'altres.
- Desplegar el nou Pla de Residu Zero a la ciutat per aconseguir la reducció en la generació de residus, fomentant la reutilització, la reparació i l'eliminació del sobreembalatge i dels elements d'un sol ús.

GESTIÓ DEMOCRÀTICA DE L'AIGUA

Treballar per assolir la gestió pública de l'aigua

La gestió pública de l'aigua és la garantia d'una gestió democràtica, transparent i econòmica dels serveis d'abastament i sanejament d'aigua. Per aquest motiu, és necessari superar l'actual model de gestió concessional privada i establir un model públic més capacitat per adaptar-se a les incerteses de l'emergència climàtica. L'actual gestió privada de l'empresa multinacional Agbar s'ha mostrat molt agressiva a l'hora d'impedir que els governs democràtics decideixin lliurement sobre els seus serveis públics: per tant, cal construir majories àmplies a Barcelona i a l'àrea metropolitana que permetin deslliurar-se dels interessos privats econòmics i garantir un servei d'aigua de qualitat a tota la població.

- Crear una empresa pública metropolitana d'aigua amb participació dels municipis que gestioni els serveis d'abastament que actualment no proporciona l'empresa ABEMCIA (Agbar).
- Estudiar la possibilitat que els serveis sota gestió passin de manera gradual a l'empresa pública metropolitana.
- Estudiar les possibilitats legals de liquidar la concessió actual a 23 municipis metropolitans.

Ampliar l'ús de les aigües no convencionals

Barcelona ja disposa d'una molt bona xarxa d'aigües

freàtiques per a usos com el reg del verd o la neteja de carrers, però aquesta xarxa encara no arriba a tots els parcs de la ciutat i requereix de noves connexions i ampliacions. Des del 2015 s'ha passat d'una xarxa de 87km als 123km actuals.

- Ampliar la xarxa d'aigua freàtica fins a arribar a la capacitat de 4 hm³ anuals i 140 km de llargada.
- Incorporar l'ús d'aigües regenerades en el reg i en la neteja de barris concrets.
- Introduir l'obligatorietat de la reutilització d'aigües grises en nous edificis a partir d'un mínim de superfície.
- Crear dipòsits pluvials complementaris per optimitzar l'aprofitament dels recursos hídrics.

Garantir el cabal de les rieres amb aigua permanent

Les rieres existents a la zona de Collserola, com la riera de Vallvidrera, amb aportació hídrica de l'EDAR de Vallvidrera, ha de garantir el cabal durant tot l'any. Cal fer viable que la qualitat de l'afluent pugui mantenir o fins i tot millorar les comunitats biològiques associades a aquests ecosistemes singulars.

- Evitar l'extracció d'aigua durant els mesos d'estiu.

Desenvolupar el Pla de Sanejament de Barcelona

El PDISBA (Pla Director d'Infraestructures de Sanejament de Barcelona) té previstes un conjunt d'actuacions en millora d'infraestructures sobre els col·lectors, sobre els dipòsits de retenció i sobre els dipòsits de laminació, així com l'establiment de mesures d'infraestructura tova com els sistemes de drenatge urbà sostenibles, per garantir que la ciutat estigui preparada pels augments de les pluges torrencials i pels fenòmens extrems provocats per l'emergència climàtica

- Fer les obres d'ampliació dels col·lectors principals de la ciutat (Diagonal, Paral·lel, etc.).
- Iniciar la planificació i els treballs necessaris per a l'execució dels dipòsits de laminació i retenció.
- Modificar l'espai urbà de la ciutat per incorporar a major escala els sòls drenants o sistemes de drenatge urbà sostenibles.

Alimentació sostenible

La capacitat dels ajuntaments és limitada en relació als sistemes alimentaris, però són els principals centres de consum i comercialització. Per els darrers anys Barcelona va apostar pel projecte Capital Mundial de l'Alimentació Sostenible, va teixir aliances amb actors socials i econòmics que porten anys treballant per un sistema alimentari sostenible i va establir l'Estratègia de Ciutat d'Alimentació Saludable i Sostenible 2030, contribuint així al procés de transformar el sistema alimentari amb nous projectes i polítiques.

El mandat 2023-27 serà un moment clau per a aprofundir en aquest camí. Per això proposem abordar-ho des de

tres grans reptes: el primer, reequilibrar el desproporcionat consum de proteïna animal, augmentar el consum de productes locals i ecològics i reduir el desaprofitament alimentari, com ja fem en els menjadors escolars municipals; el segon repte és conscienciar sobre l'alimentació com a base de la salut individual i col·lectiva, i aquí el biaix segons el nivell de rendes és fonamental per a treballar en clau d'equitat i justícia social; i el tercer repte serà renovar la relació entre el món rural i l'urbà perquè Barcelona sigui aliada en la comercialització en condicions justes de la producció de proximitat, com ja fem als mercats municipals.

L'impacte en el territori i en les persones del nostre model alimentari el fa insostenible i Barcelona ha de continuar fent irreversible el paper de les ciutats en la transformació del sistema alimentari.

Disminuir la petjada climàtica del sistema alimentari de la ciutat

L'alimentació és clau per fer front a l'emergència climàtica, per això l'Estratègia de Ciutat d'Alimentació Saludable i Sostenible 2030 es planteja reduir un 15% la petjada de carboni del sistema alimentari de Barcelona. És necessari reequilibrar el consum desproporcionat de proteïna animal, augmentar el consum de productes locals i ecològics i reduir el desaprofitament alimentari mitjançant les següents actuacions:

- **Programa Barcelona Menja Sostenible:** accions de sensibilització i comunicació per a la ciutadania amb grans mitjans, *influencers* i esdeveniments de ciutat.
- Disminuir el malbaratament alimentari de les infraestructures municipals, triplicant el reaprofitament alimentari del producte fresc a Mercabarna.
- **Fomentar que la ciutadania accedeixi a la proteïna animal d'origen sostenible,** com la ramaderia ecològica i extensiva i la pesca sostenible.

Generar una aliança entre el camp i la ciutat, entre el comerç i la pagesia

Si volem un món rural viu i un territori equilibrat hem d'ajudar que el sector primari sigui una activitat viable i atractiva. Barcelona ha de ser una aliada de la comercialització en condicions justes de la producció de proximitat.

- **Ampliar Terra Pagesa,** la nova plataforma tecnològica, comercial i logística per vendre al petit comerç, liderada per la pagesia amb el suport de l'Ajuntament.
- Consolidar el **programa Comerç Verd,** de suport i promoció per garantir la presència de productes locals, ecològics i de pagès a tots els mercats municipals.
- Recolzar altres **vies de comercialització de circuit curt** per fer arribar productes agroecològics a la ciutadania, com les cooperatives de consum, els supermercats cooperatius o els mercats de productors i productores.
- Promoure que **Mercabarna sigui un actor per a la promoció del producte local i sostenible** entre els majoristes i altres operadors, així com la facilitació de la comercialització en bones condicions per a la pagesia.

- **Programa d'impuls de la petita restauració independent i local** com a prescriptors d'alimentació saludable i transmissors de cultura alimentària.

Impulsar l'agroecologia i l'agricultura urbana i periurbana a Barcelona i demarcació

La producció agroalimentària al conjunt del territori metropolità pot tenir una rellevància quantitativa, especialment en una ciutat com Barcelona, que al seu voltant té diferents parcs agraris, com ara el del Baix Llobregat, que és el rebost de la ciutat.

- Activació del **projecte Agrovallbona** a l'última finca agrícola de la ciutat, blindant el seu ús agrícola i desenvolupant un *hub* de referència de formació i sensibilització en relació a l'alimentació i a l'agricultura sostenible.
- Desplegament de l'**Estratègia d'Agricultura Urbana** amb la creació d'equipaments de referència en agroecologia, i extensió i consolidació de la **xarxa d'horts urbans** comunitaris i escolars.
- Col·laborar amb els agents clau de l'Àrea Metropolitana de Barcelona per construir un cinturó agrometropolità mitjançant un **increment del percentatge del sòl agrari** fins arribar a un 13-15%, per incrementar el percentatge de sòl agrícola dedicat a la producció ecològica fins arribar almenys a un 25%.

Fer de l'alimentació una política municipal d'impacte

L'any 2021 Barcelona va apostar pel projecte Capital Mundial de l'Alimentació Sostenible perquè volem ser part de la solució contribuint a transformar el sistema alimentari.

- Consolidar l'**Acord de Ciutat per l'Estratègia d'Alimentació Saludable i Sostenible Barcelona 2030** com a marc i full de ruta, augmentant el nombre d'entitats i d'empreses adherides i amb un compromís d'actuar per contribuir als objectius, que inclouen la creació dels **premis bianuals de Ciutat de l'Alimentació Sostenible**.
- Alinear el **100% de la compra pública municipal amb l'alimentació sostenible**, inspirada en la dieta de salut planetària. Compromís per avançar el màxim possible cap al producte de proximitat i ecològic, així com un augment de la presència de vegetals i proteïna vegetal en els aliments que adquireixi l'Ajuntament (menús de menjadors socials, bressols, atenció domiciliaria, cantines en espais municipals, etc.), aplicant la pionera instrucció de compra pública alimentària municipal.
- Augmentar a **3M€ anuals el pressupost per l'impuls de les polítiques d'alimentació sostenible i saludable**, així com la consolidació d'un departament especialitzat a l'Ajuntament que faci possible aquestes polítiques.
- Consolidar l'**Oficina Conjunta d'Alimentació Sostenible amb la Generalitat** per impulsar aquestes accions amb impacte a Barcelona.
- Consolidar i augmentar la línia de subvencions fins a **1M€ per a projectes d'alimentació sostenible com Impulsem el que Fas**.

- Impuls al **projecte públic-comunitari Agròpolis** per reforçar el teixit de projectes agroecològics.
- Activar línies de **col·laboració amb la universitat, centres de recerca i entitats ambientals** per elaborar estudis i informes en relació als reptes i les propostes de transformació del nostre sistema alimentari.

Treballar per a la salut alimentària de la població, especialment la infància

Un 70% de les morts al món a causa de malalties cròniques no transmissibles (incloent-hi una quarta part dels càncers) estan relacionades amb la mala alimentació. El biaix segons el nivell de rendes és fonamental per treballar en clau d'equitat i de justícia social. A Barcelona, la prevalença de problemes d'obesitat infantil ha crescut fins a un 13%, amb molta més incidència a barris de renda baixa. Les escoles són un dels grans aliats en aquesta transició alimentària.

- **Pla municipal de reducció del sobrepès infantil**, per reduir-lo un 40%.
- Consolidar i ampliar el **programa Menjadors Sans i Sostenibles**, actiu a 50 escoles de la ciutat, amb la vocació d'arribar al 75% de les escoles.
- Evitar la **publicitat alimentària d'impacte nutritiu negatiu adreçada al públic infantil** en suports de propietat o gestió municipals.

Promoure l'accés de les persones en situació de vulnerabilitat a una alimentació suficient i de qualitat

Cal consolidar un model que garanteixi el dret a l'alimentació de manera digna i inclusiva, defugint de lògiques assistencialistes.

- Impulsar **nous punts Alimenta** a la ciutat, on el dret a l'alimentació s'abordi de manera comunitària, generant vincles socials en el territori.
- Impulsar una **botiga alimentària** a la ciutat que operi com un servei de garantia d'aliments obert a la ciutadania, amb capacitat d'elecció i autogestió, que promogui el consum responsable i els hàbits saludables.
- Engregar una aliança amb la restauració per tal de promoure **tiquets menjador per a persones derivades de serveis socials**.
- Establir **aliances amb mercats per obtenir reduccions extraordinàries** per a persones derivades de serveis socials.
- **Identificació d'entorns alimentaris amb dèficit d'accés** i elaborar plans d'acció per minimitzar-los.
- Incorporar **criteris d'alimentació sostenible i saludable a tots els serveis municipals** o comunitaris d'ajuda i suport alimentari a la ciutadania.

Per la protecció dels drets i la diversitat

Podríem resumir la nostra política social en una frase: davant les dificultats, la nostra ciutat no ens deixa soles. Quin futur tindria una Barcelona que expulsa el seu propi veïnat? Ens hem atrevit i ens seguirem atrevint a crear serveis públics que abans no existien. Continuarem desplegant la primera xarxa pública de cures per a persones amb dependència de tot l'Estat, el primer cangur gratuït, el primer servei públic d'atenció psicològica, la Unitat Antidesnonaments, mesures feministes i LGTBI pioneres en la defensa de la diversitat i la lluita contra la violència, el parc públic d'habitatges més gran de l'estat, l'assessorament per impedir abusos a les factures de subministraments i al lloguer, obrint noves escoles públiques... Barcelona seguirà fent arribar els serveis públics allà on ara no arriben. Seguirem treballant cada dia perquè viure a Barcelona signifiqui viure bé, amb la llibertat i la seguretat de saber que les àrees importants de la nostra vida estan protegides i que l'accés a tot allò que és essencial està garantit per a tothom.

Habitatge Digne i Assequible

En vuit anys hem contribuït a evitar més de 15.000 desnonaments amb la Unitat Antidesnonaments de l'Ajuntament, hem iniciat més de 6.000 habitatges públics, hem aconseguit que l'Estat allargui els contractes de lloguer de 3 a 5 o 7 anys els lloguers d'habitatges en funció de si són propietat de persones físiques o de persones jurídiques, hem comprat 50 finques a través del dret de retracte, hem aconseguit més de 200 de pisos de la Sareb per a lloguer social, hem obligat als constructors a dedicar un 30% dels nous edificis o grans rehabilitacions a habitatge protegit, etc. Precisament per això, l'Ajuntament està rebent denúncies amb causes inventades per part del lobby immobiliari.

No volem que els lloguers abusius expulsin les veïnes de les seves llars, per això marquem com a necessitats primordials: que Barcelona garanteixi l'acompliment de la regulació dels lloguers prevista a la nova Llei Estatal pel Dret a l'Habitatge, s'exerceixi un control de preus, es reguli el mercat i s'erradiqui el lloguer turístic il·legal; que s'aconsegueixi més habitatge públic, assegurant el 30% d'habitatge protegit en obra nova i exercint el dret de compra preferent; que es faci front a l'emergència habitacional reforçant la unitat anti-desnonaments, els Apropis, o la reconversió de pisos turístics; que es doni suport a organitzacions reivindicatives i de negociació i a entitats que treballen contra el Sensellarisme, així com a formes alternatives d'accés a l'habitatge (cooperatiu, co-propietat, immobiliària pública, etc.).

IMPULSAR L'HABITATGE PERMANENT

Necessitem augmentar el nombre d'habitatges disponibles per a ús permanent. El lloguer de curta durada i de temporada ha suposat una disminució de l'oferta d'habitatge i un augment dels preus.

Seguint el camí iniciat amb el Pla Especial Urbanístic d'Allotjament Turístic (PEUAT) i amb el pla de xoc contra els allotjaments turístics il·legals, ara és necessari abordar el lloguers temporals.

- Regular els lloguers temporals.
 - Definir urbanísticament l'habitatge principal com a habitatge permanent, limitant el lloguer temporal als barris més tensionats.
- Fer que més habitatges siguin llars.
 - Augmentar el nombre d'habitatges disponibles.
 - Modificació del Pla General Metropolità (MPGM) de protecció de l'habitatge principal.
 - Potenciem l'habitatge enfront d'altres usos. Baixem oficines i terciari cap a entresols i baixos comercials.
 - Promoció del canvi a ús d'habitatge d'edificis sencers d'oficines, aparcaments, industrial.

IMPULSAR L'HABITATGE ASSEQUIBLE

Necessitem multiplicar el nombre d'habitatges assequibles, especialment als barris més cèntrics, on hi ha més gentrificació.

- Reforçar l'aplicació del 30% d'habitatge assequible a les noves promocions i grans rehabilitacions de barris tensionats.
- Impulsar la creació de nous habitatges assequibles en baixos d'àmbits no comercials.
- Estudiar l'augment de l'edificabilitat per fer habitatge assequible a les grans avingudes.
- Estudiar i promoure oportunitats per impulsar l'habitatge assequible a cada barri: edificis buits, finques que no esgoten la seva edificabilitat, solars, etc., seguint l'estratègia APROP (Allotjaments de Proximitat Provisionals) i ATRI (Agrupacions Tàctiques de Repoblament Inclusiu).
- Acords amb altres administracions que tenen edificis públics sense ús per dedicar-los a lloguer assequible.

REGENERAR ELS BARRIS MÉS VULNERABLES

Rehabilitació del parc d'habitatges de la ciutat amb l'objectiu de millorar l'eficiència energètica i actuar en barris especialment vulnerables per l'envelliment dels edificis.

- Ampliar la regeneració urbana a sis barris amb dèficits de conservació (Canyelles, Trinitat Vella, Besòs-Maresme/Can Peguera, Congrés i la Pau).
- Ampliar el Pla de Barris: Impulsar l'estratègia de rehabilitació integral dels barris i d'àrees amb més dèficits de conservació i eficiència energètica implementant energies renovables.
- Rehabilitar els barris de muntanya a través d'intervencions per millorar-ne l'accessibilitat, la connectivitat i la qualitat urbana.

TRANSFORMAR ESPAIS INFRAUTILITZATS PER FER-HI HABITATGE ASSEQUIBLE

Barcelona és una ciutat densa, pràcticament tota construïda, que necessita transformar-se per fer més habitatge assequible. Tenim una proposta de noves oportunitats de transformació urbana en espais infrautilitzats de la ciutat per fer nous habitatges assequibles, completant els barris amb nous equipaments, activitats econòmiques, creant continuïtats urbanes amb els barris existents i connectant-los entre ells.

NOUS DESENVOLUPAMENTS:

- Citroën
- Gràcia Penitents
- Àmbit Vall d'Hebron - ronda de Dalt- Sant Genís
- Poble-sec - la Canadenca
- Ciutat Universitària

REDUIR LA POSSIBILITAT D'ESPECULAR A BARCELONA

- Impulsar el registre de solars sense edificar. Obligar als promotors a construir habitatge en comptes de mantenir solars en desús.
- Reduir terminis i limitar les pròrrogues de les llicències d'obres. Modificar l'ORPIMO (Ordenança reguladora dels procediments d'intervenció municipal en les obres).
- Limitar la construcció de piscines privades davant la situació de sequera.

ACCÉS A LLOGUERS DIGNES I DRETS DE LES PERSONES LLOGATERES

Barcelona és la ciutat espanyola on més persones viuen de lloguer, al voltant del 40% de la població. Aquest creixement exponencial del lloguer requereix un servei d'atenció específica que informi sobre els drets i els deures, i que faciliti la mediació entre la propietat i les persones llogateres en cas que sigui necessari.

- **Servei especialitzat d'atenció a les persones que viuen de lloguer:** aquest servei atindrà de manera individual i col·lectiva les diferents casuístiques, des de la detecció de possibles clàusules il·legals en els contractes fins la mediació amb la propietat per al correcte manteniment de l'immoble, passant per l'impuls de campanyes informatives per a la ciutadania.
- **Convertir la Borsa d'Habitatge en una immobiliària pública de referència:** des de 2015 s'han fet esforços per captar pisos privats i posar-los en lloguer social. Les mesures per ampliar la captació de pisos han consistit en avals al pagament del lloguer, un ajut de fins a 20.000 € per a la rehabilitació, reducció de l'IBI, etc. El que es proposa ara és un pas més en l'ampliació de la mobilització de pisos privats a través de l'impuls d'un nou portal immobiliari i el reforç dels equips. D'una banda, aquest portal ampliarà la captació de pisos per la borsa, i alhora facilitarà relacions justes entre propietats i persones llogateres més enllà de la borsa.
- **Ajuts al pagament del lloguer i aval municipal per facilitar l'emancipació de les persones joves:** l'Ajuntament de Barcelona és l'única administració local amb una línia específica d'ajuts al pagament del lloguer. Aquesta política s'ha acompanyat amb l'impuls exponencial d'habitatge públic i assequible, 4.000 pisos en 8 anys, un 30% per a joves. En aquesta línia, es proposa acompanyar l'ajut al pagament del lloguer per a joves amb un aval municipal que faciliti la seva emancipació tot plegat com una nova línia de treball dins la Borsa d'Habitatge. Es tindrà especialment en compte si es tracta de llars compartides.
- **Ajuts al pagament i aval municipal per a persones grans (+50a.):** cada cop són més les persones que es fan grans sense disposar d'un habitatge propi. Hi ha una franja d'edat especialment complicada per accedir al mercat de lloguer, ja que a partir dels 50 anys acostumen a demanar-se garanties específiques de difícil

compliment. La principal aposta municipal en aquest àmbit són els pisos amb serveis per a persones grans. En la mesura que són pisos per a persones a partir dels 65 anys, proposem que s'impulsi un ajut municipal específic per al pagament del lloguer dirigit a persones de més de 55 anys i un aval municipal que faciliti la disponibilitat del pis.

- **Detectar i informar a les persones llogateres de renta antiga dels seus drets** i dedicar esforços a protegir-los de l'assetjament immobiliari. La reforma de la Llei d'Arrendaments Urbans va suposar la congelació dels lloguers d'una part important de la població que actualment pateix una forta pressió per abandonar els seus pisos.
- Crear una **taula d'habitatge de lloguer** on estiguin presents l'Ajuntament, entitats socials i veïnals, juntament amb el sector immobiliari. Aquesta taula es reunirà periòdicament i tindrà com a objectiu compartir informació sobre la situació del lloguer, especialment a partir dels informes de l'Observatori Metropolità de l'Habitatge, impulsar campanyes i decidir propostes d'actuació.
- Desenvolupar una **línia específica d'ajuts a la rehabilitació** del parc d'habitatge de lloguer, incentivant la baixada dels lloguers per sota del preu de mercat, que tingui especialment cura de criteris energètics, instal·lació d'ascensors, i que atengui tant l'interior dels pisos com l'exterior dels edificis.

SANCIONAR L'ESPECULACIÓ I L'ABÚS IMMOBILIARI

Durant aquests vuit anys, a través de la Unitat Antiassetjament i de Disciplina d'Habitatge, hem desplegat les diferents possibilitats que ofereix la legislació catalana per imposar sancions a grans tenidors que sumen més de 2 M€. Així, hem sancionat als bancs que concentren pisos buits i hem establert un nou procediment en via administrativa contra pràctiques abusives com el racisme immobiliari i l'assetjament.

- **Unitat contra l'especulació i l'assetjament immobiliari:** l'objectiu d'aquest nou mandat és crear una unitat contra l'especulació que detecti i intervingui en les males praxis relacionades amb l'abús immobiliari. Aquesta nova unitat suposa multiplicar exponencialment els recursos i territorialitzar la Unitat de Disciplina d'Habitatge des de la qual s'han imposat diverses sancions contra pisos buits, el racisme immobiliari o l'assetjament. Entre altres problemàtiques, s'encarregarà de controlar l'infrahabitatge, l'assetjament i el racisme immobiliari, l'incompliment dels grans tenidors d'oferir lloguer social a famílies en situació de vulnerabilitat, els lloguers turístics il·legals i els lloguers de temporada fraudulents.
- **Fiscalitat municipal a favor del dret a l'habitatge i contra l'especulació:** promoure habitatge públic i assequible requereix una fiscalitat favorable que fomenti l'habitatge social i dificulti les pràctiques especulatives. Durant aquests anys, l'Ajuntament ha impulsat diverses mesures fiscals com una reducció de fins al 90% de

l'impost de béns immobles (IBI) per als propietaris que posin els seus pisos a disposició de la Borsa de Lloguer, i una bonificació de l'Impost de Construcció (ICIO) per a cooperatives d'habitatge en cessió d'ús sempre que es tracti de pisos protegits.

Amb l'objectiu de desincentivar les pràctiques especulatives com les transmissions d'edificis sencers entre diferents propietats durant períodes curts de temps, proposem que s'incrementi l'impost de la plusvàlua municipal de les compravendes d'edificis sencers que es produeixen durant els vuit primers anys. Alhora, es modificarà l'IBI per tal de penalitzar el lloguer residencial d'habitatge i, en canvi, es bonificaran els lloguers per sota del preu de referència.

AUGMENTAR EL PARC PÚBLIC D'HABITATGE

Durant els darrers vuit anys hem incrementat en 4.000 pisos el parc públic i assequible de la ciutat fins arribar als 11.500 pisos, de tal manera que avui Barcelona té el parc públic més gran de tot Espanya. Aquests 4.000 pisos ja en funcionament s'han aconseguit gràcies a diverses estratègies. D'una banda, la compra d'edificis sencers (casi 50) i pisos individuals suma 1.600 habitatges, mentre que la construcció de nous habitatges i la captació d'habitatges privats cap al lloguer social suma els 2.400 pisos restants.

- **Lliurament de 5.000 pisos públics i assequibles i 2.000 més en obres** els propers 4 anys, ja que 3.500 pisos d'obra nova començats durant aquests anys s'acabaran al proper mandat, més els 1.000 pisos que preveiem comprar a través de l'ampliació de la política de compres i la captació de 500 del mercat privat cap al lloguer social. Total ampliació del parc el proper mandat: 5.000 gràcies a l'esforç dels anys passats. És a dir, durant el nostre govern (dotze anys) haurem ampliat en 9.000 pisos.
 - **Dels 5.000 pisos públics lliurats, 1.500 seran per a joves.** A diferència de Trias, que va deixar de fer pisos públics per a joves, seguirem amb el compromís de destinar un 30% d'aquests habitatges públics i assequibles a persones joves. En total, al proper mandat, 1.500 pisos seran per a persones joves, que cal sumar als pisos que ja estan en funcionament, ja sigui en promocions específiques per a persones joves o bé en promocions intergeneracionals.
 - **Dels 5.000 pisos públics lliurats, 1.000 seran habitatges amb serveis per a persones grans.** Tenim el parc d'habitatges amb serveis (1.500 pisos) més gran de tota Espanya, que només amb les obres en marxa arribarà als 2.000 pisos. Junament amb els nous 500 pisos per a persones grans que s'acabaran durant el proper mandat, s'iniciaran 500 pisos més.
 - **Dels 5.000 pisos públics i assequibles, 1.000 seran de règim cooperatiu en cessió d'ús.** L'aposta d'aquests anys ha estat el lloguer públic: un 80% dels nous habitatges són de lloguer públic. Però també s'ha iniciat una nova política d'habitatge social i cooperatiu en cessió d'ús amb

fundacions i cooperatives, que ja disposa d'un miler de pisos en marxa, 500 en règim de cessió d'ús que o bé estan funcionant o bé estan en obres i a punt de començar. Durant el proper mandat el compromís és insistir en aquesta col·laboració, amb l'aportació de solars o edificis a rehabilitar per arribar a 500 habitatges socials i cooperatius més.

- **Dels 5.000 pisos públics i assequibles, 200 seran per ampliar el programa Primer la Llar (housing first).** Gràcies als programes municipals *housing first*, un total de 68 persones han pogut deixar el carrer i accedir a un habitatge individual i definitiu, rebent un suport social intensiu durant el temps que l'han necessitat. El principal escull en el creixement d'aquest tipus de programes són les dificultats a l'hora de captar habitatge del mercat privat per donar-li un ús social sostingut en el temps.

- **Incrementar les compres d'edificis mitjançant compres compartides amb entitats socials i veïns.** Aquests vuit anys hem comprat 1.600 pisos amb un pressupost municipal al voltant dels 180 M€, i amb aquest nou mecanisme esperem comprar-ne 1.000 més en només quatre anys. D'aquesta manera, l'Ajuntament cedirà el seu dret de compra preferent a altres administracions públiques, a entitats socials i a les persones llogateres.
- Generar un mecanisme financer per aconseguir pisos propietat de persones grans que els atorgui finançament a canvi que el seu habitatge posteriorment passi a formar part del parc públic.

EQUIPAMENTS RESIDENCIALS PER A PERSONES SENSE LLAR

Una part de la població atesa als Centres d'Atenció i Seguiment (CAS) no disposa d'un domicili on residir, i una proporció cada vegada més gran de les persones que segueixen programes de reducció de danys es troben en situació de carrer. L'obertura del centre residencial amb consum supervisat durant la pandèmia (situat primer al districte de Les Corts i posteriorment a Horta-Guinardó) ha demostrat la seva eficàcia per acompanyar els processos de recuperació de persones sense llar que consumeixen drogues.

- Obrir un **segon centre residencial per a persones sense llar** que permeti el consum supervisat de drogues i alcohol en el mateix centre.
- Millorar la coordinació entre els serveis socials bàsics, els serveis específics per a persones sense llar i els serveis d'atenció a les dones víctimes de violència masclista per identificar els casos de sensellarisme ocult.

PROMOURE LA REHABILITACIÓ AMB CRITERIS SOCIALS I D'EFICIÈNCIA ENERGÈTICA PRIORITZANT BARRIS I FAMÍLIES VULNERABLES

El parc d'habitatge construït és causant d'una part important de la contaminació ambiental. La seva antiguitat, junament amb la manca d'inversió, suposa greus problemes

per a les persones usuàries. Durant aquests anys, l'Ajuntament ha finançat el 80% dels recursos destinats a millorar el parc. A diferència d'altres èpoques, les noves polítiques de rehabilitació han deixat de ser generalistes i han posat especial èmfasi en els barris i famílies amb necessitats econòmiques.

AMPLIAR EL PROGRAMA PRIMER LA LLAR (HOUSING FIRST)

Gràcies als programes municipals de *housing first*, un total de 68 persones han pogut deixar el carrer i accedir a un habitatge individual i definitiu, rebent un suport social intensiu durant el temps que l'han necessitat. El principal escull en el creixement d'aquest tipus de programes són les dificultats per captar habitatge del mercat privat i donar-li un ús social sostingut en el temps.

- Ampliació del programa Primer la Llar, doblant el nombre de places disponibles i dotant-lo d'habitatges públics.

Feminismes i LGTBI

Barcelona és capdavantera en polítiques feministes i una ciutat orgullosa de la seva diversitat sexual i de gènere. Amb iniciatives com les Unitats de Transversalitat de Gènere, el Centre LGTBI i el Centre Masculí Plural, o els plans de Justícia de Gènere, és avui un referent del municipalisme feminista.

Apostem per un feminisme que combat les desigualtats de gènere, antiracista i interseccional, que aplica la transversalitat de gènere en tots els serveis municipals. Aconseguir vides lliures de violències passa per garantir l'accés a un habitatge digne, un treball digne, temps d'oci, a una xarxa de cures, etc.

Per això prioritzem la inserció laboral de dones en situació de vulnerabilitat, la millora de condicions dels sectors més feminitzats i precaritzats i el seu reconeixement, i la visibilització del treball de cures. Hem combatut les violències masclistes incrementant el pressupost, doblant el personal i les places d'acollida, reforçant la lluita contra la violència sexual i endegant iniciatives pioneres com la primera Unitat contra el Tràfic d'Éssers Humans o el Protocol No Callem.

En paral·lel, impulem polítiques per la diversitat sexual i de gènere i defensem els drets LGTBI combatent les desigualtats específiques i fomentant una transformació cultural de les normes sexuals, afectives i de gènere. Alhora, ens cal seguir transformant l'espai tradicional de la masculinitat, i expandir l'imaginari entorn la sexualitat fomentant formes d'educació sexual accessibles.

UNA CIUTAT FEMINISTA

Consolidar l'estratègia de transversalitat de gènere incorporant la mirada interseccional i aprofundint en l'aplicació d'aquesta perspectiva als districtes i a les diferents polítiques sectorials

En els darrers dos mandats s'han posat les bases i s'ha començat a desenvolupar amb força la transversalitat de gènere a l'Ajuntament, amb la creació d'un reglament d'equitat i d'un equip especialitzat dedicat a impulsar-lo, organitzant formacions i introduint clàusules d'igualtat, entre moltes altres actuacions. Això ha permès revisar moltes actuacions municipals per corregir biaixos i incorporar mesures que prioritzin l'impuls de la igualtat de gènere en tots els àmbits. Ara queda assolir un desplegament més ampli a tot el consistori perquè la transformació que implica aquesta estratègia sigui efectiva, i a la vegada introduir molta més interseccionalitat perquè les polítiques de l'Ajuntament no deixin de tenir en compte altres desigualtats més enllà del gènere (d'origen, de racisme, de classe, d'edat, de diversitat funcional, etc.), amb un impacte en la vida dels veïns i les veïnes, i d'aquesta manera poder introduir mesures estructurals per combatre-les.

- Crear un observatori municipal de gènere que permeti reforçar i articular el personal i el lideratge al voltant de la promoció de la igualtat.
- Desplegar la xarxa de referents de transversalitat als districtes.
- Desplegar la xarxa de referents de transversalitat a les àrees sectorials, amb especial incidència en àmbits com les polítiques socials, l'educació, la promoció econòmica o l'ecologia urbana.
- Incorporar la interseccionalitat a l'estratègia de transversalitat, augmentant els recursos, la capacitat i les aliances internes i externes.

Implicar els homes i incloure el treball sobre masculinitats en les polítiques públiques per a la justícia de gènere

La Quarta Conferència Mundial sobre la Dona de 1995, a Beijing, va ratificar la necessitat d'una participació activa dels homes i la reflexió sobre la masculinitat en la lluita per l'equitat de gènere. Des d'aleshores s'ha configurat una agenda política internacional entorn a la necessitat de treballar amb els homes i la masculinitat per a la consecució de l'equitat de gènere. Així doncs, la política pública sobre masculinitats és una política de primer ordre per a la justícia de gènere. La política de masculinitat és, a més a més, una política per a tothom, ja que la implicació de tota la ciutadania en la visibilització i definició de models de masculinitat plurals, diversos i més igualitaris contribueix al bé comú i a l'equitat. A l'Ajuntament aquest tema s'ha impulsat amb la creació del Centre de Masculinitats Plural. En el proper mandat s'ha de consolidar i seguir fomentant.

- Capacitar a professionals perquè incorporin el treball de masculinitats a les seves organitzacions. Incorporar el treball amb masculinitats a la xarxa de transversalitat de l'Ajuntament.
- Formació i materials sobre masculinitats en l'àmbit educatiu: aprofundir en la incorporació de les masculinitats a la xarxa d'escoles per la igualtat amb un pla específic i un projecte educatiu que inclogui guies d'intervenció educatives, caixes d'eines educatives en masculinitats i intervencions en àmbits esportius, tardes educatives i lleure.

- Dotació de recursos econòmics, formatius, etc., a entitats de la ciutat que treballen amb masculinitats.
- Creació d'una plataforma en línia de formació sobre masculinitats oberta a tota la ciutadania.
- Seguir amb les campanyes de comunicació i sensibilització dirigides a tota la ciutadania que posin en valor la diversitat i la pluralitat de referents masculins, i la potencialitat de la reflexió i el treball en masculinitats per a la justícia de gènere.
- Incorporar a la programació cultural de la ciutat una reflexió sobre la masculinitat (biennals, ICUB, museus, etc.).
- Promoure la corresponsabilitat dels homes en els treballs de cures. Acompanyament en la creació de nous grups de paternitat autogestionats.

Lluitar contra la feminització de la pobresa

En els darrers anys hem dut a terme una estratègia contra la feminització de la pobresa adreçada a treballar en xarxa amb tots els serveis que assegurin els drets de les dones, per tal d'acabar amb la pobresa econòmica, social, de temps i de recursos que pateixen les dones a la nostra ciutat. Per damunt de tot, hem abordat el terreny pantanós que fa que moltes dones ocupin feines poc remunerades, sense possibilitat de progressar professionalment, i també hem donat valor i dignificat les feines del sector de les cures, ocupat majoritàriament per dones. Hem de seguir lluitant contra la feminització de la pobresa de manera transversal, centrant-nos en les dones més oblidades i sempre comptant amb la seva participació.

- Renovació de la mesura de govern contra la feminització de la pobresa.
- Seguir amb la taula contra la feminització de la pobresa com espai de treball, de coordinació i d'intercanvi d'experiències entre els diferents serveis i entitats que treballen en la millora de la vida de les dones.
- Promoure més estudis i fòrums sobre la feminització de la pobresa per obtenir més dades i poder plantejar noves actuacions específiques.
- Impulsar un programa de millora de les condicions laborals del sector de perruqueria i estètica i de les dones que treballen com a caixeres a supermercats i botigues.
- Creació d'un servei específic d'ajut als tràmits per a dones en situació de vulnerabilitat.
- Primera promoció d'habitatge públic per a dones en situació de vulnerabilitat i famílies monomarentals amb equipaments comunitaris.
- Reforç dels equipaments de la ciutat per a dones sense llar amb ampliació de les places existents.

Revisar el model d'atenció al treball sexual per garantir l'accés a drets de les persones que exerceixen el treball sexual, evitar la victimització secundària i contribuir a combatre l'estigma

El model d'atenció al treball sexual de Barcelona es va establir fa 17 anys amb el Pla per a l'abordatge integral del treball sexual de 2006, d'acord amb el que plantejava l'Ordenança del civisme de Barcelona. Aquest model va articular l'atenció a les treballadores sexuals de Barcelona, però des d'una mirada fonamentalment assistencialista, poc empoderadora i coexistent amb unes fortes dinàmiques de persecució institucional per la via de les multes, l'exclusió i la desatenció de les situacions de tràfic per causa d'explotació sexual, qüestions que havien estat assenyalades en avaluacions de programes, investigacions acadèmiques i informes de la Síndica de Greuges.

En els darrers dos mandats s'ha avançat cap a un model diferent, centrat en donar resposta a la diversitat de realitats existents en la prostitució, i en escoltar i incorporar les necessitats i les veus de les treballadores sexuals. A dia d'avui, és necessari donar un pas més per tal d'actualitzar el marc d'intervenció, consolidant aquesta perspectiva més empoderadora i complexa que permeti abordar les múltiples discriminacions, exclusions i violències que pateixen les persones que exerceixen la prostitució que, a més a més, s'han intensificat arran de la pandèmia de la covid-19.

- Redefinir els serveis d'atenció al treball sexual per tal de reorientar-los cap a la intervenció des d'una perspectiva empoderadora i de garantia de drets, comptant amb les pròpies treballadores sexuals.
- Actualitzar els protocols i directrius per incorporar el treball contra l'estigma i la garantia proactiva de l'accés de les persones que exerceixen la prostitució a drets en tant que veïns i veïnes de Barcelona, posant el focus en l'eliminació de la discriminació i l'exclusió que pateixen en molts àmbits (habitatge, padró, salut, educació, ocupació, lliure expressió, etc.).
- Crear un circuit específic d'atenció a les persones treballadores sexuals que inclogui diferents àrees sectorials rellevants (serveis socials, districtes, habitatge, laboral, gent gran, policial, etc.) que identifiqui i abordi les necessitats específiques, formi al personal dels diferents àmbits i garanteixi la no revictimització i l'atenció diferenciada entre treball sexual i tràfic d'éssers humans amb finalitat d'explotació sexual.
- Garantir la constitució d'una taula o grup de treball periòdic que abordi la violència masclista que pateixen les treballadores sexuals.
- Impulsar una normativa que defineixi la llicència dels meublés a Barcelona des d'una perspectiva dels drets de les treballadores sexuals i comptant amb la seva participació.
- Modificar l'Ordenança de civisme de l'Ajuntament de Barcelona per eliminar la penalització de l'oferiment de serveis sexuals.

ATUREM LES VIOLÈNCIES MASCLISTES (VM)

Crear la Casa Malva. Casa d'acollida per a dones en situació de violència masclista des d'un model d'autonomia i autogestió, fomentant l'abordatge de les violències masclistes també des del vessant comunitari

Tot i que disposem de pressupost per assumir les despeses de les places del dispositiu d'acolliment, manquen places en recursos residencials amb o sense acompanyament professional, i les dones acaben anant a pensions. A més a més, és molt difícil trobar entitats que ofereixin aquest servei i que es presentin a licitacions.

En aquest sentit, la Casa Malva és un edifici que constarà d'habitatges independents de diferents mides i formats (unipersonals, unifamiliars, compartits, etc.), amb espais comunitaris com una cuina, un espai de neteja, un espai de treball i tallers, sales polivalents, un hort, etc., gràcies als quals les usuàries experimentaran amb un model de vida independent, sostenible, comunitari i solidari. Es tracta d'un edifici dissenyat per atendre les necessitats de les dones i les seves famílies des de la perspectiva de l'autonomia, el suport mutu i la solidaritat entre les membres. Un projecte que també vol posar el dret a un habitatge digne, sostenible i accessible al centre dels processos de recuperació de les persones víctimes de violència masclista.

La Casa Malva oferirà un nou recurs d'acollida i habitatge per a la recuperació d'aquestes dones i les seves famílies, i alhora permetrà posar en pràctica un nou model de funcionament des de l'autonomia de les dones que posteriorment es podrà replicar a la resta de la xarxa d'acollida.

- Confecció del projecte i del model de funcionament.
- Identificació de l'espai.
- Creació de la Casa Malva i posada en funcionament.
- Aprofundir en l'abordatge de les violències masclistes des del vessant comunitari, treballant amb les entitats especialitzades i els actors del territori als districtes.

Actualitzar el circuit d'atenció de la VM i les eines de valoració de risc per atendre totes les formes de violència masclista més enllà de la parella i millorar la detecció i intervenció de la VM des dels serveis generalistes i especialitzats, incorporant la perspectiva interseccional

La majoria dels nostres serveis especialitzats d'atenció segueixen tenint una mirada molt restringida de les manifestacions de la violència masclista i s'adrecen fonamentalment a la violència dins de la parella heterosexual en persones adultes. El percentatge d'atenció des dels diferents serveis a altres tipus de violències masclistes i a persones LGTBI és molt baix. S'ha d'actualitzar el circuit per atendre totes les violències incloses a l'actual marc legal.

D'acord amb les noves lleis, el nostre circuit d'atenció té el repte d'incorporar nous conceptes com el consentiment sexual, la interseccionalitat, la violència obstètrica, la violència de segon ordre, la violència vicària i les violències digitals, així com les violències cap a les dones trans i la

diversitat de gènere (al SARA arriba un percentatge molt petit i al PIAD no arriba).

Cal actualitzar les eines de detecció i la formació de les professionals davant de les diferents manifestacions de les violències masclistes (l'eina de valoració actual es centra en el risc i és de 2011: està desactualitzada i només té en compte la parella heterosexual de persones adultes, sense incorporar les noves manifestacions de violències). També calen noves eines més enllà del risc i actualitzar els protocols d'intervenció per incloure les noves manifestacions de les violències masclistes, l'abordatge de les violències LGTBI i una perspectiva interseccional.

- Posar en funcionament el nou Servei d'Atenció Recuperació i Acollida (SARA) especialitzat en violències sexuals.
- Reforçar els Punts d'Informació i Atenció a les Dones als districtes per incrementar el treball comunitari als barris.
- Actualitzar l'eina de valoració de risc (RVD) i els protocols d'intervenció i incorporar una mirada àmplia al circuit de violències (als protocols d'abordatge, a les eines, etc.).
- Millorar el coneixement i la formació de les direccions i de les professionals sobre altres tipus de violències masclistes.
- Millorar la difusió a tota la ciutadania de tots els tipus de violències i dels serveis i recursos existents.
- Ampliar la formació en la diversitat de violències masclistes per evitar exercir violència institucional des dels serveis municipals.
- Realitzar una anàlisi del circuit de violència masclista centrant-se en identificar possibles dinàmiques de revictimització i fonts de millora, comptant amb la veu de les dones afectades.
- Revisar i actualitzar els protocols i les eines d'actuació per garantir una mirada interseccional i reconeixement dels nous àmbits de violències masclistes que apareixen a la Llei catalana 17/2020.
- Formar a professionals en la introducció de la perspectiva de gènere interseccional i la capacitat d'identificar i abordar les violències masclistes dels serveis generalistes (amb un èmfasi especial als serveis socials i a l'atenció a la infància).

IMAGINARIS PER A LA TRANSFORMACIÓ SEXUAL I EL GÈNERE

Crear un servei mòbil d'educació sexual a Barcelona i posicionar la nostra ciutat com a referent internacional en la manera d'entendre, comunicar i abordar la sexualitat

Encara avui en dia la sexualitat s'aborda majoritàriament des de l'àmbit de la moralitat, la por o l'estigma. Confonem la seva riquesa amb el coit i la vinculem constantment amb alguna cosa fosca, prohibida i perillosa. La poca educació sexual que fomentem està vinculada a la prevenció d'ITS o d'embarassos

no desitjats, des d'una mirada lligada fonamentalment a l'heterosexualitat, a la reproducció i a la monogàmia.

La sexualitat ha de sortir de l'armari i fer-ho conjuntament amb el plaer, l'autoconeixement, la diversitat i el consentiment. Hem de ser capaços de posar (també) el desig al centre de les nostres polítiques públiques sobre sexualitat, i entendre'l com un fenomen transversal del nostre dia a dia. Amb la creació del servei mòbil d'educació sexual i totes les accions que se'n deriven, Barcelona es convertiria en un referent internacional en aquest àmbit, apostant per una sexualitat diversa, plaent i saludable.

- Crear un servei mòbil d'educació sexual amb capacitat per apropar-se als joves i amb voluntat de ser una referència per a la ciutadania en temes com l'accés a la informació sobre sexualitat (des d'una mirada àmplia i transversal, posant el plaer i l'autoconeixement al centre), l'acompanyament terapèutic, formacions diverses (recordem que el sexe "passa" constantment, no només als nostres llits), derivacions a altres serveis relacionats (el Plural, el centre LGTBI, serveis d'assistència a la salut sexual i reproductiva, etc.).
- Realitzar campanyes comunicatives valentes per apropiar-nos de certs estigmes i atacs, i generar un imaginari col·lectiu de les sexualitats divers, joïós, més conscient.
- Fomentar debats, aplecs i activitats diverses amb professionals de reconegut prestigi en temes de sexualitat, incloent una setmana sobre sexualitat, amb activitats artístiques i lúdiques pensades per a un públic divers.
- Formar als treballadors públics municipals (d'àmbits diversos) en temes vinculats amb la sexualitat (paler, salut sexual, autoconeixement, drets reproductius, nous imaginaris, etc.). La transformació social requereix d'altres formes de mirar, de comunicar, però sobretot de fer.

UNA AGENDA LGTBI MÉS ENLLÀ DE LA IDENTITAT

Creació d'un programa integral sobre les realitats intersexuals

El dèficit de coneixement de la societat sobre les realitats intersexuals és abismal. Per això cal impulsar la creació d'un programa integral on convergeixin la recerca, la formació i la difusió, que esdevingui una eina de celebració de la diversitat i que permeti seguir lluitant contra la patologització de les realitats saludables.

- Elaborar una estratègia d'abordatge de les realitats intersexuals i les seves experiències vitals en l'àmbit social i sanitari.
- Elaborar un programa integral de visibilització i formació a l'entorn d'aquestes realitats, dotat de recursos econòmics suficients que en permetin la seva viabilitat.

Atendre les necessitats de les persones grans LGTBI

- Generar protocols d'atenció a la diversitat LGTBI en les residències de persones grans municipals i en els serveis que depenen de l'Ajuntament per l'atenció a la gent

gran i la dependència així com teleassistència, SAD i casals de gent gran.

- Prestar una especial atenció a les persones grans en la programació i dinamització d'espais i esdeveniments LGTBI municipals, com ara el Centre LGTBI o L'Orgullosa.
- Creació d'una xarxa de persones LGTBI grans que puguin conèixer i trobar-se amb altres persones LGTBI en les seves circumstàncies.
- Seguiment amb una perspectiva específicament LGTBI de les persones grans que viuen en situació de soledat o que depenen de les polítiques de cures municipals.

Capillaritzar les polítiques LGTBI als districtes

Les polítiques desenvolupades per la regidoria han estat un èxit, però encara es pot treballar més per descentralitzar les accions concretes i reforçar els districtes en aquest àmbit.

- Ampliar la formació en perspectiva LGTBI als referents de l'àmbit dels deu districtes.
- Transversalitzar territorialment les polítiques LGTBI.

Impulsar la recerca amb perspectiva LGTBI

Les línies de recerca finançades per l'Ajuntament de Barcelona recullen àmbits diferents, però fins ara la perspectiva LGTBI no hi està inclosa.

Per tal de idear, dissenyar i implementar les millors polítiques possibles en aquest àmbit i en tota la resta, com a societat i com a administració pública, ens cal fer una feina d'investigació i de reflexió profunda per acotar al màxim el nostre coneixement de les necessitats del col·lectiu i poder donar suport a les seves demandes des de la cosa pública.

- Crear línies de suport econòmic a la investigació en temes LGTBI.
- Implementar la perspectiva LGTBI en les diverses enquestes que fa la ciutat per millorar la recollida de dades estadístiques (en especial en l'enquesta de victimització).

Reforçar la formació en perspectiva LGTBI al personal de l'administració

- Reforç dels programes de formació en perspectiva LGTBI al personal de l'administració pública, especialment en àmbits on l'atenció al públic sigui clau.

Fomentar la visibilització de les realitats LGTBI en la cultura de la ciutat

Totes sabem que per poder imaginar-nos el món necessitem referents en els quals projectar-nos. En el passat, i no tan passat, la gent del col·lectiu LGTBI hem crescut sentint que estàvem soles al món per manca de referents, i és responsabilitat també de l'administració pública fer un esforç per revertir la situació i reparar el greuge.

Per fer aquesta feina és imprescindible que fomentem la creació de discursos culturals amb aquesta perspectiva, i per fomentar aquesta creació, calen recursos.

- Incloure la perspectiva LGTBI (visibilització de relats i realitats del col·lectiu, especialment de les seves components més invisibilitzades: intersex, bi, trans, les) en les línies de suport a la creació artística de l'ICUB.
- Reconèixer la lluita dels col·lectius LGTBI+ amb un faristol a la Rambla en commemoració de la manifestació de l'Orgull de 1977.

Promoure la cultura i la memòria de les dones LBTI+

Entenent que el conjunt del col·lectiu LGTBIQ+ ha estat històricament invisibilitzat, aquesta invisibilització encara ha estat més forta en el cas de les dones que el conformen. Per aquest motiu, la ciutat té un deute simbòlic amb la seva reivindicació que cal revertir. En aquest sentit, proposem:

- Realitzar un projecte de reivindicació de la memòria històrica del col·lectiu de dones LBT de la ciutat i fer-ne difusió.
- Incloure la perspectiva de la memòria i l'homenatge d'aquestes dones en les actuacions al nomenclàtor de la ciutat.

Incloure a les persones LGTBI en l'abordatge i el tractament de les violències masclistes

Les persones LGTBI majoritàriament segueixen sense accedir als serveis d'atenció a les violències masclistes.

- Cal formar a les professionals en la detecció, identificació i abordatge de les violències contra les persones LGTBI.
- Cal incloure en els protocols de derivació i d'atenció la perspectiva de diversitat sexual i de gènere.
- Cal adaptar els recursos d'acollida per tal que es donin les mateixes condicions qualitatives en el procés d'acolliment a homes gais, homes trans, dones trans, dones lesbianes, etc.
- Cal actualitzar les eines de valoració de risc incloent les violències que viuen les persones LGTBI.

Drets de ciutadania

En un context on l'extrema dreta no només està consolidada a nivell institucional si no que està permeant als moviments socials i veïnals, és més important que mai desenvolupar polítiques públiques que posin al centre la igualtat de tracte i la no-discriminació, i treballar des de la perspectiva de la prevenció i la sensibilització, així com des de la garantia de la reparació i la no-repetició.

Per això cal seguir reforçant serveis com l'Oficina per la No Discriminació (OND), desenvolupar un programa de Justícia Restaurativa o treballar per garantir l'exercici de drets fonamentals com la llibertat d'expressió, el dret de reunió i manifestació o el dret a la llibertat religiosa. La formació i sensibilització sobre els drets de ciutadania és essencial, així com el desenvolupament d'estratègies sectorials dirigides a col·lectius sovint invisibilitzats i estigmatitzats com

són el Poble Gitano o la comunitat musulmana.

Finalment, hem de posar al centre un dret que fa de porta d'accés a altres drets bàsics i fonamentals: el padró. Cal que seguim desenvolupant polítiques d'empadronament actiu per garantir que tots els veïns i veïnes tenen accés a la salut, l'habitatge o els serveis socials, i impulsant processos d'incidència política perquè la resta de municipis de l'àrea metropolitana respectin la llei i empadronin a totes les persones que resideixen a les seves ciutats.

CONSOLIDAR BARCELONA COM A AGENT DE PROTECCIÓ I GARANTIA DE DRETS

Al llarg dels darrers vuit anys s'han impulsat desenes de mesures, com el projecte pilot de justícia restaurativa, que han reforçat els mecanismes de defensa de drets existents a l'Ajuntament i, al mateix temps, han empoderat a les ciutadanes i ciutadans de Barcelona, que s'han convertit en defensors d'aquests drets gràcies al foment de la corresponsabilitat.

- Crear una escola de persones i entitats defensores de drets humans, potenciant l'àmbit internacional que connecta les lluites locals i globals, com ara la lluita contra el canvi climàtic o la lluita pel dret a l'habitatge.
- Consolidar el centre de recursos de drets humans com a espai de referència de les persones i entitats que treballen per a la defensa dels drets humans a la ciutat, i formació en drets humans i no-discriminació per als treballadors i treballadores municipals.
- Impulsar un programa de justícia restaurativa en l'àmbit de les discriminacions amb l'objectiu d'atendre les necessitats de totes les parts i treballar per la garantia de la reparació i la no-repetició.
- Reforçar els circuits d'empadronament amb totes les seves modalitats i de la lluita contra el frau en l'empadronament.
- Consolidar el servei d'atenció a víctimes de la violència institucional a través de les entitats especialitzades en la denúncia i el suport psicosocial i jurídic de les persones que la pateixen.

CONSOLIDAR BARCELONA COM A CIUTAT OBERTA I CONTRA TOTES LES FORMES DE DISCRIMINACIÓ

Una ciutat no pot tolerar cap forma de discriminació ni des de l'àmbit social, ni des de l'institucional. Davant l'ascens de l'extrema dreta global, cal redoblar els recursos i donar el màxim de centralitat política a la lluita contra la discriminació.

- Potenciar l'Oficina per la No Discriminació (OND) com a òrgan i espai municipal i ciutadà de referència en la lluita contra totes les formes de discriminació, desplegant la seva capacitat sancionadora en situacions de discriminació com el racisme immobiliari, oferint suport psicosocial i assessorament legal gratuït a les persones que han patit alguna forma de discriminació a la ciutat, i impulsant la seva territorialització.
- Consolidar l'Observatori de les Discriminacions de Barcelona, que permet obtenir la fotografia més fiable

de l'estat de totes les formes de discriminació a la ciutat en coordinació amb les entitats especialitzades.

- Millorar l'atenció i la coordinació policial en casos de persones que hagin estat víctimes de situacions de discriminació i delictes d'odi.
- Desplegar la millora del programa de defensa dels drets humans i de la no-discriminació dins el projecte de les Escoles per la Igualtat i la No Discriminació.
- Consolidar la ciutat de Barcelona com a referent internacional en la lluita contra la no-discriminació a través de la implicació en xarxes internacionals com la European Coalition of Cities Against Racism (ECCAR).

Interculturalitat crítica i antiracisme

Barcelona ha de continuar apostant per un model de ciutat intercultural i antirracista, entenent la interculturalitat com un procés transformador que incideix contra les estructures racistes i colonials que vulnereu drets i creen desigualtat. Aquestes discriminacions afecten no només a persones amb bagatge migratori, sinó també al poble gitano i les minories religioses. Cal transformar el propi Ajuntament, com hem començat a fer durant el darrer mandat, perquè reflecteixi millor la diversitat de Barcelona, una ciutat on gairebé un terç de les veïnes i veïns van néixer a l'estranger. A més hem de propiciar la participació efectiva dels col·lectius diversos i facilitar que les diferents manifestacions culturals es puguin desenvolupar de manera integral.

El racisme té conseqüències materials: fa que els veïns i les veïnes que el pateixen no poden gaudir d'una vida plena i lliure amb l'accés als drets més bàsics garantits. Les seves conseqüències afecten la possibilitat de trobar una feina o aconseguir un habitatge digne, espais on la discriminació és patent, però també la vivim a l'espai públic i espais d'oci.

La nostra aposta és posar en marxa polítiques emancipadores que posin el focus en lluitar contra la precarització econòmica a què es veu abocada gran part de la població amb bagatge migratori i una política decididament antirracista que intervingui a totes les àrees i territoris de la ciutat. Aquí l'educació, la cultura i l'espai públic tenen un rol fonamental, ja que són àmbits des dels quals es pot posar en valor la diversitat de la nostra ciutat i, alhora, generar eines per construir justícia i reparació.

REFORÇAR LA PERSPECTIVA INTERCULTURAL I INTERSECCIONAL EN EL CONJUNT DE LA INSTITUCIÓ

Barcelona ha de seguir apostant per un model de ciutat intercultural, entenent la interculturalitat no com un model sinó com un procés transformador que parteixi de la necessitat d'incidir en les estructures generadores de vulneracions de drets i de desigualtats envers la diversitat, sobretot la cultural i religiosa, i que, per tant, poden comportar situacions de discriminació i racisme. Aquesta discriminació i racisme no afecta només a persones migrades

o descendents de persones que van migrar, sinó també al poble gitano i a persones de minories religioses. Si entenem el racisme i el patriarcat com a sistemes estructurals amb expressions institucionals, cal generar un procés de canvi en l'organització, les pràctiques i la cultura institucional de la ciutat.

- Crear una direcció de transversalitat que sigui capaç d'abordar i executar un concepte ampli i suficient d'interculturalitat i interseccionalitat, amb especial èmfasi en els eixos de diversitat ètnico-racial, sexual i de gènere i classe, per garantir que el conjunt de polítiques públiques municipals i que els treballadors i les treballadores municipals incorporin aquesta perspectiva, principalment en l'àmbit de les polítiques d'ocupació, habitatge, salut, educació, cultura, i seguretat i emergències.
- Garantir la correcta execució de la clàusula de contractació diversa en les diferents licitacions de serveis d'atenció de ciutat i districtes, i incrementar la formació intercultural i interseccional del personal tècnic i polític de l'Ajuntament.
- Territorialitzar el treball intercultural a tots els districtes i barris. La ciutat es configura de formes molt diferents en els àmbits econòmic, social, de xarxa social, etc. Les polítiques públiques amb perspectiva intercultural s'han de fer conjuntament amb els veïns i veïnes que estan al territori i conviuen amb la quotidianitat del barri.
- Garantir l'elaboració d'informes de seguiment anual del compliment del dret a la llibertat religiosa i de culte.

PROPICIAR LA PARTICIPACIÓ DELS COL·LECTIUS DIVERSOS I LES SEVES MANIFESTACIONS CULTURALS

Propiciar un marc efectiu on la participació dels col·lectius diversos, així com les manifestacions culturals en sentit ampli d'aquests col·lectius, puguin desenvolupar-se de manera integral a la ciutat, treballant per tal de superar desigualtats i asimetries en l'exercici dels seus drets.

- Impulsar la representació i la participació diversa en els diferents àmbits de decisió municipals (òrgans consultius, consells de barri, subvencions, etc.). Entenem aquesta participació com a mecanisme de construcció de democràcia activa, que ha de reflectir la diversitat existent a la ciutat, no només amb presència de persones d'origen divers, sinó també amb la inclusió de la diversitat en els mecanismes participatius. Alhora, cal impulsar estratègies de suport per facilitar la participació de persones de diferents perfils i procedències a les xarxes associatives de la ciutat (associacions de comerciants, de veïns i veïnes, de pares i mares, etc.).
- Incorporar la perspectiva intercultural en la promoció de la gestió cívica, la cogestió i altres formes de gestió d'equipaments, espais i serveis per part de la ciutadania.
- Vetllar pels drets culturals dels veïns i les veïnes de diferents contextos culturals i donar suport al treball de les entitats i plataformes ciutadanes que treballin aquesta línia, per un concepte de cultura popular que

reconegui la diversitat cultural i faci del diàleg intercultural una prioritat, amb l'objectiu d'assumir i desenvolupar actuacions en matèria de drets culturals, tal com es formulen a la Declaració de Friburg.

- Ampliar el reconeixement simbòlic de la diversitat sociocultural de la ciutat mitjançant el nomenclàtor, els premis de la ciutat i altres elements que donen visibilitat a l'espai públic de la història i la realitat de determinats col·lectius que històricament han estat discriminats i invisibilitzats.

FOMENTAR UNA CULTURA CRÍTICA I DIVERSA DES DELS EQUIPAMENTS, CULTURES POPULARS I FESTES DE BARRI

Fa dècades que a Barcelona es donen diverses expressions culturals populars des de la migració que no són considerades com a cultura popular de la ciutat. Alhora, es reproduïxen festivitats, tradicions i pràctiques culturals en les que trobem elements racistes que cal revisar i eliminar. Paral·lelament, davant la necessitat de fer justícia als espais i monuments històrics, és essencial anomenar i significar a les persones segregades, oprimides, explotades i discriminades pel comerç colonial i contrarestar la narrativa dominant, que exalta aquells que han fet fortuna per la seva participació directa o indirecta en l'esclavatge, en el comerç desigual i en el saqueig de les colònies ultramarines.

- Adaptar les programacions culturals a la realitat diversa de la ciutat i incorporar personal amb bagatge migratori i formació antiracista i intercultural crítica en la gestió i direcció dels equipaments culturals.
- Revisar les expressions de cultura popular que puguin incórrer en pràctiques racistes i generar espais de diàleg amb l'objectiu de gaudir d'espais d'oci, festa i celebració lliures de racisme.
- Resignificar o retirar el patrimoni colonial i esclavista de la ciutat (estàtues, edificis, inscripcions, nomenclàtor) amb la col·laboració de col·lectius racialitzats.
- Dur a terme accions pedagògiques amb perspectiva decolonial a la xarxa de centres cívics, casals de gent gran, ateneus i centres educatius i de lleure.
- Visibilitzar la història del poble gitano amb mirada crítica, incloent els intents d'extermini, per tal d'entendre l'actual situació social, econòmica i cultural i, des d'aquí, plantejat polítiques per combatre l'antigitanisme.
- Treballar tant amb institucions culturals com equipaments municipal o centres culturals per impulsar propostes, projectes i línies de recerca relacionades amb la perspectiva memorial decolonial.

PER UNA ESCOLA I COMUNITAT EDUCATIVA COMPROMESA AMB L'ANTIRACISME

Si bé l'acció pública disposa de diverses eines per revertir les actituds i conductes discriminadores, algunes de coercitives, la transformació social s'ha de basar principalment en una intervenció educativa, transformadora d'apreciacions i d'actituds, i restaurativa. Una educació pública de qualitat i inclusiva ha d'incloure la pluralitat de les històries

i sabers de tots els pobles i comunitats que hi formen part, així com contribuir a entendre fenòmens que van més enllà de les fronteres nacionals i el seu impacte en la construcció d'un discurs hegemònic tancat.

- Augmentar la formació en capacitats interculturals del professorat i de l'equip LIC, així com el nombre de professionals de contextos i orígens culturals diversos per avançar en la incorporació de la perspectiva intercultural en el marc dels projectes educatius dels centres.
- Incrementar els convenis que faciliten el coneixement i l'aprenentatge de les llengües maternes i d'origen (inclos el romaní/caló) en l'entorn escolar i dotar de servei de traductors i traductores a les escoles per fer les reunions amb la famílies en una primera etapa d'acollida.
- Promoure un protocol de detecció i actuació de discriminacions per motius ètnico-racials, culturals o religiosos, tant entre l'alumnat com per part del mateix sistema educatiu.
- Introduir continguts relacionats amb el coneixement de la història del poble gitano, història de les migracions, cultura religiosa, discriminacions, racisme o passat colonial, entre d'altres, en els currículums escolars dels centres educatius i biblioteques municipals de Barcelona.

UNA ECONOMIA CRÍTICA QUE POSI LA VIDA, ELS DRETS I EL TREBALL DIGNE DE LA POBLACIÓ AMB BAGATGE MIGRATORI AL CENTRE

No podem parlar de justícia social ni de polítiques emancipadores sense fer front a la realitat material i a la precarització econòmica a la que es veu abocada gran part de la població amb bagatge migratori. Segons les dades d'estudis de l'Ajuntament de Barcelona, a més d'existir una taxa d'atur significativament més alta entre la població amb bagatge migratori, es produeix una segregació laboral vertical, ja que sovint, per defecte, se la orienta professionalment cap als oficis de cura i al sector serveis.

- Fer un estudi en profunditat sobre la situació econòmica de les persones amb bagatge migratori de la ciutat amb l'objectiu d'elaborar polítiques que contribueixin a la lluita contra la precarietat, a la prevenció de la pobresa i al foment de la presència de població amb bagatge migratori a sectors punters com poden ser les TIC.
- Desenvolupar programes d'impuls, promoció i acompanyament d'emprenedores i/o projectes d'economia cooperativa, social i solidària desenvolupats per població amb bagatge migratori.
- Recuperar i dotar els plans d'ocupació i ajudes a la contractació de Barcelona Activa per a persones que compleixin amb els requisits de regularització.
- Reforçar la xarxa de punts de drets laborals i donar-los a conèixer entre les professions més precaritzades, tot incorporant-ne la perspectiva interseccional.
- Ampliar el suport a l'homologació d'estudis.

DETECTAR I LLUITAR CONTRA EL RACISME EN L'ACCÉS A L'HABITATGE I ALS ESPORTS

El racisme té conseqüències materials que sovint fa que els veïns i les veïnes que el pateixen no poden gaudir d'una vida plena i lliure amb l'accés als drets més bàsics garantits. L'accés a l'habitatge és un dret bàsic, però a la nostra ciutat més del 60% de les immobiliàries accepten la discriminació ètnica en el lloguer d'habitatges. El futbol, per exemple, és l'esport més popular a Barcelona, on també es veuen casos de racisme, com passa a moltes de les instal·lacions esportives municipals i privades.

- Seguir impulsant la formació i sensibilització sobre el racisme immobiliari des de l'Oficina per la No Discriminació (OND) als agents immobiliaris i altres actors que intervenen en el mercat de lloguer d'habitatges.
- Estudiar la creació d'un mecanisme de reconeixement de bones pràctiques en matèria de no-discriminació en l'accés a l'habitatge.
- Impulsar formacions així com un protocol d'actuació i coordinació davant de situacions de discriminació racial des de l'OND amb les instal·lacions esportives municipals i privades de la ciutat per garantir un bon acompanyament i reparació a les víctimes.

Refugi i migracions

La irregularitat administrativa és una trava estructural per milers de veïns i veïnes que veuen vulnerat l'accés a drets tan bàsics com el treball o l'habitatge en un context de precarietat econòmica i d'emergència habitacional que castiga especialment aquest col·lectiu. Cal impulsar noves polítiques de rentes i d'inserció socio-laboral adreçades a persones en situació irregular administrativa i reforçar les polítiques locals que garanteixen l'accés universal als serveis públics municipals, com és l'empadronament actiu.

Alhora, cal tenir en compte que tres de cada deu persones que viuen a la ciutat han nascut fora de l'Estat i que aquesta és una de les millors riqueses de Barcelona, pel que és necessari promoure polítiques de reconeixement de la diversitat, d'igualtat de tracte i no-discriminació i de memòria democràtica i decolonial; implicar la ciutadania en l'acollida de joves migrats i refugiats a la ciutat; i fer incidència política per acabar amb la Llei d'estrangeria i els CIEs, que depenen d'administracions públiques superiors.

Finalment, volem participar del fons de la UE, pel que es fa necessari aconseguir una bona coordinació multinivell. Per això, volem tenir una participació activa en xarxes dins de l'Estat i transnacionalment com a part d'aquesta estratègia d'incidència per garantir els drets de tots i totes.

REFORÇAR EL PROCÉS D'ACOLLIDA

En els últims vuit anys Barcelona ha passat d'un 16% a un 22% de població estrangera. Per fer front als reptes de ser una ciutat cada vegada més diversa, s'ha ampliat el SAIER, s'han reforçat els serveis d'acollida als districtes i s'ha creat

un programa municipal d'atenció integral a persones refugiades: el programa Nausica. Tot i així, la previsió és que els fluxos migratoris segueixin augmentant, amb un pes cada vegada més elevat de l'arribada de sol·licitants d'asil. Per això cal:

- Reforçar el SAIER (Servei d'Atenció a Immigrants, Emigrants i Refugiats) per garantir una primera acollida especialitzada a les persones que acaben d'arribar a la nostra ciutat, independentment de la seva situació administrativa, que inclogui informació, assessorament jurídic i atenció social.
- Consolidar i ampliar el programa Nausica per oferir una atenció integral a famílies migrades en situació de vulnerabilitat.
- Reforçar el programa de reagrupament familiar per millorar l'acompanyament i conciliació de les famílies monomarentals.
- Enfortir l'acollida als barris, reforçant el Servei d'Orientació i Acompanyament a Persones Migrades (SOAPI) de cada districte.
- Incrementar el suport i la coordinació amb les entitats d'acollida que formen part de la Xarxa d'Entitats d'Assessorament Jurídic d'Estrangeria (XESAJE), amb la Coordinadora de la Llengua (ACOF) i amb les plataformes veïnals que treballen per l'acollida des dels barris.
- Desplegar el treball en xarxa entre administracions i amb les entitats especialitzades per donar una resposta coordinada a l'arribada de fluxos migratoris a la nostra ciutat.

GARANTIR ELS DRETS DE LES PERSONES MIGRANTS I REFUGIADES

La política restrictiva del dret d'asil i de control de fronteres de l'Estat ha tingut com a conseqüència que molts dels nostres veïns i veïnes es trobin en situació administrativa irregular, amb grans dificultats per a que es reconeguin i garanteixin els seus drets. En aquest context legal, la principal porta per accedir a drets bàsics com la salut, l'educació o l'atenció social és el padró. Per aquest motiu, cal seguir desenvolupant una política d'empadronament activa per a tothom que viu a Barcelona, sigui quina sigui la seva situació administrativa. A fi de garantir els drets de ciutadania, cal:

- Garantir que les persones en situació administrativa irregular puguin accedir de forma normalitzada al sistema de prestacions municipals.
- Reforçar els circuits d'empadronament amb totes les seves modalitats i la lluita contra el frau en l'empadronament.
- Incrementar l'oferta de cursos de català i castellà gratuïts i adaptats a la diversitat de metodologies d'aprenentatge, característiques culturals i lingüístiques de les persones migrades i horaris laborals, en especial de les dones treballadores de la llar i de les cures, a través de les entitats especialitzades.
- Crear un protocol per a tots els serveis municipals d'atenció a la ciutadania que possibiliti la denúncia per

explotació laboral, sexual o d'altres, i que garanteixi l'anonimat i l'acompanyament, especialment per a persones migrades en situació administrativa irregular.

- Reforç del servei de traducció i interpretació per garantir l'accés a tots els serveis públics de l'Ajuntament de Barcelona a les persones migrades i refugiades.

AFAVORIR LA INSERCIÓ LABORAL DE LES PERSONES MIGRANTS EN SITUACIÓ ADMINISTRATIVA IRREGULAR, JOVES EXTUTELATS I SOL·LICITANTS D'ASIL

L'accés a la plena ciutadania es fa impossible sense permís de residència i treball. En els últims vuit anys s'han desenvolupat plans d'acompanyament, formació i ocupació que han permès que molts veïns i veïnes en situació administrativa irregular puguin treballar i regularitzar-se. Per seguir afavorint la inserció sociolaboral dels veïns i veïnes en situació administrativa irregular, cal:

- Crear una oficina per la inserció sociolaboral dels veïns i veïnes en situació administrativa irregular amb informació i assistència als tràmits, plans d'ocupació i ajudes a la contractació específiques i intermediació amb empreses de la ciutat, així com acompanyament als veïns i veïnes per evitar que caiguin en la irregularitat sobrevinguda.
- Garantir que en l'oferta de plans d'ocupació puguin accedir-hi joves migrats i sol·licitants de protecció internacional que disposin de permís de treball.

SENSIBILITZAR EN EL REONEIXEMENT DE LES APORTACIONS DE LES PERSONES MIGRANTS A L'ECONOMIA, A LA CULTURA I A LA CONVIVÈNCIA A LA NOSTRA CIUTAT

La lluita i la denúncia contra el racisme i la xenofòbia segueix més vigent que mai. La diversitat d'orígens i cultures a la nostra ciutat és una riquesa a més d'una garantia de futur per tots i totes: d'acord amb els darrers estudis, ni Barcelona ni la Unió Europea poden assegurar mínimament l'estat del benestar sense una inclusió al mercat laboral de les persones migrades. Per aquest motiu, és important dur a terme accions de visibilització i sensibilització perquè deixem de viure en ciutats de primera i de segona.

- Impulsar campanyes informatives i de sensibilització que valorin la riquesa social de la diversitat a la nostra ciutat i que lluitin contra la discriminació.

INCENTIVAR LA PARTICIPACIÓ POLÍTICA I COMUNITÀRIA DE LES PERSONES MIGRANTS

La participació en els espais i òrgans que possibiliten influir en la governança dels afers polítics i comunitaris municipals, malgrat ser aquest un objectiu polític fonamental, és encara un gran repte de ciutat, i molt particularment en el cas dels veïns i veïnes d'origen migrant, que sovint tenen moltes més dificultats per poder participar i influir en les decisions que els afecten. En aquest sentit, cal:

- Impulsar i reforçar la representació i la veu de les associacions i persones migrades o refugiades referents

en tots els espais de participació municipal, inclòs el Consell Municipal d'Immigració de Barcelona.

- Garantir que la comunicació de sessions informatives en els barris amb un percentatge més alt de població migrada es desplegui en les llengües que s'utilitzen al territori.
- Promoure el dret a participar a través del vot als veïns i les veïnes migrades de la ciutat als grans processos participatius com els pressupostos participatius, les iniciatives ciutadanes i les consultes.
- Garantir que les persones migrades amb dret a vot tinguin la informació necessària per participar en els processos electorals.

AVANÇAR CAP A LA TRANSVERSALITAT DE L'ACOLLIDA

L'increment de veïns i veïnes d'origen migrant a la ciutat fa necessari que els principals serveis d'atenció ciutadana de Barcelona tinguin un coneixement bàsic sobre la normativa d'estrangeria i refugi, així com dels recursos de primera acollida de la ciutat. Per aquest motiu, cal:

- Ampliar les formacions sobre la normativa en estrangeria i refugi, igualtat de tracte i no-discriminació als principals serveis d'atenció ciutadana de Barcelona.
- Reforçar la formació dels treballadors i treballadores dels serveis socials i dels serveis d'orientació laboral de Barcelona Activa per poder atendre les circumstàncies específiques de les persones migrades.

CONSOLIDAR I REFORÇAR LA PARTICIPACIÓ EN XARXES NACIONALS I INTERNACIONALS DE CIUTATS I MOVIMENTS SOCIALS COMPROMESOS AMB ELS DRETS HUMANS I LA INCLUSIÓ SOCIAL DE LES PERSONES MIGRANTS I REFUGIADES

La defensa dels drets de les persones migrades es veu enormement limitada per la manca de competències de les administracions locals. És fonamental que les administracions locals col·laborin amb les entitats i moviments especialitzats per reivindicar el protagonisme que han de tenir les ciutats per poder desenvolupar polítiques d'acollida dignes que garanteixin el respecte als drets de les persones migrades i refugiades.

- Reforçar el paper de l'Ajuntament de Barcelona en les xarxes i aliances nacionals i internacionals en l'àmbit de les migracions i el refugi, amb especial èmfasi en les xarxes vinculades amb les organitzacions de la societat civil a nivell europeu i extracomunitari, fent un dimensionament dels recursos suficient per poder mantenir el seu lideratge i referencialitat internacionals.
- Promoció de la participació de l'Ajuntament de Barcelona en programes de reassentament i reubicació.

Relacions internacionals i justícia global

Barcelona ha esdevingut els darrers 30 anys una ciutat global, amb gairebé un terç de la població nascuda fora d'Espanya i una economia molt internacionalitzada. El lideratge municipalista, feminista i anti-extrema dreta internacional de l'alcaldeessa Ada Colau associa Barcelona amb la primera divisió de ciutats del Nord Global, introduint el punt de vista de les ciutats en les grans decisions internacionals. El proper mandat estarà marcat internacionalment per la resposta a l'emergència climàtica; les afectacions a la seguretat, l'economia i la geopolítica de la guerra de Rússia contra Ucraïna i els conflictes comercials Occident-Xina; l'extrema dreta i les amenaces a la democràcia liberal i la mutació de la globalització. En aquest context l'Ajuntament ha de reforçar la seva agenda municipalista i progressista, en contrast amb capitals que defensen els interessos d'estat o corporatius. Barcelona ha de consolidar el seu rol mundial com a capital de les ciutats i la seva agenda, reforçant-se com a hub de xarxes transnacionals, i aixecar la seva veu com a capital de la Mediterrània dels drets humans, enfront la necropolítica de la UE respecte les migracions. Barcelona també pot liderar una nova visió per afrontar l'emergència climàtica, aprofundint la seva resiliència i disminuint la dependència de productes barats amb alt cost ambiental i humà. Alhora, Barcelona ha de seguir protegint els actors d'arreu que defensen els drets humans i promovent la cooperació per la justícia global, desenvolupant eines com la cooperació tècnica entre ciutats, i amb perspectiva feminista.

FER PRESENT LA COOPERACIÓ DE MANERA TRANSVERSAL: 0,7 + 99,3%

Davant d'un context global incert on guanyen pes els règims estatals autòcrates i les corporacions, d'àmbits profundament tensionats com el clima, les migracions, el gènere, les cadenes globals de subministrament o Internet, entre d'altres, amb xifres creixents de violència i amb una guerra intestina a la pròpia Europa en fase d'escalada, es requereixen contraforts locals des del municipalisme democràtic com el que pot exercir Barcelona. Cal consolidar la política pública de justícia global.

- Mantenir l'esforç pressupostari del 0,7% dels ingressos propis destinat a reforçar l'ecosistema d'agents de la cooperació de la ciutat.
- Desplegar la màxima coherència i corresponsabilitat (99,3%): consolidar l'instrument de compra pública per aconseguir que els contractistes no vulnerin els drets humans en les cadenes globals de subministrament des de la mina i la fàbrica a l'Ajuntament.
- Reforçar els programes de protecció de defensors dels drets humans i convertir Barcelona en un santuari dels drets humans.
- Reforçar la cooperació *city to city* al voltant de problemes urbans compartits, fomentant l'intercanvi de coneixement entre el personal tècnic dels ajuntaments, ONGs i universitats.

FOMENTAR SINERGIES A PARTIR D'UNA CAPITALITAT MEDITERRÀNIA

Barcelona és una ciutat globalitzada i té el potencial de desenvolupar una consciència geogràfica dins d'un marc regional i intercultural comú com és el Mediterrani.

- Fundar la Casa Mediterrània o Cal Mediterrani com a centre cívic comunitari i punt de trobada intercultural d'entitats.
- Definir el model de gestió i composició amb participació ciutadana.
- Treballar temàtiques específiques del Mediterrani i relacionades amb aquesta àrea geogràfica (interculturalitat, canvi climàtic, migracions).
- Fomentar el desenvolupament o l'acolliment de comunitats capaces de produir coneixement i normes per informar de polítiques públiques.

DESENVOLUPAR EL POTENCIAL EDUCATIU I DE RECERCA PEL QUE FA A LA JUSTÍCIA CLIMÀTICA

La cooperació per la justícia global passa per la formació, la recerca, la creació de xarxes i la incidència.

- Crear el Centre Internacional per a la Justícia Climàtica Berta Cáceres.
- Incidir en escoles i universitats.
- Articular una comunitat epistèmica a nivell regional amb capacitat d'incidència política.

APOSTAR PEL MUNICIPALISME EUROPEU PER AVANÇAR CAP A UNA EUROPA MÉS DEMOCRÀTICA I PACÍFICA

Les ciutats són actors polítics i socials amb una importància creixent en el panorama internacional i de desenvolupament de polítiques públiques. Institucionalitzar l'accés a les institucions europees per a una incidència efectiva es fa cada cop més necessari.

- Crear l'Oficina d'Incidència Europea.
- Interlocució amb institucions rellevants de la UE.
- Gestionar polítiques europees a nivell municipal.
- Traslladar les diferents problemàtiques de les ciutats i les respostes municipalistes a nivell europeu.
- Reforçar la incidència per al finançament directe en certs sectors.

FOMENTAR LES RELACIONS ENTRE CIUTATS AMB PERSPECTIVA DE PAU, DRETS HUMANS I PRODUCCIÓ DE CONEIXEMENT

L'Ajuntament ha d'actualitzar les seves relacions transnacionals i buscar més projecció estratègica en el context internacional actual. Un municipalisme ben connectat és capaç de proposar models de governança alternatius.

- Revisar i actualitzar acords d'agermanament.
- Reforçar la cooperació bilateral per la justícia global, donant prioritat especial a les ciutats llatinoamericanes.

- Prioritzar relacions estratègiques amb potencial transformador en contextos específics a nivell global.
- Prioritzar xarxes específiques amb potencial de generar normes i coneixement, amb especial atenció a l'Aliança Internacional de Ports Segurs (IASH en anglès) per involucrar-se en la incidència europea respecte al nou Pacte de Migracions i Asil.

DESENVOLUPAR EL POTENCIAL DE LA COOPERACIÓ FEMINISTA A LA CIUTAT DE BARCELONA

Reforçar la línia de cooperació feminista i la lluita contra els fonamentalismes antigènere a través de:

- Convocatòria de subvencions i el treball amb les entitats del sector.
- Cooperació tècnica entre ciutats prioritàries, de manera bilateral i en xarxa, prioritzant la lluita contra les violències masclistes i les polítiques feministes.
- Reforçar les lluites feministes i per la diversitat sexual i de gènere arreu del món a través dels mitjans dels que disposi l'Ajuntament.

Una ciutat que cuida

Barcelona té una llarga tradició en accions de provisió pública de cures, però es a partir de l'any 2015 que les polítiques de cures adquireixen un component feminista vinculat a la seva democratització des d'una perspectiva de justícia de gènere. L'Estratègia contra la feminització de la pobresa i la precarietat, els Plans per la justícia de gènere i la Mesura de Govern per una Democratització de les Cura han suposat una aposta clara del consistori per lluitar contra les discriminacions i les desigualtats de gènere.

A la ciutat de Barcelona hi ha 355.000 persones que tenen cura d'altres, la gran majoria dins l'àmbit familiar i assumida per dones, moltes migrades i en situació de precarietat.

Barcelona en Comú ha implementat un conjunt d'actuacions que han contribuït a socialitzar la responsabilitat de cura, reconèixer-ne el valor social i visibilitzar la precarietat de les persones cuidadores. Experiències com el canguratge municipal, la targeta cuidadora, Barcelona Cuida, les vilaveïnes o el model d'habitatges amb serveis per persones grans són el camí.

La cura també ha de ser pensada des de la proximitat. S'han de reforçar estratègies que tinguin el barri i l'entorn de vida proper de les persones com escenari, posant-les al centre i reforçant la vessant comunitària de la cura, i avançant en la corresponsabilitat de la cura (especialment per part dels homes) traient les cures de l'àmbit privat, ja que la cura es viu encara en soledat i és font de múltiples desigualtats.

MILLORAR LES CONDICIONS DE TREBALL I DE VIDA DE LES TREBALLADORES DE LA LLAR I LES CURES A LA CIUTAT

La precarietat i la feminització continuen sent la norma

en el sector professional del treball de la llar i de les cures. Des de 2015 l'Ajuntament ha impulsat plans com el Pla de Justícia de Gènere o la mesura de govern d'economia feminista, que han servit per avançar en aquest àmbit. A més a més, s'han invertit 187 M€ anuals en programes sobre les cures. No obstant, queden reptes pendents. Per tot plegat, avancem en propostes dirigides a la millora de les condicions de les treballadores de la neteja i de les cures, i presentem propostes comunitàries que tenen per objectiu reforçar la dimensió comunitària de la cura, a més d'interpel·lar el sector privat de les cures per a la millora de les condicions laborals de les seves treballadores.

- Millorar les condicions del personal de neteja de l'Ajuntament. El contracte de neteja d'edificis municipals de l'Ajuntament de Barcelona actualment està determinat pel conveni de referència del sector, però de cara a la propera licitació del contracte, a mitjan de l'any 2024, incorporarem clàusules obligatòries de millora de les condicions laborals de les treballadores.
- Evitar l'assetjament dins del lloc de treball amb un protocol de prevenció i actuació en cas d'assetjament a les treballadores de les cures i de la llar.
- Crear una xarxa de mares veïnes de la ciutat de Barcelona per evitar l'exclusió de les polítiques municipals no voluntària de persones d'origen divers. La xarxa de mares veïnes estarà formada per dones referents de les diverses comunitats i barris, i estaran contractades per l'administració pública per dur a terme aquesta feina.
- Pacte de les cures amb les empreses privades més importants del sector que operen a Barcelona per treballar aspectes com la temporalitat o la parcialitat laboral.
- Promoció d'un sistema local de cures que aposti per la provisió pública de cures amb base comunitària i que reforci la col·laboració pública amb empreses de l'economia social.

POSAR EN MARXA SERVEIS PER A LA CONCILIACIÓ, LA CURA I EL RECONeixEMENT DE LES PERSONES CUIDADORES

L'actual organització social del temps quotidià i el desigual repartiment del treball de cures entre homes i dones, juntament amb un desenvolupament escàs dels serveis de cura quotidiana, ha generat desigualtats de gènere al llarg del temps. A Barcelona s'ha avançat en serveis com el canguratge municipal, el programa Respir+, així com un conjunt de serveis d'atenció a la dependència. Tanmateix, és necessari reconèixer i cuidar a les persones que cuiden, com a pas imprescindible per superar les desigualtats.

- Universalització del canguratge municipal Concilia. La posada en marxa del primer servei de canguratge municipal de l'estat ha estat un èxit, i el següent pas es aconseguir que el servei arribi a un gruix important de la ciutadania, amb tarificació social.
- Creació d'un dispositiu de suport i acompanyament per a la gestió de situacions de cura sobrevinguda vinculat a l'espai Barcelona Cuida.
- Consolidar i ampliar la targeta cuidadora per a persones

cuidadores de Barcelona. L'objectiu és avançar en nous acords que permetin ampliar les prestacions actualment incloses en la targeta per a persones cuidadores.

ASSOLIR UNS SERVEIS D'ATENCIÓ DOMICILIÀRIA DE QUALITAT, CONNECTATS A ALTRES SERVEIS I AL TEIXIT COMUNITARI

El Servei d'Atenció Domiciliària (SAD) és un servei clau del sistema de cures, i es troba sota pressió: en un context d'augment de les necessitats és essencial reforçar els serveis a domicili per a que tothom pugui romandre a casa seva i al seu barri. Cal seguir treballant la perspectiva integral, preventiva i comunitària, amb l'atenció en la persona com a prioritat, fomentant la participació de persones usuàries i famílies. Per això, defensem treballar amb unitats territorials més petites que faciliten l'autogestió i la proximitat, amb el projecte de les superilles socials per transformar el SAD i articular-lo amb experiències comunitàries com Vila Veïna.

- Seguir amb les superilles socials com a transformació del SAD i potenciar l'atenció integral social i sanitària de tots els projectes, posant especial èmfasi en la salut mental i en el benestar emocional.
- Estudiar les necessitats i els suports d'altres col·lectius que per situacions de risc social necessiten acompanyament al domicili (infància, problemes de salut mental, vulnerabilitat social, etc.) per a que els serveis a domicili donin una resposta adequada.
- Introduir la perspectiva de gènere i interseccional en el disseny i implementació del SAD per atendre totes les diversitats.

GARANTIR UNA CURA DIGNA I EL BON TRACTE A LES PERSONES GRANS

Les persones han de poder envellir dignament i, per tant, cal posar les condicions per a una provisió de cures i suports a les persones grans en situació de dependència que impliqui una menor desigualtat en el repartiment de les tasques i una major implicació pública. Des de l'Ajuntament podem reforçar alguns dels serveis propis i incidir en la millora de la xarxa de prestació.

- Ampliació de les promocions actuals d'habitatges amb serveis i creació d'equips de suport de salut mental per a persones que hi viuen.
- Creació d'un servei de cures a domicili format per equips itinerants de suport a domicili de serveis com podologia, neteja, perruqueria, fisioteràpia i rehabilitació, i acompanyament emocional a tots els districtes per a aquelles persones que no viuen i/o no poden optar a habitatges amb serveis de gent gran.
- Potenciar nous projectes d'atenció social i sanitària que fomentin l'atenció a domicili.
- Ampliació del programa de suport i adaptació funcional de la llar.
- Reforçar els programes de RESPIR.
- Revisar el programa d'Àpats a Domicili perquè promouguin menús més saludables i sostenibles.

- Promoure les residències municipals com a referents de qualitat, millorant les ràtios, l'alimentació, les activitats culturals i comunitàries i el control públic amb inspeccions rigoroses, avaluacions transparents i públiques, i consells participatius. Programa d'atenció social i sanitària a les residències municipals.
- Fer que les residències municipals siguin centres de refugi climàtic per a la gent que hi viu.
- Reforma integral de la Residència Josep Miracle al districte de Sants i remodelació de la Residència Fort Pienc. Impuls d'una residència per a usuàries amb necessitats específiques a l'entorn de la Model.
- Programa per a l'alimentació saludable a residències i centres de dia.

ACOMPANYAMENT A UNA VIDA DIGNA I ACCÉS A UNES CURES DIGNES DE LES PERSONES AMB DISCAPACITAT

Tenir present la perspectiva de desigualtat de gènere i tenir present a les persones cuidadores.

- Consolidar el servei de transport porta a porta.
- Ampliar el suport municipal als programes de vida independent.
- Generar un programa específic d'alleujament per a familiars amb fills i filles amb diversitat funcional.
- Dissenyar formacions específiques per al personal d'atenció social per aplicar projectes de vida independent.
- Formacions específiques per a professionals de l'atenció domiciliària.
- Ampliar les prestacions de la targeta cuidadora per a persones que cuiden a persones amb diversitat funcional.
- Ampliar el programa Temps per a tu.

Cicles de Vida

Volem una ciutat adaptada a les necessitats de cadascuna de les etapes de la vida, on la ciutadania es pugui desenvolupar plenament i tingui els espais i recursos per viure i gaudir des de la infància fins al final de la seva vida. Per això, plantegem polítiques específiques que apropin Barcelona a la realitat de cada etapa i permetin que tota la ciutadania es faci seva la ciutat independentment del moment de la seva vida en el que estigui.

Necessitem una ciutat amb un espai públic compartit intergeneracionalment que ens connecti amb les diferents realitats i on tothom pugui gaudir del dret a la ciutat. Però també una ciutat compromesa amb les diferents necessitats i que acompanyi des de la criança fins a l'envelliment, facilitant els serveis necessaris en cada moment.

PROTECCIÓ DE LA INFÀNCIA

La participació d'infants i adolescents i el seu protagonisme segueix sent un repte de ciutat democràtica. Des de la petita infància cal seguir avançant en la universalització de l'educació i la criança dels infants més petits amb serveis de qualitat, diversos i assequibles, prioritzant amb criteris d'equitat, com a política pública alhora educativa, social, de cures i feminista.

Per això cal seguir reforçant des d'una xarxa creixent d'escoles bressol municipals més obertes al barri, també amb la nova xarxa d'espais familiars de criança municipals i passant pel canguratge públic Concilia o projectes de suport a la criança amb Vila Veïna; així com els nous serveis Konsulta'm amb psicòlegs públics per cuidar la salut mental en aquesta etapa vital.

La igualtat d'oportunitats i el dret a una vida digna d'infants i adolescents és una prioritat en un context de crisis encadenades i empobriment per la inflació. Es concreta en els ajuts 0-16 per a infants en situació de pobresa, en les beques menjador, o en el reforç i noves beques per activitats extraescolars i vacances d'estiu.

Finalment, cal seguir transformant la ciutat perquè sigui més amable i saludable des de la petita infància a l'adolescència guanyant espai públic i més verd per trobar-se i jugar. Volem una ciutat jugable, uns patis transformats, uns entorns escolars pacífics i uns espais lúdics singulars i més divertits als carrers, parcs i places on jugar, compartir i omplir de vida comunitària.

Reduir la pobresa i les desigualtats en la infància amb ajuts que prioritzin les famílies amb infants

3 de cada 10 infants a la ciutat viuen en situació de pobresa i creixen amb menys oportunitats. L'Ajuntament va ser el primer municipi en adherir-se a l'aliança estatal Pobresa Infantil Zero perquè pel nou mandat segueix sent una emergència social i una prioritat, malgrat els esforços per reduir-la a través del Pla de Barris, el Fons 0-16 i la millora de les beques menjador que s'han més que duplicat en els dos mandats, entre altres amb la recuperació dels menjadors als instituts públics i el complement dels criteris de la Generalitat per part de l'Ajuntament.

- Consolidació del Fons Infància 0-16, incorporant noves millores per seguir facilitant-ne l'accés.
- Impuls a la universalització del menjador escolar amb l'ampliació de les beques perquè, progressivament, arribin a tots els infants i adolescents partint de que actualment prop de 1 de cada 4 alumnes reben beca menjador.
- Reforç de les actuacions del Pla de Barris que arriben a infants i adolescents en situacions més desfavorides i a les seves famílies.
- Desenvolupament de plans territorials de lluita contra la pobresa infantil als districtes amb més infants en situació de pobresa i exclusió social: Nou Barris, Sant Martí i Ciutat Vella.

Reduir les desigualtats en el lleure

Barcelona té una llarga tradició de promoure el dret d'infants i adolescents al lleure per seguir avançant en la reducció de les desigualtats.

- Reforç de la Campanya de Vacances d'Estiu per tal que arribi a més infants i adolescents, i de manera prioritària durant tots els mesos d'estiu als que estan en situació de pobresa, reduint els obstacles administratius per accedir-hi.
- Desplegament de totes les accions previstes d'impuls a les associacions de lleure educatiu i als més de 130 caus i esplais de la ciutat, tant reduint obstacles econòmics en l'accés com facilitant la cerca de locals a les entitats que no tenen espai estable.

Reforçar la prevenció, detecció i atenció a la infància en risc greu i en situacions de violència

Hi ha infants i adolescents que afronten situacions de risc social greu i de violències de diferents tipus a la família o en entorns escolars, de lleure o digital. Això exigeix actuar de manera ben coordinada amb totes les administracions i agents, reforçant el sistema de detecció i atenció a la infància en risc i aplicant la nova llei estatal de protecció integral de la infància i adolescència contra les violències.

- Ampliació de recursos socioeducatius desplegant el model inclusiu de serveis d'intervenció socioeducativa (SIS) per a la petita infància, per a les famílies i per als adolescents, incorporant la perspectiva de gènere interseccional i tenint en compte i reconeixent el paper professional expert de les entitats socials, amb menció especial a l'atenció, protecció i inclusió d'infants i adolescents migrants o refugiats, entre d'altres, amb programes de mentoria ciutadana i de reforç a l'acompanyament i al reagrupament familiar.
- Revisió i actualització del protocol en casos d'abusos sexuals en els centres educatius i equipaments públics de la ciutat per garantir que tots en disposen, que s'acompanya de formació i sensibilització incloent tota la comunitat educativa i que té en compte aprenentatges de casos reals, protegint i reconeixent les víctimes i buscant la seva reparació i la posada en marxa de mecanismes de no repetició.
- Activació de les figures de coordinadores de benestar i protecció als centres educatius previstes en la recent Llei de protecció integral a la infància i l'adolescència davant la violència (LOIPVI de 2021) a partir d'un projecte pilot per ampliar-ho al conjunt del sistema educatiu tenint en compte les recomanacions d'Unicef.
- Revisió del circuit de protecció de la infància i adolescència amb reforços dels espais d'articulació territorial tipus xarxa d'infància per treballar conjuntament serveis i equipaments públics i entitats socials per promoure una bona coordinació, complementaritat i circuits àgils i supervisió de casos conjunts entre equips (EAIA, SARA, etc.).
- Formació especialitzada a professionals de totes les etapes educatives dels centres educatius, així com

monitoratge d'activitats de lleure educatiu, esportiu i artístic, i completar la revisió dels equipaments públics en clau de gènere, interseccional i de prevenció de violències, incloent referents de gènere als serveis.

Avançar cap a una política de petita infància més integral i universal amb equitat

La petita infància, és a dir, els primers sis anys i, en especial, els primers 1.000 dies de vida, és l'etapa vital i socialment més estratègica. És on tot comença i on cal prioritzar la inversió per assegurar els millors entorns per créixer saludables i feliços, i fer-ho amb igualtat, trencant el cicle de desigualtats. Tenim el repte d'impulsar la universalització dels serveis i recursos educatius i de criança en aquesta etapa infantil i ho hem de fer diversificant suports públics, amb les escoles bressol que hem reforçat, obert i ampliat amb 1.000 noves places i també innovant amb altres serveis educatius, de cures i socials.

- Millores i increment continu dels espais familiars de criança municipals, consolidant i avaluant el nou model compartit dels 0 als 4 anys, incloent el socioeducatiu, per arribar, com a mínim, a una xarxa que s'acosti a les 2.000 places comptant amb EFCM, en prop de la meitat dels barris de la ciutat.
- Nous projectes de suport a la criança per a famílies, explorant mentories familiars i grups de suport mutu, comptant amb els equipaments de les escoles bressol com a cases de la petita infància, en especial als territoris de Vila Veïna.
- Universalització del canguratge municipal Concilia per aconseguir que el servei arribi a un gruix important de la ciutadania, amb tarificació social.
- Informar anualment a les famílies amb infants petits de la guia de recursos i serveis diversos als barris per facilitar-ne l'accés amb més equitat i mixtura social a tots els serveis i activitats, i activar punts de referència territorials i de ciutat per informar-los.
- Coordinació d'accions i tallers de parentalitat positiva en clau de democratització de les cures, de salut comunitària i de prevenció en la xarxa d'escoles bressol i d'espais familiars de criança municipals.

Avançar en la ciutat jugable a tots els barris

En la transformació urbana de Barcelona, a més de la pacificació i de la naturalització, també cal repensar l'espai públic perquè sigui més amable per viure la infància i jugar al carrer. Gràcies al pioner Pla del joc a l'espai públic amb horitzó 2030 hi ha hagut avenços decidits per guanyar i transformar l'espai públic amb més oportunitats de joc a l'aire lliure i més vida comunitària al carrer.

- Ampliar el programa Protegim les Escoles a tots els centres educatius, reduint tant la circulació de vehicles privats com la velocitat.
- Innovació amb espais de joc intergeneracional i intercultural, tant amb elements de joc col·lectiu per a totes les edats en superàrees de joc com també amb propostes per als 0-99 anys a l'aire lliure a diversos parcs i places de la ciutat.

- Incorporació a totes les àrees de joc (noves o renovades), així com a les places (especialment les properes a les escoles) dels criteris per millorar la jugabilitat, l'accessibilitat, el verd i el confort de les persones adultes acompanyants, a partir de les enquestes de satisfacció.

Consolidar i innovar en processos participatius de cocreació i en espais de participació democràtica d'infants i adolescents

Com a ciutat democràtica, Barcelona necessita preguntar i escoltar les veus d'infants i adolescents, el 15% de la ciutadania, que tenen menys espais i canals de participació democràtica. En els mandats anteriors s'han posat en marxa programes i processos participatius per conèixer i reconèixer les necessitats pròpies i els interessos específics d'infants i adolescents, però cal seguir innovant en qualitat democràtica per fer realitat el seu dret a ser escoltats en la presa de decisions que els afecten.

- Estímul de processos de cocreació amb nenes, nens i adolescents en els projectes de transformació tant d'espai públic de parcs, places o espais lúdics com dels patis i els entorns dels centres educatius.
- Impuls i seguiment de l'agenda dels infants consolidant l'espai participatiu del Grup Altaveu del programa municipal Parlen els Nens i Nenes que parteix de l'enquesta a 5.000 nois i noies de 8 a 12 anys sobre el seu benestar subjectiu.
- Exploració de processos d'innovació democràtica amb els nois i noies adolescents amb tota la seva diversitat per comptar amb propostes per millorar les seves vides i la ciutat, i amb interlocucions estables amb la ciutadania adolescent.
- Ampliació del paper dels infants i adolescents així com de les seves famílies en els programes comunitaris, tant en les diagnosis com en les propostes i desenvolupament.

Crear un comissionat o comissionada pels drets de la infància i adolescència

La necessitat de consolidar la capacitat de l'Ajuntament de detecció, atenció i acompanyament als infants i adolescents que es troben en situacions creixents de vulneracions dels seus drets per violències, negligències, situacions de pobresa o de risc greu, exigeixen reforçar els mecanismes per protegir i defensar els drets de la infància.

- Crear una figura de comissionat o comissionada que assumeixi l'encàrrec específic de reforçar la protecció a la infància per treballar-ho de manera transversal i millorar la detecció, atenció, protecció i acompanyament a la infància. És fonamental treballar la prevenció de la violència sexual, la reparació en el cas de delictes prescrits, la coordinació amb els centres educatius des de bressol a escoles i instituts, així com amb la DGAIA i l'àmbit judicial, i també el desenvolupament a la ciutat de projectes centrats en l'infant per atendre víctimes d'abusos (com el Barnahúis).

JOVENTUT

Una ciutat oberta i viva és aquella que incorpora la perspectiva jove a les seves polítiques, especialment davant en contextos d'incertesa com l'actual. Afrontar les necessitats i demandes de la joventut ha de ser prioritari per avançar en drets.

Es tracta d'un dels col·lectius on la precarietat, des de totes les seves vessants, està més present. Lloguers inassumibles, problemes de salut mental, angoixa climàtica, l'atur més elevat i impossibilitat per a poder entrar i establir-se al món laboral. Paral·lelament, la gent jove és la més activa en bona part de l'associacionisme: lideren les protestes climàtiques, l'educació no formal o les plataformes per a l'habitatge.

Aquesta precarietat i compromís fan necessària la col·laboració i iniciativa activa per part de les administracions. En aquest sentit, esdevé essencial apartar la visió que no té en consideració les necessitats i perspectives vitals de la gent jove en la presa de decisions. Per això s'han de construir els mecanismes de participació i debat necessaris per tal d'incorporar les joves en el desplegament de polítiques, garantint també l'autonomia organitzativa i associativa que el col·lectiu exigeix.

La política per a les joves s'ha de fer comptant amb la seva opinió, és una necessitat democràtica.

Participació jove als òrgans participatius i de decisió

Les persones joves han de tenir veu en els diferents òrgans deliberatius existents a la ciutat i als districtes, així com als principals òrgans de decisió d'escoles i instituts. Actualment, aquests són espais on les persones joves no acostumen a participar.

- Augmentar la participació de gent jove al Consell de Ciutat i als òrgans de participació dels districtes.
- Augmentar la presència d'estudiants als consells educatius (de districte i de ciutat) i als consells escolars.

Desenvolupar nous models d'oci

Per revertir el problema dels macrobotellots al carrer cal anar a l'arrel del problema: la privatització de l'oci i el model consumista i exclouent d'oci nocturn. Cal diversificar el tipus d'oci adreçat a la gent jove, impulsant un model participatiu, igualitari i gratuït, un oci responsable que es desenvolupi en espais saludables.

- Destinar agents cívics perquè actuïn en relació al fenomen del botellot i les pràctiques no formals d'oci adolescent i juvenil.
- Habilitar WC públics i químics en zones properes a espais d'oci nocturn.
- Garantir més persones joves a la Taula Ciutadana per una Nit Cívica i Segura, una taula constituïda per abordar els problemes relacionats amb l'oci nocturn a Barcelona, però que fins ara ha estat poc representada per persones joves.
- Disposar de punts d'informació i assessorament propers i de confiança on adreçar inquietuds o demanar

ajuda, com punts lila, espais antiracistes i serveis mòbils d'atenció i informació en drogues.

- Estudiar i vincular la gestió pública del fenomen i les mesures anteriors amb el protocol No Callem.
- Obrir **espais públics amb activitats de nit** (com casals, etc.) per garantir més opcions d'oci.

Augment de la despesa en joventut

Després d'anys amb un augment pronunciat del pressupost municipal general, les partides destinades a la joventut han crescut relativament menys.

- Augmentar la partida de joventut, equiparant-la a la pujada general del pressupost municipal.

Garantir espais dignes per a l'associacionisme juvenil

Tal i com mostra l'informe realitzat pel CJB sobre l'estat de l'associacionisme, són moltes les associacions juvenils (bàsicament caus i esplais) que no disposen d'espais dignes o que no poden fer ús d'aquests amb la flexibilitat que necessiten.

- Analitzar l'informe realitzat pel CJB sobre l'estat de l'associacionisme i revertir la situació de les entitats amb les mancances més crítiques.

Recuperar el Saló d'Ocupació Juvenil

L'atur juvenil i la precarietat entre el col·lectiu són dos fenòmens estesos i transversals. Les administracions han de facilitar la inserció laboral de la gent jove i alhora vetllar per unes condicions laborals dignes.

- Recuperar el Saló d'Ocupació Juvenil i donar rellevància a l'economia social i solidària en aquest marc.

Revalorar la tasca del lleure i de l'educació no formal

L'educació no formal, com poden ser esplais i caus, és un element fonamental per garantir la cohesió social i educativa dels barris i de la ciutat. Són entitats generalment en mans de persones voluntàries que dediquen el seu temps lliure a portar grups d'infants i joves i a despertar el seu esperit crític i de comunitat. Són molts els casos d'esplais i caus que no disposen d'espai o de recursos suficients.

- Augmentar la dotació pressupostària per a l'educació no formal i, particularment, d'esplais i caus de base comunitària.
- Crear un canal senzill per a que les associacions de lleure i educació no formal que ho demanin puguin rebre formacions de gènere, d'atenció a la diversitat o psicològica finançades per l'Ajuntament.
- Impulsar una campanya de difusió per donar a conèixer la feina dels caus i els esplais.

ENVELLIMENT DIGNE

L'envelliment és un repte per les societats actuals i, per tant, també ho és per les ciutats. A Barcelona, actualment el 21% de la població té més de 65 anys i l'any 2030 es preveu que serà gairebé ¼ de la població, la majoria dones.

El **canvi demogràfic** s'expressa també en necessitats que s'aguditzaran en un futur, amb l'afegit de la **pandèmia** que ha tingut impactes especialment desproporcionats. Les persones grans són un col·lectiu heterogeni i divers amb voluntat i capacitat d'agència. Però també l'aïllament i la soledat és una realitat present. El procés d'envelliment és inseparable de la necessitat de repensar les cures i la seva atenció a la ciutat.

Per això, apostem per un model de ciutat a on les persones grans i el procés d'envelliment es considerin a totes les polítiques municipals: **reforçant la dimensió comunitària** de tots els programes, projectes i serveis municipals i garantint un espai públic, un disseny urbà i mobilitat amigable i confortable per a les persones grans; **garantint la participació i el reforç del teixit comunitari** per procurar serveis per decidir del seu futur i ser ben cuidats.; **promovent l'envelliment digne posant la cura al centre**, com cuidem i com reconeixem a qui cuida; **innovant en la prestació de serveis** per a persones grans, reforçant els nous models d'atenció que aprofundeixin en la integració social i sanitària; i **construint la ciutat i coproduint** amb una perspectiva intergeneracional i cooperativa.

Posar en valor l'envelliment a la ciutat, promovent l'eradicació de l'edatisme i la superació d'estereotips i discriminacions per raó d'edat

Hem de seguir construint relats de ciutat amb reconeixement de la presència d'aquest grup d'edat, la seva experiència i tasques habituals, valorant les seves aportacions a les cures i a la convivència.

- Creació d'un punt d'assessorament i acompanyament jurídic gratuït per orientar a la ciutadania sobre possibles discriminacions per raó d'edat amb antenes als districtes.
- Creació d'un programa per a la detecció i abordatge del maltractament a la gent gran.
- Creació d'una programació específica de prevenció de l'esclatxa digital i acompanyament a la digitalització, vetllant perquè no es produeixin discriminacions a l'accés dels serveis.
- Promoció de la participació activa a tots els equipaments de gent gran, creant comissions de seguiment i participació.
- Divulgació amb xerrades, documents i a les xarxes sobre l'envelliment en positiu: propostes i col·laboracions intergeneracionals respecte de drets i llibertats.
- Creació d'una taula intergeneracional del Consell de Persones Grans i del Consell Joventut de la ciutat.
- Generar un banc de dades de persones grans de la ciutat que poden ser referents per comptar amb ells a l'hora d'orientar i incidir en la definició de projectes de ciutat.
- Creació d'una bossa per a persones voluntàries amb l'objectiu d'ajudar les entitats de persones grans.

Garantir un envelliment digne amb bones condicions de salut i socials, promovent la participació activa de les persones grans a la vida de la ciutat

Les persones grans són un col·lectiu heterogeni i divers amb voluntat i capacitat d'agència. S'ha de promoure que les persones grans puguin exercir una ciutadania plena a partir de polítiques d'envelliment actiu i de suport a la diversitat de demandes i necessitats. L'Ajuntament ha avançat molt en aquest sentit i cal seguir reforçant i ampliant programes que garanteixin el dret a la ciutat al llarg de la vida.

- Ampliació i increment del programa Vila Veïna a altres barris de la ciutat.
- Garantir que la comunicació dels equipaments de gent gran arribi a tota la població, utilitzant la xarxa d'equipament on les persones grans accedeixen fàcilment i que esdevindrien "espais de divulgació i captació": casals, mercats, centres cívics, espais veïnals, biblioteques, CAPs, farmàcies, etc., donant servei unes hores setmanals.
- Ampliar la instal·lació de mobiliari urbà de descans, ombrejats i llocs on es puguin dur a terme activitats d'oci i d'interrelació, com bancs, estacions i mercats.
- Ampliar les àrees de gimnàs a la via pública per a persones grans (cal·listènies).
- Ampliar el projecte processos de millora de via pública que facilitin l'ús de l'espai públic de persones amb Alzheimer a tots els districtes de la ciutat.
- Crear WC d'accés públic a la ciutat de Barcelona.
- Ampliar les escoles de gent gran a tots els districtes de la ciutat.
- Ampliació dels programes d'Activa't als Parcs, Cuida't als Parcs, caminades saludables, etc.
- Programa específic sobre diversitat sexual orientat a persones grans al centre LGTBI.
- Implementació d'un servei Konsulta'm per a les persones grans a tots els districtes.
- Programa per fomentar i garantir la participació de les persones grans d'origens diversos a tots els recursos i serveis.

Prevenició de la soledat no volguda entre les persones grans

Les persones poden fer opcions de viure soles o bé es poden trobar amb una situació sobtada que les porti a trobar-se soles; no és el mateix viure sola que sentir-se sola. Cal donar continuïtat a fer que Barcelona sigui una ciutat realment amigable, també per a les persones grans/velles.

- Consolidació del programa "I vostè com està?" de trucades a persones d'entre 75 i 85 anys per tal d'oferir informació sobre els recursos adaptats a les seves voluntats que ofereix la ciutat.
- Creació d'un telèfon de prevenció de la soledat no volguda per a persones grans.

- Ampliar el programa Radars i Vincles a tota la ciutat.
- Consolidar el programa Baixem al Carrer i flexibilització dels criteris d'accés.
- Potenciar nous models d'envelliment col·laboratiu: viure i convida, cohabitatge.
- Promoure la convivència veïnal amb propostes de serveis compartits, avançar en sistemes que permetin compartir llar a persones grans.
- Ampliar el servei de teleassistència tot caminant cap a models de teleassistència avançada.

Garantir un bon acompanyament al final de vida

El final de vida sovint va acompanyat de major dependència i problemes de salut que habitualment les famílies solucionen en solitud. Cal repensar el final de la vida com una etapa del procés vital i posar en marxa projectes que emparin un bon acompanyament a un final digne.

- Divulgació de models d'envelliment i de finals de vida als diferents casals de gent gran i centres cívics de la ciutat.
- Facilitar informació sobre el final de la vida, el testament vital i l'acompanyament a la mort al centre Barcelona Cuida i a diferents punts dels districtes de la ciutat.

Diversitat funcional

Una ciutat millor per a les persones amb diversitat funcional és una ciutat millor per a totes les veïnes i veïns que hi viuen. A més a més es persones amb diversitat funcional o discapacitat pateixen greus discriminacions en àmbits com l'ocupació, l'accés a l'habitatge, l'esport, la cultura, l'oci o l'espai públic. És fonamental impulsar polítiques per fer front a aquestes discriminacions, incorporant la mirada de les persones amb discapacitat per construir aquestes polítiques i, més en general, en el disseny de la ciutat

Per tant, a més d'impulsar polítiques sectorials específiques, és clau incorporar la perspectiva de la discapacitat de manera transversal en les polítiques municipals, com ja hem fet durant els darrers dos mandats, especialment en l'àmbit de la transformació urbana.

MILLORAR L'ACCÉS A L'OCUPACIÓ DE LES PERSONES AMB DIVERSITAT FUNCIONAL

Només un 20% de les persones amb discapacitat al conjunt de Catalunya tenen accés al treball. Per això impulsarem la contractació de persones amb discapacitat i ampliarem els perfils als que fins ara han estat limitats, amb l'objectiu d'aconseguir una ocupació digna i de qualitat.

- Crear una línia d'ajuts per a la inclusió amb el suport a l'empresa ordinària que integri persones amb diversitat funcional a la seva plantilla, sigui contractant directament preparadores al servei públic d'ocupació o mitjançant serveis especialitzats des de centres especials de treball.

- Estudiar un mecanisme d'ajut a les famílies per facilitar el transport col·lectiu *in itinere* de les persones amb discapacitat.
- Adaptar els programes de formació per a l'ocupació a lectura fàcil, per tal que siguin accessibles a les persones amb discapacitat intel·lectual.
- Impuls a la contractació reservada a CETIS (Centres Especials de Treball) i empreses d'inserció, ampliant l'oferta a altres àmbits com la gestió de residus, el manteniment o la neteja.
- Fer un mapatge de serveis i productes que ofereixen els Centres Especials d'Ocupació i analitzar amb les entitats les possibilitats de participar en la licitació pública i la compra pública de béns i serveis.

MILLORAR L'ACCÉS A L'HABITATGE DE LES PERSONES AMB DIVERSITAT FUNCIONAL

Si l'emergència habitacional és un problema social greu, encara ho és més pel col·lectiu de les persones amb discapacitat. L'accés a l'habitatge és fonamental per aconseguir la desinstitucionalització de les persones amb discapacitat.

- Reservar un 10% d'habitatges socials amb suport a la llar per a l'accés de persones amb discapacitat.
- Ampliar la cessió de sòl per a cooperatives d'habitatge d'inclusió social com el projecte de Sant Andreu.
- Ampliar el programa de suports funcionals a la llar.

MILLORAR L'ACCÉS A L'ESPORT, A LA CULTURA I A L'OCI

Les polítiques d'inclusió han d'englobar tots els àmbits de treball a la ciutat.

- Subscriure convenis amb entitats esportives i culturals locals; impulsar l'accés i el desenvolupament com a artistes i/o esportistes de les persones amb discapacitat; creació d'equips, competicions, exposicions, clubs, etc.
- Treballar perquè els centres cívics i altres equipaments municipals de la ciutat siguin més inclusius.
- Dur a terme auditories de les instal·lacions municipals, dels centres socials, de les instal·lacions i de les entitats culturals i esportives per conèixer l'estat real dels municipi en quant a accessibilitat física, sensorial i cognitiva.

AVANÇAR EN EL PLA D'ACCESSIBILITAT DE BARCELONA

Barcelona compta amb una Pla d'Accessibilitat que cal aplicar i aprofundir.

- Desplegament del Pla d'Accessibilitat 2018-2026, l'objectiu del qual és que l'any 2026 Barcelona sigui 100% accessible per al 100% de la població, inclòs el 100% de la xarxa de metro, fent especial atenció als barris de muntanya.
- Ampliar els programes de comerç accessible establint una línia d'ajuts a micropimes que duen a terme projectes d'accessibilitat als seus comerços.

- Programa per a l'accés a la informació amb documents lectura fàcil: començar amb un projecte de comunicació de les convocatòries d'espais de participació dels districtes i ampliar a les campanyes informatives d'obres públiques i posada en marxa de nous serveis municipals.
- Millorar l'accessibilitat de les persones sordes al sistema de salut.

Acció Social

Els serveis socials de Barcelona són una referència per la seva capacitat de resposta davant la crisi i les necessitats socials. Els darrers anys s'han enfortit, innovant amb polítiques i enfocaments i l'Ajuntament de Barcelona encapçala la inversió social de municipis de l'Estat.

Apostem per uns serveis socials comunitaris i preventius, amb la convivència i l'enfortiment de vincles com a prioritat, i la participació i la coproducció com a mecanismes per promoure l'autonomia personal i l'autogestió comunitària. Aquest trets seran clau a l'hora de combatre les desigualtats.

Alhora, creiem indispensables uns serveis socials articulats amb polítiques d'habitatge i de renda potents, amb la renda bàsica com a horitzó, i imbricades a les polítiques de cures, bastint un fort sistema públic de cures, amb un tercer sector actiu i amb bones condicions laborals, revisant un sector en excés privatitzat amb externalitzacions. També cal seguir desenvolupant eines per facilitar els tràmits per tal d'alliberar temps i recursos perquè les professionals de serveis socials puguin dedicar-se a acompanyar les persones.

I per últim, calen uns serveis socials amb dimensió metropolitana. Barcelona ara és referència per garantir drets de ciutadania i per l'abordatge del sensellarisme, s'ha de millorar la coordinació per construir polítiques socials metropolitanes amb la resta de municipis de l'AMB.

SEGUIR AVANÇANT CAP A UNS SERVEIS SOCIALS UNIVERSALS, ACCESSIBLES I AMB PARTICIPACIÓ CIUTADANA

En la lluita contra les desigualtats i la defensa dels drets socials, els serveis socials han de ser aliats de la ciutadania i articular mecanismes de participació de les persones per millorar el seu funcionament i avaluació.

- Millorar la cartera de prestacions dels serveis socials per donar una resposta més adequada a les necessitats socials de la ciutadania.
- Reorientar els centres de serveis socials perquè siguin una eina central als centres de vida comunitària.
- Crear consells de participació als centres de serveis socials i establir mecanismes d'avaluació dels serveis per part de les persones ateses, per a que puguin incidir en el seu disseny i qualitat.

- Avaluar l'impacte de les mesures i canvis organitzatius dels serveis socials a partir de metodologies participatives, incorporant la perspectiva interseccional tant al funcionament dels serveis socials com a l'avaluació i la participació.
- Ampliació de tots els serveis i iniciatives socioeducatives amb l'objectiu de la seva universalització, potenciant les activitats dirigides a les franges d'edat més desatenses (0-3 i 16-17 anys), incorporant la perspectiva de gènere i interseccional.

AVANÇAR EN ELS PROJECTES D'ENFORTIMENT COMUNITARI I TREBALL EN XARXA DELS SERVEIS SOCIALS

Apostem per uns serveis socials amb enfocaments comunitaris i preventius, amb la convivència i l'enfortiment dels vincles socials com a prioritat i la participació i la coproducció com a mecanismes per promoure l'autonomia personal i l'autogestió comunitària. Els darrers anys aquests principis s'han estat aplicant a les estratègies de transformació dels serveis socials amb un balanç positiu.

- Vertebració dels serveis socials als territoris amb el desplegament de l'Acord Ciutadà per a una Barcelona Inclusiva als districtes i barris.
- Creació de taules d'acció social a tots els districtes.
- Potenciar el treball comunitari i en xarxa amb els territoris, orientant l'organització dels serveis socials i els seus perfils professionals amb aquest objectiu.
- Treballar amb les Vila Veïna i assignar referents comunitaris per districte per reforçar la dimensió comunitària dels serveis socials.

DESENVOLUPAR LA INNOVACIÓ EN SERVEIS SOCIALS PER MILLORAR L'ATENCIÓ A LES PERSONES

Malgrat la situació difícil i de pressió que viuen els serveis socials, Barcelona ha estat una referència per la seva capacitat de resposta davant la crisi i les necessitats socials, i perquè s'han engegat estratègies i projectes innovadors.

- Desenvolupar accions d'innovació que tinguin per objectiu reduir la burocràcia i els tràmits, incorporant aplicatius per fer que els serveis socials siguin més àgils i accessibles; i avançar en la interoperabilitat de dades i en l'aplicació de la intel·ligència artificial.
- Elaboració d'una estratègia de comunicació específica per als serveis socials amb un doble objectiu: donar a conèixer, sensibilitzar, visibilitzar i fer que els serveis socials gaudeixin de prestigi entre la ciutadania i, en segon lloc, aconseguir que la comunicació sigui entenedora, fluida i inclusiva per difondre els suports i els serveis entre les persones que poden necessitar l'accés als serveis socials.
- Establir una línia de cooperació específica amb el tercer sector social per avançar en projectes d'innovació social.
- Seguir desenvolupant les eines per aprofitar la intel·ligència col·lectiva dels professionals i treballar en

solucions predictives, suport a casos complexos, avançar en la integració de dades socials, sanitàries i educatives que millorin el coneixement i l'atenció a la ciutadania, i que això tingui com a resultat la reducció dels tràmits i els procediments en l'atenció a la ciutadania.

CUIDAR ELS PROFESSIONALS I LES PROFESSIONALS DELS SERVEIS SOCIALS

El sector social i de les cures es caracteritza per tenir unes condicions laborals molt precàries, amb sous baixos i nivells elevats de temporalitat. L'Ajuntament ha aconseguit una millora de les condicions dels treballadors i treballadores del Servei d'Atenció Domiciliària, però és un problema que va més enllà de les competències municipals. Exemples com el de les Illes Balears demostren que un pacte entre administracions, patronal i sindicats pot suposar una millora tangible. Per tant, proposem:

- Seguir promovent i donant suport a l'economia social i solidària en l'àmbit de les cures per comptar amb els recursos i la oferta de proximitat als barris amb condicions laborals de qualitat.
- Compromís municipal per establir mecanismes de control més proactius sobre la qualitat i les condicions laborals pel que fa a serveis externalitzats com el SAD, i vetllar pel compliment de les clàusules socials i plects amb preeminència de criteris tècnics i socials en contractació pública.
- Establir estratègies de millora de les condicions laborals dels serveis socials bàsics amb especial atenció al benestar emocional, la formació, l'acompanyament i el suport específic davant de situacions de risc, i obrir espais de reflexió ètica.

AVANÇAR CAP A LA GARANTIA DE RENDES

La crisi de la covid-19 va incrementar els nivells de pobresa i les xifres segueixen sent molt preocupants, especialment en relació a la pobresa infantil: l'any 2021, un de cada tres infants a Barcelona estava en situació de pobresa. La Renda Garantida de Ciutadania i l'Ingrés Mínim Vital fins ara han estat insuficients per resoldre aquesta situació. En la pràctica, els serveis socials municipals estan suplint les insuficiències d'aquests mecanismes de garantia de rendes, concedint milers d'ajuts d'emergència social cada any, que suposen una despesa per a l'Ajuntament de més de 40 milions d'euros. És necessari seguir pressionant a la Generalitat i a l'Estat perquè compleixin la seva competència en garantia de rendes i millorar l'accés de la ciutadania a la RGC i a l'IMV.

- Avançar en la compactació d'ajuts socials, reduint la burocràcia.
- Garantir la continuïtat del Fons 0-16 d'Infància per seguir prioritant la lluita contra la pobresa infantil i el suport a les famílies monomarentals.
- Garantir el suport a la tramitació de rendes i ajuts de les diverses administracions.

TRANSFORMAR EL SISTEMA D'ACOLLIDA D'EMERGÈNCIA DE PERSONES QUE HAN PATIT DESNONAMENTS

Davant la inacció de la Generalitat en aquest àmbit, l'Ajuntament està assumint en solitari l'acollida d'emergència de famílies en situació de vulnerabilitat que són desnonades del seu habitatge. El sistema municipal d'allotjaments d'emergència, basat en pensions i hotels, estava pensat per un volum d'acollides menor al que es produeix actualment, i no és la millor solució.

- Transitar d'un sistema d'allotjament d'emergència en pensions i hostals a un sistema de més qualitat, prioritant modalitats com els allotjaments compartits.

IMPULSAR PROGRAMES D'Ocupació FLEXIBLES I INCLUSIUS ADREÇATS A LES PERSONES SENSE LLAR

L'accés al mercat laboral és una via de recuperació de l'autonomia i d'obtenció d'ingressos essencial per una part de les persones ateses pels serveis del Programa Municipal d'Atenció a les Persones Sense Llar. Les formacions i activitats adreçades a millorar l'ocupabilitat no sempre s'adeqüen a les necessitats complexes i als processos de recuperació de gran part de les persones ateses pels serveis específics per atendre el sensellarisme.

- Crear programes de millora de la ocupabilitat flexibles i inclusius adaptats a les realitats complexes de les persones que s'han trobat en situacions d'exclusió social greu, per part de Barcelona Activa.

LLUITAR CONTRA LA POBRESA ENERGÈTICA

La lluita contra la pobresa energètica ha estat una prioritat des de la nostra arribada a l'Ajuntament, amb la creació d'un servei innovador de punts d'assessorament energètic (PAE) als districtes de la ciutat que han atès gairebé a 155.500 persones (més de 37.000 llars), aturant més de 100.000 talls de subministraments bàsics. La pujada del preu de l'electricitat durant els darrers mesos és una amenaça als drets energètics de la ciutadania, per tant redoblarem la nostra aposta per una ciutat lliure de pobresa energètica amb les següents actuacions:

- Seguir lluitant contra els talls de subministraments bàsics i contra els abusos de les grans companyies.
- Ajudar la ciutadania a reduir el seu consum energètic i la factura reforçant el servei d'assessorament energètic dels PAEs.

POSAR EN MARXA UN PROGRAMA PILOT DE PRESTACIÓ ECONÒMICA NO CONDICIONADA PER A PERSONES EN SITUACIÓ DE CARRER

El respecte per l'autonomia i la capacitat de decisió de les persones ateses és clau en el procés de recuperació de qui ha patit situacions d'exclusió social greus.

- Engregar un projecte pilot per facilitar una prestació econòmica no condicionada a persones en situació de carrer a les que es proporcionarà acompanyament social i suport en la cerca d'habitació o d'habitatge.

Salut pública

L'estat de salut de les persones està determinat no només per raons biològiques, sinó en bona part per elements ambientals (contaminació), econòmics (condicions de treball) o socials (accés a habitatge, etc), accentuant les necessitats de salut en funció del codi postal. En els darrers anys, a més, amb l'impacte de la pandèmia i la crisi socioeconòmica hem vist un increment dels malestars emocionals i psicològics.

A Barcelona en Comú veiem la cura i l'atenció en salut com una necessitat transversal, **que ha de formar part de totes les polítiques**, com ja fem amb la construcció d'una ciutat més saludable que prioritza la vida.

La **defensa del sistema públic de salut** és un objectiu primordial. Serveis pioners per combatre desigualtats, com el dentista municipal, el servei psicològic gratuït Konsulta'm o el Telèfon de Prevenció del Suïcidi, són alguns exemples. Una segona prioritat és la **promoció de la salut i la salut comunitària**, especialment a través de programes a escoles i instituts o reforçant la política de Salut als Barris. Per últim, **reforçar l'actual sistema sanitari** és un dels nostres reptes, tot i no tenir les competències. Cal augmentar el finançament del sistema un 25% per millorar les condicions dels professionals sanitaris i els centres.

En una societat envellida amb una crisi de salut mental, ara més que mai cal consolidar els serveis i iniciatives i seguir treballant perquè Barcelona segueixi sent una ciutat cuidadora, saludable i per a les persones.

CONSOLIDAR LES POLÍTIQUES DE SALUT QUE LLUITIN CONTRA LES DESIGUALTATS SOCIALS

La ciutat de Barcelona, a l'igual que altres nuclis urbans, presenta importants desigualtats territorials en matèria de salut. Per tant, és necessari reforçar la salut comunitària als barris i també els programes de salut escolar, ja que la salut dels infants i joves està estretament lligada amb la seva salut del futur. Malgrat que els últims anys hem augmentat la cobertura del programa Barcelona Salut als Barris o dels programes dirigits als infants i joves escolaritzats, és important seguir fent-ho.

- Ampliar en un 50% els programes de salut comunitària als barris de la ciutat (Barcelona Salut als Barris) per arribar fins a uns 40 barris de la ciutat.
- Doblar la cobertura dels programes de prevenció de salut a les escoles per tal d'arribar a una cobertura del 60% de les escoles. Aquests programes es coordinaran amb altres agents que intervenen a les escoles (gestors emocionals, salut i escola, etc.).
- Reforçar el control de plagues a tota la ciutat, fent especial esforç en la vigilància i control en els barris on les plagues siguin més freqüents i les condicions socioeconòmiques més desfavorables.
- Dissenyar mesures i buscar aliances per abaratir el cost de l'alimentació saludable per a les persones amb menys recursos.

MILLORAR ELS EQUIPAMENTS DE SALUT PÚBLICA I SANITARIS ASSISTENCIALS A LA CIUTAT DE BARCELONA I TREBALLAR PER CONSTRUIR UN SISTEMA MÉS PÚBLIC I TRANSPARENT

L'epidèmia de la covid-19 ha posat de manifest la necessitat de reforçar els serveis de salut pública i atenció primària. Per tant, tot i no tenir les competències, reforçar l'actual sistema de salut és un dels nostres reptes. En els darrers anys s'ha posat molt esforç en aconseguir espais per renovar els CAPs amb més dèficits estructurals. Cal seguir treballant per accelerar-ne la construcció i identificar nous espais per altres CAPs deficitaris i pels serveis que reforcen l'atenció primària, desplegant el Pla d'Equipaments Sanitaris a la Ciutat de Barcelona 2023-2027.

- Millora dels Centres d'Atenció Primària:
 - Obrir o començar les obres dels nous CAPs Raval Nord, Gòtic, Barceloneta, Fort Pienc, Horta-La Clota, la Marina, Sagrera, Congrés, Besòs, Parc i la Llacuna.
 - Identificar espais pels nous CAPs Casanova, Roquetes, Casc Antic, Sardanya, la Verneda i la Pau.
 - Impulsar els programes d'integració social i comunitària que reforcin els vincles de la primària de salut i el serveis socials d'atenció primària.
- Impuls a la construcció i millora de les grans infraestructures de salut de la ciutat:
 - Projectar la tercera fase d'ampliació de l'Hospital del Mar.
 - Posar les bases per a la transformació urbanística que ha d'acompanyar la construcció de la nova seu de l'Hospital Clínic a la Zona Universitària i definir els serveis sanitaris que donaran servei a l'Eixample.
 - Construir la nova seu de l'Agència de Salut Pública de Barcelona a la Llosa de la Vall d'Hebron, juntament amb el nou edifici de consultes externes de l'hospital.
 - Cedir l'espai per a dos nous hospitals sociosanitaris de gestió pública.
- Increment de la participació i la transparència del sistema de salut a Barcelona.
 - Incrementar la constitució dels Consells de Participació de Centre a 25 CAPs de la ciutat.
 - Exigir al Consorci Sanitari de Barcelona que transparenti totes les actes dels òrgans de govern.

AVANÇAR EN MESURES INNOVADORES PER DONAR ACCÉS GRATUÏT A TRACTAMENTS NO COBERTS I DESPRIVATITZAR LA GESTIÓ SANITÀRIA

Encara hi ha espais on cal actuar per garantir l'accés a la sanitat. Des de Barcelona hem impulsat projectes singulars com els del dentista municipal.

- Consolidar la posada en marxa del dentista públic per a tothom. Facilitar locals que concentrin l'atenció odontològica dels CAPs. Posada en marxa d'autobusos per les revisions escolars i per accelerar el desplegament de la Llei de Salut Bucodental a la ciutat.
- Avançar en l'accessibilitat dels serveis òptics a nivell municipal.
- Seguir incidint per garantir la gestió pública dels serveis de fisioteràpia i logopèdia ambulatoria i domiciliària.

TRANSITAR CAP A L'ATENCIÓ DE SALUT I SOCIAL INTEGRADA

Cada vegada més calen sistemes integrats entre sistemes de salut i social que posin al centre les persones.

- Ampliar la coordinació entre equips de SAD organitzats en superilles i el personal sanitari del CAP de la zona a partir del model de Vilapicina.
- Explorar un programa compartit de millora del mòdul sanitari a residències de gent gran/discapacitat.
- Incidir en el reforç dels Equips de Salut Mental Sense Sostre (ESMESS) per abastir les persones sense llar que pernocten en centres de primera acollida i els joves migrants sense referents.
- Posar en marxa un programa per ampliar l'intercanvi de dades socials i sanitàries existents.

AMPLIAR LES POLÍTIQUES DE SALUT MENTAL AMB UNA MIRADA INTERSECCIONAL

La salut mental es una de les prioritats actuals d'acció municipal. La necessitat de posar el focus en un àmbit de la salut fins fa poc gens visible i molt estigmatitzat ha portat a la consolidació d'aquesta línia d'acció amb la posada en marxa del segon Pla de Salut Mental de Barcelona. Es una estratègia de ciutat compartida amb totes les institucions i entitats de la ciutat que treballen quotidianament al voltant dels malestars i la salut mental. Mesures com ara el Konsulta'm o el telèfon de prevenció del suïcidi son exemples del que una ciutat pot fer per tenir cura de la salut mental de la seva població. L'objectiu és seguir reforçant aquests serveis, desplegant noves actuacions que es deriven de la posada en marxa del segon Pla de Salut Mental.

- Ampliació de la xarxa gratuïta de psicòlegs per adults Konsulta'm +22 a tots els districtes de la ciutat
- Creació d'un projecte específic d'atenció psicològica gratuïta destinada a menors de 3-12 anys (Konsulta'm infantil).
- Promoure un programa per a la desconexió digital d'infants i joves.
- Extensió del xat de suport emocional per a joves de totes les edats.
- Servei d'acompanyament comunitari de les persones grans amb soledat i malestar emocional.
- Programa de primers auxilis en salut mental als barris de la ciutat.

- Facilitar la construcció de nous equipaments d'atenció intermèdia i integrada en salut mental.
- Introduir la perspectiva feminista, de diversitat sexual i de gènere i antirracista en les polítiques i serveis de salut mental, amb formació per als professionals, protocol d'acollida per a l'alumnat migrant, treball sobre el dol migratori i recursos per treballar la identitat dels joves i de la infància racialitzada. Millorar la coordinació entre Konsulta'm i els Serveis d'Orientació i Acompanyament per a Persones Immigrades (SOAPI).

DEFENSAR ELS DRETS SEXUALS I REPRODUCTIUS I FACILITAR L'ACCÉS ALS MÈTODES ANTICONCEPTIUS I A L'AVORTAMENT

Barcelona ja compta amb un model de coproducció de polítiques públiques en salut sexual i reproductiva com l'ESSIR, però cal més esforç per aproximar els serveis de salut sexual a la població jove i eradicar els assetjaments de les dones que decideixen avortar i la violència obstètrica.

- Generar una oferta de serveis de salut sexual als equipaments juvenils seguint el model dels Konsulta'm de salut mental.
- Promoure l'accés gratuït de la població juvenil a preservatius, productes contraceptius i productes d'higiene menstrual.
- Reforçar l'oferta i cobertura de programes d'educació afectivo-sexual i de relacions equitatives a les escoles.
- Vetllar per al lliure exercici de les dones del dret a l'avortament, des de la informació a l'acompanyament passant per la tolerància zero cap als assetjaments.
- Incidir per accelerar el camí de la sanitat pública cap a l'eradicació de la violència obstètrica.

AMPLIAR LES MESURES I ACCIONS AL VOLTANT DE L'EMERGÈNCIA CLIMÀTICA I EL SEU IMPACTE EN LA SALUT

L'emergència climàtica produeix efectes que poden repercutir en la salut, entre els quals cal destacar: l'augment de la temperatura i l'increment del nombre i la intensitat de les onades de calor; l'establiment i la proliferació de vectors i reservoris d'agents infecciosos (com els mosquits); l'afectació de la disponibilitat i la qualitat dels aliments; la reducció de la disponibilitat i la qualitat de l'aigua; l'empitjorament de la qualitat de l'aire; i l'increment de la pobresa energètica. Per tant, és important que reforcem les polítiques de mitigació i adaptació que millorin la salut de la població, des de la justícia climàtica i social. A més a més, algunes mesures poden tenir beneficis conjunts pel clima i per la salut, com el foment de la mobilitat activa o una alimentació més sostenible.

- Monitorització de l'impacte en salut de l'emergència climàtica.
- Aprofundir i reforçar els programes per pal·liar els efectes en salut de les onades de calor en la població més vulnerable.
- Fer un control exhaustiu de la contaminació de l'aire i

promoure les polítiques de mobilitat saludable i segura (caminar, anar en bicicleta, fer servir el transport públic, etc.) que redueixen la contaminació.

- Reforçar el programa de menús més sans i sostenibles a les escoles, doblat la seva cobertura fins arribar a 60 escoles.
- Promoure programes de menús sostenibles, saludables i segurs als equipaments de persones grans i als centres hospitalaris i socio-sanitaris.

Participació, transparència i innovació democràtica

En el mandat 2019-23 la participació s'ha vist fortament afectada per la pandèmia. Tot i així, hem pogut realitzar els pressupostos participatius, les assemblees ciutadanes per sorteig, l'obertura del Canòdrom-Ateneu d'Innovació Digital i Democràtica o consolidar la plataforma Decidim. Aquest període també ha estat marcat per la declaració de nul·litat per part del TSJC del Reglament de Participació municipal, que va minvar la capacitat de dur a terme la iniciativa ciutadana per a la realització de consultes i multi-consultes. En el camp de l'acció comunitària, cal fer esment de nous formats d'equipaments que s'han posat en marxa amb èxit com el Centre de Vida Comunitària de Trinitat Vella, que aplega multitud de serveis donant resposta a complexes necessitats del territori.

Encara queda, doncs, molt per fer, per exemple pel que fa a la participació diversa i inclusiva de persones amb diversitat d'origen o de persones amb diversitat funcional, pel que fa a la descentralització dels Consells de Barri reforçant la figura del conseller/a, o per la consolidació del model de participació híbrida entre participació digital i presencial, per citar alguns exemples.

Vivim una època de grans canvis on cal bastir confiança política entre el govern de la ciutat i les comunitats, enfortint els moviments socials i el teixit associatiu i veïnal als que la pandèmia també ha passat factura. Per tot això, la participació i la democràcia són un tret fonamental del govern de BComú.

REFORÇAR ELS PRESSUPOSTOS PARTICIPATIUS

La passada edició dels Pressupostos Participatius ha estat molt ben valorada per la ciutadania i s'estan executant satisfactoriament gran part dels projectes. Per tant, cal seguir realitzant noves edicions dels Pressupostos Participatius:

- Dedicar un pressupost mínim de 75 milions d'euros.
- Millorar la coproducció amb la ciutadania del disseny dels projectes, buscar mecanismes per augmentar la participació i, alhora, relacionar els pressupostos amb el Pla d'Inversions Municipal i amb l'emergència climàtica.

AMPLIAR LA PARTICIPACIÓ DEL JOVENT

Els infants també són ciutadans de ple dret i han de poder

participar en el disseny de la ciutat i en totes les decisions que els afectin en el futur.

- Promoure un pla de participació de la infància i adolescència que contempli la seva intervenció en tots els àmbits de decisió i en tots els processos participatius.
- Dissenyar espais específics per a la participació dels infants, amb acompanyament i dinamització específica, i establir canals de diàleg i participació amb el govern.

FER UN PLA DE DESCENTRALITZACIÓ I PARTICIPACIÓ DE PROXIMITAT

Cal augmentar les competències i els recursos dels districtes i millorar totes les formes de participació de proximitat.

- Augment de la descentralització, amb més competències i recursos als districtes.
- Millora dels òrgans de participació als districtes, en especial els consells de barri, així com la promoció de diferents canals de participació, presencials i digitals.
- Reforç de la figura dels consellers i conselleres, augment de les seves competències, formació i règim laboral adequat.
- Avançar cap a una elecció més directa i democràtica dels consellers i conselleres.

MILLORAR LA PARTICIPACIÓ EN MATÈRIA D'URBANISME

Millorar els processos participatius pel que fa a actuacions de model urbà i mobilitat, per tal de fer-los més oberts i democràtics i que recullin les aportacions de la ciutadania, en compliment del reglament de participació en tots els àmbits municipals, i en especial en l'àmbit de la transformació urbana.

FACILITAR LA TRAMITACIÓ DIGITAL

A la vista de les dificultats de molts sectors de població davant d'una administració cada vegada més digitalitzada, és necessari donar suport a la ciutadania per als tràmits administratius telemàtics.

- Estudiar mecanismes per donar suport a la tramitació digital de la ciutadania.

IMPULSAR LA GESTIÓ COMUNITÀRIA DEL PATRIMONI PÚBLIC I ELS EQUIPAMENTS

La gestió dels espais i equipaments públics ha deixat de ser una matèria exclusiva de les administracions públiques. Cal facilitar els processos per a la gestió cívico-comunitària del patrimoni públic i dels equipaments municipals, i allà on sigui possible es preferible que la gestió es dugui a terme per entitats arrelades al territori, per tal que siguin més permeables a les necessitats de la població, més properes i més flexibles.

- Donar un impuls definitiu al programa Patrimoni Ciutadà com a marc del qual s'ha dotat l'Ajuntament de Barcelona per consolidar, donar suport i impulsar aquest tipus d'experiències.
- Fer una xarxa d'infraestructures dels equipaments de

proximitat per a l'acció comunitària i la participació, pel treball conjunt amb la ciutadania i la comunitat, basada en la confiança i la democràcia.

- Establir mecanismes estables de suport i ajuda mútua a les xarxes veïnals públic-comunitàries i promoure l'autoorganització ciutadana a tots els nivells.
- Revisar totes les concessions i contractes de gestió dels centres cívics i dels equipaments esportius municipals per programar la finalització de cada gestió d'equipament i aplicar la nova circular de gestió cívica, aprovada recentment per la gestió públic-comunitària d'equipaments públics.

MILLORAR LA TRANSPARÈNCIA, EL RENDIMENT DE COMPTES I LA DEMOCRATITZACIÓ DE L'AJUNTAMENT

- Desenvolupar i millorar el treball sobre transparència, dotant l'Oficina de transparència de recursos econòmics i humans, i tots els organismes municipals de bones pràctiques.
- Establir un sistema democràtic de rendiment de comptes del govern basat en indicadors i l'avaluació de dades. Basar les decisions en evidències: connectar dades obertes, transparència i participació ciutadana per millorar la gestió i les decisions polítiques.
- Fomentar la participació a l'interior de la institució municipal a través de mecanismes de participació deliberativa. Comptar amb la ciutadania per a la realització d'un procés sobre la millora dels serveis i la gestió municipals. Promoure models de treball innovadors i no jeràrquics.

CONSOLIDAR LES INICIATIVES D'INNOVACIÓ DIGITAL I DEMOCRÀTICA

Des de l'Ajuntament cal ajudar a construir una societat digital més forta i més justa donant impuls als moviments d'innovació social i garantint que els avenços en tecnologia digital protegeixen els drets digitals de la ciutadania i afavoreixen la igualtat de gènere i la inclusió social.

- Consolidar el Canòdrom-Ateneu d'Innovació Digital i Democràtica com un espai d'innovació democràtica i d'exploració de noves formes de participació conjuntament amb la ciutadania.
- Seguir desenvolupant i acompanyar la plataforma Decidim, la seva comunitat i la seva extensió internacional.

PROMOURE LA COPRODUCCIÓ DE POLÍTQUES PÚBLIQUES

La coproducció és necessària per millorar la ciutat entre totes. Sovint la societat civil aporta bones solucions a necessitats socials, per tant, la col·laboració entre la institució i la ciutadania és imprescindible.

- Dissenyar mecanismes de suport a la coproducció amb la ciutadania, la societat civil i els moviments socials.
- Difondre les pràctiques de coproducció de polítiques i aplicar els aprenentatges.

Transformació digital i democràtica i drets digitals

En el context del capitalisme de plataforma i el desenvolupament de les grans tecnològiques a escala global, es presenta la necessitat de pensar i construir nous models de desenvolupament de les tecnologies digitals que posin al centre a les persones i no a les grans corporacions. Per això volem consolidar Barcelona com a referent global de la tecnologia i la innovació digital democràtica al servei de la gent i dels drets en l'àmbit digital. Convertint-nos en capital global del desenvolupament, dels drets en l'àmbit digital, els drets humans i la innovació, eficiència, transformació (ex: avantatges fiscals empreses que treballen amb privacitat, FLOSS, responsabilitat social, etc.)

Hem de generar un ecosistema d'empreses i projectes de l'àmbit tecnològic que donin resposta als principals reptes del segle XXI a l'esfera digital: defensa de la privacitat, cura pel medi ambient, generació de llocs de feina de qualitat, promoció de les tecnologies obertes i lliures. Esdevenint un model de transformació digital de les AAPPs apostant per les tecnologies obertes i públiques, la col·laboració interinstitucional, solucions àgils i robustes que permetin orientar una transició digital justa. Posant l'ús i promoció de l'AI al servei del bé comú tant en l'àmbit públic com privat, i consolidant una alternativa a la indústria turística i la ciutat de serveis que sigui productiva i respectuosa amb els drets humans.

DESPLEGAR UN PLA D'INFRAESTRUCTURES DIGITALS PÚBLIQUES I COMUNES A ESCALA MUNICIPAL PER GARANTIR UN ACCÉS UNIVERSAL A INTERNET

Un dels principals reptes de les ciutats i la seva transformació digital consisteix a desenvolupar infraestructures pròpies de l'era digital: servidors, centres de dades, capacitat de computació, connectivitat, etc. És per això que cal una aposta per l'autonomia tecnològica de la ciutat i poder garantir tant la capacitat d'innovació i de recerca (establint aliances amb centres de recerca, universitats, organitzacions socials i projectes de desenvolupament) com el dret a accés a les tecnologies per part del conjunt de la ciutadania. El context de la guerra d'Ucraïna ha posat de manifest la feblesa de molts països europeus en aquest sentit: ara mateix l'autonomia digital (*hardware* i *software*) és el que pot generar més confiança per part del mercat a l'hora de construir alternatives i encarar futures crisis.

- Dissenyar un pla d'autonomia digital de la ciutat (senyors, *hardware*, servidors, etc.) que compti amb el teixit econòmic local i reforci els criteris socials. Aquest pla ha d'incloure una transició cap al *hardware* lliure per afrontar els reptes de la ciutat del segle XXI com és la connectivitat 5G, els sensors o la connectivitat per cable de fibra. El pla també ha d'incloure la política de servidors i de processament i computació de dades.
- Constituir una aliança amb centres de recerca per promoure un pla de recerca aplicada i de R+D pel desenvolupament de tecnologies obertes, *hardware* lliure i per a la innovació puntera en matèria d'infraestructures digitals.

- Invertir en una infraestructura de fibra pública i en el desplegament d'un operador públic d'Internet orientat al sector públic, les comunitats, la recerca i les necessitats de connectivitat com a dret fonamental. Això implica recuperar la gestió municipal de la fibra òptica per assegurar un Internet entès com un dret fonamental que es pugui garantir al conjunt de la ciutadania de Barcelona.

DESENVOLUPAR UNA ESTRATÈGIA INTEGRAL DE PROMOCIÓ DEL PROGRAMARI LLIURE A L'ADMINISTRACIÓ PÚBLICA, ALS SERVEIS PÚBLICS I A LA CIUTAT

Sota els principis promoguts per la Free Software Foundation de Public Money, Public Code (Diners Públics, Codi Públic) respecte a nombroses iniciatives de la Comissió Europea de promoció del *software* lliure i el codi obert, es planteja que tota inversió que es faci en programari amb finançament públic sigui desenvolupada de manera oberta i lliure. D'aquesta manera, altres administracions públiques no només poden reutilitzar aquestes solucions tecnològiques sinó que les poden modificar i millorar. Aquesta aposta permet reforçar els teixits productius locals, trenca les dependències exclusives de les grans corporacions tecnològiques, acosta la tecnologia a les necessitats públiques i posa fre a la captivitat de serveis privatius i de les seves llicències. Al mateix temps, aquesta aposta transforma el mercat cap a la producció de serveis (i no de privatització del codi i del coneixement), aposta pel teixit econòmic de la ciutat i s'obtenen alts nivells de retorn social. Es tracta també de passar del paradigma de competir entre administracions al de col·laborar, per principis polítics, per estalvi energètic i de lluita contra l'emergència climàtica, per vocació de servei públic i per evitar l'equació d'inversió pública-benefici privat.

- Desenvolupar un pla de transició cap al programari lliure de totes les eines i serveis digitals municipals per fer que siguin més robustos, segurs, escalables i sostenibles, mitjançant un desenvolupament tecnològic basat en el programari lliure en un període de deu anys.
- Desplegar un pla d'ajuts al desenvolupament tecnològic basat en un programari lliure i en solucions de serveis que siguin per a l'interès comú i general.
- Donar suport a empreses tecnològiques que treballin en solucions per millorar la vida de les persones des del programari lliure fins a la intel·ligència artificial. Desenvolupar un sistema de subvencions per fomentar el teixit productiu al servei de les tecnologies obertes i els drets digitals, que també fomenti l'economia social i solidària.
- Promoure un equip municipal pel foment de la innovació digital en el desenvolupament de nous serveis municipals basats en el programari lliure a través d'una agència per a la transició digital.
- Implantar la plataforma DD, que preserva la privacitat de les dades dels infants, l'auditabilitat del codi i garanteix la sobirania tecnològica dels centres educatius, com a mínim a 25 centres escolars.

CONSOLIDAR BARCELONA COM A CIUTAT REFERENT

DE POLÍTIQUES DE DADES I D'INTEL·LIGÈNCIA ARTIFICIAL (IA) AL SERVEI DE LA CIUTADANIA

L'aparició al debat públic de la intel·ligència artificial (IA) ha obert nous i grans interrogants a la nostra societat. És fonamental explorar-ne les potencialitats, però sempre essent conscients i especialment curosos amb els seus límits. Cal garantir una estratègia de polítiques públiques basades en les dades i en una IA que sigui plenament garantista amb els drets fonamentals i els drets humans, que minimitzi qualsevol risc, especialment per als col·lectius més vulnerables, i al mateix temps explori de manera democràtica noves possibilitats d'ús al servei del conjunt de la ciutadania per millorar la vida de les persones. Per això proposem que Barcelona es consolidi com un referent internacional en matèria de drets digitals i de tecnologies al servei de la gent.

- Consolidar una política de dades al servei del bé comú a través de: A) Apuntalar el tractament de les dades com una infraestructura crítica de ciutat. B) Reforçar i seguir desenvolupant la Oficina Municipal de Dades, l'estratègia d'estandardització de la recollida de dades i la visualització i anàlisi a temps real a disposició del conjunt de la ciutadania. C) Promoure l'ús de les dades per a la participació i la rendició de comptes a la ciutadania.
- Desenvolupar un centre de dades i d'IA pel govern de la ciutat, un sistema de recollida de dades a temps real que acompanyi els processos d'anàlisi i disseny de polítiques públiques a la ciutat. Aquest projecte s'hauria de desenvolupar conjuntament amb centres de recerca especialitzats en dades, amb el Barcelona Supercomputing Center i altres administracions públiques.
- Crear un Digital Twin o un Bessó Digital per fer front a futures crisis, com ara la pandèmia de la covid-19 o episodis derivats de l'emergència climàtica. Barcelona ha de preveure els comportaments futurs i comptar amb una anàlisi de risc de la ciutat en casos d'estress.
- Seguir desplegant la mesura de govern municipal sobre IA a través de: A) El registre públic d'algoritmes i un comitè ciutadà que avalui les polítiques públiques que utilitzin sistemes de IA. B) Desplegar un pla de recerca amb centres especialitzats per promoure un ús públic i ètic de la IA en serveis públics per a la seva millora i optimització. C) Implantar un observatori transversal d'IA a l'agència de transició tecnològica, consorciat amb les diferents administracions públiques, que promogui una estratègia ètica i sostenible de desenvolupament de la IA al servei de la ciutadania i dels drets humans, i D) Crear un òrgan de participació ciutadana per fer un seguiment del desenvolupament de les solucions tecnològiques implementades per part de l'Ajuntament.

DESPLEGAR UNA ESTRATÈGIA INTEGRAL PER A LA DIGITALITZACIÓ DIVERSA I INCLUSIVA QUE PROMOGUI L'ALFABETITZACIÓ I L'EMPODERAMENT DIGITAL

Els avenços en matèria digital son enormes i diversos, i afecten al conjunt de la vida a la ciutat. S'ha de promoure el lliure accés al coneixement sobre tot allò que ve mediat per

les tecnologies digitals mitjançant polítiques que garanteixin la igualtat, l'equitat i la inclusió del conjunt de la ciutadania sense deixar ningú enrere. Per això es plantegen un seguit d'actuacions que apunten a una alfabetització digital integral i a una millora de la relació entre administració i ciutadania.

- Estratègia integral per facilitar i simplificar els tràmits municipals i les gestions electròniques.
- Desplegar un sistema d'identitat digital única, interoperable, accessible, auditable i amb plenes garanties de seguretat pel conjunt de tràmits i comunicacions amb l'Ajuntament de Barcelona i tots els seus serveis digitals.
- Promoure una xarxa d'equipaments municipals per a la inclusió digital, així com l'acompanyament, la formació i l'assoliment de totes les competències digitals necessàries per una plena ciutadania.
- Generar espais d'aprenentatge sobre competències digitals específiques amb perspectiva de gènere, interseccional i atenent a la diversitat.
- Promoure espais d'aprenentatge, experimentació i testatge de tecnologies avançades per a infants i joves; i disseny, desenvolupament, testatge i desplegament de tecnologies en intersecció amb la cultura i la creació, la formació, l'acció col·lectiva i l'autoaprenentatge.

ESDEVENIR UN REFERENT EN INNOVACIÓ PÚBLICA, DESENVOLUPAMENT DE SOLUCIONS DIGITALS PUNTERES I NOVES FORMES DE PRODUCCIÓ A L'ESFERA DIGITAL

La velocitat dels avenços tecnològics i els ritmes de l'administració fan molt complicada la innovació en la implementació de solucions tecnològiques, i ens obliguen a pensar figures que permetin promoure novetats tecnològiques a la velocitat i a l'alçada que requereixen els reptes de la ciutat del segle XXI.

- Desplegar una agència pública per a la transició digital que fomenti la innovació en àmbits estratègics i serveis de la ciutat, i que ho faci a través del desenvolupament de tecnologies lliures, sostenibles, inclusives, democràtiques, respectuoses amb els drets humans, donant suport a projectes d'innovació existents a la ciutat i/o promoguts pel teixit social i productiu existent. Convertir l'Ajuntament de Barcelona en un agent emprenedor en matèria d'innovació i transformació digital: l'agència també haurà d'acompanyar i assessorar projectes de ciutat que transitin cap al programari lliure. També hauria de generar diferents espais de participació i treball conjunt amb la societat civil per tal d'acompanyar les polítiques digitals, incorporant els sistemes d'avaluació.
- Crear un òrgan de participació amb la ciutadania, organitzacions socials, persones expertes, centres de recerca, activistes i professionals que orienti a polítiques digitals de la ciutat de Barcelona, des de la perspectiva dels drets i des del foment de tecnologies digitals al servei de la ciutat i de la seva gent, en tots els àmbits:

infraestructures, programari, dades i algorismes, accés i formació, etc. Aquest espai de participació hauria d'orientar, validar i supervisar les polítiques digitals municipals.

- Promoure 1.000 llocs de treball en l'àmbit tecnològic, amb especial èmfasi en la incorporació de dones, persones racialitzades i POC a través de: A) Implementació d'un programa per facilitar la col·laboració entre persones d'origen divers en pràctiques provinents de l'acadèmia i d'empreses que treballin marcs alternatius de tecnologia. B) Donar continuïtat al programa FemDev i fomentar la inserció d'almenys 400 dones i persones de gènere no binari en el sector tecnològic. C) Creació d'un pacte de ciutat amb els actors del sector tecnològic per garantir la bona qualitat dels llocs de treball generats i la implementació de programes per incorporar persones residents a Barcelona en situació d'atur o de vulnerabilitat.

Educació i Cultura

La perspectiva dels drets culturals, entesa com el dret de qualsevol ciutadà a participar activament i a ser actor de la construcció cultural de la ciutat, té molt a veure amb un sistema educatiu que no s'explica simplement com a mitjà de transmissió cultural, sinó com a espai d'un aprenentatge integral que busca formar ciutadans lliures i actius en la seva comunitat. Les escoles des d'aquesta perspectiva són equipaments culturals atès que les seves pràctiques van més enllà de transmetre coneixements, de la mateixa manera que els equipaments i programes culturals tenen una funció "educativa" inherent a qualsevol activitat que va més enllà del mer entreteniment.

A Barcelona hi ha una llarga tradició d'aquesta simbiosi, des de les escoles de la república, autèntics equipaments culturals en el ple sentit de la paraula, a tots els processos d'innovació educativa que han crescut els darrers anys a Barcelona. Així mateix hi ha una llarga tradició entre els equipaments i programes culturals públics de Barcelona per implicar-se en projectes i pràctiques educatives que han permès connectar el sistema cultural amb la realitat social dels barris barcelonins.

Es tracta d'apujar l'aposta d'aquest enllaç per afavorir una extensió de les pràctiques artístiques i culturals a tota la ciutadania, i augmentar el diàleg entre els ecosistemes educatiu i cultural de Barcelona. Es en aquesta perspectiva que una de les propostes centrals és unificar en un Institut d'educació i cultura de Barcelona tots els serveis municipals dedicats en aquestes dues matèries, per tal de fer un pas endavant en les funcions culturals del sistema educatiu, i el paper educatiu de tot l'ecosistema cultural. Hi guanyarà el desenvolupament cultural de Barcelona, tindrem una ciutadania més capaç d'adaptar-se als canvis accelerats de la nostra era i, sobretot, garantirem de manera integral el dret a la cultura i el dret a l'educació de qualsevol barceloní.

EDUCACIÓ PÚBLICA

L'Educació és el pilar fonamental per garantir els drets, desitjos i anhels de tota la ciutadania i una peça essencial per construir la socialització i l'accés a la cultura en igualtat de condicions. Apostant per una escola pública i de qualitat i amb una forta inversió hem arribat al 7% del pressupost municipal (més de 200 M€ cada any), augmentat les places públiques, millorat l'atenció a la petita infància amb l'equitat i la lluita contra la segregació com a principis, impulsat canvis com l'increment de l'escola pública i la reducció de la concertada que han d'esdevenir estructurals.

Tot i així, encara queda feina per fer, en part des de l'àmbit municipal però també empenyent a la Generalitat a millorar la inversió en educació.

Per això, cal garantir una escola pública i de proximitat, amb recursos per treballar per l'equitat i garantir la inclusió, apostant per la innovació educativa i la participació cultural. També volem una ciutat educadora des dels barris per reduir les desigualtats, i implicar les famílies en el procés educatiu. Alhora, cal seguir fent real l'educació al llarg de la vida, ampliant la cobertura de serveis per la petita infància i millorant la formació per persones adultes i la lluita contra l'abandonament escolar. També cal ampliar i millorar la Formació Professional a tots els nivells com una etapa educativa amb la màxima qualitat i amb prou places per tothom.

Democratitzar el sistema educatiu i millorar la participació

La participació de tota la comunitat educativa és imprescindible per construir els projectes educatius dels centres i no deixar ningú enrere. Com a ciutat que lidera el moviment de Ciutats Educadores i amb iniciatives consolidades com el Consell d'Innovació Pedagògica, Barcelona ha impulsat espais de participació, debat, reflexió i col·laboració entre els diversos agents educatius, socials i culturals que han permès situar l'escola al cor dels barris.

En aquest sentit, el Consell Escolar s'ha convertit en el Consell Educatiu Municipal de Barcelona, ampliant els representants per donar veu a tots els agents que incideixen en el projecte educatiu de ciutat, millorant els espais de participació per elaborar propostes que s'han elevat a les administracions competents, com les zones educatives o en matèria de segregació escolar, o de debat sobre temes que preocupen a la comunitat educativa, com el canvi climàtic, l'equitat o els drets digitals.

A més a més, juntament amb Xnet, que va dissenyar la proposta, i l'AFFAC, aquest mandat hem impulsat el Pla de Digitalització Democràtica dels Centres Educatius per oferir una alternativa pública respecte a solucions privades i d'ús més comú, per tal que les escoles i els instituts puguin accedir a la tecnologia digital de manera autònoma, segura i amb la màxima qualitat. Per seguir avançant proposem:

- Seguir promovent la sobirania digital amb alternatives a les grans tecnològiques (com Google) als centres educatius, així com formació sobre els drets digitals.
- Seguir millorant el Consell Educatiu Municipal de Barcelona com a espai d'escolta i consens amb el conjunt de la comunitat educativa, així com promoure la millora

de la participació, també en els 10 consells educatius de districte i els més de 400 consells escolars.

- Promoure un tracte de proximitat i empatia de l'administració amb les escoles, famílies i agents educatius, així com facilitar l'accés a la informació.
- Promoure i buscar mecanismes per facilitar la participació de l'alumnat als consells educatius.
- Reforçar les AFAs com a agents clau de la comunitat educativa i del projecte educatiu del centre.

Ampliar l'oferta pública de formació professional

La formació al llarg de tota la vida és un aspecte clau per a la cohesió social i per al benestar de la ciutadania, i la ciutat ha d'oferir més oportunitats assequibles per a tothom. En aquest sentit, i per tal de propiciar la continuïtat educativa, és indispensable tenir una oferta suficient de places de formació professional. La realitat, però, és que l'oferta pública és encara insuficient per donar resposta a les demandes, tant de l'alumnat com, en alguns casos, també del mercat de treball. Pel que fa a la manca de places cal tenir en compte que Barcelona exerceix com a campus metropolitana de la formació professional, donat que la meitat dels estudiants no viuen a Barcelona, sinó que provenen de ciutats properes.

Durant l'últim mandat, a través del Consorci d'Educació de Barcelona, hem impulsat la posada al dia de centres de formació professional amb un pla director per planificar adequadament l'augment d'oferta fins l'any 2030 i la millora dels centres perquè es converteixin en *hubs* del coneixement, amb una oferta variada propera als entorns empresarials. En aquesta línia, hem obert set nous instituts de formació professional especialitzats, com l'Institut dels Aliments de Mercabarna, l'Institut de Logística al Port de Barcelona o l'Institut de l'Esport, que ben aviat ocuparà les piscines de salts a Montjuïc.

Com Ajuntament no ens hem aturat aquí i també hem impulsat la formació professional dual, convertint-nos en l'empresa a nivell estatal amb més alumnat d'FP Dual (per exemple, les 103 escoles bressol tenen alumnat de FP Dual al centre). A través de la xarxa de formació professional hem iniciat projectes de mobilitat internacional a grau mitjà i PFI i hem donat noves oportunitats educatives a l'alumnat més vulnerable.

- Obrir nous centres de formació professional com a *hubs* del coneixement vinculats al teixit empresarial, amb una oferta educativa completa a tots els nivells de l'educació postobligatòria.
- Seguir impulsant projectes de mobilitat internacional en tota l'educació postobligatòria, incloent l'alumnat de PFI i de l'Escola Municipal de Segones Oportunitats.

Potenciar l'educació a l'aire lliure fora de l'escola i el paper de les escoles com a equipaments culturals oberts al barri

En els últims anys hem impulsat l'obertura de les escoles als barris fent de l'espai i els equipaments públics oportunitats d'aprenentatge, així com espais de trobada entre agents

diferents que col·laboren, aprenen i creen conjuntament.

La pandèmia va ser una oportunitat per aprofitar l'espai a l'aire lliure no només com a espai d'esbarjo, sinó com a aula on fer classe a l'aire lliure, i el programa Ampliem Espais Educatius s'ha acabat consolidant com a Compartim Espais Educatius als Barris, amb 1 de cada 4 escoles de la ciutat fent ús d'espais propers com parcs o places. A més a més, a través del programa Connexions, dins de les mesures de cultura i educació també hem propiciat l'ús d'espais com a centres cívics, museus, biblioteques, etc. Per seguir avançant en aquesta concepció de les escoles com a part indispensable del barri, proposem:

- Seguir promovent el programa Patis Oberts per obrir els patis de bressol, escoles i instituts durant els caps de setmana i les vacances escolars com a espais lúdics i de joc, especialment en els entorns amb més necessitat.
- Propiciar l'obertura dels centres educatius fora de l'horari lectiu com equipaments de barri a través dels diversos programes municipals, així com l'ús per part d'entitats, associacions, esplais i caus.
- Seguir promovent les escoles bressol com equipaments oberts al barri per a la criança i l'educació de la petita infància i les seves famílies, amb projectes educatius i accions que promoguin els vincles socials i xarxes de suport, reforçant la mirada comunitària.
- Consolidar els programes Compartim Espais Educatius i Connexions perquè les escoles i els instituts puguin fer ús d'altres espais als barris com places, parcs, biblioteques, centres cívics, etc.
- Promoure l'educació a l'aire lliure com a part dels projectes educatius com ja han fet històricament les escoles municipals de la ciutat.

Fer que els centres educatius siguin espais de benestar més igualitaris, feministes, antiracistes i laics pels infants i joves

La transformació educativa no es pot imaginar sense els valors del feminisme o l'antiracisme, perquè incorporar-los suposa una convivència basada en la igualtat d'oportunitats i la justícia de gènere.

Per incorporar valors com el feminisme, l'antiracisme o la laïcitat és necessari oferir formació al professorat sobre els principis de la coeducació, de la interculturalitat i de les estratègies de pensament crític. Tot plegat amb l'objectiu de convertir els centres, des del bressol, en espais de llibertat i de no discriminació, on infants i joves puguin crear i comunicar les seves idees, donant resposta a les problemàtiques reals que els envolten i els interpel·len.

A més a més, l'aprovació l'any 2021 de la Llei Estatal de Protecció Integral de la Infància i l'Adolescència davant la Violència, més coneguda com a LOPIVI, obre noves oportunitats per promoure el benestar d'infants i joves també a les escoles. Per seguir avançant en el benestar i la igualtat, proposem:

- Avaluar i revisar els protocols contra la violència existents per tal que siguin eines més eficients que

garanteixin el benestar dels infants i joves.

- A través del Consorci d'Educació de Barcelona, crear les figures referents de coordinació de benestar i protecció de l'alumnat en els centres educatius, tal com estableix la LOPIVI.
- Consolidar i enfortir el programa Escoles per la igualtat i la diversitat amb l'objectiu d'abordar les desigualtats i les violències amb tota la comunitat educativa de manera preventiva, des de les primeres edats, tenint en compte la hipersexualització de les noies, especialment les adolescents.
- Impulsar el centre LGTBI com a node de referència a l'hora de sensibilitzar, orientar, assessorar i formar a la ciutadania en el canvi que suposa treballar la justícia de gènere i la diversitat des dels centres educatius i a les esferes familiars.
- Crear un protocol antiracista a les escoles que inclogui formació del personal docent i no docent de les escoles.

Impulsar la xarxa pública per reduir el dèficit en l'oferta de places públiques

Barcelona és una anomalia en el context català i europeu pel que fa a l'escola pública. Mentre a Catalunya 7 de cada 10 alumnes va a l'escola pública i a Europa son 8 de cada 10, quan vam arribar al 2015 només 4 de cada 10 alumnes estudiaven a la pública. Gràcies a l'impuls de l'escola pública que hem propiciat des de l'Ajuntament, ara 5 de cada 10 alumnes van a l'escola pública de la ciutat. Això ha estat gràcies als 53 nous centres públics que hem creat, des de bressol a formació professional, que suposen més de 10.500 noves places.

Tot i així, i que al curs 2018-2019 la demanda d'escola pública a I3 va superar per primera vegada la demanda de la concertada, encara hi ha moltes famílies que volen escola pública i de proximitat i no obtenen plaça. Per seguir impulsant l'escola pública, proposem:

- Augmentar la xarxa d'escoles bressol municipal en un mínim de 8 escoles bressol i més de 800 places durant el proper mandat (surt també en la mesura de bressol).
- Seguir promovent i acompanyant el pas d'escoles concertades a la xarxa pública.
- Prioritzar el manteniment de la xarxa pública educativa.
- Tal com s'ha fet amb educació infantil i primària, promoure el pas d'escoles bressol privades a la xarxa pública allà on hi hagi interès públic, a través del nou reglament aprovat, sempre que compleixin amb els requisits de qualitat necessaris.

Seguir revertint la segregació escolar, garantint el màxim possible que les escoles siguin un reflex del barri on es troben

Parlem de segregació escolar quan hi ha una distribució significativament desigual de l'alumnat entre els centres educatius d'un territori en funció de característiques individuals o familiars. La segregació posa en qüestió tant l'equitat i qualitat educativa del sistema com la cohesió

social de la ciutat, i fonamentalment va associada a l'estatus socioeconòmic de les famílies; aquesta variable és la que genera la principal font de desigualtat d'oportunitats. La desigualtat en la distribució del tipus d'alumnat es mostra clarament entre la xarxa pública i la concertada, però també està present dins de cada una d'elles. Després de la feina feta en el mandat anterior en aquesta matèria, al curs 2019-2020 l'Ajuntament de Barcelona va posar en marxa el Pla de Xoc contra la Segregació Escolar amb l'objectiu d'avançar cap a l'equitat educativa entre els centres de la ciutat, perquè hi hagi una distribució més equilibrada de l'alumnat en situació de vulnerabilitat. El Pla ha permès millorar la detecció de l'alumnat en situació de vulnerabilitat i la reducció del desequilibri en l'escolarització d'alumnat vulnerable entre centres públics i concertats. A més a més, va propiciar que el curs 2022-2023 la Generalitat de Catalunya posés en marxa un Pla de xoc a nivell català, que caldrà veure com es segueix desplegant a la nostra ciutat. Per seguir combatent la segregació escolar, proposem:

- Seguir treballant en el Consorci d'Educació en l'anàlisi i millora del Pla de xoc contra la segregació i per a la inclusió, la igualtat d'oportunitats i l'èxit educatiu com a eina de lluita contra la segregació, amb una avaluació completa de la seva aplicació que tingui en compte la percepció subjectiva de les famílies.
- Millorar el model d'adscripcions d'escoles i instituts que afavoreixi l'equitat i reforci l'encaix territorial dels centres educatius i que ofereixi itineraris pedagògics coordinats que facilitin la continuïtat educativa.
- Redefinir les zones educatives de la ciutat, en la línia establerta en les comissions de treball del CEMB de fer-les més petites, equilibrades i heterogènies, per tal de garantir la cobertura de places i compensar de manera progressiva els dèficits i els superàvits de places escolars en els diferents barris de la ciutat.
- Treballar per millorar la transparència de les dades i informacions per tenir la informació suficient que permeti la lluita contra la segregació, prioritzant els recursos allà on siguin més necessari.
- Garantir el correcte acompanyament de les famílies amb infants i joves del Pla de xoc a partir de l'anàlisi de les mesures implementades i de les millores detectades.

Garantir un sistema educatiu més equitatiu

Als diferents barris de la ciutat de Barcelona, com arreu de Catalunya, hi ha grans desigualtats que s'expressen en diferències de renda i en esperança de vida, entre altres. En el cas del sistema educatiu, les diferències entre barris també son notòries, tot i la feina feta, per exemple, a través del Pla de Barris, amb estratègies i mesures concretes en el marc del dret a l'educació. Aquestes desigualtats socials condicionen les oportunitats educatives i vitals d'infants, joves i persones adultes.

Per això, és necessari assegurar la igualtat d'oportunitats, fent que el sistema educatiu sigui compensatori i correctiu de desigualtats i factor de reequilibri social. En aquesta línia, des del 2015 hem dut a terme moltes accions com l'augment de beques menjador (complementant els criteris

de la Generalitat per arribar a tots els infants i joves que ho necessiten), propiciant l'existència de zones de menjador als instituts per facilitar l'accés a beques o el projecte Prometeus amb les universitats de la ciutat per facilitar que el màxim nombre de joves de barris desfavorits hi accedeixin.

Seguint amb aquesta línia, per als propers anys proposem:

- Impulsar els menjadors universals a tots els centres educatius amb l'objectiu de consolidar les beques menjador com a garantia d'equitat, tant a primària com a secundària, i seguir complementant els criteris de la Generalitat per arribar a tots els infants i joves que ho necessiten.
- Fomentar programes d'acompanyament i suport a les famílies migrants amb dificultats d'adaptació específiques.
- Treballar per a la gratuïtat de les sortides del Programa d'Activitats Escolars (PAE) en tots els nivells i cicles educatius, com a complement de l'acció educativa dels centres educatius, amb l'objectiu de multiplicar les oportunitats d'aprenentatge de l'alumnat.
- Impulsar el debat sobre l'espai de migdia com a part del projecte educatiu del centre i com a temps clau per la igualtat d'oportunitats i l'equitat, així com una oportunitat per l'enriquiment educatiu i de salut.

Revertir les desigualtats en el temps educatiu més enllà de l'escola

Barcelona, com a ciutat educadora, s'ha adherit a l'aliança Educació 360 convençuda que la partida de l'equitat educativa es juga, cada vegada més, en els temps educatius fora de l'escola. Sabem que les activitats extraescolars són un factor clau de l'èxit educatiu i, alhora, de reproducció de les desigualtats existents. Així, l'accés i la tria està condicionada pel perfil sociocultural, socioeconòmic i per la procedència de les famílies. Com a resultat, els districtes amb menor nivell de renda tenen menys oferta i participació en extraescolars. No només això, sinó que la pràctica d'extraescolars té també un altre biaix: mentre un 70,6% d'infants i joves practiquen extraescolars esportives, només un 48% fa extraescolars no esportives.

Per això, des del 2015, reconeixent el gran valor educatiu del lleure i de les activitats extraescolars, hem reforçat i innovat amb diversos programes, com el Menjallibres en el marc del Pla de Barris, i sobretot amb la posada en marxa de l'estratègia de "Cap a una política de tardes en barris educadors", amb l'objectiu de crear oportunitats educatives i culturals extraescolars amb equitat per als infants i adolescents de Barcelona i garantir, com a mínim, dues tardes educatives diverses (esportives, artístiques, culturals, científiques, etc.), assequibles, de qualitat i de proximitat, conjuntament amb les entitats.

Però aquesta mesura no pot quedar-se només aquí: cal avançar més enllà de les tardes conjuntament amb els espais i les entitats educatives de base comunitària, per tal de garantir el dret a l'educació més enllà de l'escola. Per tot això, volem seguir impulsant una política educativa més

enllà de l'escola amb propostes com:

- Ampliar el nombre de beques d'activitats culturals, artístiques, científiques i de suport educatiu per arribar als 10.000 infants i joves, tendint a l'equiparació amb les beques esportives, amb l'objectiu d'ampliar-ne l'accés i consolidar les beques per a la pràctica esportiva fora de l'horari escolar i garantir que arribin a més de 15.000 infants i adolescents, sobretot a nenes i noies.
- Facilitar els tràmits i l'accés a la informació per accedir a les beques, treballant per centralitzar en un únic tràmit la petició de les diverses beques que ofereix l'Ajuntament als infants i joves en situació de vulnerabilitat (estiu, tardes, menjador, etc.).
- Articular una oferta d'extraescolars de barri desplegant les taules territorials previstes a l'estratègia de Tardes Educatives, per tal de garantir que tots els barris de la ciutat tenen una oferta diversa i suficient d'activitats més enllà de l'escola, proveint d'oferta pública allà on no hi ha teixit social que l'ofereixi i consolidant els programes municipals existents, com Èxit, Speak Up, Tangram o Menjallibres.
- Reforçar i coordinar els diversos agents del territori que participen del temps educatiu més enllà de l'escola, promovent aliances dins d'un territori i amb especial èmfasi en seguir reforçant les AFA amb nous convenis de col·laboració.
- Reforçar l'oferta educativa en els períodes de vacances escolars, especialment l'estiu, amb programes de lleure educatiu de base comunitària, prioritzant infants i joves en situació de vulnerabilitat.

Reforçar recursos per a la millora de l'atenció inclusiva al sistema educatiu

L'alumnat de la ciutat és tan divers com ho és la seva pròpia ciutadania i cal que l'ecosistema educatiu, des de tots els àmbits, doni cabuda i respecti les necessitats específiques de cada infant, jove o adult participant. Des del marc que aporta el nou decret d'inclusió demanem a la Generalitat que doti dels recursos suficients, però des de la ciutat també podem treballar per garantir l'escola inclusiva en tots els cicles educatius a partir de la formació dels equips de professionals, de nous recursos i de noves metodologies i pràctiques inclusives.

Des del 2015, a les escoles bressol i en el marc de l'escola inclusiva hem incrementat les hores de l'equip de suport educatiu de les escoles bressol, passant de 3 hores a 4,5 hores diàries per grup, així com les places reservades a l'alumnat NESE en un 164%. A més a més, l'equip d'educació Inclusiva ha passat de 2 a 5 professionals, s'ha incorporat la figura de l'educadora social en 10 escoles bressol dins el marc del Pla de Barris i s'ha creat el Servei Especialitzat Itinerant que inclou hores de mestre o mestra d'educació especial així com un servei itinerant d'auxiliar d'infermeria. Creiem que els centres educatius són una baula imprescindible per a la construcció d'una societat inclusiva i per això proposem:

- Seguir millorant l'educació inclusiva a les escoles bressol municipals, avançant en els reptes de futur

presentats en el marc de l'informe que hem elaborat a través de l'IMEB: Petita infància i educació inclusiva en les escoles bressol en referència a la prevenció, detecció i atenció precoç dels infants amb necessitats específiques de suport educatiu (NESE).

- Treballar per a la normalització i desestigmatització dels diversos trastorns de salut mental i per a l'aprenentatge a través de figures com els educadors emocionals, entre d'altres.

Garantir que bressol, escoles i instituts tinguin les condicions i els recursos necessaris

Les administracions educatives han de garantir les condicions de qualitat en tots els centres educatius sostinguts amb fons públics. En el cas de l'Ajuntament, l'any 2015 ens vam trobar una situació de desinversió que hem revertit, destinant un 7% del pressupost municipal en educació.

En aquest sentit, des del 2015 hem invertit més de 300 milions en millorar els equipaments educatius, impulsant plans com el de pintura periòdica, el canvi de mobiliari a infantil, millores d'eficiència energètica, la transformació de 58 patis de primària i 25 de bressol, així com un pla de cuines i menjadors per garantir que totes les escoles i instituts tenen espais adequats pel migdia.

Tot i així, encara hi ha algunes mancances que cal resoldre, així com la necessitat d'acompanyar els canvis metodològics i organitzatius que s'estan produint i estem impulsant, ja sigui des de l'administració o dels mateixos projectes dels centres en el marc de la seva autonomia, amb millores dels equipaments.

- Adaptar el mobiliari als canvis dels projectes educatius dels centres, com ja hem fet en el segon cicle d'educació infantil dels centres públics de la ciutat, a tota la primària.
- Seguir transformant cada any els patis de les escoles amb l'objectiu d'arribar a totes les escoles de primària en els propers 10 anys.
- Garantir un correcte manteniment del verd, especialment de les zones boscoses i patis transformats, per tal de contribuir al reequilibri verd de la ciutat.
- En el marc de les nostres competències, seguir garantint el manteniment de les instal·lacions de bressol i escoles, així com dels centres educatius municipals.
- Impulsar un pla de millora dels gimnasos de les escoles d'infantil i primària.

Reforçar l'oferta d'escoles bressol municipals

En dos mandats la ciutat ha guanyat prop de 1.000 places de bressol municipal en 12 escoles noves, i ja comptem amb una xarxa de 105 escoles. Barcelona té la xarxa pública de 0-3 més potent de tot l'Estat i és l'única ciutat on 1 de cada 4 infants petits van a les bressol municipals. Malgrat els avenços tant en quantitat com en qualitat, en educació inclusiva i en orientar el servei amb equitat reduint barreres d'accés amb la tarificació social, tal com recull el Pla d'educació i criança de petita infància, no ens quedarem aquí i cal seguir avançant cap a la universalització i la diversificació

dels serveis educatius en aquesta etapa educativa tan important a nivell vital i social.

- Increment de l'oferta pública de 0-3 amb un mínim de 8 noves escoles bressol municipals i unes 800 places noves, prioritzant els territoris amb més necessitat social i menys demanda atesa de les famílies.
- Reforç dels recursos d'educació inclusiva posats en marxa per seguir millorant tant la detecció com l'atenció precoç dels infants amb necessitats específiques de suport educatiu, ja sigui per dificultats en el seu desenvolupament o discapacitats com per situacions de risc social.
- Millora de la qualitat educativa i reforç dels equips, desburocratitzant processos, facilitant suports administratius i millorant condicions del personal de serveis externalitzats de suport educatiu, cuineres i feineres.
- Obertura de les bressol com equipaments públics més comunitaris per a les famílies i per altres famílies del barri avançant en el full de ruta de les Cases de la petita infància.
- Desplegament de l'estratègia de Bressols pel Clima per tal que tots els equipaments i comunitats educatives contribueixin a cuidar no només la petita infància, sinó també la ciutat, i facin del planeta un lloc més habitable i sostenible.

Desenvolupar una estratègia de ciutat contra l'abandonament escolar prematur

L'any passat, a Catalunya, 97.000 joves d'entre 18 i 24 anys van deixar els estudis prematurament sense cap titulació més enllà de l'ESO. Deixar els estudis de manera prematura té conseqüències per la vida de les persones joves, especialment les que pateixen situacions de més vulnerabilitat. A més a més, també té repercussions a nivell social i econòmic. Com a ciutat, a Barcelona creiem que no podem normalitzar aquestes xifres i que cal teixir aliances entre tots els agents de la ciutat per impulsar mesures que permetin acostar-nos a l'objectiu europeu del 10%.

En aquest sentit, l'any 2019 vam posar en marxa l'Escola Municipal de Segones Oportunitats, un nou equipament públic que va començar amb 30 places per curs (actualment ja n'ofereix 45) i que ha atès a més de 100 alumnes per acompanyar-los a tornar al sistema educatiu amb un acompanyament personalitzat.

Per avançar en la lluita contra l'abandonament escolar prematur, proposem:

- Impulsar una estratègia de ciutat contra l'abandonament escolar prematur que impliqui als diversos agents educatius, entitats i experts.
- Reforçar els programes d'orientació, com el Pla Jove del Consorci d'Educació de Barcelona, per tal de millorar l'orientació de l'alumnat i el suport als processos de transició de l'etapa obligatòria a la postobligatòria.
- Donar suport a les entitats de base comunitària que treballen en la formació permanent per a persones joves i adultes.

- Buscar mesures per reduir l'abandonament de la formació professional de grau mitjà, que es situa per damunt del 40%.

Consolidar un model de ciutat d'aprenentatges al llarg de la vida més enllà dels 18 anys

En una Barcelona en ple canvi demogràfic i més pes de la població adulta i persones grans, és important garantir que els aprenentatges i l'educació al llarg de la vida, a partir dels 18 anys, formen part del model educatiu de la ciutat i que suposen oportunitats per a tota la ciutadania, reduint les desigualtats d'accés que encara limiten una formació més plena i inclusiva. Per això cal avançar en l'objectiu que la meitat de les persones adultes facin alguna activitat formativa cada any per capacitar-se, tant per a la ciutadania activa com per a una ocupació de qualitat.

- Articulació d'una estratègia de ciutat pels aprenentatges al llarg de la vida a partir d'un ecosistema diversificat i reconegut que inclogui des de la formació contínua a l'educació de persones adultes en clau comunitària i intercultural.
- Anàlisi i reforç de l'oferta reglada d'ensenyament públic als Centres de Formació d'Adults (CFA) a la ciutat i en espais adequats per a la tasca formativa.
- Desenvolupar la dimensió comunitària de la formació bàsica articulant un bon treball en xarxa amb els CFA i entitats per tal d'arribar a les persones que tenen un nivell formatiu bàsic i estan més desconnectades del sistema.
- Facilitar l'acreditació de competències professionals i servei d'orientació i desenvolupament amb una oficina d'assessorament similar a la que ja tenim per a la formació professional, perquè les persones adultes i grans puguin rebre assessorament sobre les ofertes formatives que més s'ajusten a les seves expectatives i capacitats.
- Millora de les competències bàsiques i capacitació digital per reforçar l'autonomia vital de les persones adultes i grans, promovent l'envelliment actiu a través de l'educació i la formació cultural, amb especial èmfasi en els col·lectius en situació de més vulnerabilitat social.

Garantir els drets culturals d'infants i joves

Al mandat anterior, la mesura impulsada per l'Ajuntament de Barcelona per a una política pública de cultura i educació va ser la constatació d'una aposta per desenvolupar una política pública transversal en els àmbits de la cultura i l'educació. Durant aquest mandat, hem seguit desenvolupant aquesta estratègia amb el Pla de Drets Culturals, tenint en compte que el dret a l'educació en les expressions artístiques i culturals està condicionat per desigualtats considerables i, per tant, hem prioritzat els entorns més vulnerables. Per tot això, proposem:

- Ampliar la Xarxa d'Escoles Municipals de Música i Art per avançar en una distribució més equilibrada de l'oferta que en garanteixi un millor accés. En concret, posar en funcionament l'EMMA de Sant Martí a l'espai

de Pere Calafell, trasllat de l'Escola Municipal de Música de Sant Andreu-Mestre Pich Santasusana al recinte de Fabra i Coats i avançar en el projecte de l'EMMA de Sants, a l'edifici del carrer Papin, treballat de manera conjunta amb les entitats del districte i amb una antena de la pròpia escola a la Zona Franca.

- Desenvolupar un pla de creació i pràctica artística 0-18 anys que permeti consolidar projectes ja existents i crear-ne de nous per tal d'integrar la creació i pràctica artística als centres educatius, com han fet històricament les escoles i instituts de titularitat municipal.
- Arribar a tots els instituts de la ciutat amb un programa de creació artística com a mínim.
- Reforçar les biblioteques dels centres educatius, des de les escoles bressol als instituts, així com els programes de foment de la lectura.
- Aprofundir en el vincle entre cultura i educació i en el treball conjunt, aprofitant el trasllat de l'ICUB i l'IMEB a l'antiga seu de l'editorial Gustavo Gili, a l'Eixample.

Posar en valor la tasca i història de les escoles i centres educatius municipals dins la xarxa educativa

Barcelona té una xarxa de 31 centres educatius entre escoles, centres d'educació especial, centres de formació de persones adultes, escoles d'arts, instituts de secundària i formació professional amb llarga tradició històrica i d'innovació pedagògica que volem seguir preservant i posant en valor. Per això, proposem:

- Reconstruir l'Escola del Mar en una zona pròxima al seu emplaçament original com espai d'impuls i transformació educativa que permeti posar en valor el bagatge i coneixement de les escoles, alhora que sigui un espai de referència de la innovació educativa.
- Oferir, de forma conjunta amb el MUHBA, rutes històriques en clau educativa que permetin conèixer la història i l'evolució de l'educació a la ciutat.
- Mostrar el nostre compromís amb tots els centres educatius de titularitat municipal de la ciutat que, tot i formar part de la xarxa única en el marc del CEB, tenen un valor històric i pedagògic que cal preservar i posar en valor.

DRET A LA CULTURA

Cultura als barris i acció comunitària

Els barris de Barcelona són desiguals. Aquesta desigualtat es reproduïx també en les necessitats i en la participació cultural dels veïns i les veïnes dels 73 barris de la ciutat. El 72,6% de la població de Barcelona demana participar més en activitats culturals i, en aquest cas, són les veïnes dels barris de renda baixa les que més expressen aquesta necessitat (82,6%). Per fer una ciutat més equitativa i democràtica cal abordar aquestes desigualtats des de les polítiques culturals. El conjunt d'accions que es presenten a continuació busquen reforçar la cohesió social mitjançant el reconeixement del dret a les pràctiques culturals i l'impuls de l'acció comunitària als barris de Barcelona.

- Consolidar i fer créixer el programa EQUICOM (Equipaments culturals com a motors d'acció comunitària) per reforçar la perspectiva comunitària en diferents equipaments de la ciutat i crear la figura de mediació comunitària en els equipaments culturals de la ciutat que encara no la tenen, com poden ser els museus municipals.
- Ampliar un 30% els programes de cultura als barris desplegats en la xarxa de centres cívics com Barcelona Districte Cultural, Temporals i el Pantalla Barcelona.
- Incorporar nous projectes al programa Cultura Viva mitjançant les beques Barcelona Crea i reforçar l'espai de treball amb tota la comunitat Cultura Viva, creant noves convocatòries públiques en paral·lel al desenvolupament dels projectes actuals.
- Desplegar nous programes de participació cultural en el marc del Pla de Barris, posant l'accent en programes educatius i de memòria i vinculant els centres educatius de la ciutat amb les comunitats del seu entorn per enfortir la recuperació de la memòria i la identitat del territori i visibilitzar la diversitat dels relats i experiències de la ciutat.
- Implementar el Pla director de Biblioteques 2030 per tal de garantir la plantilla necessària, les inversions en manteniment, l'actualització dels fons i la renovació d'equipaments amb una mirada d'arrelament cultural i d'acció comunitària al territori.

Cultura de base i sectors culturals

A Barcelona, les activitats culturals són el centre del model de desenvolupament de la ciutat. Tanmateix, els reptes d'ordre socioeconòmic (regulació insuficient del mercat de treball, precarietat, impacte del turisme) i territorial (especulació immobiliària, gentrificació) condicionen notablement la seva capacitat d'actuació. Tota la capacitat transformadora i de lluita contra les desigualtats dels drets culturals no es pot desplegar si les persones que hi treballen ho fan en condicions indignes. Si les condicions de les treballadores culturals són precàries, els projectes culturals seran pocs, menys diversos i de menys qualitat. Per això, cal impulsar el dret a la creació, a l'experimentació, a la recerca i a la producció cultural en condicions de dignitat sociolaboral dels treballadors i treballadores de la cultura.

- Crear un sistema municipal de residències de creació per millorar l'oferta actual, que inclogui 25 espais per residir en condicions d'habitatge, i crear beques residència que, a més de rebre l'import de la beca, permetin participar al programa de residències d'alguna de les fàbriques de creació de la ciutat.
- Crear la Filmoteca Municipal de Barcelona, una xarxa descentralitzada de projectes que fomentin l'accés a continguts cinematogràfics i audiovisuals des d'una lògica de proximitat, traçant nous vincles entre aquest sector, l'àmbit educatiu i la participació ciutadana.
- Ampliar les línies de subvencions per donar respostes adequades a les diverses necessitats del teixit cultural de Barcelona: una línia per a esdeveniments i projectes

culturals, per a estructures de segon grau vinculades a la representació de diferents àmbits culturals i per a la conservació i la reproducció d'arxius, així com per a ampliar els ajuts a sales de teatre de proximitat en el marc del programa On el teatre batega.

- Ampliar la xarxa de cases de cultura de Barcelona: el Molino, el Teatre Arnau i l'Antic Teatre.
- Ampliar a escala de ciutat la moneda digital REC (recurs econòmic ciutadà) per, entre d'altres motius, afavorir l'accés a continguts culturals a famílies de renda baixa i la vinculació amb equipaments públics com museus, cases de cultura i centres cívics per impulsar la vinculació i l'accés amb el conjunt de la ciutadania.
- Doblar el nombre de Baixos de Protecció Oficial Culturals (BPOC) per garantir que l'activitat cultural no hagi de marxar dels barris, oferint espais a persones, entitats o empreses culturals per a la instal·lació de tallers, la creació d'espais per al treball cultural, l'assaig o l'exhibició d'activitats artístiques a canvi d'un lloguer social entre un 40% i un 50% per sota del preu de mercat.
- Donar suport a les entitats representatives de l'àmbit del circ de la ciutat per tal de culminar l'entramat que va de l'educació i la creació comunitària a l'exhibició, passant pels laboratoris de creació, com un circuit indestriable i complet per consolidar i impulsar aquest sector clau en la identitat cultural de Barcelona.

Cultures populars

Barcelona és diversa i, per tant, cal incorporar la diversitat cultural com a patrimoni compartit i factor de desenvolupament en un model de cultura popular en comú que afavoreixi la inclusió i la participació de la ciutadania, la democràcia cultural i el foment de les capacitats de la ciutadania per reconèixer el patrimoni, la identitat i el lloc que ocupen a la ciutat. A continuació es recullen accions concretes per enfortir i consolidar el dret a les pràctiques culturals populars i tradicionals, incorporant nous vectors que en fomentin la diversitat, la interculturalitat, la participació ciutadana i la innovació.

- Crear el programa Barcelona Decolonial de la mà de persones expertes, professionals de les institucions públiques i comunitats d'origen divers, que permeti revisar els discursos museològics per incorporar la mirada decolonial, la devolució patrimonial d'obres d'art i altres per restituir la propietat cultural si es pot certificar, i el desenvolupament de projectes educatius i de mediació dels equipaments.
- Desenvolupar el pla d'acció de la mesura de govern pel foment de l'ús social del català en el marc del Pacte Nacional per la Llengua, que inclou el reforç de l'ús del català en totes les comunicacions municipals, el foment de la projecció de cinema en català o la creació de l'Oficina de la llengua catalana.
- Reconeixement i impuls de les festes majors dels barris de la ciutat conjuntament amb la Plataforma de Festes Majors de Barcelona mitjançant una millor estratègia comunicativa conjunta i un espai de treball conjunt

amb tots els districtes sobre l'ús de l'espai públic per a la cultura popular.

- Crear un nou consell municipal de cultures populars que transcendeixi el Consell de la Cultura de Barcelona per generar un nou espai de diàleg entre el govern de la ciutat i els diversos sectors de la cultura popular.

Cultura feminista

Els resultats de l'Informe sobre la programació cultural 2016-2017 de l'Ajuntament de Barcelona des d'una perspectiva de gènere va suposar un toc d'alerta que ha tingut efectes en l'acció municipal del darrer mandat. Des de llavors s'està treballant per revertir desequilibris pel que fa a la representativitat, però també en les maneres de treballar i d'aproximar-se a les polítiques culturals en aplicar la transversalitat de gènere. Per aquest motiu, si volem seguir avançant en el dret a la participació equitativa i en la representació diversa d'identitats culturals des de la perspectiva feminista, superant les desigualtats basades en qüestions de gènere en la cultura de la ciutat, es proposen les següents accions:

- Crear un protocol d'assetjament sexual o per raó d'orientació sexual, de la identitat de gènere i de l'expressió de gènere en l'activitat cultural seguint l'exemple del protocol No Callem contra les agressions i els assetjaments sexuals en espais d'oci nocturn.
- Crear el programa Concilia Cultura: un programa de canguratge a diferents equipaments culturals municipals adaptats a les singularitats del tipus d'activitat que desenvolupin, i que comptaran amb propostes de dinamització i expressió artístiques perquè els infants també tinguin una experiència cultural mentre les famílies assisteixen a exposicions, espectacles o fan activitats als centres.
- Realitzar auditories de gènere a tots els equipaments culturals municipals de la ciutat amb l'objectiu que tots integrin la perspectiva de gènere de manera transversal a la seva activitat.
- Oferir una formació específica als agents culturals sobre com aplicar la perspectiva de gènere als seus projectes culturals des de l'OCCU.
- Realitzar un nou estudi sobre la perspectiva de gènere en la programació cultural municipal.

Cultura i espai públic

Les accions que es proposen permetran impulsar l'espai públic com un dels escenaris principals de la vida cultural de la ciutat, garantint el dret a la ciutat i a la participació cultural de manera sostenible.

- Posar en funcionament el centre d'art i creativitat urbana El Cilindre d'Horta perquè esdevingui un espai de referència en l'àmbit de l'art urbà, que posarà informació, acompanyament, recursos, formació i divulgació sobre l'art urbà a disposició d'artistes i de la ciutadania.
- Activar el Programa d'Art Urbà que permeti desenvolupar un nou sistema de funcionament dels espais d'intervenció artística fent servir el llenguatge de l'art urbà a l'espai públic.

- Ampliar el programa Àgora Rambla, un paraigües que aixopluga diferents programacions culturals a la via pública amb l'objectiu de revitalitzar l'emblemàtic passeig i tornar a connectar-lo amb el veïnat.
- Crear un observatori ambiental de la cultura per donar suport i impulsar l'estudi de mesures per reduir l'impacte mediambiental dels esdeveniments culturals, especialment els més massificats.
- Crear una nova categoria urbanística que protegeixi les sales culturals emblemàtiques de la ciutat seguint l'exemple d'*Agent of Change*, al Regne Unit.

Cultura i drets digitals

La defensa dels drets culturals no pot estar deslligada de la lluita pels drets digitals, i no només perquè l'entorn digital està cada vegada més present en les nostres vides. Ambdues són lluites per la democràcia, per l'accés i la participació, la presa de decisions i l'empoderament individual i col·lectiu. Les accions que es proposen a continuació busquen impulsar els drets digitals a partir dels usos de les tecnologies digitals com a àmbit fonamental per garantir el dret a la participació, la transparència i l'accés a continguts culturals.

- Creació de Canal.Barcelona, una nova plataforma digital municipal de codi obert per a l'experimentació en nous formats audiovisuals i transmèdia, en col·laboració amb l'ecosistema cooperatiu cultural local, així com amb col·lectius culturals de base i de creació artística comunitària.
- Desplegament del projecte Arxius Oberts que té com a objectiu habilitar un entorn experimental en format de laboratori d'innovació participativa, on democratitzar l'accés a arxius digitals culturals tant d'institucions com de comunitats, i capacitar tecnològicament les comunitats a través del desplegament de projectes culturals amb retorn social i participació ciutadana.
- Impulsar un programa de suport i cofinançament del videojoc social que plantegi una nova manera d'aprendre, dissenyar i produir videojocs, des d'una perspectiva més social i dins de l'economia social i solidària, incorporant el *matchfunding* com a palanca de cofinançament.
- Desplegar el Pla de digitalització democràtica de l'educació amb la plataforma DD, amb l'objectiu de desplegar un primer prototip de plataforma educativa de codi obert i auditable a la ciutat.
- Dotar de millors infraestructures TIC als equipaments culturals de proximitat per poder consolidar sobre bases més fermes el procés de digitalització amb el desplegament de noves infraestructures, serveis i funcionalitats.

Enfortir els grans programes i equipaments públics de Barcelona

Barcelona, com a capital cultural, ha de fer un nou salt de qualitat en les grans infraestructures culturals amb que compta. Uns equipaments que han de ser autèntics motors del sector cultural, inscriure's en la filosofia de la garantia dels drets

culturals apostant pel binomi de l'excel·lència i la proximitat, assumint la seva funció en el sistema d'art i de cultura, sense oblidar que formen part d'un entorn i un teixit cultural proper.

- Ampliació del Museu Nacional de Catalunya en el pavelló Maria Cristina de Montjuïc per tal de modernitzar el discurs museogràfic, millorar les condicions expositives i afavorir l'accessibilitat al museu capçalera de l'art català.
- Millorar la infraestructura del MACBA per tal de poder desplegar tot el projecte expositiu i de programes públics, així com afavorir una bona relació amb el barri del Raval.
- Apostar per la relació del CCCB amb la Biennal de Pensament i els programes científics de Barcelona.
- Afavorir la construcció del Liceu Mar amb el doble objectiu de generar un espai per la recerca i la innovació en l'àmbit de l'òpera, així com incorporar un equipament cultural públic en el front marítim barceloní.
- Generar un nou centre de recerca associat al Museu Nacional de Ciències Naturals dedicat a posar l'accent en la seva funció de museu motor, no només exhibidor, de projectes d'interès científic i cultural a l'avantguarda dels museus europeus.
- Renovar la fàbrica de creació a La Escocesa dedicada a les arts visuals de Barcelona, incorporant espais d'exhibició i experimentació.
- Ampliar el centre de la imatge del Palau de la Virreina a totes les dependències de l'edifici quan es faci el trasllat de l'icub a la Gustau Gili.
- La transformació integral del l'antic Hospital de la Santa Creu per acollir la Biblioteca Nacional de Catalunya, la nova biblioteca pública del Raval, el Teatre de La Perla, així com els espais comunitaris.
- Reconstrucció de l'antiga Escola del Mar en un entorn proper al mar, en el marc de la celebració del MANIFESTA l'any 2024 i a partir d'un procés de treball col·laboratiu entre universitats i escoles d'arquitectura

Els esdeveniments culturals de Barcelona, una seqüència que mira el món

Durant els darrers anys grans plataformes i esdeveniments culturals han triat Barcelona per ser la seu de les seves futures edicions. El gran dinamisme cultural i creatiu de la ciutat, el seu model de transformació, l'aposta decidida per la creativitat, la cultura, la ciència... ha fet que en els propers anys es desenvolupin grans esdeveniments que han de servir, sobretot, per seguir reforçant el teixit cultural, artístic i creatiu de la ciutat, un impuls per seguir a l'avantguarda europea i mundial, i mantenir-se com a referent per una idiosincràsia pròpia de capital cultural i científica.

- La Biennal Manifesta de l'any 2024 ha de ser un esdeveniment de primer nivell internacional que situarà Barcelona a l'avantguarda de l'art contemporani. Cal aprofitar l'oportunitat per activar encara més l'activitat artística de la ciutat, i l'ús de l'art per al qüestionament del conflicte urbà.

- Barcelona serà la Capital Mundial de de l'Arquitectura l'any 2026. La gran tradició urbanística i d'arquitectura de la ciutat, amb molts noms propis però sobretot amb un projecte de ciutat vivia i transformació ha tingut aquest gran reconeixement internacional. Ara cal treballar perquè l'edició del 2026 sigui un gran impuls per aquest reconeixement tant a la interna com externament, situant Barcelona com a referent de l'arquitectura.
- Cal continuar el camí iniciat amb el Grec i la Mercè, com a grans festivals que combinen l'aposta per la creació local (que es va accentuar durant la pandèmia) i el diàleg amb les propostes artístiques internacionals de referència. Que combini els grans espais i grans esdeveniments amb la presència a tots els barris, amb grans i petits formats.
- La Biennial del Pensament i de la Ciència en les darreres edicions s'han obert a la col·laboració amb València i Palma, per una banda i amb Madrid, per l'altra. Aquests esdeveniments que han omplert carrers i places amb activitats, debats, coneixement, són una mostra de com democratitzar la cultura, el pensament i la ciència i cal seguir apostant perquè Barcelona segueixi experimentant amb aquests formats d'èxit.
- Barcelona té la singularitat de comptar amb tres grans institucions dedicades a l'obra de tres grans artistes de renom internacional com Picasso, Miró i Tàpies. Som terra d'avantguardes i per això apostem fort per celebrar tres centenaris, els anys Picasso 2023, Tàpies 2024 i Miró 2025, que han d'omplir de grans exposicions i projectes la ciutat durant aquests anys.

Ecosistema comunicatiu

En l'actual ecosistema comunicatiu, és a dir, els canals i mitjans de comunicació tan connectats del segle XXI, les administracions locals han de contribuir a que aquest reflecteixi la diversitat i la riquesa de la societat.

Per això calen polítiques que defensin el dret a la informació i la llibertat d'expressió, donant cobertura als mitjans sense afany de lucre i els mitjans comunitaris, fomentant línies d'educació en l'àmbit escolar, i consolidant els canals de comunicació pública municipal amb una governança transparent, democràtica i plural. Alhora, cal posar en marxa Consells de la Informació locals que vetllin per la independència i la pluralitat, i basar les subvencions i la publicitat institucional en criteris d'equilibri i transparència.

Per això seguirem defensant els mitjans públics, respectant-ne la neutralitat i la independència; facilitant als col·lectius socials els espais que les lleis audiovisuals atorguen al tercer sector de la comunicació; promovent el reequilibri del mapa informatiu entre els sector públic i el privat, amb una política d'ajuts als mitjans de comunicació sense ànim de lucre; i desenvolupant l'estratègia de codi obert i programari lliure, i procurant la participació de la societat en

la creació i la difusió culturals.

REFORÇAR EL MITJANS PÚBLICS PLURALS I DEMOCRÀTICS: BETEVÉ

El nostre model de comunicació es caracteritza per fer que els mitjans públics tinguin una governança independent i estiguin completament deslligats dels interessos dels grups municipals. Per això es va impulsar un consell d'administració en el que no podien participar càrrecs polítics o tècnics municipals, assegurant d'aquesta manera la independència del mitjà. Trencant dinàmiques anteriors, també es trencava amb la política de concessions dels mitjans públics, creant un ens propi amb una estructura i autonomia que assegurés el lliure exercici de la comunicació als seus tècnics i professionals.

Així es va impulsar el concurs públic per escollir al director de Betevé, la creació d'un consell d'administració, l'absorció de treballadors de l'antiga concessió i altres mesures que asseguraven aquesta autonomia i independència. Després d'un període de traspàs del model de gestió i de resoldre les herències i els vicis dels models d'explotació dels governs anteriors, és hora de consolidar el model de comunicació públic, autònom i independent amb mesures que reforcin els ens públics.

- Promoure iniciatives perquè el Consell d'Administració d'ICB proporcioni les eines necessàries perquè el conjunt de la programació de Betevé transmeti credibilitat, pluralitat i imparcialitat, perquè reflecteixi la diversitat de Barcelona en tots els àmbits, perquè estimuli el debat democràtic i perquè garanteixi la interlocució amb la ciutadania.
- Facilitar el compliment del contracte-programa per al període 2023-2026, actualment sotmès a informació pública.
- Portar la proposta de promoció efectiva del dret d'accés al Consell d'Administració, de manera que tots els col·lectius socials interessats hi tinguin els espais que les lleis audiovisuals atorguen al tercer sector de la comunicació. Elaborar un reglament per fixar les condicions per a l'exercici del dret i assegurar que la cadena posa un espai gratuït i els mitjans materials i personals necessaris per a la producció de les informacions a disposició dels grups interessats.
- Proposar la reforma i activació del Consell Consultiu i Assessor, que no es reuneix des de fa temps, de manera que s'ampliï a entitats i associacions representatives i funcioni de manera regular com a òrgan consultiu, capaç de formular propostes sobre la gestió i la programació. Més endavant, el Consell podria actuar com a receptor del rendiment de comptes tant del Consell d'Administració com de la direcció de la cadena, i promoure un mecanisme de canalització de les queixes dels usuaris que podria incloure la creació d'un defensor de l'espectador.

FER QUE ELS CONTINGUTS DELS MITJANS PÚBLICS SIGUIN UN REFLEX DE LA PLURALITAT DE LA SOCIETAT: BETEVÉ

El nou model de mitjà públic que s'ha impulsat a través del model de gestió de Betevé ha de reafirmar l'aposta per ser un reflex de la realitat social i cultural de la ciutat, a més de tenir un fort component educatiu i social, en el sentit que ha de divulgar la inclusió de tots els col·lectius i la seva participació en la comunicació i en la vida de la comunitat, i ha de mantenir vius els valors de convivència que la societat necessita perquè cap identitat se senti rebutjada, exclosa o violentada.

- Promoure campanyes de protecció de les diversitats culturals, lingüístiques i de gènere, com també de sensibilització contra totes les formes de discriminació i violència, material i simbòlica, especialment de la violència masclista, en compliment de la normativa europea recollida en la Directiva de Serveis de Comunicació Audiovisual i la Convenció sobre la Promoció de la Diversitat Cultural.

PRESERVAR LA PLURALITAT COMUNICATIVA I EL DRET A LA INFORMACIÓ POTENCIANT UNS MITJANS COMUNITARIS I D'INTERÈS SOCIAL

Les administracions locals han de contribuir a fer que l'ecosistema comunicatiu reflecteixi la diversitat i la riquesa de la societat. Per aquest motiu, han de garantir la comunicació comunitària i la educació en totes les seves formes. Hem de promoure una informació veraç i propera que respongui a les inquietuds de la ciutadania, que doni veu a les minories i que contribueixi a la crítica de les informacions.

- Mantenir la política de reducció i ponderació progressiva entre els mitjans grans i petits de la publicitat institucional de l'Ajuntament, tenint en compte no només les audiències i el model de clics, sinó també la rendibilitat social dels mitjans.
- Fomentar el desenvolupament i la consolidació dels mitjans sense ànim de lucre i afavorir l'emprenedoria, el cooperativisme i la petita empresa mitjançant els ajuts a la iniciativa privada amb criteris d'equanimitat, transparència i foment de la pluralitat i diversitat informatives.
- En col·laboració amb entitats i associacions representatives del periodisme i dels treballadors i treballadores de la comunicació, posar en marxa un centre de serveis mutualitzats que permeti alleugerir les despeses estructurals i els costos de producció dels mitjans amb pocs recursos, salvaguardant-ne plenament la independència. Aquest nou centre oferiria espais de treball compartits i serveis multiplataforma a productores, *weblogs*, *streamers* i altres col·lectius que les organitzacions professionals europees consideren part del nou paradigma del sector de la comunicació.
- Facilitar els espais de creació i emissió de continguts audiovisuals propis a moviments socials, associacions de veïns i col·lectius de la ciutat. En aquest sentit, seguirem donant suport especialment a les entitats que

promouen les emissores de ràdio agrupades en La Xarxa de Ràdios Comunitàries de Barcelona i les plataformes de vídeos participatius que impulsen La Veïnal, un canal de televisió comunitària per internet, respectant-ne en tots dos casos la plena independència.

FER QUE L'EDUCOMUNICACIÓ SIGUI UN ESPAI DE DESENVOLUPAMENT SOCIAL I CULTURAL

- Fer un programa pilot de centre de recursos pedagògics per a la generació de productes de qualitat que facilitin l'educació mediàtica i digital de nens, nenes i adolescents, perquè adquireixin els coneixements indispensables sobre els mitjans de comunicació i les xarxes socials.
- Posar en marxa el Bus de la Comunicació, un aula rodant o estudi mòbil dotat del personal i dels instruments tècnics indispensables (càmeres, il·luminació, taula d'edició, equip de so i elements bàsics per a un plató) perquè els estudiants dels centres de secundària, d'acord amb els seus responsables, puguin organitzar tallers i activitats que els permetin accedir al coneixement dels mitjans de comunicació, a l'ús de les eines digitals, i que serveixin per fomentar la col·laboració, la creativitat i el pensament crític.

Una ciutat que parla català

Tots els estudis alerten de la disminució de l'ús del català fruit de les noves dinàmiques socials i de l'ús intensiu i extensiu de les xarxes socials, entre d'altres. Els tres instruments centrals en el període de la transició per tal de normalitzar l'ús del català han sigut la immersió lingüística a l'escola, l'impuls de mitjans de comunicació públics en català, i unes institucions públiques que s'expressen i es comuniquen en català. Durant aquest darrer mandat s'ha elaborat una estratègia per revertir la situació, incardinada amb el Pla Nacional per la Llengua, que recull gairebé una setantena de mesures concretes i que caldrà desplegar a partir del proper mandat. Algunes d'aquestes mesures són les següents:

- Creació de l'**Oficina de la llengua catalana** a la Casa de les Lletres de Poblenou com espai de referència de la llengua a Barcelona i del **Dia de la Llengua a Barcelona**, amb activitats festives i obertes a la ciutadania.
- Creació d'un **concurs de creació de continguts digitals en català** amb diverses categories per edats i diferents modalitats de participació, com ara mems, vídeos o música.
- Realització d'una **campanya als barris que fomenti l'ús de la llengua catalana als comerços** i reforçar la línia d'assessorament lingüístic als comerços, empreses i establiments de Barcelona des del Consorci de Normalització lingüística.
- En l'àmbit de l'**educació, formació i esport**, impuls d'un programa d'acció que compti amb un sistema de

padrinatge per joves acabats d'arribar d'altres indrets, visites d'influenciadors que parlen en català als centres educatius o la realització de formació en pràctiques lingüístiques per a entrenadors/es d'esports i àrbitres que treballen amb infants i joves.

- En l'àmbit de les **ciències**, cal impulsar mesures com la creació d'un premi a la contribució al llenguatge científic en català o la promoció de la traducció de textos de referència en català que es fan servir als graus universitaris.
- Seguir treballant perquè el català **sigui la llengua per defecte** en les intervencions del Grup Municipal i perquè el català sigui la llengua per defecte en la publicitat institucional i els canals informatius de l'ajuntament.

Memòria democràtica

Barcelona ha de ser una ciutat de referència en polítiques de memòria i ha de continuar la seva posició estratègica en relació a aspectes clau com el passat colonial i esclavista de la ciutat.

Les línies estratègiques han d'estar enfocades a incrementar i expandir les memòries del passat democràtic popular, garantint la participació de la ciutadania en la construcció de la imatge del passat. A prosseguir en la construcció de la cultura antifeixista i popular, i visibilitzar la memòria democràtica ciutadana donant protagonisme als barris. A continuar la feminització del Nomenclàtor i la visibilització de les diferents cultures que formen part del passat i present de la ciutat. I a reafirmar les polítiques de senyalització en l'espai públic els llocs relatius a la memòria democràtica i popular. També és primordial donar veu a col·lectius i moviments que han tingut tradicionalment poca representació en la construcció de la història i la memòria de la ciutat integrant la diversitat actual.

En definitiva, plantejar-se qüestions com què entenem per memòria democràtica des de l'enfocament de la diversitat cultural, d'origen o religiosa de la ciutat és clau en un context com l'actual d'amenaça de l'extrema dreta. Barcelona no ha de ser poruga a l'hora de fer polítiques de memòria, perquè en aquest context es tracta d'una memòria que té més a veure amb el present i el futur que amb el passat de la pròpia ciutat.

CONSOLIDAR L'ESTRUCTURA INSTITUCIONAL DEDICADA A L'IMPULS DE LA MEMÒRIA DEMOCRÀTICA

Les polítiques de memòria democràtica han de tenir diversos principis inspiradors que garanteixin la participació democràtica, la voluntat pedagògica i el treball en xarxa.

És necessari consolidar els òrgans polítics i de participació al voltant de la memòria democràtica, estructurant i articulament els equipaments i els espais de participació sobre la memòria i també els espais centrats en promoure la incidència de la memòria a nivell pedagògic.

- Crear el Consell de Memòria Democràtica de l'Ajuntament que integri les entitats memorialistes de la ciutat i l'Ajuntament com a laboratori d'idees i experiències sobre els processos socials en els quals es formen, representen i transmeten les imatges del passat i les polítiques que les gestionen.
- Desenvolupar la xarxa d'espais memorialistes de la ciutat que integri els equipaments d'una manera efectiva per a la realització d'estratègies conjuntes en la representació, programació i difusió de les polítiques públiques de memòria.
- Crear el Consell Pedagògic de Memòria de Ciutat amb l'objectiu de difondre, impulsar i organitzar un espai de treball conjunt entre l'àmbit educatiu de la ciutat i de potenciar el coneixement de la memòria democràtica en els diferents àmbits escolars.

ACTUAR CONTRA LA IMPUNITAT DEL FRANQUISME

Les polítiques públiques de memòria han de fonamentar-se en el coneixement de la lluita per a les llibertats i en la preservació i el manteniment de la memòria de les víctimes i resistent. Tot i les dècades que han passat des de l'aprovació de la constitució espanyola i del sufragi democràtic, la nostra societat està imbuïda de valors que ens remetent al franquisme, donada la impunitat amb què han estat tractats per l'administració de l'Estat i la judicatura. Cal impulsar actuacions de reconeixement, visibilitat i reparació del passat franquista i la repressió.

- Treballar per la reparació dels crims del franquisme.
- Donar continuïtat a la Junta de Valoració del Tardofranquisme.
- Desenvolupar la nova Llei de Memòria Democràtica de l'Estat en una estratègia de ciutat a través de la formalització de convenis i col·laboracions amb l'administració de l'Estat i de la Generalitat.
- Renovar el cens de simbologia franquista a la ciutat de Barcelona.
- Realitzar el cens de simbologia i patrimoni colonial de la ciutat de Barcelona.
- Donar continuïtat al programa Stolpersteine Barcelona.

DESENVOLUPAR ESTRATÈGIES TERRITORIALS DE CONSOLIDACIÓ DE LA MEMÒRIA DEMOCRÀTICA ENTRE ELS BARRIS I ELS SEUS MOVIMENTS

La ciutat és diversa i el seu teixit associatiu és una de les mostres d'aquesta diversitat. En el decurs del darrer mandat s'ha consolidat l'estratègia de dinamització de les Taules de Memòria dels districtes com espais participatius i plurals dels usos del passat, donant protagonisme als barris.

Aquest eix pretén reforçar els programes de memòria dels barris a través de l'escolta activa dels territoris amb una visió públic-comunitària de la memòria i dels usos del passat.

- Estratègia de coordinació de les polítiques territorials de memòria democràtica de les Taules de Memòria dels districtes.

- Dotació pressupostària del treball per a programes anuals i estratègia de coordinació territorial i participació 2023-2027.
- Protocol per a la introducció de la perspectiva de memòria democràtica a equipaments públics culturals.
- Consolidació de l'annualització de la formació en memòria democràtica de les Taules de Memòria.

IMPULSAR L'ESPAI PÚBLIC PER PRESERVAR LA DIVERSITAT DE LA MEMÒRIA COL·LECTIVA

Cal senyalitzar els espais relatius a la memòria democràtica a l'espai públic. Actualment, la ciutat de Barcelona compta amb 392 dones al nomenclàtor sobre un total de 4.704 vials, el que suposa un percentatge del 8,33%. En canvi, el nombre de carrers amb noms d'homes és de 1.666, un 35,41% del total. A inicis de mandat, les dones només suposaven el 6,1% del nomenclàtor. La ciutat de Barcelona ha de poder representar en el seu espai públic la realitat democràtica, plural i diversa en la que es troba. Les actuacions al voltant de l'espai públic s'estructuren en les accions següents:

- Consolidar la feminització del nomenclàtor barceloní en una estratègia integral a nivell de ciutat i de barris.
- Eliminació del nomenclàtor de persones que no siguin referents ètics, com Borbons, participants del colonialisme, etc.
- Incorporació de noms de carrers amb perspectiva intercultural.
- Donar continuïtat a la política de senyalètica de la ciutat.
- Establir un programa d'actuació per identificar el pas colonial de la ciutat i promoure'n la reflexió; establir les bases d'actuació en l'àmbit memorial i difondre la reflexió als equipaments culturals.
- Acomplir les accions de resignificació i restitució envers el passat colonial a l'espai públic.

Drets dels animals

És necessari continuar avançant cap a un model de ciutat que tingui en els drets dels animals, des del disseny dels espais urbans fins, el respecte pel seu benestar, fins a la preservació de la biodiversitat dels entorns urbans.

La nostra defensa dels drets animals s'estructura en quatre principis. Un primer d'ètica ecològica i protecció de la biodiversitat, impulsant la renaturalització dels entorns urbans i potenciant la tornada d'espècies per facilitar l'equilibri ecològic. Un segon principi de benestar animal i tinença responsable, empenent mesures contundents contra l'abandonament i el maltractament animal, establint espais urbans pel lleure animal i apostant per la resolució de conflictes quan sigui necessari. Un tercer principi és la convivència de que la tortura no és cultura, i que ens cal seguir promovent festes populars respectuoses amb els animals.

I un últim i quart principi és el de la salut pública i la convivència a l'espai públic, dotant de recursos les protectores i entitats especialitzades, protegint la fauna urbana i fent una gestió poblacional no cruenta i ètica de poblacions sobredimensionades com coloms o petits mamífers rosegadors, entre d'altres

Aquestes són algunes de les mesures que promovem i que donen respostes valentes als nous reptes, atenent les principals preocupacions dels nostres veïns i veïnes, dels que conviuen amb animals i dels que no hi conviuen.

PROMOURE LA TINENÇA RESPONSABLE

La tinença responsable d'animals domèstics és un element clau pel benestar dels animals de la ciutat.

- Campanyes de sensibilització, tinença responsable, adopcions i acollides temporals. **Promoure les adopcions responsables des dels districtes, en coordinació amb el CAACB i les entitats.**
- Consolidar el programa d'adopció de gats per combatre la soledat de les persones grans usuàries de Vincles BCN.
- Reforçar la col·laboració amb entitats en **programes per permetre que persones sense llar o amb problemes de salut mental convisquin amb els seus gossos i gats.**
- Proposarem l'**adhesió al programa Viopet** per l'acolliment temporal d'animals de dones que pateixen violència masclista.
- **Finalitzar la construcció del nou Centre d'Acollida d'Animals de Companyia (CAACB)**

EDUCAR PER PROTEGIR TOTS ELS ÉSSERS VIUS

L'educació és central per a una tinença responsable.

- Impulsarem les aules de natura de barri i punts d'informació sobre adopcions a cada districte. **Crearem una xarxa de proximitat de cases d'acollida temporal per a gossos i gats.**
- **Més formació en drets dels animals de les persones treballadores de l'Ajuntament.** Ampliarem el cos especialitzat de la Guàrdia Urbana en la seva interacció amb tot tipus d'animals, domèstics i salvatges, per part de professionals de l'àmbit.
- Implementarem **programes a les escoles per la tinença responsable** i l'empatia amb tots els animals.

PROMOURE UN NOU MODEL DE ZOO

Barcelona en Comú es va adherir a la iniciativa ZooXXI i seguirem treballant per aquest model alternatiu. Des de l'any 2016, Barcelona ja és una ciutat lliure de dofins en captivitat. L'any 2017 es va posar en marxa l'elaboració del Pla Estratègic del Zoo amb la participació d'entitats, comunitat científica i en audiència pública infantil, que finalment es va aprovar per unanimitat l'any 2019. L'objectiu és seguir avançant amb consens, criteris científics i màxima participació ciutadana.

- Seguir desenvolupant un model de zoo basat en la

conservació i la recuperació d'espècies autòctones en perill d'extinció, en la recerca científica, en la protecció de la natura i en l'educació ambiental,

- Seguirem vetllant per la salut i la vida digna de tots els animals que actualment estan al Zoo de Barcelona i, d'acord amb el comitè d'ètica, promourem el trasllat a santuaris de les espècies més vulnerables.

CUIDAR ELS GATS

A Barcelona hi ha unes 160 colònies de gats amb més de 7.000 gats. Aquestes colònies estan cogestionades gràcies a l'esforç i al compromís d'entitats i persones voluntàries que en tenen cura i fan possible el seu manteniment diari. Durant els nostres mandats al govern, hem augmentat les subvencions per al control i la gestió de les colònies de gats de ciutat. No obstant, considerem que és indispensable repensar el model, els recursos destinats, les condicions dels espais i la integració d'aquests gats a la realitat urbana.

- Augmentarem els recursos per a les protectores i gestores de colònies felines. Inclourem programes de gestió de colònies felines per fomentar la col·laboració ciutadana, fent formació de gestores i evitant conflictes veïnals.
- Crearem un circuit de colònies felines. Reforçarem les campanyes d'esterilització i control sanitari per garantir la reducció de malalties i sobrepoblacions amb el mètode CER (captura, esterilització i retorn). Construïm habitacles per a protegir-los i senyalitzarem els espais. Revisarem el protocol de trasllat de colònies.

PROTEGIR LA FAUNA URBANA

Defensem el control dels animals amb els que compartim la ciutat amb mètodes ètics, no cruentos. Tot un repte que ens obliga a teixir propostes innovadores, dedicant molts més recursos, més persones especialitzades, més informació ciutadana, controls més efectius i ètics, actuant de forma immediata perquè a la Barcelona sostenible que lluita contra l'emergència climàtica tornem a sentir piular els pardals i es garanteixi la seguretat dels animals i de les persones, la qualitat de l'entorn natural i els corredors biològics.

- Executarem la gestió poblacional no cruenta i ètica de poblacions sobredimensionades (coloms, gavines, petits mamífers rosegadors, cotorres). Atenció clínica i adopcions pels animals que no poden ser reintroduïts.
- Davant les onades de calor es vigilarà que en tots els parcs de la ciutat hi hagi abeuradors per a aus. La ubicació de les fonts i dels refugis suplementaris haurà de ser consensuada per persones expertes sota criteris tècnics, per no incomplir en cap cas els estàndards de benestar ni incórrer en males pràctiques de conservació. Potenciar la tornada d'espècies als entorns que ho permeten facilitarà l'equilibri ecològic.
- Ampliarem el nombre de dispensadors de pinso anti-conceptiu per a coloms.
- Estudiarem els protocols de poda per a minimitzar l'impacte en aus. Informarem que l'Ajuntament pren mesures per posar caixes niu. Instal·larem panells

informatius dels cicles biològics.

- Reforçarem el Pla d'Acció de Senglars. Estudiarem mètodes alternatius de control ètic amb dispensació d'anticonceptius. Seguim implantant mètodes que evitin l'alimentació de senglars, com ara bloquejar contenidors de brossa en les àrees de muntanya i pròximes.

TREBALLAR PEL BENESTAR DELS ANIMALS DE FAMÍLIA

Tenim el compromís de seguir avançant pel benestar dels gossos, en l'eradicació del maltractament i l'abandonament, i en transformar i ampliar els espais de lleure. Hem ampliat les àrees d'esbarjo i les zones d'ús compartit. Hem aconseguit que en tots els districtes hi hagi almenys una zona de més 700 m². La platja de Llevant per a gossos és un èxit d'afluència i de bona valoració per parts dels usuaris.

- Estudiar una nova ubicació per una segona platja de gossos.
- Vetllarem pel compliment de la legislació en relació a la prohibició de venda d'animals en botigues i en pàgines web.
- Seguim treballant per a la implantació de zones d'usos compartits en franges horàries, prioritzant els espais dignes, un mobiliari urbà segur pels gossos, senyalística i informació clara dels horaris.
- Millorarem l'accés de les persones amb els seus animals de companyia a edificis municipals i al transport públic, amb les excepcions que marca la llei vigent, tot respectant la resta de persones usuàries i les instal·lacions. En cas que se li demani, la persona portadora haurà d'acreditar que l'animal està correctament registrat i xipat. Garantirem una flota de taxis amics dels animals.
- Posarem en marxa un servei municipal d'acompanyament al dol i comiat dels animals de família, garantint un servei integral des del moment del decés fins al seu destí final.

AVANÇAR CAP A UN MODEL DE FESTES POPULARS AMIGUES DELS ANIMALS

És necessari avançar cap a un model de festes populars respectuós i empàtic, que aposti per la pirotècnia de més lluminositat i de menor impacte acústic i que delimiti els usos indiscriminats de la pirotècnia no-professional, limitant i assenyalant els dies, horaris i/o espais d'utilització.

- Proposarem que, conjuntament amb les entitats que ho impulsen, s'estudiïn mesures encaminades a un model pirotècnic de menor impacte acústic.

Pràctica esportiva universal

L'esport és un dret, no un bé de consum. La pràctica esportiva és una font de salut i una eina de cohesió social, que ha d'estar a l'abast de totes les veïnes i veïns de Barcelona. Per això volem seguir impulsant una pràctica esportiva accessible a totes les persones, fent front a les desigualtats de classe, gènere, discapacitat, origen i diversitat sexual que suposen obstacles per assolir la pràctica esportiva universal. Per garantir el dret a l'esport, posem la ciutadania per davant dels interessos privats, reforçant la xarxa municipal de Centres Esportius i afavorint l'esport a l'espai públic. Volem seguir fent de Barcelona una ciutat esportiva que no només es preocupa pels grans esdeveniments i grans clubs, sinó que aposta per la pràctica esportiva a tots els nivells, escolar, de base, semi-professional i professional.

AFAVORIR L'EQUITAT EN LA PRÀCTICA ESPORTIVA ESCOLAR I EXTRAESCOLAR

L'esport és una de les eines clau per a la cohesió social. S'han de reduir els dèficits de pràctica als centres públics per motius d'origen o de situació socioeconòmica.

- Garantir l'equitat en l'accés a les activitats extraescolars esportives, donant suport tècnic i coordinant centres educatius i esportius, equipaments, comunitat educativa i administració per a eliminar els dèficits que es detectin.
- Impulsar un pla de millora dels gimnasos de les escoles d'infantil i primària.
- Dotar de recursos als programes de formació esportiva professional per a joves, donant sortides laborals, especialment als joves en risc d'exclusió. Incloure una nova línia de subvencions per a projectes comunitaris destinada a joves d'entre 18 i 23 anys.
- Participar en el programa Patis Escolars Oberts, de l'IMEB, en el vessant esportiu.
- Impulsar les iniciatives de les entitats d'economia social i solidària aplicades a l'esport, generant una nova activitat econòmica i treball digne, especialment en el sector tecnològic.
- Desenvolupar programes d'activitat física i salut, promovent els programes compartits entre els CEMs i els CAPs.

FOMENTAR L'ESPORT INCLUSIU I COMBATRE ELS DESEQUILIBRIS DE GÈNERE

Cal eliminar les barreres per garantir la pràctica esportiva de les usuàries amb diversitat funcional. Cal mantenir la tendència creixent de participació de noies i dones i de persones LGTBI i impulsar les propostes de la mesura de govern d'esports i gènere a tots els territoris:

- Equiparar les subvencions i ajuts a l'aplicació de la mesura de govern d'esports i gènere.
- Fomentar la incorporació de les dones als equips tècnics i directius de l'esport .

- Formar als professionals dels equipaments municipals sobre la perspectiva de gènere i aplicar la visió en el disseny i la gestió dels equipaments.
- Reforçar l'esport en col·lectius d'origen divers, especialment de les dones, facilitant instal·lacions on puguin practicar-lo amb seguretat.
- Impulsar pautes i protocols per a prevenir les situacions d'assetjament i abús sexual, dirigint una campanya a clubs, entitats, centres escolars, AFAs, federacions i a qualsevol professional vinculat a l'esport.
- Impulsar la visibilització, el suport i la participació esportiva de les persones del col·lectiu LGTBI, conjuntament amb les entitats especialitzades.
- Garantir el dret a la pràctica esportiva inclusiva. Garantir l'accessibilitat als CEMs existents i consolidar la tarificació específica per a persones amb diversitat funcional.
- Engager un pla d'activitat física per a persones grans.

GARANTIR EL DRET A LA PRÀCTICA ESPORTIVA REFORÇANT EL SERVEI PÚBLIC EN LA GESTIÓ DELS EQUIPAMENTS ESPORTIUS

L'actual model de gestió d'equipaments esportius no permet que actuïn com a node de serveis municipals, esportius i de salut.

- Avançar en el control públic dels equipaments esportius municipals en cogovernança amb els usuaris.
- Afavorir el model de gestió cívica de les instal·lacions esportives municipals instaurar una política de taxes més progressiva..
- Elaborar un protocol de cessió d'ús d'instal·lacions esportives de les escoles i instituts públics de la ciutat per a incrementar la pràctica esportiva de baix cost, de proximitat i continuada, especialment pensada per a facilitar-ne l'ús als joves d'entre 18 i 23 anys.
- Implementar la targeta virtual TEAM (Targeta Esportiva Accés Múltiple) per a que es pugui accedir als diferents CEMs, independentment d'on s'hagi fet la matrícula i s'aboni la quota.

PLA DE QUALITAT DE LA GESTIÓ ESPORTIVA DE L'INSTITUT BARCELONA ESPORT

- Elaborar un pla de qualitat per revisar, millorar i donar més transparència al model de gestió esportiva de l'IBE, a partir d'una anàlisi del seu funcionament.
- Impulsar la qualitat en el servei esportiu públic, que augmenti el nombre de practicants en tots els segments, fidelitzant a l'esportista i facilitant una millora permanent del servei.
- Incrementar la transparència en la informació pública sobre la gestió dels actuals equipaments, facilitant la informació de gestió als seus usuaris.
- Incorporar la figura del director/responsable municipal per coordinar el conjunt de CEMs.

FACILITAR L'ÚS ESPORTIU DE L'ESPAI PÚBLIC

La ciutat guanya espai públic i cal propiciar una bona convivència de l'ús ciutadà no esportiu amb la pràctica d'activitat física. Cal revisar les ordenances existents, dotar de senyalització i equipaments adients on calgui, i fer-ho respectant el medi ambient i la resta d'activitats a l'espai públic. Amb les futures reformes del Port Olímpic i del Passeig Marítim, cal promoure noves activitats marines.

- Impulsar un espai de trobada amb els col·lectius d'usuaris esportius per identificar les zones més utilitzades, senyalitzar-les, dotar-les de materials adients, si cal amb persones dinamitzadores, i evitar l'apropiació de l'espai públic per part d'un col·lectiu determinat.
- Aprofitar els projectes de reforma del Port Olímpic i del Front Marítim per consolidar les activitats esportives aquàtiques. Afavorir l'activitat esportiva marina facilitant guinguetes on les pertinences es puguin guardar amb seguretat. Impulsar activitats en piscines d'aigua marina. Augmentar els punts accessibles d'entrada a l'aigua per a col·lectius amb diversitat funcional i gent gran.
- Facilitar material urbà esportiu fix per a la pràctica esportiva a l'aire lliure.
- Col·laborar amb l'Àrea Metropolitana i els municipis per millorar l'espai a l'aire lliure a la llera del riu Besòs.
- Facilitar la pràctica esportiva lliure a les muntanyes de Montjuïc i Collserola de manera segura i saludable.
- Afavorir l'augment del nombre d'espais habilitats pel ball a l'espai públic en col·laboració amb les associacions de ball i dansa. Es tindran en compte, entre d'altres, els següents factors: el tipus de terra, la presència d'ombra, fonts d'aigua, miralls, etc.

FOMENTAR ESDEVENIMENTS ESPORTIUS POPULARS

Cal protegir els esdeveniments esportius populars de la ciutat en tant que formen part d'una estratègia de promoció fonamental pel que fa a la participació de la ciutadania en actes esportius al carrer.

- Establir uns criteris per a la selecció i captació d'esdeveniments internacionals que projectin una ciutat amb els valors que ha de tenir: esdeveniments que garanteixin una alta participació ciutadana, sostenibles a nivell econòmic, social i ambiental, que incentivin la innovació i l'esport urbà, i fer-ho col·laborant amb la resta d'administracions. Creació d'un grup de treball amb la participació de diversos actors que avaluin els esdeveniments i emetin recomanacions en relació al seu impacte a la ciutat.
- Desenvolupar les actuacions necessàries per la celebració exitosa de la Copa de vela del Amèrica a Barcelona en 2024, garantint que reverteixi al màxim en el sector esportiu de la ciutat i la pràctica esportiva del veïnat de la ciutat.

Seguretat i convivència: inclusives i participatives

La inseguretat és el principal problema percebut pels veïns i veïnes de Barcelona tot i la millora de les dades objectives: durant els sis primers mesos del 2022 els delictes es van reduir un 21% en comparació amb l'època prepanandèmica.

D'acord amb diversos estudis recents, els factors que incrementen la probabilitat de sentir inseguretat són quatre: l'habitatge i les condicions residencials, l'entorn físic del barri, la victimització al propi barri i els usos de l'espai públic. Per això calen polítiques de seguretat i convivència transversals. En aquest sentit, a banda de serveis com els de neteja o urbanisme, cal redimensionar serveis com el de gestió de conflictes sota aquesta mirada.

En casos d'inseguretat en sectors o districtes concrets, cal una millor coordinació amb Guàrdia Civil per l'entrada de droga pel port o amb Mossos d'Esquadra pel fenomen dels narcopisos, així com plans d'actuació dissenyats a mesura, que incloguin accions de prevenció i intervenció, per zones concretes de la ciutat.

El cos de la Guàrdia Urbana també requereix un nou dimensionament que generi mesures organitzatives que permetin utilitzar millor els recursos i fer d'aquest servei públic un cos policial més eficient i efectiu. En aquest sentit, cal una actualització de funcions perquè estiguin adaptades al context actual i a les principals problemàtiques detectades a la ciutat dins del seu àmbit de competències.

MILLORAR LA CONVIVÈNCIA DES DE LA CONSTRUCCIÓ COMUNITÀRIA

Les nostres ciutats han conegut transformacions accelerades. D'una banda, l'augment de la desigualtat i la polarització urbana propiciats per una economia i un urbanisme neoliberal i, per altra banda, l'augment de la diversitat sociocultural vinculada amb la migració o la diversificació dels estils de vida. Alhora, les ciutats també són espais de resiliència on sorgeixen dinàmiques de cohesió, i l'espai públic esdevé un espai de trobada que cal acompanyar des de les polítiques públiques.

- Impulsar l'acord per una nova ordenança de convivència que posi al centre l'exercici dels drets a la ciutat.
- Desenvolupar plans de veïnatge per territori (districte, barri i/o zona específica) que comptin amb la participació dels diferents col·lectius que en formen part per incorporar i respectar les seves necessitats, amb l'objectiu de dissenyar mesures per prevenir i abordar els conflictes i les violències específiques de cada territori, amb una implicació de recursos més enllà de la intervenció policial.
- Augmentar els recursos de gestió i resolució de conflictes, com la mediació.
- Redimensionar els serveis de prevenció per adequar-los a les necessitats de cada districte.
- Tenir almenys una persona referent per coordinar actuacions davant de conflictes de convivència a cada districte.

GARANTIR UN OCI NOCTURN RESPECTUÓS I PER A TOTHOM

L'oci nocturn a la ciutat ha de permetre compatibilitzar el descans veïnal amb la diversió i oferir opcions que representin la diversitat. El veïnatge de la ciutat ha de ser part en la definició d'aquest model i s'han d'establir noves regulacions i criteris per implantar-lo.

- Crear una **assemblea ciutadana per definir el model d'oci**, generar propostes inclusives i respectuoses per garantir el dret a l'oci de tothom així com el descans veïnal.
- Crear **taules territorials per abordar els problemes vinculats a l'oci nocturn**, proposar actuacions, canvis de regulació, garantir-ne el compliment i fer-ne el seguiment.
- Obrir **espais públics amb activitats de nit** (com casals, etc.) per garantir més opcions d'oci.
- Fer convenis amb el sector de l'oci nocturn per **impulsar la coresponsabilitat amb el sector privat**.

MODERNITZAR EL COS DE LA GUÀRDIA URBANA I CENTRAR-LO EN LA PROXIMITAT

En els últims vuit anys l'actuació de la Guàrdia Urbana ha estat guiada pels principis de proximitat, territori i transparència. Això ha implicat un canvi organitzatiu estructural i de procediments, així com del sistema de formació. Cal seguir introduint millores estructurals i tecnològiques per afrontar les múltiples tasques i demandes quotidianes.

- Potenciar el model de **policia de barri** perquè a partir del treball que desenvolupa al territori assoleixi la transversalitat en la gestió de problemes i la seva resolució. Consolidar la formació del personal més enllà de l'estricta formació tècnica, posant especial atenció en els valors que han de regir l'actuació policial.
- Accelerar la incorporació d'**instruments tecnològics** per incrementar l'eficiència i la transparència policial, així com les càmeres unipersonals.
- Potenciar la **presència i l'actuació al torn de nit**.
- Seguir treballant perquè la confiança de la ciutadania en la GUB augmenti, **desenvolupant procediments de justícia procedimental**. Garantir la identificació 360° als equips d'intervenció.
- **Finalitzar les noves comissaries de Sarrià i Sant Andreu** i millorar les comissaries antigues com la de Sants.

ACONSEGUIR UNES POLÍTIQUES DE SEGURETAT I CONVIVÈNCIA MÉS TRANSPARENTS, INCLUSIVES I PARTICIPADES

Les polítiques municipals de seguretat i convivència s'han de construir de manera més participada amb la ciutadania, incorporant una visió àmplia que fugi de les dades administratives com a única eina de diagnòsi. Cal incorporar la visió de la seguretat humana i generar eines per diagnosticar i planificar una política de mig i llarg termini. Cal que la valoració professional dels diferents equips que participen

en la construcció de la seguretat i la convivència augmenti, i cal millorar la transparència i la rendició de comptes.

- Crear un **observatori del conflicte i la convivència** que aporti una fotografia global de l'estat de la seguretat i la convivència a la ciutat, comptant amb les diferents administracions, serveis i fonts d'informació, amb l'objectiu d'arribar a diagnòsi i propostes de solucions més holístiques i transversals.
- Crear una línia de subvencions per fomentar la formació i el debat informat amb l'acadèmia i la ciutadania sobre problemàtiques de seguretat i convivència.
- Incrementar el **personal no policial dedicat a la prevenció i la seguretat per desburocratitzar i aconseguir més transversalitat en el disseny**, implementació i avaluació de les polítiques de convivència i seguretat.
- Seguir desenvolupant accions positives per incrementar la **representativitat de la diversitat de gènere i d'origen** a la Guàrdia Urbana i al Servei de Prevenció i Extinció d'Incendis.
- Incorporar la **visió de la seguretat i la convivència** a tots els **projectes urbanístics**, sobretot tenint en compte la no criminalització dels col·lectius més vulnerats, la perspectiva de gènere i la diversitat cultural i funcional.
- Seguir millorant la **transparència** i ampliar l'accés públic als plans, mesures i actuacions de cada servei, així com la **participació** i el contacte directe amb la ciutadania.

FER QUE EL SERVEI DE PREVENCIÓ I EXTINCIÓ D'INCENDIS SIGUI CAPD'AVANTER I REFERENT

El Servei de Prevenció i Extinció d'Incendis de Barcelona és un dels millors valorats de l'Ajuntament. Els últims anys ha aprofundit en el vessant de la prevenció, en el contacte amb la ciutadania des de la proximitat i en una modernització estructural, així com en els processos de selecció que li permeten ser un cos més efectiu i divers. Cal mantenir-ho perquè segueixi sent una referència a nivell estatal i internacional.

- Potenciar les activitats preventives amb campanyes i formacions directes adreçades a la ciutadania.
- Seguir treballant per incorporar la perspectiva de gènere als parcs de bombers, així com als procediments i models de lideratge.
- Crear un grup permanent que treballi en coordinació amb la Direcció de Justícia Global per valorar i contribuir amb el seu coneixement davant de situacions de catàstrofe a països amb els quals l'Ajuntament tingui vincles de col·laboració.
- Revisar les coordinacions amb el SEM, cossos policials i altres serveis de l'Ajuntament per donar un servei més eficient.

Barcelona amb B de Barri

La geografia del barri té una importància central per la convivència, la qualitat de vida i les oportunitats de futur pels seus veïns i veïnes. El codi postal no hauria de condicionar les oportunitats i les possibilitats de la ciutadania en una ciutat democràtica. Avui una de les principals patologies de les ciutats és la segregació territorial, la tendència a constituir barris en funció de la renda dels seus habitants. I un dels principals objectius de les polítiques públiques hauria de ser combatre aquesta segregació, afavorint l'enriquiment dels serveis públics en aquelles zones amb indicadors més alts de vulnerabilitat social. L'Ajuntament de Barcelona compta amb dos instruments que han de permetre garantir la qualitat de vida a qualsevol racó de Barcelona: el primer és antic i va néixer als anys vuitanta, la descentralització a través dels districtes; el segon és més recent, el Pla de Barris de Barcelona.

A continuació, s'assenyalen els principals objectius i projectes a desenvolupar en els deu districtes barcelonins, però abans es situa l'objectiu econòmic i territorial de la tercera edició del Pla de Barris a Barcelona a partir de l'any 2025.

Tercera edició del Pla de Barris de Barcelona

D'ençà del 2017 s'ha fet una primera edició del Pla de Barris, completada el 2020, i ara estem al bell mig de la segona edició que acabarà a finals del 2024. Aquest Pla ha actuat a una colla de barris amb necessitats socials més acusades i ha servit com a laboratori d'innovació en polítiques urbanes. A partir del 2025 iniciarem una tercera edició del Pla que tindrà com a característiques bàsiques les següents.

- Abast metropolità. Caldria establir els barris dels 36 municipis de l'Àrea Metropolitana de Barcelona com a subjectes d'un programa com aquest, per tal que allò que s'ha iniciat en el municipi s'estengui a tota la taca urbana.
- Els àmbits centrals d'intervenció seran l'educació, els drets socials, l'ocupació i activitat econòmica, la sostenibilitat ambiental i l'espai públic.
- L'abast temporal de la propera edició hauria de ser de vuit anys, entenent que es el cicle necessari per tal d'assolir transformacions integrals i perdurables.
- El pressupost global amb finançament municipal, metropolità i de la Generalitat hauria d'arribar als 800 milions d'euros per un període de vuit anys.

Ciutat Vella

REDACTAR EL PLA DE PROTECCIÓ PER A CIUTAT VELLA

Ciutat Vella pateix des de fa anys una gentrificació massiva i el seu patrimoni es troba en perill de desaparició qualitativa i quantitativa, amb tot el que això comporta quant a dignitat de vida pel veïnat. Tal com s'ha fet en altres districtes (Eixample, Gràcia o Sant Andreu) i en harmonia amb l'esperit de la mesura de govern sobre patrimoni, volem que es redacti un pla de protecció del conjunt històric de Ciutat Vella.

- Revisar el planejament.
- Implementar el catàleg i dels inventaris.
- Desenvolupar una normativa pels comerços.
- Fer una moratòria de tots els enderrocs.

DESPLEGAR POLÍTIQUES TRANSVERSALS PER COMBATRE L'EXPULSIÓ VEÏNAL I PROTEGIR EL DISTRICTE DE LA TURISTIFICACIÓ, GENTRIFICACIÓ I ESPECULACIÓ

Districte Ciutat Vella

La protecció de l'habitatge i la reducció del nombre d'apartaments turístics ha de ser un element clau per combatre l'expulsió del veïnat.

- Elaborar un estudi i millorar la transparència amb relació a les inspeccions i plataformes de lloguer turístic.

IMPULSAR UN GRAN PROGRAMA D'AJUTS A LA REHABILITACIÓ D'ACORD AMB LES NECESSITATS ESPECÍFIQUES DE CIUTAT VELLA

Districte Ciutat Vella

Ciutat Vella pateix el parc d'habitatge més envellit i amb més necessitats de conservació de tota la ciutat. És el districte amb menys veïns en règim de propietat i on més veïns viuen en situació de lloguer. En algunes zones és habitual la presència de comunitats de propietaris horitzontals amb realitats molt complexes que dificulten el seu accés a la rehabilitació, amb presència en una mateixa comunitat de fons, bancs, inversors i propietaris vulnerables. Hi ha algunes zones amb presència d'habitatges que són un perill real per a la integritat física dels veïns i veïnes que hi viuen. Ciutat Vella requereix d'una inversió molt important per ajudar aquestes comunitats a dur a terme les actuacions de conservació necessàries que garanteixin la seva seguretat estructural. Els fons europeus no han arribat allà on eren més necessaris perquè el seu objectiu era l'eficiència energètica i no altres necessitats més bàsiques de rehabilitació, i per les limitacions de patrimoni a l'hora d'introduir elements d'eficiència energètica ha estat difícil i en molts casos impossible l'accés a cap mena d'ajuda a la rehabilitació de molts edificis de Ciutat Vella.

- Incorporar, des de l'administració, fórmules per facilitar adequar-se als criteris d'eficiència energètica i de paisatge urbà per agilitzar la rehabilitació.

AUGMENTAR EL NOMBRE D'ESPAIS ESPORTIUS AL DISTRICTE I MILLORAR L'ÚS COMUNITARI DELS CEM

Districte Ciutat Vella

Segons l'estudi d'Oportunitats Educatives de l'IERMB, els infants del districte de Ciutat Vella són amb diferència els que menys esport practiquen de tota la ciutat. Això, en part, és degut a la falta d'espai per a la pràctica d'esport.

CREAR UN PROGRAMA INCUBADORA DE CREACIÓ I ACOMPANYAMENT D'AFAS A CIUTAT VELLA

Districte Ciutat Vella

A Ciutat Vella ens trobem amb diferents realitats d'AFAs de les escoles, però en termes generals i de manera molt més significativa a les escoles públiques del Raval i el Gòtic, ens trobem amb AFAs o molt debilitades o en altres casos inexistents. Això té efectes molt negatius, tant pel que fa a les oportunitats educatives dels infants, com a la necessària construcció de comunitats educatives de les escoles, com a la capacitat de demanda de les famílies d'aquestes escoles i barris. La presència d'AFAs molt debilitades o inexistents en barris vulnerables genera greuges comparatius considerables per a la dependència econòmica i a la capacitat de finançament de les AFAs per dur a terme certes activitats com les colònies, activitats de la comunitat educativa dirigides a infants i famílies i els casals d'estiu. L'infrafinançament educatiu ha Catalunya a portat a que algunes despeses pròpiament dels centres hagin sigut finançades per les AFAs, el que implica una desigualtat molt important entre barris amb rendes altes i barris de rendes baixes.

- Crear un programa dirigit a la creació i suport d'AFAs que pugui desenvolupar les següents accions:
 - Suport a les juntes de les AFAs.
 - Crear una xarxa d'AFAs de CV que promogui la interacció i intercanvi de coneixements, la comunicació de recursos, activitats, formacions, etc.
 - Treballar la interculturalitat a la comunitat educativa conjuntament amb els mediadors del Pla de Veïnatge de CV.
 - Promoure la relació de les AFAs i les famílies de la comunitat amb altres entitats veïnals, socials, etc.
 - Estudiar un sistema d'ajuts específic per a les AFAs en entorns d'alta complexitat i on tenen poca organització i capacitat econòmica.

OBRIR NOUS EQUIPAMENTS DESTINATS A PERSONES D'ORIGEN CULTURAL DIVERS

Districte Ciutat Vella

Ciutat Vella té uns percentatges molt elevats de població d'origen cultural divers i és fonamental valorar, promoure i compartir els coneixements de totes les persones que formen part dels nostres barris.

- Obrir un centre d'interculturalitat al districte.

POSAR EN MARXA PROJECTES DE VERDIFICACIÓ DELS CARRERS

Districte Ciutat Vella

Davant l'emergència climàtica, hem d'augmentar el verd als nostres carrers.

- Plantar arbres dins el programa Cuidem l'escocell.

POSAR EN MARXA UN PROJECTE D'ORIENTACIÓ LABORAL PER A FAMÍLIES EN CENTRES EDUCATIUS

Districte Ciutat Vella

La dificultat d'accés als recursos d'ocupació per part de moltes famílies té a veure amb la distància i amb el fet de no conèixer-ne l'existència. Hem d'apropar els recursos disponibles als espais on es troben les persones amb més necessitat de millorar la seva formació i ocupació.

- Fer un projecte pilot d'orientació i formació laboral per a pares i mares en situació vulnerable als centres educatius, en horari escolar i extraescolar, per facilitar l'accés als serveis d'ocupació i a la formació de BASA al districte.

ELABORAR UN NOU PLA DIRECTOR DE L'ESPAI PÚBLIC

Districte Ciutat Vella

Les dinàmiques i necessitats de l'espai públic han canviat aquests últims anys. A Ciutat Vella, l'espai públic ha de ser més veïnal, més verd i més just. Hem de passar d'un espai públic per passar i consumir a un espai públic per estar i viure.

- Incorporar la perspectiva de gènere en el desenvolupament del pla director de l'espai públic.
- Incorporar la perspectiva intergeneracional i intercultural en el desenvolupament del pla director de l'espai públic.

REHABILITAR HABITATGES PÚBLICS I PRIVATS

Districte Ciutat Vella

L'increment i rehabilitació del parc d'habitatge és evident en un territori que no té capacitat de créixer i que disposa d'uns edificis molt envellits i en situació molt vulnerable.

- Executar el programa Teixim barris de masoveria urbana.

ESTUDIAR EL FUTUR DE LES RONDES, LA SEVA PACIFICACIÓ I LA MILLORA DE LA MOBILITAT

Districte Ciutat Vella

Es fa necessària la connexió entre els barris i trencar les fronteres que suposen les rondes al voltant dels barris del districte.

- Executar la pacificació de la ronda Sant Antoni.
- Projectar la remodelació de les rondes de CV: pacificació + verd + veïnificació.
- Implementar l'H0 per a una mobilitat horitzontal en el litoral.

SEGUIR DESENVOLUPANT DEL PROGRAMA DE BAIXOS DE PROTECCIÓ OFICIAL PEL FOMENT DEL COMERÇ DE PROXIMITAT

Districte Ciutat Vella

Seguir amb aquest programa és imprescindible per dinamitzar les zones clau del districte on es vol diversificar l'economia i oferir productes i serveis als veïns i veïnes.

- Dur a terme noves convocatòries de compra de locals comercials en zones prioritàries (Raval Sud, Gòtic Sud) i noves convocatòries del programa de Baixos de Protecció Oficial.

INCREMENTAR L'HABITATGE I ELS EQUIPAMENTS A LA RAMBLA

Districte Ciutat Vella

En el marc de les diferents actuacions que es duen a terme a la Rambla, la recuperació de veïns i veïnes és un element clau per tornar la Rambla al veïnatge davant dels turistes.

- Incrementar l'habitatge a la Rambla a través de noves fórmules i/o a la compra de pisos.
- Estudiar projecte d'habitatges, habitatges amb serveis per a gent gran i equipaments.

DESENVOLUPAR DECRETS (ZATHN) PER REGULAR LES ACTIVITATS EN ZONES TENSIONADES PEL SOROLL PER TAL DE GARANTIR EL DESCANS VEÏNAL

Districte Ciutat Vella

En un districte amb un alt impacte d'activitats d'oci nocturn i del sector de la restauració, hem de seguir regulant les zones més afectades per la seva activitat i protegir el dret al descans.

- Incrementar el número de zones ZATHN (Zones Altament Tensionades d'Horari Nocturn) al districte.

ACOMPANYAR A LES ENTITATS DEL TERRITORI EN LA CONTRACTACIÓ PÚBLICA I REFORÇAR LA GESTIÓ COMUNITÀRIA D'EQUIPAMENTS

Districte Ciutat Vella

Les entitats socials tenen la capacitat per gestionar equipaments i proveir de determinats productes i serveis al districte. L'experiència iniciada aquests anys ens ha fet constatar que, amb la formació adequada i amb les clàusules socials, és possible reforçar el teixit social i comunitari i millorar els serveis que s'ofereixen a la ciutadania.

- Desenvolupar un programa de formacions d'entitats socials, inclusió de clàusules socials i gestió comunitària a les licitacions del districte.

FER UN PROGRAMA DE PROMOCIÓ I INTERCONNEXIÓ ENTRE EQUIPAMENTS I ESPAIS CULTURALS

Districte Ciutat Vella

Ciutat Vella té un gran nombre d'equipaments culturals municipals, d'altres administracions i també privats i comunitaris. És imprescindible promoure la coordinació d'actuacions

i generar espais d'intercanvi de coneixements i projectes.

- Mapificar els equipaments culturals del districte.
- Elaborar un pla de protecció dels espais de cultura de base comunitària.

REHABILITAR EL LOCALS DE JOAN DE BORBÓ, 44

Barceloneta

Necessitat d'un espai multiusos per a la Barceloneta.

- Rehabilitar l'espai de Joan de Borbó, 44, per construir un equipament multiusos.

AMPLIAR L'ESCOLA BRESSOL MUNICIPAL (EBM) LA MAR (BARCELONETA) I CREAR UN NOI ESPAI FAMILIAR A LA BARCELONETA.

Barceloneta

A causa de la necessitat de més places i a la capacitat per ampliar l'escola, ja s'està treballant en el projecte.

- Ampliar l'Escola Bressol Municipal (EBM) La Mar (Barceloneta).
- Crear un nou Espai Familiar a la Barceloneta.

CREAR UN EQUIPAMENT PER A JOVES A LA BARCELONETA

Barceloneta

Els i les joves de la Barceloneta necessiten un espai on dur a terme les seves activitats.

- Rehabilitar l'edifici Segle XX per obrir un equipament per a joves a la Barceloneta.

EXECUTAR MILLORES DE CONNEXIÓ DEL BARRI AMB EL PORT

Barceloneta

En el Govern de l'alcalde Trias es va construir la tanca que separa el passeig Joan de Borbó amb la Marina Port Vell, privatitzant l'espai públic. Cal tornar a obrir el port a la ciutadania.

- Enderrocar la tanca que separa el passeig Joan de Borbó de la Marina Port Vell.

MILLORAR L'ACCESSIBILITAT I VEÏNIFICACIÓ DE CARRERS I PLACES DE LA BARCELONETA

Barceloneta

El barri de la Barceloneta té un greu dèficit de manteniment i accessibilitat, i l'envelliment de la població genera noves necessitats als carrers amb voreres estretes i calçades que pateixen l'impacte dels vehicles pesants.

- Reurbanitzar els carrers principals d'accés: Pepe Rubianes, Ginebra, Balboa i Drassana.
- Elaborar un Pla d'Acció de "la Repla" (al voltant de la plaça Poeta Bosca).

INCREMENTAR EL PARC PÚBLIC D'HABITATGES, HABITATGES AMB SERVEIS PER A GENT GRAN I EQUIPAMENTS A LA BARCELONETA

Barceloneta

La dificultat de posar ascensors als edificis de la Barceloneta i l'envelliment de la població fa necessària una actuació amb la compra d'habitatges adaptats per facilitar el trasllat de gent gran a pisos accessibles. La cessió de la zona marítim-terrestre per part de l'Estat ens dona una gran oportunitat per millorar els equipaments i la creació de nous habitatges.

- Compres i acords per incrementar el parc públic d'habitatge.
- Puntes de la Barceloneta: Equipaments i habitatges.

FER UN PLA D'EQUIPAMENTS I DE MILLORA D'ESP AIS ESPORTIUS A LA BARCELONETA

Barceloneta

Ciutat Vella i el barri de la Barceloneta tenen un greu dèficit d'instal·lacions esportives de qualitat: la millora d'aquests equipaments es fa imprescindible per promoure l'esport.

- Construir un poliesportiu a les pistes de la Maquinista.
- Executar el tancament grades C.F. Barceloneta.

AUGMENTAR LA GENERACIÓ D'ENERGIA RENOVABLE APROFITANT ELS ESP AIS DE LA BARCELONETA

Barceloneta

La Barceloneta ofereix una gran oportunitat per a la generació d'energia renovable amb un impacte molt positiu en certes ubicacions (generació d'ombra i refugi climàtic al mateix temps que es genera energia verda)

- Instal·lar plaques fotovoltaïques: pèrgola Charles Darwin, C.F. Barceloneta, Passeig Marítim.

CREAR DOS SKATEPARKS

Barceloneta

La creació d'espais per a la pràctica de l'skate amb bones condicions redueix l'impacte negatiu en altres zones del districte i fomenta la pràctica esportiva.

- Crear dos skateparks a la ronda del Litoral (parc de les Cascades) i al carrer Dr. Aiguader amb passeig Joan de Borbó.

EXECUTAR LES ACCIONS DEL PLA DE MOBILITAT DEL GÒTIC

Gòtic

El Pla de Mobilitat ordena la mobilitat per donar prioritat al vianant i per crear circuits ciclistes, així com per delimitar la càrrega i descàrrega.

- Reordenar les zones de càrrega i descàrrega.
- Generar nous eixos ciclistes.

CREAR UN PROGRAMA DE VEÏNIFICACIÓ DE LES PLACES DEL GÒTIC

Gòtic

La demanda veïnal, la necessitat de generar espais per al veïns i les veïnes i la reducció dels espais destinats als turistes són eines fonamentals per consolidar la població al barri.

- PDesenvolupar projectes de veïnicació: Vila de Madrid, Medinaceli, Traginers.

DUR A TERME EL PROGRAMA PROTEGIM ELS ENTORNS A L'ESCOLA DRASSANES

Gòtic

Millora dels entorns escolars que encara no s'han executat.

- Desenvolupar el Protegim els Entorns Escolars a l'escola Drassanes.

REHABILITAR L'EDIFICI CAN 60 PER OBRIR UN CASAL PER A JOVES AL RAVAL, L'AEP I ALTRES ENTITATS / SERVEIS

Raval

Després de la compra de Can 60, una antiga casa-fàbrica, per tal de poder fer un espai per a joves i per encabir l'Ateneu Enciclopèdic Popular, així com el seu arxiu, el que necessitem és pressupost per poder-ho dur a terme.

- Rehabilitar l'edifici Can 60 per obrir un casal per a joves al Raval, l'AEP i altres entitats/serveis.

REHABILITAR L'EDIFICI DEL TEATRE ARNAU PER OBRIR UN NOU ESPAI CULTURAL MUNICIPAL

Raval

Fa anys es va comprar aquest Teatre de Barraca. A part de tenir un valor patrimonial també és una oportunitat per aprofundir en l'estratègia cultural del Paral·lel.

- Rehabilitar l'edifici del Teatre Arnau per obrir un nou espai cultural municipal.

CONSTRUIR UN EQUIPAMENT AMB UNA NOVA ESCOLA BRESSOL MUNICIPAL I UNA PISTA ESPORTIVA AL RAVAL SUD

Raval

El Raval necessita una nova EBM. Per altra banda, el solar on s'instal·larà és prou gran com per encabir una pista esportiva a la part de dalt, ja que també és una necessitat molt important al Raval, després d'haver perdut una de les dues pistes esportives del carrer Sant Rafael. És un projecte en què ja s'està treballant.

- Construir un equipament amb una nova escola bressol municipal i una pista esportiva al Raval Sud.

REURBANITZAR LA RONDA SANT ANTONI AMB LA CONVERSIÓ EN ZONA DE VIANANTS I CREACIÓ D'UNA PLAÇA VERDA I UN GRAN ESPAI DE JOC

Raval

Després de més d'una dècada amb el mercat provisional i després d'un llarg debat veïnal i polític amb un espai participatiu.

- Transformar la Ronda Sant Antoni seguint el projecte final que va sortir fruit del procés participatiu fet amb les entitats veïnals i comercials dels barris de Sant Antoni i el Raval, consolidant l'espai d'estada i una superàrea de joc infantil veïnal.

ELABORAR UN PLA DE DINAMITZACIÓ SOCIAL, ECONÒMICA I COMUNITÀRIA DEL RAVAL SUD

Raval

La trama urbana del Raval Sud és un cúmul de despropòsits que ha anat creant barreres amb grans equipaments i edificis, i que s'ha anat buidant d'activitat comercial i veïnal. El Raval Sud pateix una desertització comercial important, amb una densitat poblacional que poc té a veure amb la resta del barri i que buida els seus carrers de vida veïnal. Per tant, es requereix un estudi rellevant com és un pla director per veure quines propostes podrien ajudar a recosir aquesta part del Raval.

- Elaborar un pla director del Raval Sud per teixir, ordenar i dinamitzar des dels vessants social, econòmic i comunitari l'àmbit.

REMODELACIÓ DELS JARDINS DE SANT PAU DEL CAMP

Raval

Els jardins de Sant Pau del Camp generen fronteres entre els diferents carrers que l'envolten, és un parc frontera i la seva remodelació té la potencialitat de generar dinàmiques molt positives.

- Executar les obres de la fase 3 del projecte de remodelació.
- Elaborar estudis i projectes per a la transformació total de l'espai amb la reducció del pàrquing.

COMPLETAR LA PACIFICACIÓ DEL CARRER SANT ANTONI ABAT

Raval

La pacificació de Sant Antoni Abad és una proposta guanyadora dels pressupostos participatius.

- Completar la pacificació de Sant Antoni Abad.

CREAR UNA NOVA PLAÇA VERDA CONTIGUA A CAN 60 I A L'ESCOLA BRESSOL MUNICIPAL MONT TÀBER

Raval

Al Raval Sud, al costat del futur Can 60 i de l'actual EBM Mont Tàber, hi ha un parell de pàrquings afectats pels PERI's que suposen una oportunitat per guanyar un espai que seria important per a dos equipaments de present i de futur claus. Es tracta d'una oportunitat per crear una nova plaça verda connectada amb dos espais veïnals que han d'esdevenir claus.

- Crear una nova plaça verda contigua a Can 60 i a l'EBM Mont Tàber.

REURBANITZAR LA PLAÇA DEL DUBTE I RIERA ALTA

Raval

Riera Alta i la plaça del Dubte són l'entrada al Raval des de la ronda Sant Antoni, un carrer que cal repensar.

- Reurbanitzar la plaça del Dubte i el carrer Riera Alta.

REMODELAR LA PLAÇA TERENCI MOIX A TRAVÉS DE LA PARTICIPACIÓ DEL JOVENT DEL BARRI

Raval

A la plaça Terenci Moix hi ha una pista de bàsquet antiga i amb molta activitat cada dia de la setmana. Un col·lectiu ha anat fent demandes sobre les necessitats de millora d'aquest espai que hauriem de poder recollir fent un procés participatiu destinat al jovent del barri, per modernitzar i incorporar els elements que les persones joves creguin oportuns.

- Fer un procés participatiu amb joves per redefinir la plaça Terenci Moix.

FER MÉS PISTES ESPORTIVES AL RAVAL

Raval

Segons l'últim estudi de l'IERMB sobre oportunitats educatives, Ciutat Vella és, amb diferència, el districte on els infants i adolescents practiquen menys esport de tota la ciutat. Una necessitat que reclamen també moltes entitats socials i esportives de caràcter comunitari que treballen amb infants, adolescents i joves al Raval. Tot i comptar amb una trama urbana molt consolidada, hem de buscar l'oportunitat de manera innovadora per tal d'incrementar els espais de pràctica esportiva al barri.

- Fer un estudi d'ubicacions i instal·lació de noves pistes esportives al Raval.

PACIFICAR EL CARRER PRINCESA

Sant Pere, Santa Caterina i la Ribera

Les mesures de pacificació de determinats carrers són fonamentals per millorar la qualitat de vida dels veïns i les veïnes.

- Pacificar el carrer Princesa.

EXECUTAR LES ACCIONS DEL PLA DE MOBILITAT DEL CASC ANTIC

Sant Pere, Santa Caterina i la Ribera

El Pla de Mobilitat regula la mobilitat per donar prioritat al vianant, crea circuit ciclistes i ordena la càrrega i descàrrega.

- Reordenar les zones de càrrega i descàrrega.
- Generar nous eixos ciclistes.

DESENVOLUPAR EL PROJECTE D'ACTIVACIÓ DEL SOLAR DE BENET CORNER PER FER HABITATGE

Sant Pere, Santa Caterina i la Ribera

Fa anys que aquest solar està buit, esperant la ubicació definitiva del futur CAP Casc Antic, i entenem que aquest no és el seu espai idoni. L'hauriem d'aprofitar per construir habitatge públic.

- Construir un edifici d'habitatge públic al solar del passatge Sant Benet/carrer Rec Comtal.

INCORPORAR ELEMENTS URBANS PER VEÏNIFICAR I VERDIFICAR LA PLAÇA COMERCIAL

Sant Pere, Santa Caterina i la Ribera

La plaça Comercial és literalment el que entenem com una plaça dura, que a més ha sigut objecte d'una forta turistització que ha anat expulsant la seva activitat veïnal. Necessitem una intervenció que doni espais d'ombra a l'estiu, llocs d'estada, espais de joc, així com mobiliari que faci incrementar l'activitat de barri.

- Incorporar pèrgoles que puguin donar ombra a l'estiu.
- Incorporar elements de joc.
- Incorporar elements urbans que impedeixin el pas de cotxes i mercaderies.
- Incorporar elements per a l'estada.

Eixample

AMPLIAR LA XARXA D'EIXOS VERDS A L'EIXAMPLE

Districte Eixample

Cal seguir treballant per un canvi de model urbà de futur amb perspectiva ecològica i comunitària, on l'espai públic ja no sigui només de passada, sinó d'estada i de vida. Seguir treballant per a la transformació Superilla 2030. Apostem per desplegar els següents punts per tal de tenir un territori equilibrat, prioritzant les actuacions amb el veïnat:

- Carrer Provença i Casanova. Especialment el tram Av. de Roma, cruïlla amb Provença, Mercat del Ninot i Clínic.
- Carrer Consell de Cent fins a Meridiana.
- Millorar la continuïtat de l'avinguda Gaudí per a vianants i per al carril bici.
- Executar la proposta de Superilla Fort Pienc als carrers Sicília i Ausiàs Marc, que va néixer del grup impulsor.
- Seguir amb el grup impulsor de la Superilla de la Sagrada Família per dur a terme els eixos als carrer Provença i Sicília.
- Estructurar la Superilla tàctica de Sant Antoni, acabar Parlament i acabar Rocafort.
- Transformar la ronda Sant Antoni seguint el projecte final que va sortir del procés participatiu amb les entitats veïnals i comercials dels barris de Sant Antoni i el Raval, consolidant l'espai d'estada i una superàrea de joc infantil veïnal.

REPENSAR L'AVINGUDA DE ROMA, LA GRAN VIA I EL CARRER ARAGÓ

Districte Eixample

L'avinguda Roma i la Gran Via són grans passejos que es poden aprofitar molt més.

- Estudiar la possibilitat de replantejar el carrer Aragó, l'avinguda Roma i la Gran Via.

SEGUIR AMPLIANT I MILLORANT LA XARXA DE CARRILS BICI DE L'EIXAMPLE

Districte Eixample

- Baixar de la vorera el carril bici del carrer Marina.
- Habilitar un carril bici als carrers Sepúlveda i Floridablanca.
- Executar el carril bici del carrer Mallorca fins a Sants.
- Alliberar la plaça Tetuan del carril bici prioritzant l'espai per a vianants i construir un carril bici a la calçada.
- Desdoblar el carril bici del carrer Provença per Rosselló/Mallorca.
- Millorar la connexió en bici de l'avinguda Gaudí.
- Desenvolupar campanyes de difusió i sensibilització de

la normativa de vehicles de mobilitat personal (bicicletes, patinets, etc.) i millorar la senyalització.

DEFINIR EL NOU MODEL DE CARRERS DE LA XARXA LOCAL BÀSICA

Districte Eixample

El model de ciutat del segle XXI comporta la necessitat de definir el nou model de carrers de la xarxa local bàsica:

- Obrir un procés participatiu per millorar l'urbanisme del districte a través de nou mobiliari urbà i altres iniciatives.
- Fer més àmplies les voreres de ronda Sant Pau.
- Alliberar la plaça Tetuan del carril bici prioritzant l'espai per al veïnat i construir un carril bici a la calçada.
- Reduir el pes de les bicis al carrer Ribes.
- Estendre totalment els programes de Protegim les Escoles.

GUANYAR NOUS INTERIORS D'ILLA PER TENIR UNA CIUTAT MÉS VERDA

Districte Eixample

Crear nous parcs i jardins als interiors d'illa per tenir una ciutat més verda en consonància i harmonia amb la resta de noves transformacions urbanes que fan front als reptes climàtics.

- Crear nous parcs i jardins als interiors d'illa.
- Acabar els que estan en procés de recuperació: Av. Vilanova 3-11, Londres 86 i l'Antiga Seu de l'Editorial Gustau Gili.
- Dinamitzar interiors d'illa amb activitats intergeneracionals.

IMPULSAR UNA REFORMA PER RENOVAR I FER MÉS VERD EL PARC JOAN MIRÓ

Nova Esquerra de l'Eixample

El parc Joan Miró és un espai polivalent on molts actors del barri fan activitats diverses i potencien la vida de barri. Tot i així, es tracta de l'únic parc gran del barri i cal impulsar una reforma per renovar-lo i fer-lo més verd, començant pels entorns de la Biblioteca i tota la part més pròxima al carrer Vilamarí, facilitant la connexió amb l'inici del nou Eix Verd de Consell de Cent.

- Renovar les infraestructures i mobiliari del parc.
- Transformar els entorns de la biblioteca Joan Miró en un lloc amb més verd que uneixi el verd del parc amb l'inici de l'Eix Verd, al mateix temps que protegeixi la tranquil·litat de la biblioteca i creï noves zones d'estada.
- Encarregar un pla director que estudiï les actuacions necessàries per actualitzar el parc Joan Miró, donat que es va inaugurar fa 40 anys. Veure on es poden augmentar les zones de pràctica esportiva, les zones amb jocs d'aigua i les zones d'estada.
- Reforçar els serveis per fer un espai d'estada més agradable.

- Garantir una ubicació alternativa a les obres de l'L8 dels ferrocarrils per tal de salvar l'arbreda i afectar el mínim possible l'espai del parc.

GARANTIR LA PARTICIPACIÓ I LA IMPLICACIÓ DELS VEÏNS I VEÏNES EN EL DISSENY DE LES MILLORES URBANES

Districte Eixample

La participació del veïnatge és l'eina clau perquè la planificació a llarg termini de les millores urbanístiques sigui una mesura de consens. Els canvis de la ciutat han d'anar acompanyats de l'impuls ciutadà perquè la ciutat sigui de totes.

- Garantir la participació del veïnatge en les transformacions urbanístiques de la ciutat a través de processos d'escolta i de discussió de postopes.

GARANTIR LA CONVIVÈNCIA I L'ÚS DE L'ESPAI PÚBLIC

Districte Eixample

Alguns carrers del districte necessiten (re)equilibrar els tipus d'activitat comercial. Ara mateix es tracta de carrers tensionats i saturats, on gairebé només hi ha bars i terrasses. S'han tancat comerços de tota la vida i els veïns i veïnes no poden exercir el seu dret al descans a causa de la quantitat de persones que estan a les terrasses al vespre.

- Més vigilància i mesures específiques per anar recuperant, en la mesura del possible, l'equilibri d'usos i les condicions de convivència als carrers saturats (Parlament, Muntaner per sota d'Aragó, Aribau i Enric Granados, rambla Catalunya, passeig de Sant Joan i avinguda Gaudí).
- Avançar els horaris de tancament de les terrasses a les 11 a tots aquest carrers, com s'ha fet amb Enric Granados.

AVANÇAR CAP AL DISTRICTE 30

Districte Eixample

- Incrementar el nombre de carrers a màxim 30 km/h a l'Eixample per garantir la seguretat dels vianants, dels ciclistes i de tots els ciutadans i ciutadanes que aposten per una mobilitat saludable i sostenible. Implementació de radars de control de la velocitat als entorns escolars.
- Reduir la velocitat màxima a 10 km/h als eixos verds i als espais de prioritat pel vianant.

REORGANITZACIÓ DEL TRANSPORT INTERURBÀ PER ALLIBERAR EL CENTRE DE LA CIUTAT

Districte Eixample

Hi ha una sobrecàrrega de parades de línies de bus interurbans a la Gran Via, passeig de Sant Joan, Pau Claris, Urgell, ronda Universitat i Sepúlveda, entre d'altres.

- Reorganització del transport interurbà, a través del replantejament dels orígens i finals de trajecte dels busos interurbans per evitar aglomeracions i problemes al trànsit.

MILLOREM LA QUALITAT DE L'AIRE

Districte Eixample

- Consensuar amb la resta d'administracions una taxa de congestió que discrimini entre els vehicles més o menys contaminants, i amb criteri de renda, inspirada en la proposta de la plataforma Barcelona22, com s'indica al programa de ciutat.
- Acabar la unió del tramvia per la Diagonal.
- Fer complir la normativa vigent sobre aparcament de motos, avançant cap a l'horitzó d'una ciutat amb voreres sense motos.
- Recuperar l'Obrim Carrers al districte.

REFORÇAR LA VIDA COMUNITÀRIA

Districte Eixample

- Millorar i ampliar el suport a les diferents iniciatives de casals de barri.
- Seguir donant suport a les taules comunitàries.
- Implementar un casal de barri a la dreia de l'Eixample.

REDUIR ELS IMPACTES NEGATIU DEL TURISME

Districte Eixample

- Regular els grups de turistes als entorns on hi ha més afluència.
- Estudiar la possibilitat d'introduir una taxa per a autocars turístics.
- Seguir regulant les zones d'aparcament d'autocars i el seu pas per l'interior del districte.
- Constituir un espai de governança (espai de gran afluència) amb els diferents agents implicats a nivell veïnal, associatiu i comercial, per tal de millorar la vida veïnal als entorns del temple de la Sagrada Família i l'avinguda Gaudí, fomentant un turisme sostenible capaç de conviure amb l'entorn.
- Dissenyar i posar en marxa mesures per frenar la gentrificació a l'entorn de projectes de transformació i millora dels barris.

IMPULSAR UNA PROPOSTA DE PLANEJAMENT CONSENSUADA AL VOLTANT DEL TEMPLE DE LA SAGRADA FAMÍLIA

Sagrada Família

El mandat passat es va regularitzar la situació urbanística de les obres del temple i així es va donar resposta a un tema pendent des de feia més de 130 anys. Es va arribar a un acord històric entre el consistori i la junta constructora perquè el temple contribuís significativament a finançar les despeses municipals que generen les seves activitats. Es va tirar endavant el planejament urbanístic i es va concedir la llicència d'obres.

S'ha constituït la taula de ciutat amb representants del patronat de la Sagrada Família, veïnat i altres entitats amb l'objectiu de treballar l'encaix de la Sagrada Família amb el

barri, i s'està treballant la millor proposta de cara a la finalització de les obres i a les necessitats de la ciutat.

En el marc de la taula es van plantejar unes premisses per a la proposta: garantir el dret a l'habitatge, millorar les dotacions del barri, reduir els impactes negatius del turisme i definir el final de les obres de la Sagrada Família. Volem assolir el màxim consens possible i donar resposta a aquestes premisses.

- Impulsar una proposta de planejament consensuada al voltant del temple de la Sagrada Família entre la ciutat, el veïnat i la junta constructora que garanteixi el dret a l'habitatge, que millori les dotacions del barri, que reduïxi els impactes negatius del turisme i que defineixi un final de les obres de la Sagrada Família.

CONTROL MUNICIPAL ESTRICTE SOBRE L'EDIFICI ESTEL

Nova Esquerra de l'Eixample

Es tracta d'un edifici molt gran que porta anys buit. Fruit de maniobres especulatives, va canviant de propietari i de projecte, sense que ningú executi res, fins que s'hagi de retirar la llicència (si segueix buit i no s'hi fa res). Al 2005, l'empresa va decidir vendre'l pactant la requalificació de l'edifici amb l'Ajuntament (l'alcalde era Joan Clos) per a construir-hi habitatges. A canvi, la companyia es va comprometre a cedir nou recintes al consistori, que passarien a ser equipaments municipals, cosa que no ha fet. Cal que Telefònica compleixi les compensacions compromeses al conveni signat en el seu dia amb l'Ajuntament.

- Control municipal estricte sobre l'edifici Estel.
- Fer que Telefònica compleixi les compensacions compromeses al conveni signat en el seu dia amb l'Ajuntament, quan ho va vendre.
- Constituir una comissió de seguiment.

DESENVOLUPAMENT ECONÒMIC I ECONOMIA DE PROXIMITAT AL DISTRICTE

Districte Eixample

Recentment es va aprovar el Pla d'Usos del districte de l'Eixample. Malgrat tot, representa un acord de mínims i ara necessitem un Pla d'Usos potent i ambiciós per protegir la vida de barri, el descans veïnal i la diversitat comercial amb l'objectiu de satisfer les necessitats de la vida quotidiana de les veïnes i veïns.

- Consolidar un pla de convivència i de protecció del comerç de proximitat (Pla d'Usos) potent i ambiciós per protegir la vida de barri, el descans veïnal i la diversitat comercial amb l'objectiu de satisfer les necessitats de la vida quotidiana de les veïnes i veïns.
- Blindar el Pla d'Usos de Sant Antoni aprovat l'any 2018 per protegir el comerç de proximitat.
- Desenvolupar els plans estratègics de comerç de proximitat dels diferents barris de l'Eixample.
- Acompanyar i promoure iniciatives d'economia social i solidària.

- Enfortir el creixement del Mercat Social amb projectes com la construcció del mercat permanent de consum responsable al nou complex de la Model, contribuint a crear la Milla del Mercat Social districtes Sants-Eixample
- Desenvolupar programes d'ocupació provisional de baixos i zones amb poca dinamització comercial.

ESTUDIAR L'ADQUISICIÓ D'EQUIPAMENTS A LA DRETA DE L'EIXAMPLE

Dreta de l'Eixample

El barri de la Dreta de l'Eixample necessita més equipaments:

- Iniciar les gestions necessàries per tal que l'edifici dels antics jutjats del carrer Bailèn (ronda Sant Pere i Ali Bei) i/o el Palau Montaner passin a titularitat municipal i contribueixin a ampliar la xarxa d'equipaments de la ciutat i del barri de la Dreta de l'Eixample.

REHABILITACIÓ DEL TALLER MASRIERA

Dreta de l'Eixample

Després de l'adquisició del Taller Masriera per part de l'Ajuntament i el procés participatiu realitzat, ara és el moment de:

- Definir els usos culturals.
- Redactar el projecte de rehabilitació del Taller Masriera preservant patrimoni i memòria, inclosa la Sala Studium.

REALITZAR LES OBRES DE REMODELACIÓ DEL MERCAT DE LA SAGRADA FAMÍLIA, L'ESPAI DE GENT GRAN I EL CENTRE CÍVIC

Sagrada Família

- Construcció d'un nou espai de gent gran a la planta baixa.
- Remodelació del mercat de la Sagrada Família amb una placa fotovoltaica a la coberta.
- Remodelació de l'edifici Mallorca del Centre Cívic Sagrada Família.

ESTUDIAR LA POSSIBILITAT DE CONSTRUIR L'ESPAI JOVE DEL DISTRICTE DE L'EIXAMPLE A LA FÀBRICA DEL SUCRE

Sagrada Família

No hi ha un espai jove (equipament municipal) en tot l'Eixample. Fins ara, només s'han cedit espais a les entitats joves, com la cessió de la Lola Anglada al Queix o l'espai veïnal de Sant Antoni.

- Estudiar la possibilitat de construir l'espai jove del districte de l'Eixample a la fàbrica del Sucre.

ESPAI MIRÚRGIA: CONSTRUCCIÓ DEL NOU CENTRE DE SERVEIS SOCIALS DEL BARRI DE LA SAGRADA FAMÍLIA

Sagrada Família

Els serveis socials del barri estaven ubicats al centre cívic i

per necessitats d'espai, una vegada comenci la rehabilitació de l'edifici actual, ja no hi tindran cabuda.

- Construcció d'un nou edifici de serveis socials.

ACONSEGUIR SOLARS I ESPAI URBÀ PER NOUS EQUIPAMENTS A SANT ANTONI

Sant Antoni

Hem aconseguit molts equipaments pel barri i cal seguir en aquesta línia.

- Incrementar l'espai per a veïns i veïnes a Calabria66 i poder disposar d'un espai al pàrquing de l'edifici.
- Aconseguir un espai per a un institut a Sant Antoni.

AMPLIAR L'OFERTA DE CENTRES EDUCATIUS PÚBLICS A L'EIXAMPLE

Districte Eixample

Hem aconseguit que per primera vegada la matrícula pública superi a la privada: ara cal seguir garantint el dret a una educació pública per a tothom.

- Avançar en les gestions i acords necessaris entre l'Ajuntament, el CatSalut (Generalitat) i la Diputació, per tal que, ara que ja hi ha un acord i una proposta de trasllat i ampliació de l'Hospital Clínic a les pistes de la UB (Diagonal), l'Escola Entença i la caserna de bombers puguin tenir la seva ubicació definitiva al solar de Provença/Casanova el més aviat possible.
- Construir l'Institut-Escola Xirinacs al recinte de la Model.
- Redactar i construir l'edifici definitiu per a l'Escola Gaia.
- Construir el nou Institut-Escola Mallorca a l'edifici Londres/Villarroel.
- Incrementar la xarxa d'escoles bressol municipal al districte en un mínim de 3 escoles bressol i més de 250 places durant el proper mandat.
- Adquirir el solar del carrer Rosselló per a la futura Escola Bressol Municipal Joan Brossa.

EXECUTAR L'INSTITUT-ESCOLA XIRINACS, EL PAVELLÓ ESPORTIU I L'ESPAI MEMORIAL AL RECINTE DE LA MODEL

Nova Esquerra de l'Eixample

L'antiga presó serà un nucli de vida comunitària, un nou espai públic on gaudir de la cultura, fer esport, aprendre i fer vida de barri. Amb una Eixample en plena transformació, la Model s'omplirà de verd i d'equipaments públics.

- Accelerar al màxim la consolidació dels 7 equipaments públics i espais al barri: l'espai Memorial, un institut escola, una escola bressol, una residència assistida, un pavelló poliesportiu, un espai per a joves i espais d'economia social i solidària.
- Habilitar provisionalment la primera planta per a les entitats juvenils i de cultura popular de l'Esquerra de l'Eixample, on més endavant està previst que la

Generalitat construeixi una residència.

PROTEGIR ELS ENTORNS ESCOLARS AL DISTRICTE

Districte Eixample

Insistir en la protecció dels entorns escolars amb la implantació de més mesures que assegurin un entorn segur, saludable i amable:

- Reducció de carrils de circulació de cotxes i motos.
- Reducció de la velocitat.
- Augmentar la senyalització adient en un entorn escolar.
- Eliminació de places d'aparcament de cotxes i motos (també en vorera).
- Revisar el pas del transport públic i la circulació intensa de vehicles (cotxes, motos) al tram del carrer Viladomat davant de l'Escola Ferran Sunyer.

DEFENSAR EL DRET A L'HABITATGE AL DISTRICTE

Districte Eixample

El fenomen dels habitatges de luxe s'ha estès com una taca d'oli al districte de l'Eixample, agreujant el problema d'habitatge assequible als nostres barris. Empreses d'inversió internacionals compren edificis sencers i expulsen als habitants (desnonaments invisibles) per crear noves promocions de luxe destinades a la venda de pisos d'alt nivell i ús temporal, una pràctica que posa l'estructura social i econòmica dels nostres barris en perill. Hem passat de 38 habitatges públics a 539 pisos de lloguer social en tot el districte: ara en calen més. Hem comprat 160 pisos privats al districte: ara cal comprar-ne més.

- Seguir adquirint de forma pública les finques de l'Eixample per tanteig i retracte, evitant l'expulsió del veïnat: una mesura que lluita contra la segregació residencial.
- Construir més promocions d'habitatge públic i acabar les començades a Glòries, Viladomat i Nàpols.
- Iniciar el procés de construcció d'habitatges dotacionals que acollirà el futur equipament ubicat al solar del Talia (avinguda Paral·lel, 100).
- Incrementar i millorar la inspecció d'habitatge per ser més efectius en les polítiques de defensa de l'accessibilitat a l'habitatge digne.
- Incrementar el nombre de pisos tutelats al finalitzar els previstos a la Model, Germanetes i el solar del Talia.
- Rehabilitar l'edifici del carrer Aragó 317 que va adquirir l'Ajuntament en aquest mandat, del que només estan rehabilitats els baixos cedits a dues entitats del barri.

PROMOURE L'ILLA EFICIENT

Districte Eixample

Cal seguir adaptant el teixit de l'Eixample al canvi climàtic i a la transició energètica amb justícia social.

- Promoure el programa de Vila Veïnes a l'Eixample.
- Promoure un programa d'illes eficients energèticament.

- Promoure un projecte d'introducció d'activitats d'innovació a l'interior d'illes amb patis.
- Promoure un programa d'execució en finques potencials del 30% d'habitatge assequible al districte.

IMPULSAR L'ESPORT A L'ESPAI PÚBLIC I AMPLIAR ELS SERVEIS DELS EQUIPAMENTS ESPORTIUS A L'EIXAMPLE

Districte Eixample

La pràctica de l'esport al llarg de la vida és bàsica per a la salut.

- Crear el projecte de poliesportiu a la Model.
- Incloure la possibilitat d'altres pràctiques esportives no tan majoritàries com el futbol o el bàsquet en el disseny del nou pavelló de la Model.
- Dissenyar i implementar dos espais d'aigües per a infants al parc de l'estació del Nord i al parc Joan Miró per gaudir-ne a l'estiu.
- Vetllar perquè els equipaments esportius municipals siguin accessibles, incorporant mesures de control i participació al llarg del disseny de nous equipaments i de les reformes dels existents.
- Fomentar l'ús de l'esport lliure a l'espai públic, incorporant elements per a l'activitat física i dinamitzacions per a determinats col·lectius (gent gran, de mobilitat reduïda, etc.).

CUIDAR LA GENT GRAN DE L'EIXAMPLE

Districte Eixample

Tenint en compte que l'Eixample és un dels districtes amb més gent gran de la ciutat, tot i haver obert dos nous espais de gent gran des del 2015 i que un tercer estigui a punt d'acabar-se aquest 2023, falten més espais i residències per a la gent gran.

- Acabar les obres de l'espai Gent Gran Germanetes.
- Destinar un solar al barri de la Sagrada Família per una residència de gent gran.
- Augmentar el control i les inspeccions de les residències municipals i estudiar les remunicipalitzacions.
- Remodelació de la residència Fort Pienc.
- Acabar les obres per a un espai de gent gran a la planta baixa del nou edifici del centre cívic de la Sagrada Família, al carrer Mallorca.
- Buscar un local que tingui un funcional adient per tenir un espai de gent gran a la Dreta de l'Eixample.
- Combatre la solitud no desitjada entre la gent gran, amb la continuació i el reforç del desplegament dels programes als barris.
- “Radars”, “Vincles” i “Baixem al Carrer”.

VETLLAR PEL BON SERVEI DELS EQUIPAMENTS SANITARIS PÚBLICS DE PROXIMITAT AL DISTRICTE

Districte Eixample

- Tenint en compte el projecte del nou Clínic, ens cal reivindicar l'edifici actual del Clínic com un hospital centrat en les necessitats del barri.
- Que l'hospital del Sagrat Cor passi a ser de titularitat 100% pública, del Servei Català de Salut, i si més no, treure'l de la zonificació de l'atenció pública de la part del barri, d'on es deriven els pacients.
- És urgent l'ampliació i/o reubicació del CAP Casanovas.
- Cal insistir perquè es posin en funcionament les comissions de participació i seguiment dels CAP.
- També és urgent que la gent gran que viu en residències o pisos assistits, en tant que l'habitatge actual es trobi en un d'aquests llocs, sigui atesa pel CAP corresponent a la nova zona. Per tant, s'adequarà el personal del CAP a aquestes noves tasques.
- Construir el CAP Fort Pienc.

DISSENYAR POLÍTIQUES INCLUSIVES AMB LES PERSONES AMB DIVERSITAT FUNCIONAL DE L'EIXAMPLE

Districte Eixample

Hem de seguir treballant per un districte més just i inclusiu:

- Adaptar la senyalística dels equipaments públics per a tot tipus de capacitats, perquè siguin accessibles, així com promoure-la en altres àmbits privats.
- Vetllar perquè s'introdueixi la perspectiva de l'accessibilitat i mobilitat en els processos urbanístics i disseny de nous equipaments.
- Seguir desenvolupant l'estratègia d'inclusió.

DONAR SUPORT I CONTINUÏTAT A LES INICIATIVES FEMINISTES DEL DISTRICTE

Districte Eixample

Cal reconèixer i impulsar el treball realitzat per les entitats feministes, donar suport en el desenvolupament de la seva activitat i lluita, empoderar les més joves i promoure un feminisme interseccional i intergeneracional.

- Mantenir el suport i els recursos a entitats perquè establexin punts liles a totes les festes majors del districte.

Sants-Montjuïc

CREAR UN NOU ESPAI DE GOSSOS ALS JARDINS DE LA RAMBLA DE SANTS

Sants-badal, Sants

Els barris de Badal i Sants són molt densos i en molts metres quadrats no hi ha espais verds. Moltes persones que passegen els gossos no tenen a prop un espai pel gaudi de les seves mascotes. Volem proporcionar-ne un en aquesta zona.

CREAR UNA CASA DE LA CULTURA POPULAR DE SANTS

Hostafrancs, Bordeta, Sants-Badal, Sants

Les entitats culturals de Sants pateixen la manca d'espais, per això proposem fer una casa de la cultura on es puguin crear sinergies entre diferents disciplines.

- Disseny d'usos segons les necessitats de les entitats culturals usuàries.

REFORMAR ELS DOS TEATRES HISTÒRICS DINS DE CENTRES ESCOLARS I CREAR UN CIRCUIT CULTURAL AMB LA SALA MAREMAR

Marina del Prat Vermell, Marina de Port, Hostafrancs, Sants-Badal, Sants

Hi ha dos teatres històrics a l'Escola Cavall Bernat i a l'Institut Sants que reformats podrien crear un circuit teatral de districte amb la sala Maremar.

- Reformar el teatre de Cavall Bernat.
- Reformar el teatre de l'Institut Sants.
- Crear un circuit de cultura comunitària.

FER UN PROCÉS PARTICIPATIU PER DEFINIR ELS USOS DEL NOU CENTRE CÍVIC PEPITA CASANELLAS

Marina del Prat Vermell, Marina de Port

Obrir un procés per decidir els usos del nou Centre Cívic Pepita Casanellas conjuntament amb les entitats.

IMPULSAR UNA XARXA DE COMPOSTATGE

Poble-sec, Marina del Prat Vermell, Marina de Port, Font de la Guatlla, Hostafrancs, Bordeta, Sants-Badal, Sants

Diverses entitats i horts ja fan compostatge i demanen ampliar i fer xarxa.

- Crear i facilitar més punts de compostatge de matèria orgànica.
- Fer xarxa.
- Ampliar programes d'educació ambiental al voltant de les compostadores.

REURBANITZAR EL PASSEIG DE LA ZONA FRANCA

Marina del Prat Vermell, Marina de Port

La reurbanització del passeig de la Zona Franca és una reclamació del barri, que demana una rambla per passejar. Hem dut a terme un procés participatiu i al pròxim mandat

volem implementar una proposta amb la millora del carril bici, introduir més verd, millora de les cruïlles i els passos de vianants i augmentar la zona de passeig.

CREAR UN NOU EQUIPAMENT JUVENIL A L'ESPAI CEDIT A LA RESIDÈNCIA D'ESTUDIANTS DEL PARAL·LEL

Poble-sec

La futura residència d'estudiants ubicada a l'avinguda Paral·lel amb el carrer de Paludàries comptarà amb la cesió de 220m² per part dels propietaris a l'Ajuntament de Barcelona. En aquests 220m² s'ubicarà l'equipament juvenil del Poble-sec, responent així a una de les demandes expressades pel jovent del barri del Poble-sec en múltiples ocasions.

Aquest equipament juvenil comptarà amb la participació de joves del barri tant en el disseny com en l'execució del projecte.

REMODELAR DELS ENTORNS DE L'ESTACIÓ DE SANTS

Poble-sec, Hostafrancs, Sants

Els entorns de l'estació de Sants són un punt poc amable i difícil de creuar per les famílies del barri que cada dia porten els nens a les dues escoles i bressol situades a la zona. Aquest mandat hem dut a terme un ample procés participatiu que volem executar, amb un projecte de remodelació que crea una àmplia zona verda i millora tot l'entorn.

EXECUTAR LA NOVA BIBLIOTECA I ESPAI COMUNITARI DE LA CASA DE LA PREMSA

Poble-sec, Font de la Guatlla

La recuperació de l'antiga Casa de la Premsa és una reivindicació de molts anys del veïnat del Poble-sec. Al llarg d'un procés participatiu hem decidit amb la ciutadania que aquest edifici contindrà una biblioteca i un espai comunitari.

- Executar el projecte.

DESENVOLUPAR LA CIUTAT JUGABLE A SANTS-MONTJUÏC: TRES NOVES ÀREES DE JOC SINGULAR I INCLUSIU

Marina del Prat Vermell, Hostafrancs, Sants

Desenvolupament de tres àrees de joc singular i inclusiu al nostre districte, on no hi ha cap:

1. Àrea jugable als jardins de Màlaga.
2. Àrea jugable als jardins de Celestina Avigneaux.
3. Àrea jugable al parc de les 13 Roses.

DESENVOLUPAR LA MPGM FIRA DE MONTJUÏC

Poble-sec, Font de la Guatlla, Hostafrancs

El nou planejament de la Fira permet recuperar els terrenys cedits per desenvolupar habitatge, equipament i millorar l'espai públic. Cal desenvolupar els projectes per arribar a l'aniversari de 2029 amb totes les millores necessàries.

CONVERTIR EL POBLE-SEC EN UN BARRI VERD CONTRA EL DESAPROFITAMENT ALIMENTARI

Poble-sec

Conjuntament amb les entitats del Poble-sec que treballen

qüestions ambientals i d'alimentació sostenible, volem reforçar els projectes contra el desaprofitament alimentari per tal que impliquin una xarxa veïnal, comercial i associativa el més àmplia i transversal possible.

DESENVOLUPAR LA XARXA D'AULES AMBIENTALS DE SANTS-MONTJUÏC

Poble-sec, Marina del Prat Vermell, Marina de Port, Font de la Guatlla, Hostafrancs, Bordeta, Sants-Badal, Sants

El desenvolupament de la mesura contra l'emergència climàtica ha posat de manifest que la informació i formació de la ciutadania encara és necessària. Al nostre districte hem generat un model d'aula ambiental enxarxada amb equipaments, entitats i recursos del territori que volem ampliar i dotar de recursos.

- Posar en marxa les aules ambientals previstes i dotar-les de recursos.
- Seguir treballant en la creació d'una programació on estigui present el treball en xarxa amb entitats i centres educatius.

CONSTRUIR EL NOU CEM DE LA MARINA

Marina del Prat Vermell, Marina de Port

- Construir el nou Centre Esportiu Municipal de la Marina on es preveu que hi haurà una piscina i una sala de fitness.

DESENVOLUPAR UN PROJECTE DE CONNECTIVITAT SOSTENIBLE A TRAVÉS DEL VIAL DEL MORROT, DEL BARRI DE LA MARINA I DEL LITORAL DE LA CIUTAT

Marina del Prat Vermell, Marina de Port

Millorar la connexió del barri de la Marina amb el centre de Barcelona gràcies a un nou vial del Morrot:

- Habilitar carril bici.
- Habilitar zona per a vianants.
- Impulsar un vial per transport públic.

MODERNITZAR I MILLORAR ELS USOS DELS PARCS DE CAN SABATÉ, DE SANT CRISTÒFOL I DELS DRETS HUMANS

Marina del Prat Vermell, Marina de Port

Tots tres parcs han quedat desfasats pel que fa a mobiliari, zones de jocs, etc.

- Renovació de mobiliari, paviments, etc.
- Millora de l'accessibilitat.
- Modernització dels espais de jocs.
- Aprofitament dels espais per a activitats diverses.
- Reforma de les àrees per a gossos.
- Millora de les zones esportives.

DESENVOLUPAR ELS PROJECTES D'EQUIPAMENTS DE BARRI A L'ESPAI ENTRE ELS CARRERS DIPUTACIÓ I CREU COBERTA (MEETING POINT)

Hostafrancs

Ha de donar resposta a la necessitat d'equipaments del barri

d'Hostafrancs i altres necessitats detectades al pla d'equipaments de Sants centre. Seguirem amb el procés participatiu per acabar de decidir quins equipaments són més adients.

CONSTRUIR UNA ESCOLA DE MÚSICA I ARTS DIVERSES

Sants

Desenvolupar el projecte d'adequació de l'edifici del carrer Papin per a una escola de música i arts diverses.

REURBANITZAR LES PLACES DE L'OLIVERETA I JOAN CORRADES

Hostafrancs, Sants-Badal

Reforma integral de la plaça de l'Olivereta i actuacions de millora de l'entorn del nou Institut-Escola Arts a la plaça Joan Corrades.

MILLORAR ELS ACCESSOS A L'ESCOLA PAU VILA (TANT PER POLVORÍ COM PER MARINA) I LA ZONA DEL PARC DE LA FONT FLORIDA

Font de la Guatlla

El parc de la Font Florida s'ha degradat i les pujades a l'Escola Pau Vila no resulten molt segures. Després de dur a terme un Protegim les Escoles en aquest entorn, volem millorar els accessos i adequar la zona d'aparcament amb la participació de la comunitat educativa.

REFORMAR EL CARRER DE LA BORDETA DES DE PLAÇA D'ESPANYA

Hostafrancs, la Bordeta

Millorar l'accessibilitat i pacificar l'entorn com a vial d'entrada des de plaça Espanya, que s'ha de poder convertir en un eix de connectivitat del barri.

- Cal desenvolupar i executar el projecte.

POSAR EN FUNCIONAMENT L'ESPAI DE LA RESIDÈNCIA D'ESTUDIANTS VIRUTEX SANTS-BADAL

Badal és un barri amb manca d'equipaments municipals. En aquest mandat hem aconseguit un acord de cessió d'aquest espai.

- Cal definir els usos amb el veïnat i construir-lo.

ESTABLIR UN PLA D'USOS PER LA ZONA QUE LLINDA AMB L'HOSPITALET DE LLOBREGAT (RIERA BLANCA)

Sants-Badal

L'actual manca d'un pla d'usos i les restriccions existents a la ciutat d'Hospitalet de Llobretat han fet que els bars musicals (i similars) i les botigues de conveniència (obertes les 24 h) proliferin sense control. Volem redactar i executar un pla d'usos.

MILLORAR L'ENTORN I ELS ACCESSOS DE LA PART BAIXA DE LA RAMBLA BADAL-JARDINS DE SANTS

Sants-Badal

L'urbanisme actual de la zona no resulta amable per a la ciutadania (rampes difícils i passos estrets).

- Volem dissenyar un projecte de millora de l'espai.

MILLORAR ELS EQUIPAMENTS DEL CASAL DE JOVES DE SANTS

Sants-Badal, Sants

Aquest és un dels pocs espais del districte que poden fer servir els joves. Volem millorar-lo i dignificar-lo. Per això, revisarem les necessitats dotacionals i millorarem els equipaments.

REFORMAR EL CARRER CONSTITUCIÓ

Bordeta

Impulsar un espai públic que prioritzi els vianants. Actualment, aquesta es una via de doble sentit amb vorera estreta, al costat mar, que dificulta la mobilitat dels veïns i veïnes.

- Projecte i reforma del carrer.
- Ampliar carril bici.
- Ampliació vorera mar.

ARRIBAR A UN ACORD AMB ELS PROPIETARIS DEL PASSATGE D'ANDALUSIA I PLAÇA SÚRIA PER REFORMAR L'ENTORN

Sants-Badal

Es tracta d'un passatge privat, però que és d'ús públic i cal reurbanitzar-lo.

- Acord amb propietaris.
- Projecte.

DESENVOLUPAR EL PROJECTE APROP A LA BORDETA (CARRER QUETZAL)

Bordeta

Aquest APROP haurà de ser destinat a dones amb infants (monomarentals). L'equipament també podria incloure un espai de cures i un espai per a entitats.

- Projecte i execució.

REFORMAR I REURBANITZAR ELS CARRERS DEL DISTRICTE

Districte Sants-Montjuïc

Durant aquest mandat hem aconseguit realitzar els projectes dels carrers Elkano, plaça del Setge i Tenor Massini. Volem executar els projectes i també prioritzem fer els carrers Rector Triadó, el carrer Constitució, carretera de la Bordeta, 26 de gener, Torns, Violant d'Hongria i carrer Amposta.

EXECUTAR EL PROJECTE DE 3 XEMENEIES

Poble-sec

Executar el nou planejament de 3 Xemeneies que permetrà portar nous equipaments i millorar l'espai públic amb la reforma de la plaça de les 3 Xemeneies.

DESENVOLUPAR EL PLA D'ACCIÓ DE MONTJUÏC

Districte Sants-Montjuïc

Seguir amb el desenvolupament del Pla d'Actuació de Montjuïc, amb la implantació del Bicing, la millora de la mobilitat, el desplaçament dels camins històrics, la renovació

d'escaleres mecàniques, el pla estratègic cultural 2029, el pla de talussos, l'aula ambiental, la recuperació del pantà de la Foixarda i moltes més actuacions.

DESENVOLUPAR EL PROJECTE D'EQUIPAMENTS ESPORTIUS DE LA MAGÒRIA

Bordeta

Redactar els projectes i construir els equipaments esportius de la Magòria.

IMPULSAR LA REGENERACIÓ URBANA DEL TURÓ DE LA FONT DE LA GUATLLA

Font de la Guatlla

Impulsar un pla de regeneració urbana a la Font de la Guatlla que tingui una mirada especial sobre el Turó per tal d'elaborar un pla de millora urbana i millorar l'accessibilitat i la qualitat de l'espai públic amb una partida especial que dugui a terme un pla de millora integral d'edificis.

REMODELAR EL MERCAT D'HOSTAFRANCS

Hostafrancs

El mercat d'Hostafrancs necessita una remodelació total per estar al mateix nivell que altres mercats de la ciutat. Durant aquest mandat hem reparat la teulada, però volem impulsar un procés amb els paradistes per iniciar una remodelació completa.

REURBANITZAR I FER UN CARRIL BICI A L'AVINGUDA MADRID

Sants

Desenvolupament del projecte per ampliar les voreres i instal·lar un nou carril bici a l'avinguda Madrid.

OBRIR EL MOLINO AL BARRI

Poble-sec

Aquest mandat hem comprat el Molino. Ara hem de treballar per obrir aquest equipament a la cultura del barri i comunitària, enxarxat amb els equipaments de proximitat, la sala Paral·lel 62 i l'Arnau Itinerant.

URBANITZAR LA ZONA DEL CARRER BURGOS

Sants

Acabar la transformació de la darrera fase del Calaix de Sants urbanitzant la zona del carrer Burgos i reallotjant a les veïnes i veïns afectats.

CREAR UN NOU EQUIPAMENT DE BARRI AL POBLE-SEC

Poble-sec

Adquirir sòl per desenvolupar equipament de barri al Poble-sec que permeti garantir un local pels castellers.

EMPENDRE UNA REFORMA INTEGRAL DE LA RESIDÈNCIA JOSEP MIRACLE

Emprendre la reforma integral de la Residència Josep Miracle.

Les Corts

ACABAR LA CONSTRUCCIÓ DE L'ESPAI JOVE I ASSEGURAR-NE LA GESTIÓ CÍVICA

Districte Les Corts

La gent jove ha de gaudir d'un espai propi per realitzar les seves activitats, associar-se i teixir comunitat. La inauguració de l'Espai Jove Ca la Panarra és necessari i ajudarà a empoderar la gent jove associada i no associada del districte.

- Acabar la construcció de l'Espai Jove.
- Garantir-ne la gestió cívica.

ADQUIRIR LOCALS AL DISTRICTE PER SITUAR-HI EQUIPAMENTS PÚBLICS

Districte les Corts

Cada vegada és més difícil trobar espais per a serveis públics d'atenció a la ciutadania al territori, per tant, és necessari adquirir locals o espais on ubicar aquests equipaments.

- Mapejar els locals buits del districte.
- Comprar locals a punts estratègics del territori.
- Reubicar alguns serveis a aquests nous espais.

IMPLANTAR EL SERVEI KONSULTA'M +22

Districte les Corts

Hem de detectar i atendre de manera preventiva el patiment psicològic i els problemes de salut mental de la població. Actualment a les Corts hi ha el servei Konsulta'm, però és important que també donem resposta a la gent jove de més de 22 anys.

- Situar el servei Konsulta'm +22 al districte.

COMPLETAR LA REMODELACIÓ DE LA TRAVESSERA DE LES CORTS

Districte les Corts

Consolidar la xarxa ciclista de les Corts. Per fer-ho volem renovar la travessera de les Corts i construir-hi un carril bici transversal que permeti reduir-ne el trànsit, així com aconseguir una via agradable.

- Reduir el nombre de carrils.
- Nou carril bicicleta a Travessera de les Corts banda mar direcció Llobregat-Besós.

FEMINITZAR EL NOMENCLÀTOR DE LES CORTS

Districte les Corts

A la ciutat només hi ha un 10% d'espais, carrers o places amb nom de dona. Aquest és el districte que compta amb més noms controvertits que requereixen ser canviats, com els de González Tablas, Joan Güell i Sabino Arana, entre d'altres.

- Identificar els espais i carrers a modificar mitjançant la taula de memòria del districte.

- Votar en plenari l'elevació de les propostes de nom a la taula del nomenclàtor.

DESENVOLUPAR EL PLA BARCELONA CIÈNCIA DE LES CORTS

Districte les Corts

En un districte com el de les Corts, ciència i coneixement no només hi són presents, sinó protagonistes. Amb nou facultats, cinc escoles tècniques superiors i diversos equipaments acadèmics i centres de recerca, la Zona Universitària té una rellevància cabdal al territori i a la ciutat de Barcelona.

- Apropar el teixit científic i acadèmic al districte.
- Fer ciència des dels barris: ciència ciutadana, divulgació i cultura científica.
- Impulsar l'educació i les vocacions científiques.
- Abordar la ciència des de l'art, la innovació i la societat.

CONSOLIDAR LES NOVES ASSOCIACIONS COMERCIALS I PROMOURE EL COMERÇ DE PROXIMITAT I EL MERCAT DE LES CORTS

Districte les Corts

Consolidar les noves associacions comercials i promoure el comerç de proximitat i el mercat de les Corts. En el districte s'ha instal·lat alguna gran superfície i galeries comercials, la qual cosa ha anat en detriment del comerç de proximitat, que va desapareixent del barri.

- Donar suport al comerç de proximitat com a creador de cohesió urbana.
- Mantenir activitats productives tradicionals en el marc del teixit urbà del districte.
- Impulsar la xarxa comercial amb municipis i districtes limítrofs.

OBRIR L'ESCOLA BRESSOL MUNICIPAL CAN ROSÉS AL BARRI DE LES CORTS

Districte les Corts

Consolidar el projecte d'escola bressol pel barri de Les Corts i obrir aquest equipament tan demandat i necessari pel conjunt del districte.

- Seguir amb les reformes pertinents a Can Rosés.
- Tenir-ho tot llest per la seva inauguració pel curs 2023-2024.

CONSTRUIR PISOS DE TRANSICIÓ A LA VIDA INDEPENDENT PER A PERSONES AMB DISCAPACITAT EN EL MARC DE LA COLÒNIA CASTELLS

Districte les Corts

El districte de les Corts està compromès amb la inclusió de persones amb discapacitat o que poden ser excloses socialment per alguna característica, amb dues mesures de govern presentades i el seu espai 20+20+20. Des de Barcelona en Comú volem fer créixer aquest espai i potenciar accions referents com són els pisos de transició a la

vida independent per aquest col·lectiu amb la construcció conjunta amb entitats d'inclusió arrelades al districte de pisos de transició a la vida independent per a persones amb discapacitat.

- Localitzar la ubicació d'aquests pisos.
- Lligar la proposta amb la Federació d'entitats de persones amb discapacitat del districte.

CREACIÓ D'UNA TAULA TRANSVERSAL AMB EL MUNICIPI DE L'HOSPITALET DEL LLOBREGAT

Districte les Corts

Quan hi ha dues ciutats frontereres que comparteixen espais, transports i mobilitat és necessari establir un espai periòdic de trobada amb la ciutat veïna on posar en comú inquietuds i propostes.

- Constituir la taula amb el municipi veí.
- Establir punts de trobada i periodicitat.
- Acceptar compromisos i acords assolits.

SEGUIR PROTEGINT ELS ENTORNS ESCOLARS DEL DISTRICTE

Districte les Corts

Durant aquest mandat hem desenvolupat accions de protecció dels entorns escolars a un nombre d'escoles significatiu. Hem de seguir amb aquesta tasca amb mesures de creixement de vorera, disminució del trànsit rodat i altres accions reductores de velocitat com les efectuades al carrer Numància. Aquesta mesura té dues vies d'acció: per una banda, protegir els entorns escolars, i per l'altra, assegurar que aquests espais siguin ràpidament identificables pel trànsit rodat.

- Definir propostes específiques per a cada una de les escoles a protegir i els seus àmbits.

AMPLIAR L'AFLUÈNCIA DEL V1 EN HORARI ESCOLAR

Districte les Corts

El districte de les Corts disposa de dos instituts de secundària i postobligatòria públics. Un d'ells, l'Institut Pedralbes, està ubicat en un dels extrems del districte, al barri de Pedralbes, al final de la pujada del carrer González Tablas. Els principals usuaris de l'institut es desplacen des dels barris de Les Corts-Maternitat i Sant Ramon, i aquests desplaçaments els realitzen amb transport públic, concretament amb el V1, que en hora punta queda saturat. Convindria reforçar aquest servei a l'horari d'entrada al centre.

- Gestionar la proposta amb Mobilitat.
- Gestionar la proposta amb TMB.

SEGUIR IMPULSANT L'ESPAI D'INCLUSIÓ 20+20+20

Districte les Corts

El districte de les Corts està compromès amb la inclusió. Des de l'espai 20+20+20 hem aconseguit que diverses empreses s'engresquin amb la responsabilitat social corporativa i col·laborin amb aquest espai. La idea és seguir

engrescant a més empreses i que entre totes impulsem la inclusió plena de persones amb situació de discapacitat en tots els àmbits.

- Impulsar una campanya de captació de noves empreses des del districte.
- Cal donar visibilitat a les accions realitzades per l'espai d'inclusió 20+20+20 amb projectes engrescadors per a altres actors i per a la ciutat. Realitzar accions comunicatives a altres espais fora de l'àmbit 20+20+20.

DINAMITZAR I GENERAR ACCIONS I PROJECTES DE GENT GRAN AMB LES ESCOLES

Districte les Corts

Les persones grans del districte i de la nostra ciutat tenen molt a dir i a aportar a les noves generacions. Des de Barcelona en Comú volem impulsar programes a les escoles on la gent gran pugui participar també del procés d'aprenentatge dels infants amb una mirada enriquidora, des de l'experiència. Això podria incloure el projecte Radars, amb la qual cosa aconseguiríem un doble benefici, un *win-win*.

- Elaborar un estudi de demanda.
- Convocar a tots els actors socials (Radars, serveis socials, serveis educatius, CRP, escoles, etc.).
- Impulsar les propostes i executar les accions.

IMPLEMENTAR UN SISTEMA DE BOLQUERS REUTILITZABLES A LA XARXA D'ESCOLES BRESSOL MUNICIPALS

Districte les Corts

Les escoles i la ciutat estem cada vegada més conscienciades amb l'emergència climàtica i la necessitat de realitzar canvis en tots els àmbits. Un dels principals residus de les escoles bressol són els bolquers d'un sol ús. Seria bo l'ús de bolquers reutilitzables amb el compromís de les famílies i les escoles i una subvenció municipal del material.

- Treballar la proposta amb la regidoria d'Emergència Climàtica i Transició Ecològica, conjuntament amb la regidoria d'Educació i les escoles bressol del districte de les Corts com a prova pilot.

IMPLEMENTAR LA ZONA D'AIGUA LÚDICA A 4 PARCS DEL DISTRICTE: AL PARC DE LES CORTS, A LA FONT DELS OCELLETS, ALS JARDINS DE JOSEP MUNTÉ I AL PARC DE BACARDÍ

Districte les Corts

Ens trobem amb un districte que no té oferta pública de piscina descoberta estival, enmig de l'emergència climàtica i amb uns estius cada vegada més llargs i calorosos. Cal donar una alternativa lúdica i pública per gaudir del període estival als nostres parcs amb la creació de zones de joc d'aigua per a infants i no tant infants.

- Definir els espais on realitzar l'acció.
- Implementar les accions a tots els espais.

IMPLANTAR UN CARRIL BICI A TOT EL CARRER ARIZALA

Maternitat i Sant Ramon

Cal fomentar la mobilitat sostenible a la ciutat i per fer-ho s'ha d'ampliar la xarxa viària ciclista, connectar els carrils bici ja existents i que els nous donin resposta a la demanda actual.

- Reduir el nombre de carrils.
- Nou carril bici bidireccional.

REURBANITZAR L'AVINGUDA MADRID I EL CARRER BERLÍN

Maternitat i Sant Ramon, Les Corts

Construir una ciutat vivible és fonamental per teixir el territori. Actualment aquest tram es considera una autopista urbana i una barrera entre districtes. S'ha de reformar perquè esdevingui un veritable espai residencial i comercial, un carrer per passejar i fer-hi vida.

- Eixamplar les voreres.
- Reduir el nombre de carrils.
- Nou carril bici que connecti amb els ja existents dels carrers adjacents.
- Incrementar l'arbrat de tot el carrer.
- Implementar zones d'estada.

IMPLANTAR UN CARRIL BICI A L'AVINGUDA PEDRALBES, DE L'AVINGUDA DIAGONAL AL CARRER CAVALLERS

Pedralbes

Cal fomentar la mobilitat sostenible a la ciutat i per fer-ho s'ha d'ampliar la xarxa viària ciclista, connectar els carrils bici ja existents i que els nous donin resposta a la demanda actual.

- Nou carril bici bidireccional.
- Connectar aquest carril amb l'existent al carrer Cavallers, l'avinguda Diagonal i la plaça Pius XII.

DEMANAR LA RECUPERACIÓ TOTAL O PARCIAL PER A USOS PÚBLICS DE LA CASERNA DEL BRUC

Pedralbes

La caserna del Bruc porta al barri de Pedralbes vora 100 anys i n'ocupa 5,31 hectàrees. Arran de la desaparició del servei militar obligatori, constitueix un espai semibuit i infrautilitzat: en l'actualitat, la població militar que hi resideix és mínima. Demanem una integració i obertura al barri i la cessió d'espais per a usos públics i equipaments en una zona deficitària.

- Demanar la cessió de l'espai a l'Estat.
- Fer un procés participatiu per determinar les necessitats de la ciutadania.

CREAR UNA NOVA PLAÇA AL DISTRICTE, SITUADA AL CARRER EUROPA, ENTRE GANDESA I DR. IBÁÑEZ

Les Corts

Un dels projectes guanyadors dels pressupostos participatius va ser la conversió en zona de vianants del carrer Anglesola-Europa. Aquesta iniciativa complementa el projecte Protegim les Escoles, que afecta l'Escola Anglesola i l'Escola Bressol Municipal Xiroi. Creant aquest espai ampliïem el casc antic de les Corts i generem un nou eix cívic on passejar i gaudir de zones d'estada amb arbrat.

- Executar la primera fase del projecte consistent en l'ampliació de la vorera nord del carrer Europa.
- Dotar de pressupost a la segona fase, que acabaria transformat tot l'espai del carrer en plataforma única.
- Execució tenint en compte el procés participatiu.

CONVERTIR EL SECTOR JOAN GÜELL AMB EUROPA EN ZONA DE VIANANTS - PLA INTEGRAL DE LA PRESÓ DE DONES DE LES CORTS

Les Corts

Aquest entorn podria formar part d'una possible superilla, ja que incorporaria una zona de pacificació i de vianants. Actualment hi ha el monument a la Presó de Dones de les Corts i aquest petit espai s'ha anomenat Carme Claramunt, primera dona afusellada durant el franquisme al Camp de la Bota.

- Realitzar una trobada amb les entitats del monument a la Presó de Dones de les Corts i la Taula de Dones del districte per fer una primera proposta de com s'imaginen l'espai.
- Fer una sessió oberta amb el veïnat per tal de recollir més propostes.
- Redactar el projecte i executar-lo.

DESENVOLUPAR EL PLA DIRECTOR DE L'EIX CÍVIC DEL CARRER MARQUÈS DE SENTMENAT

Les Corts

Per tal de complir els compromisos de Barcelona en matèria de sostenibilitat mediambiental, social i econòmica es proposa transformar aquest entorn de manera equilibrada i duradora, pacificant-lo i retornant-lo progressivament al vianant.

- Executar el projecte redactat al Pla Director de l'eix Marquès de Sentmenat i entorn com a instrument per procedir a reinventar el carrer com a eix cívic, verd i de mobilitat sostenible.

SEGUIR DESENVOLUPANT LES OBRES DEL PLA DE MILLORA DEL BARRI DE LA MERCÈ

Pedralbes

La peculiaritat urbanística i orogràfica del barri de la Mercè demanaven una mirada global a l'entorn per afrontar una reforma integral del barri i millorar-ne els serveis i la qualitat urbana. Durant l'últim mandat es van definir les etapes a desenvolupar en un pla director de cara a una reforma integral. Aquests últims anys ja s'han anat fent actuacions, com ara la reurbanització de la plaça Coll de Finestrelles i el seu entorn, però encara s'han de fer més obres.

- Expropiar el carrer de Can Falgàs.
- Millorar l'accessibilitat dels carrers, actualitzar el clauveram, soterrar les xarxes telefòniques i augmentar la il·luminació.

AMPLIAR EL RECORREGUT FINAL DE LES LÍNIES V1 I V5 AL BARRI DE PEDRALBES

Maternitat i Sant Ramon, Pedralbes

Ampliar el tram final de les línies per tal de donar servei al barri de la Mercè i al conjunt de la comunitat escolar i veïnal.

- Ampliar el tram final de les línies per tal de donar servei al barri de la Mercè i al conjunt de la comunitat escolar i veïnal de la zona, concretant l'actuació amb Mobilitat i TMB.

TRASLLADAR I AMPLIAR ELS HORTS URBANS DE BACARDÍ

Maternitat i Sant Ramon

Els horts urbans de Bacardí donen un servei al veïnatge del barri i duen a terme una important tasca socialitzadora i de cohesió. En vista de la construcció de la nova residència per a persones grans, caldria traslladar els horts i ampliar-los dins l'espai de la zona verda dels jardins de Bacardí.

- Tramitar l'ampliació dels horts.
- Iniciar el trasllat i l'ampliació a la zona verda de Bacardí.

REFORESTAR EL PARC DE LES CORTS

Les Corts

El parc de Les Corts és un dels parcs més utilitzats de l'àmbit del carrer Numància amb usos i espais diversos. Caldria donar-li una volta afegint-hi més arbres per donar major ombra a l'estiu de cara a mitigar els efectes de l'emergència climàtica.

- Definir els espais.
- Gestionar l'operació amb Parcs i Jardins.

ARRANJAR LES VORERES DEL CARRER MANUEL BALLBÈ

Pedralbes

Per Barcelona en Comú, fer una ciutat inclusiva i accessible és primordial. Cal arranjar les voreres dels dos cantons per tal que totes les persones puguin gaudir de l'espai públic de la ciutat.

- Recuperar el Projecte Executiu del districte.
- Executar-lo.

CREACIÓ D'HORTS URBANS ALS ENTORNS DE CAN RIGAL

Maternitat i Sant Ramon

Els horts urbans són un equipament de lleure que dona un servei al veïnatge del barri i du a terme una important tasca socialitzadora i de cohesió. Els jardins de Can Rigal són un pulmó verd fronterer amb l'Hospitalet, on podríem col·locar aquest equipament.

- Elaborar un estudi de demanda.

- Escollir la millor zona per col·locar els horts.

CONSTRUIR EQUIPAMENT EDUCATIU DE FORMACIÓ PROFESSIONAL DINS L'ÀMBIT DEL PERI DANUBI

Maternitat i Sant Ramon

Cal apostar per la formació professional de qualitat i situar les Corts en aquest àmbit amb propostes educatives públiques.

- Definir dins l'espai destinat a equipaments la zona destinada a equipament educatiu.
- Destinar aquesta zona a equipaments de formació professional reglats.

MILLORAR LA ZONA ZONA D'ÚS COMPARTIT DE GOSSOS DEL PARC PINTOR RIBALTA

Maternitat i Sant Ramon

L'espai de gossos de Pintor Ribalta porta molts anys donant servei als veïns i veïnes del barri: ara toca adaptar i modernitzar les seves instal·lacions i redimensionar l'espai cada vegada més utilitzat.

- Realitzar un procés participatiu conjuntament amb les usuàries de l'espai.
- Redactar el projecte.
- Executar-lo.

ACTUALITZAR L'ARBRAT DELS JARDINS JOSEP GODAY I CASALS

Maternitat i Sant Ramon

Cal repassar els arbres del parc, plantar-ne més i replantar les alçades dels existents.

- Realitzar l'estudi conjuntament amb Parcs i Jardins.
- Executar la proposta.

TREBALLAR EL MANTENIMENT DELS NOUS PARTERRES DE CONXITA SUPERVIA AMB ELS TALLERS OCUPACIONALS DEL DISTRICTE

Maternitat i Sant Ramon

Visibilitzar tota la feina que realitzen els tallers i al mateix temps promoure que aquestes entitats puguin donar servei al territori.

- Contactar amb els tallers ocupacionals del territori.
- Comprovar la seva capacitat d'assumir activitat laboral.
- Traçar la millor idoneïtat per a l'execució de la feina.
- Redacció del conveni.

AMPLIAR ELS RECURSOS HUMANS DELS SERVEIS SOCIALS DEL DISTRICTE

Districte les Corts

Barcelona és la capital de l'Estat amb més inversió social per habitant. No obstant, una demanda que ens arriba des de serveis socials és la d'ampliar els seus recursos humans per poder reduir llistes d'espera i atendre les demandes de les nostres veïnes i veïns. Des de Barcelona en Comú seguirem liderant els serveis socials de l'Estat i dotarem el servei amb

més recursos i un increment de les necessitats de personal.

- Elaborar un estudi de demanda.
- Ampliar els recursos humans en funció de la necessitat.

COL·LOCAR DE PLAQUES SOLARS EN EDIFICIS PÚBLICS I PARCS

Districte les Corts

Apostar per l'energia verda i renovable ens permet fer front a l'emergència climàtica i al mateix temps ser cada cop menys dependents d'empreses d'electricitat, que fan servir energies contaminants. Amb aquesta proposta seguim impulsant l'empresa pública elèctrica que ens dona cada vegada més independència i força com a ciutat.

- Seleccionar els edificis municipals aptes per a la col·locació de plaques.
- Licitat el projecte i executar-lo.

IMPULSAR UN PROJECTE D'HABITATGE PÚBLIC PER A JOVES, POBLACIÓ EN GENERAL I PISOS DE TRANSICIÓ A LA VIDA INDEPENDENT EN L'ÀMBIT DEL CAMPUS SUD

Districte les Corts

La remodelació de l'àmbit del Campus Sud és una gran oportunitat per la ciutat i pel districte. No podem deixar escapar aquesta oportunitat de construir habitatge públic. Aquest habitatge tindria tres destinataris: joves, població general i pisos de transició a la vida independent per a persones amb discapacitat.

- Concretar les propostes, deixar-ho tancat amb el pla-nejament i redactar els projectes pertinents.

DINAMITZAR EL PARC CIENTÍFIC DEL CAMPUS SUD

Maternitat i Sant Ramon

Tenim un equipament cultural i divulgatiu de primer ordre i referent mundial, i seria molt bo per a la ciutadania poder obrir-lo i dinamitzar-lo al públic no especialitzat amb la creació de tallers i xerrades científiques divulgatives obertes a tothom.

- Contactar amb el Parc Científic.
- Dinamitzar i obrir l'espai amb una visió de guany mutu. Una aposta clara per a un *win-win*.

SOTERRAR EL PÀRQUING DELS JARDINS BACARDÍ INICIANT UN ESTUDI AMB LES VEÏNES I VEÏNS QUE VULGUIN ADQUIRIR UNA PLAÇA

Maternitat i Sant Ramon

L'espai ocupat pels cotxes a Bacardí és zona verda i cal recuperar aquest espai pel parc i les veïnes i veïns. A fi de no provocar un greuge per a les usuàries i usuaris de transport privat, l'Ajuntament soterrarà aquestes places d'aparcament previ estudi de viabilitat i d'adquisició de la concessió de la plaça per part de les veïnes i veïns del barri.

- Obrir un procés de consulta per tal de conèixer la demanda real del servei i el compromís per part de les veïnes i veïns.

- Valorar els resultats.
- Redactar el projecte.
- Executar-lo.

MANTENIR VIVA LA MEMÒRIA DE LA COLÒNIA CASTELLS I PROTECCIÓ DEL CAMP DE LA CREU

Les Corts

Preservar la memòria i el patrimoni dels nostres barris és fonamental. El projecte de la Colònia Castells fa més de trenta anys que s'executa i és important que el passat fabril del districte s'expliqui a la ciutadania. Un dels projectes guanyadors dels pressupostos participatius va ser la millora del parc de la Colònia Castells. Arrel d'aquest procés, s'ha de crear el document base per dur a terme el projecte executiu i mantenir les cases baixes del nucli industrial del districte.

- Aprovar el manteniment de les cases del passatge Piera per preservar la memòria històrica de la Colònia Castells.
- Rehabilitar les cases del passatge Piera.
- Dotar les cases rehabilitades d'equipaments públics i espai d'entitats.
- Indicar el passat industrial de l'espai amb senyalètica.
- Pla de protecció del patrimoni i l'estructura del nucli del barri del Camp de la Creu

ACOLLIR L'AMPLIACIÓ DE L'HOSPITAL CLÍNIC

Districte les Corts

L'actual Hospital Clínic fa anys que demana una actualització de les instal·lacions. El nou complex hospitalari que integrarà les activitats de recerca, docència i innovació s'ubicarà on actualment hi ha les pistes de la UB.

- Desenvolupar el Pla d'implantació del nou Hospital Clínic.

IMPLANTAR UN CARRIL BICI AL CARRER ENTENÇA

Les Corts

Cal fomentar la mobilitat sostenible a la ciutat i per fer-ho s'ha d'ampliar la xarxa viària ciclista, connectar els carrils bici ja existents i que els nous donin resposta a la demanda actual.

- Reduir el nombre de carrils.
- Nou carril bici unidireccional.

PROJECTAR HABITATGE EN RÈGIM DE LLOGUER PÚBLIC PER CONSTRUIR EN LA RESERVA DE SOL SORGIDA DESPRÉS DE L'EXECUCIÓ DEL PLANEJAMENT DE COLÒNIA CASTELLS

Projectar habitatge en règim de lloguer públic per construir en la reserva de sol sorgida al carrer Entença després de l'execució del planejament de Colònia Castells. Un cop reallotjats tots el veïns al carrer Entença ha quedat una reserva de sol que ha de servir per executar habitatge públic. Hem d'assegurar que aquell sol només es dedica a habitatge públic.

Sarrià-Sant Gervasi

AMPLIAR EL PROGRAMA PROTEGIM LES ESCOLES

Districte Sarrià-Sant Gervasi

El districte de Sarrià-Sant Gervasi és el districte de la ciutat de Barcelona que concentra més oferta educativa amb més de 50 centres escolars. Actualment només 5 escoles han entrat al programa Protegim. Ens hem posat l'objectiu de pacificar tots els entorns escolars de la ciutat. Durant el proper mandat volem donar un impuls al programa protegim escoles del districte de Sarrià Sant Gervasi

- Avançar en la inclusió dels centres educatius del districte al programa Protegim les Escoles durant el proper mandat.

ACOSTAR EL SERVEI DE BARCELONA CUIDA AL DISTRICTE

Districte Sarrià-Sant Gervasi

Barcelona Cuida s'ha consolidat com el centre de referència pel suport a les treballadores de la llar i de les cures. Es reforçarà el seu paper amb les següents actuacions:

- Fomentar la formació d'acollida, especialment pel que fa a les llengües oficials (català i castellà, però també en matèries laborals, per promoure el coneixement dels drets laborals i la manera d'exercir-los i defensar-los).
- Realitzar campanyes d'informació a les persones treballadores de la llar sobre drets i riscos laborals, recursos i serveis disponibles.
- Acostar el servei de Barcelona Cuida a les treballadores de la llar que treballen al districte (Nou punt d'atenció al districte)
- Informar i difondre material, estratègies i eines sobre la prevenció de riscos laborals, per millorar l'autoprotecció, les autocures i el coneixement de pràctiques que millorin les condicions de salut laboral.

ELABORAR UN NOU PLA D'USOS DEL DISTRICTE

Districte Sarrià-Sant Gervasi

En un districte on es troba la zona sud del barri de Galvany, amb problemàtiques associades a activitats intensives d'ús de l'espai públic (oci nocturn), es planteja la necessitat d'establir un nou pla d'usos que persegueixi el manteniment de l'habitabilitat dels barris i la qualitat de vida dels veïns i les veïnes.

- Elaborar un nou pla d'usos, aprovar-lo i executar-lo.

IMPULSAR SARRIÀ-SANT GERVASI COM UN DISTRICTE CULTURAL CIENTÍFIC, AMB L'ART I LA CIÈNCIA COM A NUCLI

Districte Sarrià-Sant Gervasi

El mandat passat es va aprovar un Pla de Ciència al districte, i és que Sarrià-Sant Gervasi compta amb un entramat científic present al territori. S'han de dur a terme accions per visibilitzar millor el teixit científic, alhora que

incrementar la coordinació entre els equipaments científics presents al districte.

Els 4 eixos són:

- Apropem el teixit científic i acadèmic al districte.
- Fem ciència des dels barris: ciència ciutadana, divulgació i cultura científica.
- Impulsem l'educació i les vocacions científiques.
- Ciència, art, innovació i societat.

A Sarrià-Sant Gervasi, el teixit divulgador i patrimonial de la ciència el trobem amb la Fundació Julio Muñoz Ramonet, la xarxa de centres cívics (com l'especialitzat en l'astronomia a Vil·la Urània), o els Ateneus de Fabricació, com el de l'Espai Jove Casa Sagnier, entre d'altres.

També cal destacar la construcció del nou centre de recerca en salut, que estarà ubicat al carrer de Teodor Roviralta, amb una superfície de més de 12.000m² i més de 300 investigadors.

- Creació d'un mapa del teixit científic i acadèmic presents al districte de Sarrià-Sant Gervasi.
- Impulsar la taula de coordinació d'equipaments científics del districte de Sarrià-Sant Gervasi.
- Seguiment dels projectes de suport a activitats científiques i de recerca subvencionats per l'Ajuntament de Barcelona i presents al territori.
- Impulsar el projecte d'Art i Ciència de la Fundació Julio Muñoz i Ramonet.
- Desenvolupar sinergies entorn a les activitats de divulgació científica que s'impulsin en el pol científic.
- Posar en marxa projectes de ciència ciutadana.
- Promocionar i territorialitzar les grans activitats de ciutat en relació amb la divulgació i la cultura científica.
- Incrementar les activitats de divulgació científica als carrers i equipaments del districte.
- Reforçar els programes científics educatius i d'oferta d'activitats científiques en tot el cicle educatiu present a Sarrià-Sant Gervasi.
- Incorporar una línia d'art i ciència als centres educatius del districte.
- Col·laborar amb el Centre de Recursos Pedagògics del Districte en el desenvolupament dels programes STEAM que s'impulsin al territori.
- Recolzar i impulsar iniciatives que busquin la interacció entre l'art i la ciència al territori.
- Proposar la incorporació del món de la divulgació i la ciència als carrers de Sarrià-Sant Gervasi.

AMPLIAR LA XARXA DE CARRILS BICI DEL DISTRICTE

Districte Sarrià-Sant Gervasi

Ampliar la xarxa de carrils bici del districte creant una malla d'infraestructura ciclista segura i confortable, especialment la que dona accés als centres educatius, que connecti tot el districte amb la resta de la ciutat. En un context de crisi climàtica i contaminació per damunt dels límits que marca la OMS, és necessari millorar la qualitat de l'aire i pacificar els entorns escolars. Actualment, tenim 14 km de carrils bici al districte comptant els que s'estan executant a la Via Augusta. És un fet demostrat que l'augment de l'ús de la bicicleta té un efecte positiu en tots els sistemes de mobilitat: ajuda a pacificar els carrers, millora la circulació del bus, redueix els índex de sinistralitat i afavoreix el confort de les vies per als vianants. Estendre l'ús de la bicicleta a Sarrià-Sant Gervasi tindrà un impacte positiu en la millora de la qualitat de l'aire que respira la població escolar, però també en la mobilitat de la resta de la ciutat, perquè es calcula que cada dia laborable es produeixen prop de 200.000 desplaçaments amb entrada o sortida al districte.

- Millorar les connexions entre carrils bicis i carrers ciclistes.
 - Connexió Francesc Macià.
 - Connexió a la plaça Artós.
 - Doctor Fleming-carrer Àngel Guimerà.
 - Connexió plaça Prat de la Riba.
- Desenvolupar una xarxa d'aparcaments segura.
- Augmentar les estacions de Bicing.
- Carrils bici transversals: reivindicats per les plataformes de mobilitat escolar tant pel que fa al carril bici com per la pacificació, especialment de la ronda de Dalt.
 - Laterals ronda de Dalt: des de plaça Alfons Comín fins a plaça Borràs.
 - Eix Bonanova: des de plaça Alfons Comín fins a Pedralbes per passeig St. Gervasi, passeig Bonanova i Reina Elisenda.
 - Eix Vergós-Alacant-General Mitre fins a plaça Lesseps.
 - Travessera de Gràcia per connectar el nus de Francesc Macià amb la xarxa ciclista de Via Augusta i Gràcia.
- Crear nous carrils bici en diagonal, vertical i horitzontal.

DOTAR ALS JOVES DEL DISTRICTE D'UN ESPAI AUTOGESTIONAT

Districte Sarrià - Sant Gervasi

Des de l'administració sovint costa atendre i entendre d'una manera òptima i consensuada les necessitats i peticions del jovent, i per això cal que el districte de Sarrià-Sant Gervasi treballi per cuidar-lo millor a fi de facilitar i aconseguir que hi tingui més arrelament. Per aquesta raó, volem fer l'esforç d'acompanyar i fomentar la participació social del jovent, aprofitar el

seu talent i acompanyar-los en la concepció i el desenvolupament de les seves activitats. Cal fer costat a l'associacionisme juvenil, oferint suport i assessorament per detectar les seves necessitats i inquietuds per tal d'impulsar activitats i esdeveniments de lleure i cultura que siguin del seu interès.

- Insistir i reforçar el treball de formació per al jovent en cooperativisme i economia social i solidària, per tal d'oferir noves eines de treball, alternatives de futur i atreure el talent juvenil amb l'objectiu de combatre la situació de precarietat laboral en què es troben moltes persones joves del districte.
- Recuperar l'espai entre els carrers de l'Hort de la Vila i Mare de Déu de Núria com a equipament juvenil del barri.

PLA DE FOMENT DEL VERD AL DISTRICTE

Districte Sarrià-Sant Gervasi

Des del districte volem impulsar l'increment del verd urbà i la implicació ciutadana en la millora i cura de les àrees verdes urbanes a través del Pla Natura Barcelona 2021-2030 i de la mesura de govern per a l'increment i millora de la infraestructura verda de la ciutat de Barcelona. Volem instaurar una nova cultura del manteniment del verd al districte, fent-lo més sostenible i amb més beneficis per a la comunitat. Elaborarem una mesura de govern pròpia del districte per vetllar per la salut, la qualitat de vida, la mitigació del canvi climàtic i la biodiversitat dels espais verds, per tal que la natura estigui més present als barris i ho faci en el seu estat natural.

- Cessió d'espais municipals d'ús comunitari pel foment del verd i la biodiversitat.
- Aplicació de criteris de sostenibilitat per racionalitzar les tasques de manteniment, optimitzar el reg i seleccionar espècies vegetals adaptades al clima.
- Incorporació de criteris d'ampliació i millora del verd i la biodiversitat en nous edificis municipals i en projectes urbans.
- Naturalització dels espais verds de la ciutat per reforçar la seva estructura vegetal i enriquir-ne la biodiversitat.
- Impuls de terrats vius i cobertes verdes.
- Foment dels valors de la biodiversitat entre els treballadors municipals.

CONSTRUCCIÓ D'UNA NOVA CASERNA DE LA GUÀRDIA URBANA QUE PERMETI OFERIR UN NOU ÚS A LA FINCA DE CAN PONSIC

Districte Sarrià-Sant Gervasi

La nova comissaria ha de permetre complir amb el llegat de la propietat de la finca de Can Ponsic, on actualment es troba la comissaria, i que l'espai es converteixi de manera permanent en un conservatori de música. El trasllat de la comissaria de la Guàrdia Urbana de Can Ponsic a l'avinguda Foix serà possible quan ho hagin acordat tots els partits polítics amb representació al districte.

- Executar el projecte.

PLA DE MANTENIMENT DELS LLOCS EMBLEMÀTICS DEL DISTRICTE

Districte Sarrià-Sant Gervasi

Necessitat de manteniment dels elements urbans al districte de Sarrià-Sant Gervasi.

- En línia amb el Pla Cuidem, es vol elaborar un pla de manteniment que inclogui un conjunt estructurat d'elements singulars del districte i desenvolupar un pla individualitzat de manteniment i inversió per a cada un dels elements identificats.
- El pla haurà d'incorporar mesures a curt i mitjà termini per resoldre incidències detectades i millorar l'estat de carrers, parcs i places.
- Es crearà una comissió de seguiment que s'integrarà al Consell de Barri encarregat de monitoritzar les mesures que es desenvolupin i de la detecció de noves necessitats en coordinació amb cada territori.
- Es reforçaran els canals de comunicació amb la ciutadania per notificar i resoldre incidències a l'espai públic.

REFORÇAR LA PROGRAMACIÓ D'ACTIVITATS DE PROMOCIÓ DE LA SALUT MENTAL

Districte Sarrià-Sant Gervasi

En aquest mandat s'ha creat la Taula de Salut Mental, que té un bon funcionament, i ara caldria donar-li un impuls i dotar-la d'un pla de treball i d'un programa d'activitats.

- Dotar la Taula de Salut Mental d'un pla de treball i d'un programa d'activitats.

CREACIÓ D'UNA TAULA D'ENTITATS ESPORTIVES DEL DISTRICTE DE SARRIÀ-SANT GERVASI

Districte Sarrià-Sant Gervasi

En un districte amb molta tradició esportiva i gran nombre d'entitats, aquesta taula té l'objectiu de coordinar les diverses entitats esportives del territori per impulsar actuacions conjuntes en l'àmbit esportiu.

- Creació d'una taula d'entitats esportives del districte de Sarrià-Sant Gervasi.
 - Reflexionar sobre l'activitat física i la pràctica esportiva en general.
 - Ser una plataforma que proposi i impulsi projectes d'intervenció per a la promoció de l'activitat física i l'esport al territori.
 - Crear una xarxa relacional i de cooperació entre clubs i entitats del territori.
 - Disposar de canals comuns i permanents d'informació.

PROTEGIR LA RIQUESA PATRIMONIAL DEL DISTRICTE DAVANT LA PRESSIÓ ESPECULATIVA

Districte Sarrià-Sant Gervasi

Per lluitar contra la pressió especulativa cal actualitzar el

catàleg de paisatge de Sarrià-Sant Gervasi, que porta més de 20 anys sense fer-se. Cal preservar la identitat del districte obrint a la ciutadania una fase de debat i recollida d'idees en matèria de planejament. Després dels episodis que hem viscut els darrers anys, el veïnat reclama preservar la singularitat dels barris del districte i garantir el seu futur. El pla aposta per protegir el patrimoni i el comerç, crear més habitatge protegit i augmentar el verd i la biodiversitat.

- Estudis de les Unitats de Paisatge Urbà a tots els barris del districte.
- Desenvolupar el planejament per a les actuacions en les infraestructures i la urbanització, per a les intervencions sobre el patrimoni construït i, en general, per orientar les actuacions sobre el territori.
- Redacció d'un document per a la millora urbanística i ambiental de cada barri.
- Elaborar plans de protecció del patrimoni i del comerç a Sarrià i a l'antic poble de Vallvidrera.

ELABORAR UN PLA DE MILLORA I INVERSIÓ DE LES PRINCIPALS VIES DEL DISTRICTE

Districte Sarrià-Sant Gervasi

La reforma del carrer Balmes afecta bona part del districte (Galvany, Bonanova, Putxet i Farró) i té una repercussió a escala de tota la ciutat, atès que Balmes és una via troncal que enllaça i distribueix el trànsit, des de plaça Kennedy al carrer Pelai. Això ens obliga a abordar la reforma amb l'àrea de mobilitat amb molta cura. Bonanova es veu de nou afectada per l'actual estructura de l'avinguda Tibidabo, que fa difícil que se'n pugui millorar la funcionalitat amb actuacions parcials. Cal estudiar amb molt de detall la seva reforma integral i validar-la amb la participació veïnal. Pel que fa a República Argentina, la seva reforma és una de les prioritats de l'Associació de Veïns del Putxet i les actuacions

que s'hi facin cal treballar-les conjuntament amb el districte de Gràcia, tal com s'ha fet a Príncep d'Astúries. L'altre gran eix que travessa el districte és Via Augusta, una autopista urbana que actualment és una gran "ferida" que separa els barris. En el futur, cal que aquesta avinguda esdevingui un passeig més amable per als vianants, cosa que ens obliga a debatre'n la reforma en la seva totalitat.

- Reformar el carrer Balmes: el tram entre plaça Molina i plaça Joaquim Folguera.
- Iniciar un procés participatiu sobre la reforma integral de la Via Augusta.
- Bonanova: finalitzar el projecte de reurbanització de l'avinguda Tibidabo tenint en compte les aportacions veïnals.
- Definir el projecte de reurbanització de República Argentina.

DESENVOLUPAR UN PLA DE DINAMITZACIÓ I ÚS DELS LOCALS BUITS AL DISTRICTE

Districte Sarrià-Sant Gervasi

Cal donar nous usos i noves oportunitats als nombrosos

locals buits ubicats als baixos dels principals eixos veïnals del districte per tenir uns barris més vius. Per fer-ho efectiu cal idear un pla d'actuació que podria anar de la mà del nou pla d'usos del districte. Es tracta de donar una nova vida a locals sense activitat en funció de les necessitats de cada barri: locals de protecció oficial o de baix lloguer a canvi de la seva rehabilitació.

- Desenvolupar un pla de dinamització i ús dels locals buits per potenciar l'activitat econòmica, comercial, social i cultural del districte.

CREAR LA INFRAESTRUCTURA NECESSÀRIA PER SOTERRAR LES LÍNIES DE SERVEIS DELS CARRERS AL DISTRICTE

Vallvidrera, el Tibidabo i les Planes, Tres Torres, Putxet i Farró

Al barri de les Tres Torres, juntament amb els barris de Putxet i Farró i VTLP hi ha moltes vies principals amb pals de línies aèries de serveis que obstaculitzen el pas dels vianants. Ja s'han fet actuacions al llarg del darrer mandat, però no sempre s'ha comptat amb la col·laboració de les companyies, que en són les responsables. Per avançar cap a una ciutat més amable amb els vianants, treballarem per eliminar aquests pals, creant la infraestructura necessària per soterrar les línies de serveis i així poder pressionar les empreses que en són responsables.

- Creació de la infraestructura necessària per soterrar les línies de serveis i així poder pressionar les empreses que en són responsables.

REPENSAR URBANÍSTICAMENT ELS BARRIS DE MUNTANYA

Vallvidrera, el Tibidabo i les Planes

Assumir la demanda dels veïns i veïnes dels barris de muntanya per tractar de manera prioritària la revisió del pla parcial de Les Planes i que s'avanci significativament en una solució per a totes les famílies afectades.

Repensar urbanísticament els barris de muntanya amb l'objectiu de treballar per desafectar el màxim nombre de veïns i veïnes possible, buscant solucions de reallotjament a l'entorn i evitant la gentrificació.

- Revisió del pla parcial de les Planes.
- Revisió de la reserva de 30 m a la carretera de les Aigües al Pla General Metropolità.

MILLORAR ELS ACCESSOS ALS BARRIS DE MUNTANYA

Vallvidrera, el Tibidabo i les Planes

Recuperar els barris de muntanya a través d'intervencions per millorar-ne l'accessibilitat, la connectivitat i la qualitat urbana. Cal atendre les necessitats de mobilitat del veïnat i oferir solucions que permetin ser una alternativa real al vehicle privat.

- Engegar la reforma dels ponts d'accés al barri del Recoret per millorar la seguretat dels veïns i veïnes.
- Ampliació dels busos de barri a la zona de Vallvidrera

Tibidabo i les Planes, sobretot en les hores punta.

- Recuperar el nit bus que uneix la resta de la ciutat amb la muntanya com a servei públic essencial.

PROTEGIR LA LLERA DE LA RIERA DE VALLVIDRERA

Vallvidrera, el Tibidabo i les Planes

Protegir el tram superior de la llera de la riera de Vallvidrera com a eix hidrològic cabdal del parc natural en col·laboració amb el Consorci del Parc Natural de la Serra de Collserola. Controlar i vigilar els abocaments a la llera i les vores i assegurar la qualitat de l'aigua i el cabal, especialment a la zona més vulnerable de les Planes.

- Redacció i execució del projecte d'ambientalització de la riera.

PROTEGIR ELS CONTENIDORS PER EVITAR L'ACCÉS DELS SEGLARS

Vallvidrera, el Tibidabo i les Planes

El desplegament de la nova contracta de neteja amb els nous models de contenidors ha facilitat d'una manera important la solució al bolcatge de contenidors. Ara bé, cal atendre i fer passes endavant en una problemàtica que afecta a les zones habitades dels barris de muntanya. Des de l'Institut Municipal de Parcs i Jardins es fa anualment una transferència a la Direcció de Drets dels Animals per costejar les captures relatives als senglars. Es tracta d'un servei de 24 hores al dia, tots els dies de l'any, per donar resposta a les incidències provocades per senglars a la via pública i a l'àrea urbana.

Cal treballar per limitar al màxim que els porcs senglars bolquin de manera sistemàtica els contenidors per accedir a la brossa. Mesures concretes preses durant el mandat enfocades a 3 eixos d'actuació:

- Captures programades i elements de trampeig per reduir el nombre d'animals.
- Posada en marxa de polítiques d'informació, formació i sanció, amb la participació i implicació de la Guàrdia Urbana, dirigides a detectar i disminuir/eliminar l'alimentació directa.
- Protecció o bloqueig de contenidors d'escombraries i papereres.

CONSTRUIR HABITATGE PÚBLIC A LA CASA BUENOS AIRES

Vallvidrera, el Tibidabo i les Planes

Des de fa uns mesos el Govern va donar resposta a la demanda de les entitats veïnals organitzades de Vallvidrera i es va expropiar la Casa Buenos Aires per evitar que s'hi fes un hotel de luxe. En el seu lloc, està previst que s'hi construeixi habitatge protegit. Des del veïnat s'està treballant juntament amb l'Ajuntament per omplir l'espai de vida comunitària i el nostre compromís durant el proper mandat serà tirar endavant aquest projecte d'habitatge amb serveis comuns.

- Construir habitatge públic a la Casa Buenos Aires.

CREACIÓ D'UNA OFICINA DE BARRIS DE MUNTANYA

Vallvidrera, el Tibidabo i les Planes, Sarrià

La comissió d'Ecologia, Urbanisme, Infraestructures i Mobilitat de l'Ajuntament de Barcelona va donar llum verda a la creació d'una Oficina dels Barris de Muntanya que tinguí competències pròpies. Una oficina municipal que pensi en la muntanya des de la muntanya i superi l'àmbit de districte que té l'actual Oficina Tècnica de Collserola a Sarrià-Sant Gervasi. Dels deu districtes de Barcelona, les Corts, Sarrià-Sant Gervasi, Gràcia, Horta-Guinardó i Nou Barris tenen contacte amb el Parc Natural de Collserola, i en el seu dia a dia viuen una realitat que sovint passa desapercebuda en el context d'una gran ciutat com la nostra.

La creació d'una oficina de barris de muntanya ha de ser vista com una oportunitat per enfocar la ciutat vers la muntanya (el parc i els barris), que entengui les seves dinàmiques, doni resposta a les seves necessitats i ho lligui amb les accions que es duen a terme en el conjunt de la ciutat, cuidant el gran pulmó verd alhora que oferint solucions als problemes i necessitats dels veïns i les veïnes i de l'entorn.

- Creació d'una oficina de barris de muntanya amb recursos i competències propis.

POTENCIAR EL CARÀCTER DE SUPERILLA DEL NUCLI ANTIC DE SARRIÀ

Sarrià

Cal atendre la petició veïnal vehiculada per l'AAVV de més regulació del vehicle privat que circula pel barri de Sarrià.

- A la part baixa del nucli antic: cal revisar la pacificació de carrers encara pendents de tirar endavant com ara Cardenal Vives i Tutó, regular la càrrega i descàrrega, els drets de pas i els sistemes de regulació del nucli antic.
- A la part alta del nucli antic: cal revisar la mobilitat per tal d'aconseguir una pacificació efectiva.

BLINDAR EL PARC DEL CASTELL DE L'ORENETA COM A ESPAI NATURAL

Sarrià

Durant aquest mandat s'ha dut a terme un procés participatiu per a la redacció d'un Pla Director de Gestió i Conservació del parc del Castell de l'Oreneta. Aquest Pla es concep com una eina que permeti optimitzar, reforçar i millorar les estratègies per a la gestió i conservació del parc i el seu patrimoni natural i construït.

- Aprovar un Pla Director del Parc de l'Oreneta que protegeixi l'espai natural del parc i els seus entorns de dinàmiques especulatives, que preservi la seva memòria i el seu patrimoni i que reguli els usos que permetin la seva preservació com a espai natural de transició al parc de Collserola.
- Millorar la gestió dels sòls, la vegetació i les infraestructures de manera compatible amb els usos i caràcter propis de l'entorn al llarg del seu cicle de vida com a espai verd públic de caràcter singular.

- Ordenar els usos i activitats d'acord amb els objectius de l'Ajuntament de Barcelona i el Consorci del Parc Natural de la Serra de Collserola adjacent al parc.
- Protegir els entorns del parc per evitar l'especulació urbanística i preservar l'entorn forestal.

PACIFICACIÓ DEL CARRER MAJOR DE CAN CARALLEU

Sarrià

És un projecte per ampliar la vorera del tram del carrer Major de Can Caralleu, entre el centre esportiu Claror i el Costa, i afegir un carril bici de baixada. Creiem que per posar-ho en marxa només caldrà unes jardineres o uns separadors per ampliar la vorera i evitar que els cotxes aparquin a banda i banda. L'aparcament dels cotxes genera manobres en pujada molt perilloses, sumat al fet que els vianants no caben a la vorera per ser massa estreta i en ocasions envaeixen la calçada. D'altra banda, cada vegada hi ha més famílies que puguen en bici a l'escola i després no tenen camí de baixada (haurien de seguir pujant un bon tram i el camí es fa massa llarg), per tant, el projecte hauria d'incloure un carril bici de baixada per evitar que vagin contra direcció, com fan ara. En aquest tram, en hores punta d'entrada i sortida, hi trobem cotxes que puguen, aparquen i maniobren en plena pujada entre vianants que envaeixen la calçada per manca d'espai i bicicletes que baixen contra direcció.

Aquesta actuació permetrà que hi hagi més seguretat en els desplaçaments a l'Escola Costa i Llobera; més desplaçaments a peu, en bicicleta i en autobús; més qualitat de l'aire; promoció de l'exercici físic; foment de l'autonomia dels infants i les famílies; i una millor relació amb l'entorn que ens envolta i amb la ciutat (com és, com ens hi sentim, com ens desplaçem, etc.).

- Pacificar el carrer Major de Can Caralleu.
- Pacificar la cruïlla del passatge Blada/carrer Major de Can Caralleu.

TRANSFORMACIÓ DE SARRIÀ EN LA PRIMERA ZONA URBANA D'ATMÒSFERA PROTEGIDA DE BARCELONA

Sarrià

Després d'entomar les demandes de les xarxes veïnals, preocupades per la qualitat de l'aire, volem impulsar mesures que dissuadeixin i restringeixin les entrades de vehicles contaminants al barri de Sarrià, fomentant que només hi puguin accedir vehicles elèctrics i endollables per tal de reduir notablement la contaminació de l'aire, tal com recull el Pla contra la contaminació de l'aire de la ciutat de Barcelona.

- Instal·lació permanent d'un mesurador de la qualitat de l'aire al barri de Sarrià.
- Major presència d'estacionaments de Bicing i aparcaments de bicicletes.

EXECUTAR EL CARRIL BICI DE LA VIA AUGUSTA FINS LA PLAÇA BORRÀS

Sarrià

Un gran eix que travessa el districte és la Via Augusta, una

autopista urbana que a hores d'ara és una gran “ferida” que separa els diversos barris. Actualment ja hi ha un carril bici entre l'avinguda Diagonal i el carrer Laforja, de manera que les obres que ara comencen donaran continuïtat a aquest carril entre el carrer Laforja (o l'avinguda de la Riera de Cassoles) i el carrer Ganduxer. Posteriorment, a principis del 2023, s'iniciaran els treballs del tram entre els carrers de Ganduxer i Dolors Monserdà, que forma part d'un dels projectes dels pressupostos participatius. Així es guanyarà un eix ciclista que connectarà el districte de Sarrià-Sant Gervasi amb l'Eixample i els barris de Sant Gervasi-Galvany, les Tres Torres i Sarrià.

- Executar el carril bici de la Via Augusta fins a la plaça Borràs.

CREAR UNA CASA DE CULTURA POPULAR AL BARRI DE SARRIÀ

Sarrià

Les entitats de cultura popular de Sarrià, que agrupa a centenars de veïns i veïnes, reclamen de fa anys un espai on poder assajar, fer trobades, crear i promoure la cultura popular. Històricament, Sarrià ha estat un espai central d'expressions de cultura popular a la ciutat de Barcelona i per això és necessari que des de les institucions es busquin solucions per tal de donar suport a aquestes entitats.

- Trobar i cedir un espai per a les entitats de cultura popular al barri de Sarrià.

ENGEGAR UN PROCÉS PARTICIPATIU PER POSAR NOM A LA FUTURA BIBLIOTECA DE SARRIÀ

Sarrià

L'homenatge més gran que una ciutat pot rendir a una persona és dedicar un espai al seu nomenclàtor. L'actual govern de la ciutat aposta per un nomenclàtor més social i feminitzat als carrers i places de la ciutat. De les més de 40 biblioteques públiques de la ciutat, només 7 tenen nom de dona. Des de Barcelona en Comú volem reivindicar la memòria de les dones amb la seva inclusió als carrers i places, perquè pensem que la seva història i el seu llegat mereixen ser recordats. A l'hora de posar-hi un nom, des de Barcelona en Comú pensem que s'ha de fer participat al veïnat, tal com demana l'Associació Veïnal de Sarrià, de manera que es generi el màxim consens.

- Engegar un procés participatiu per trobar un nom per a la futura biblioteca de Sarrià.

PLA D'INVERSIONS PER AL BARRI DE PEU DEL FUNICULAR

Sarrià

El barri de Peu del Funicular forma part de Sarrià i està situat entre la vila de Sarrià i el poble de Vallvidrera. Es tracta d'una zona amb forts pendents i els veïns i veïnes sense transport privat i d'edat avançada han de fer un gran esforç físic per realitzar activitats quotidianes com anar a comprar o tirar la brossa. L'urbanisme i la mobilitat de la zona s'han d'actualitzar.

- Ampliació del recorregut de la línia 130 de bus del barri

de Can Caralleu, o la 111, que opera a Vallvidrera.

- Projecte de reforma de carrer del bosc.

EXECUTAR LA SEGONA FASE DEL PARC JOAN RAVENTÓS

Sarrià

Dur a terme el projecte que té com a objectiu principal completar la recuperació i integració d'aquest espai de valors ecològics i paisatgístics com a parc urbà, iniciada amb la primera part dels treballs. El projecte, aprovat durant aquest mandat amb la participació del veïnat, planteja la necessitat d'acabar de definir els diferents recorreguts que estructurin el parc. Com ja es va fer a la primera part dels treballs, el projecte promou adaptar-se amb la major cura possible a les preexistències que el condicionen; per una banda, l'orografia existent, i per l'altra, l'existència d'un bosquet a mantenir i integrar. El projecte es desenvoluparà de manera que no s'alterin els criteris assolits envers la sostenibilitat de l'entorn:

- Recàrrega d'aqüífers.
- Evitar l'aportació d'aigües pluvials al sistema general de clavegueram.
- El projecte també preveu la neteja i renovació de la xarxa de drenatge sostenible dels carrers Naranjo de Bulnes i Ràfols per mantenir-ne el correcte funcionament.

CONSTRUCCIÓ DE LA NOVA ZONA ENJARDINADA ALS JARDINS D'ORIOI MARTORELL

Sarrià, Tres Torres

L'objecte d'actuació és la construcció de la zona verda enjardinada delimitada per la Via Augusta, carrer Cardenal de Sentmenat i la façana de l'edifici seu dels Ferrocarrils de la Generalitat. Aquest àmbit dona lloc a l'oportunitat de crear un gran espai públic de qualitat que connecti els barris de Tres Torres i Sarrià. Un espai que, tot i els condicionants, ha d'apostar pel verd i determinar les estratègies per tal que aquest verd sigui de qualitat. Un espai de passeig, d'estada, escenari facilitador de múltiples usos ciutadans. Complementàriament s'inclouria la millora de la Via Augusta per tal d'incorporar nous passos de vianants que facin de connexió entre barris, l'arranjament de la vorera Llobregat de la Via Augusta i el reasfaltat del vial segons l'àmbit d'actuació.

- Aprovació definitiva del projecte i licitació de les obres.

IMPULSAR ENTORNS ESCOLARS PACIFICATS QUE ESDEVINGUIN ESPAIS SALUDABLES I FOMENTIN L'AUTONOMIA PERSONAL DELS NENS I NENES

Sarrià, Sant Gervasi-Bonanova

La Bonanova i Sarrià concentren la major densitat de centres educatius d'Europa i tant des de les AAVV com des de la pròpia comunitat educativa se'ns demana accelerar les actuacions als entorns escolars, en línia amb el que es fa a la resta de la ciutat.

- Impulsar una taula de mobilitat escolar a nivell de districte amb la participació del Consorci.

- Aplicar les mesures recomanades per a l'estudi de mobilitat escolar del districte de Sarrià-Sant Gervasi
- Elaborar un pla de ciutat integral de mobilitat per sobre la ronda de Dalt.
- Desplegar una xarxa de carrils bici suficient per garantir alternatives d'accés als centres educatius.
- Instar a TMB a atendre les peticions de les AFAs pel que fa al reforç de les línies d'autobús tenint en comptes les hores punta escolars.
- Incrementar la cobertura de les parades de Bicing, potenciar i reconèixer formalment les rutes bicibus.
- Estudiar noves solucions per reduir la mobilitat escolar en vehicle privat i afavorir el transport públic i col·lectiu sostenible, entre d'altres, del bus llançadora escolar.
- Dues passejades exploratòries amb veïnat per l'àmbit d'intervenció.
- Una acció informativa a comerços de l'àmbit d'intervenció.
- Una acció informativa i de recollida d'aportacions en el marc de la Festa Major de Sant Gervasi -la Bonanova.
- Una activitat amb infants i joves per l'àmbit d'intervenció en el marc de la Festa Major de Sant Gervasi-la Bonanova.
- Executar el projecte de reurbanització del carrer Sant Gervasi de Cassoles i la plaça Frederic Soler.
- Millorar l'accessibilitat i el confort de les voreres, augmentar les zones de vianants i augmentar els carrers pacificats perquè la prioritat màxima siguin els veïns.

CONSTRUIR UN EQUIPAMENT PELS VEÏNS I LES VEÏNES DE LES TRES TORRES AL CARRER DALMASES

Tres Torres

L'Ajuntament va comprar el solar del carrer Dalmases, 63. Tal i com es va acordar amb els veïns i les veïnes, el solar de Dalmases serà un equipament del barri.

- Dissenyar un projecte per a una equipament del barri per satisfer les necessitats del veïnat del barri de les Tres Torres.

REFORMA DEL CARRER VERGÓS ENTRE VIA AUGUSTA I ESCOLES PIES PER CONVERTIR-LO EN UN PASSEIG

Tres Torres

Un poc pacificats els entorns del mercat de les Tres Torres, cal seguir impulsant la pacificació i la reforma urbana d'espais centrals al barri de les Tres Torres amb excés de trànsit.

- Engregar un procés participatiu amb els veïns i veïnes i comerciants.
- Dur a terme un concurs d'idees.
- Desenvolupar un projecte que permeti que el barri de les Tres Torres tingui un carrer central de vianants que connecti amb la seva zona comercial.

TRANSFORMAR EL NUCLI ANTIC DE SANT GERVASI-LA BONANOVA PER RECUPERAR EL SEU CARÀCTER DE BARRI

Sant Gervasi-la Bonanova

Després de la definició d'un Pla d'Acció per a la Superilla Sant Gervasi-la Bonanova, durant aquest mandat s'ha obert un procés participatiu per dissenyar les accions prioritàries del projecte: el carrer Sant Gervasi de Cassoles, la plaça Frederic Soler i els entorns del mercat de Sant Gervasi-mercat del Putxet (carrers Rubinstein i Vilarós). La fase de diagnosi ha tingut l'objectiu de diagnosticar de manera participada els usos i les expectatives en relació al projecte. S'han realitzat les següents accions:

- Enquesta de detecció de necessitats i percepcions.

DEFINIR L'ÚS I EL MODEL DE GESTIÓ DEL DIPÒSIT DEL REI MARTÍ PER APROPAR-LO A LA CIUTADANIA

Sant Gervasi-la Bonanova

El districte compta amb espais que no tenen un ús continuat com el Dipòsit del Rei Martí, al barri de la Bonanova. En el proper mandat volem treballar per desenvolupar-ne els projectes executius i per definir-ne l'ús, comptant amb la participació veïnal.

- Activar un programa d'activació d'espais sense ús al districte de Sarrià-Sant Gervasi, comptant amb la participació veïnal.

RECUPERAR LA SALA HIPÒSTILA DELS JARDINS DE CA N'ALTIMIRA

Sant Gervasi-la Bonanova

Com a part indispensable de la recuperació del que va ser l'antic municipi de Sant Gervasi de Cassoles, volem recuperar la sala hipòstila dels jardins de Ca n'Altimira per posar en valor el patrimoni del barri de la Bonanova. Actualment es troba tancada al públic, però la nostra voluntat és recuperar la sala hipòstila amb voltes sostingudes sobre ni més ni menys que 36 columnes d'estil romànic, molt altes i de pedra arenosa.

- Projecte de recuperació de la sala hipòstila dels jardins de Ca n'Altimira.

FACILITAR L'ACCÉS DELS VEÏNS I VEÏNES DE LA BONANOVA AL CAP PERE VIRGILI

Sant Gervasi-la Bonanova

Seguint les recomanacions de la diagnosi de salut comunitària de l'Agència de Salut Pública de Barcelona (ASPB), es considera raonable la petició dels veïns d'apropar el CAP de Sant Gervasi a la seva àrea d'influència. Mentre això no sigui possible, cal facilitar el màxim l'accés del veïnat als serveis de salut. Tenint en compte l'orografia del barri de la Bonanova i l'envelliment de la població resident, es fa indispensable repensar la xarxa de transport públic.

- Revisar recorreguts de bus i estudiar amb TMB la viabilitat d'implantar un servei de bus a demanda.

PACIFICAR DE LA PLAÇA ADRIÀ

Sant Gervasi-Galvany

En un barri sense espais on fer vida al carrer, aquesta plaça està saturada de trànsit i de vehicles aparcats en totes dues calçades, i les voreres són massa estretes perquè circulin cotxets de nen, cadires de rode i carros de la compra. Hauria d'esdevenir un punt de trobada i d'estada pels veïns i les veïnes. A més a més, es dona la circumstància que en aquesta plaça no hi ha entrades a cap pàrquing i que el trànsit actual té fàcil solució a través dels carrers Hercegovina i Copèrnic.

- Eliminació del trànsit de la plaça Adrià i de les places de pàrquing en superfície.

REFORMAR EL CARRER BALMES

Sant Gervasi-la Bonanova, Sant Gervasi-Galvany, Putxet i Farró

Cal una intervenció al carrer Balmes, especialment al tram entre plaça Molina i Joaquim Folguera, que no podria guanyar verd, amb voreres més amples, més semàfors i zones de pas i elements mitigadors de soroll i velocitat. Per això també hi havia una proposta de pressupostos participatius que avançava cap a la millora respecte les zones de pas i les voreres. Barcelona en Comú ha adquirit el compromís de tirar-la endavant.

- Elaborar i executar un projecte de reurbanització del carrer Balmes entre les places Molina i Joaquim Folguera.

REHABILITAR EL MERCAT DEL GALVANY

Sant Gervasi-Galvany

En aquest mandat s'han elaborat els primers estudis per a la rehabilitació integral del mercat. També s'ha finalitzat la millora de la instal·lació elèctrica i la nova estació transformadora. Ara cal donar un pas més enllà i encarar la millora i reforma integral d'aquest mercat per convertir-lo en un dels espais centrals del barri de Galvany, un barri molt poblat però amb escassetat de llocs on fer vida al carrer.

- Impulsar la redacció d'un projecte de rehabilitació del mercat de Galvany.

REDACTAR EL PROJECTE D'UNA NOVA BIBLIOTECA AL BARRI DEL GALVANY

Sant Gervasi-Galvany

Tal i com recull el nou Pla director de les Biblioteques de Barcelona 2030, que marca el full de ruta per als propers anys del que és l'equipament cultural més ben valorat per la ciutadania, el barri del Galvany comptarà l'any 2030 amb una nova biblioteca, per la qual caldrà definir un emplaçament adequat.

- Definir un emplaçament adequat per la biblioteca pública.
- Redacció del projecte d'una nova biblioteca al barri del Galvany.

CONSTRUIR UN CARRIL BICI A TRAVESSERA DE GRÀCIA

Sant Gervasi-Galvany

Per tal d'unir el districte de Sarrià-Sant Gervasi amb Gràcia en bicicleta, cal fer ús (com ja es fa) de la travessera de Gràcia, a dia d'avui un carrer molt transitat amb falta d'espai i de qualitat acústica i atmosfèrica.

Al districte encara hi falten connexions per desenvolupar una mobilitat sostenible, i una d'elles seria unir Francesc Macià amb Gràcia i Via Augusta de manera eficient.

- Construcció d'un carril bici a travessera de Gràcia.

FER QUE CAN FERRER SIGUI UN EQUIPAMENT DE BARRI

Sant Gervasi-Galvany

Malgrat que és el barri més habitat del districte, Galvany té per sota de la Via Augusta una mancança d'equipaments comunitaris important. Fins fa poc l'únic equipament era el mercat municipal, i durant aquest mandat s'hi ha afegit la gestió del casal per a la gent gran de Sant Ildefons, però segueix sent un barri deficitari en equipaments públics. En tot el barri, de més de 40.000 habitants, tampoc hi ha cap escola ni escola bressol pública. Els veïns i veïnes demanen corregir aquesta situació i, per començar a fer-ho, proposem treballar dos possibles equipaments.

- Definir l'ús i el projecte de Can Ferrer.

CONVERTIR LA CASA TOSQUELLA EN UN EQUIPAMENT PER A LA GENT GRAN

Putxet i Farró

Durant aquest mandat s'ha adquirit la Casa Tosquella per destinar-la a equipament per a la gent gran. Es tracta d'una finca modernista del segle XIX, protegida i considerada Monument Històric i Bé Cultural d'Interès Nacional. Situada al barri del Putxet, a tocar de la ronda General Mitre, la seva adquisició permetrà dotar el barri d'un nou equipament destinat a la gent gran, d'acord amb les necessitats i demandes expressades pels veïns i veïnes del Putxet i Farró.

- Desenvolupar un projecte de reforma de la Casa Tosquella per convertir-la en un casal de gent gran.
- Licitat i executar el projecte de reforma de la Casa Tosquella per convertir-la en un casal de gent gran.

DESENVOLUPAR EL PROJECTE SUPERILLA DEL FARRÓ

Putxet i Farró

El projecte de pressupostos participatius aprovat i votat per la ciutadania aquest mandat preveu que es faran diverses intervencions per pacificar els carrers del Farró i també es redactarà un pla de mobilitat per detectar-ne les problemàtiques. El projecte de Superilla del Farró contempla passos elevats i voreres contínues per reduir els cotxes.

- Executar les obres de la Superilla del Farró.
- Elaboració d'un pla de mobilitat del Farró.
- Planificar noves actuacions.

Gràcia

MULTIPLICAR L'HABITATGE ASSEQUIBLE A GRÀCIA

Districte Gràcia

Seguim treballant per defensar el dret a l'habitatge amb totes les eines que tenim a l'abast.

- A través de la construcció de promocions a l'antiga Quiró, jardins Manuel Torrente, carretera Sant Cugat, al costat de l'alzina centenària de Gràcia, a rambla del Prat (carrer Àngel, carrer Jaén, travessera Sant Antoni), a l'Illa Carolines, a diferents parts de Vallcarca (Medes, AA5, Triangle, avinguda Vallcarca, Gustavo Adolfo Becquer, l'Eix Verd de Vallcarca) i altres.
- A través de compres de blocs sencers com els ja adquirits a la Vila de Gràcia l'any 2022.
- A través de la reserva del 30% de pisos privats nous (o rehabilitats), destinats a lloguer assequible.
- La captació de nous pisos privats per a la bossa de lloguers assequibles.

IMPULSAR EL BARRI DEL COLL

Coll

- Pla de Protecció Patrimonial del barri del Coll.
- Seguir desenvolupant el Pla de mobilitat del Coll amb la reurbanització de Torrent d'en Remei, Pere Llobet, plaça Flandes i el Coll d'Ampolla (Santuaris, Ceuta, Portell i Tirso), implantant un control de matrícules perquè els vehicles no utilitzin el Coll com a via de pas.

CONSOLIDAR LA REDUCCIÓ DE LA PRESSIÓ TURÍSTICA DEL PARK GÜELL

Salut

Seguir apostant pels usos culturals, socials i veïnals del Park Güell. Avançar cap a la pacificació del barri de la Salut amb la reubicació de la parada de taxis.

- Protegir el comerç de proximitat desenvolupant l'estratègia del baixos de protecció oficial.

DESPLEGAR LA XARXA DE COMERÇOS LILA DE GRÀCIA

Districte Gràcia

Les veïnes poden ser informades dels recursos públics on adreçar-se si pateixen situacions de violències masclistes als comerços de proximitat. Ampliar la xarxa després de la prova pilot de 6 comerços al 2022.

- Implementar i actualitzar el protocol No Callem als locals d'oci nocturn i altres establiments d'oci.

TRANSFORMAR EL BARRI DEL CAMP D'EN GRASSOT-GRÀCIA NOVA

Camp d'en Grassot i Gràcia Nova

Transformar el barri en un espai pacificat pensat per a les persones i el comerç de proximitat.

- Neix el corredor verd al carrer Pi i Margall.
- Eixos verds de Sicília i Sant Antoni Maria Claret.
- Reforma dels jardins Caterina Albert.
- Repensar el passeig de Sant Joan, pacificant-lo i potenciant el verd després del trasllat del mercat de l'Abaceria.

AMPLIAR ESPAIS VERD A VALLCARCA I ELS PENITENTS, SALUT I VILA DE GRÀCIA

Vallcarca i els Penitents, Salut, Vila de Gràcia

Gràcia té una manca d'espais verds i malgrat l'alta densitat d'alguns barris del districte, seguim buscant maneres d'ampliar el verd pels veïns i les veïnes.

- Transformació de la Font del Carbó en un nou parc (Salut).
- Reforma dels jardins de Margaret Michaelis (Vallcarca).
- Parc Central de Vallcarca. Un parc de 5 hectàrees al cor del barri (Vallcarca).
- Eix Verd (Vallcarca).
- Nou parc públic a l'Illa Carolines (Vila).
- Camins de Collserola (Vallcarca).
- Renaturalització de l'espai públic a través de les reurbanitzacions a tot el districte.

APOSTAR PER L'EDUCACIÓ PÚBLICA A GRÀCIA

Vallcarca i els Penitents, Vila de Gràcia, Camp d'en Grassot i Gràcia Nova

Seguim detectant les mancances d'educació pública al districte i treballem per a que tothom hi tingui accés.

- Avançar en la construcció de dos instituts-escola al carrer Camèlies i a l'Illa Carolines (Vila).
- Trobar sòl per a l'escola bressol que doni cobertura a Grassot (Grassot).
- Construcció de l'Institut Vallcarca (Vallcarca).

CONTINUAR REFORÇANT LA XARXA D'EQUIPAMENTS DE PROXIMITAT ALS NOSTRES BARRIS

Districte Gràcia

- Canals-Junyer, construir nou equipament (Vallcarca).
- Adquirir i ampliar la Miranda (Salut).
- Construir Casal Joves Camp Grassot (Grassot).
- Equipaments de l'Espai Quiró (casal de barri, casal de joves, casal de gent gran) (Salut).
- Nou espai per a l'imaginari festiu (Vila).
- Casal de gent gran (Vila).
- Espai per entitats (Vila).
- La Fusteria (Vallcarca).
- Reforma Centre Cívica del Coll (Coll) i Centre d'interpretació del còmic (Coll).

IMPULSAR L'ESPORT GRACIENC

Districte Gràcia

Seguim treballant per cobrir les necessitats esportives a Gràcia. Nou pavelló esportiu Venus (Vila).

- Pista coberta del pavelló de la Creueta del Coll (Coll).
- Pista *skater* al parc del carrer Mare de Déu dels Àngels (Coll).
- Pista de bàsquet Vallcarca.
- Prioritzar les entitats/clubs per a l'ús i la gestió dels equipaments esportius municipals del districte, en base al seu arrelament social.

REDUIR LA CONTAMINACIÓ ACÚSTICA AL VOLTANT DE LA RONDA DE DALT

Vallcarca i els Penitents

Caminem cap a la reducció de la contaminació acústica i guanyem espai de connexió del barri i pel gaudi del veïnat.

- El cobriment de la Ronda de Dalt és una llarga reivindicació veïnal que ha estat molts anys sense resposta, per això aquest govern va ser el primer en prioritzar-ho cobrint un tram el mandat passat, entre Sant Genís dels Agudells i la Teixonera. El nostre compromís és continuar. Els pressupostos de 2023 incorporen les partides per redactar els projectes de cobertura de la Ronda en els trams d'Avinguda Vallcarca i Avinguda Jordà.

SEGUIR FEMINITZANT EL NOMENCLÀTOR DE GRÀCIA

Districte Gràcia

Gràcia té un dèficit històric de noms de dones a l'espai públic i volem seguir impulsant un canvi en aquest sentit. Noms de dones referents a l'espai públic de Gràcia (vies, places, etc.).

REFORÇAR ELS PROGRAMES QUE APOSTEN PER LA IGUALTAT SOCIAL AL DISTRICTE

Districte Gràcia

Treballem per seguir reduint les desigualtats a Gràcia.

- Reforçar entre d'altres:
 - Radars.
 - Àpats en Companyia.
 - Punts d'Atenció Energètica.
 - Rebot Solidari.

AMPLIAR EL PLA LGTBI DE GRÀCIA

Districte Gràcia

El Pla LGTBI de Gràcia va ser un primer pas per afavorir la diversitat sexual, afectiva i de gènere, i cal ampliar-lo per arribar encara més lluny. Ampliar el pla amb noves mesures als apartats:

- Educació.
- Visibilitat.
- Altres.

CONSOLIDAR VILA VEÏNA A GRÀCIA

Vila de Gràcia

Cal ampliar Vila Veïna per cobrir noves necessitats.

- Ampliar la informació sobre serveis de proximitat (gratuïts) per a les cures incorporant noves propostes sorgides de les necessitats del veïnat i de la coordinació dels diferents serveis, (persones grans, criança, persones amb discapacitat, etc.).

TREBALLAR LA SALUT MENTAL DEL JOVENT I ADOLESCENTS AL DISTRICTE

Vallcarca i els Penitents, el Camp d'en Grassot i Gràcia Nova

La salut mental és una prioritat i cal assegurar recursos accessibles per a tothom.

- Treballar la salut mental del jovent i adolescents a través de tallers amb l'ampliació del servei del Konsulta'm, i seguir reforçant la Taula de Salut Mental de Gràcia.

IMPULSAR ACCIONS PER DIGNIFICAR LA VIDA DE LES PERSONES SENSE SOSTRE A GRÀCIA

Districte Gràcia

- Descentralitzar els serveis als que accedeixen les persones que viuen al carrer a Gràcia. Una prova pilot amb l'impuls de taquilles a l'espai públic per guardar les seves pertinences.
- Treballar diferents projectes de salut comunitària amb les entitats socials de Gràcia.

MANTENIR EL COMPROMÍS AMB LA CULTURA POPULAR GRACIENCA

Districte Gràcia

Recolzar la cultura popular graciencina com a eina de cohesió social.

- Donar suport a les entitats i associacions culturals vetllant per la pluralitat i la diversitat.

DONAR SUPORT AL POBLE GITANO DE GRÀCIA

Districte Gràcia

Seguir donant suport al poble gitano com a comunitat de la Vila de Gràcia.

- Actes de memòria i actes culturals.

MIRAR AL FUTUR DE RÀDIO GRÀCIA

Districte Gràcia

A partir de l'estudi d'audiència realitzat l'any 2021 sabem que Ràdio Gràcia té un públic molt fidel que cal cuidar.

- Per trobar nous públics, cal adaptar-se als camins que estan prenent les ràdios convencionals i potenciar els *podcasts*. Així mateix, hem de veure els programes que emetem com a patrimoni sonor: les entrevistes i tertúlies esdevenen materials útils i rics per bastir la història del districte.

- D'altra banda, s'obren noves oportunitats com la d'esdevenir un referent i focus de formació per a estudiants de periodisme i tècnics de so.

REFORÇAR ELS CAPS DEL DISTRICTE

Districte Gràcia

Els CAPs fan una doble funció de salut i també social, i els volem seguir reforçant. Constituir les comissions de participació als CAPs del districte.

- Treballar per internalitzar la rehabilitació comunitària als CAPs del districte, i la més complexa a l'hospital de la Esperança.

GARANTIR EL DESCANS I LA CONVIVÈNCIA A LES PLACES DE LA VILA

Vila de Gràcia

Seguir avançant en el "pla de places" per garantir el descans del veïnat i la convivència.

IMPLANTAR ÀREES DE DISTRIBUCIÓ DE MERCADERIES AMB ÚLTIMA MILLA SOSTENIBLE A LA VILA DE GRÀCIA

Vila de Gràcia

Buscar ubicacions per implantar àrees de distribució de mercaderies amb última milla sostenible.

PROTEGIR TOTES LES ESCOLES DE GRÀCIA

Districte Gràcia

Ampliar el programa Protegim les Escoles a la resta de centres de Gràcia. Totes les escoles de Gràcia amb entorns escolars més segurs i generar més espais per a activitats educatives i per afavorir la sociabilització de les famílies i infants.

- Ampliar la zona 30 al districte. Especialment a les zones on hi hagi equipaments educatius.

MILLORAR L'ACCESSIBILITAT A VALLCARCA I ELS PENITENTS

Vallcarca i els Penitents

Cal continuar millorant la mobilitat i l'accessibilitat dels barris amb més pendent o muntanya.

- Renovant les escales mecàniques existents i posant-ne en funcionament de noves.

GARANTIR L'ACCÉS PÚBLIC A LAVABOS AL DISTRICTE

Districte Gràcia

Buscar diferents solucions entre lavabos públics i la cooperació dels establiments privats.

MILLORAR LA FREQUÈNCIA I OPTIMITZAR LES RUTES DELS BUSOS DE BARRI

Districte Gràcia

Els busos de barri son una peça clau en la mobilitat dels barris i cal millorar la seva funció.

- Millorar la freqüència i optimitzar les rutes dels busos de barri 116 i 114.

RECUPERAR L'ESPAI PÚBLIC PER A VIANANTS

Districte Gràcia

Cal seguir posant ordre a les voreres amb el Pla de Motos i reforçar el programa Obrim Carrers els caps de setmana.

- Eixamplar voreres al carrer Bolívar i estudiar que el bus tingui prioritat de pas per davant del cotxe.
- 4 nous passos de vianants amb semàfors a l'avinguda Vallcarca.

FER QUÈ GRÀCIA SIGUI UN DISTRICTE JUGABLE

Districte Gràcia

Seguir reforçant la xarxa d'àrees de joc infantil per a totes les edats. Jocs infantils 100% adaptats a la plaça Elisa Antonella de la ronda del Guinardó.

- Reforma dels jocs infantils del parc de la Creueta del Coll.
- Millorem els jocs del passeig Sant Joan (amb carrer Còrcega).
- Nova àrea per a infants als Jardinets.
- Reforma dels jocs infantils de la plaça Revolució.

REFORMAR ELS NOSTRES MERCATS

Vila de Gràcia, Camp d'en Grassot i Gràcia Nova

- Acabar la reforma del mercat de l'Abaceria.
- Reforma del mercat de l'Estrella i modificar la ruta del bus de barri 114 per acostar la clientela del mercat de l'Estrella al mercat provisional.

IMPULSAR L'ANELLA DE SERVEIS

Vallcarca i els Penitents

Reurbanitzar la zona del carrer Medes, Farigola i Mare de Déu del Coll (nou clavegueram, sòl permeable, etc.).

REURBANITZAR DIVERSOS CARRERS DE GRÀCIA

Vila de Gràcia, Vallcarca i els Penitents

- Vila de Gràcia.
- Jardinets de Gràcia.
- Medes.
- Farigola.
- Mare de Déu del Coll.
- Passatge Montornés.
- Plaça del Poble Gitano.
- Ampliació de la plaça d'Anna Frank.

REDUIR LA VELOCITAT AL CARRER MILÀ I FONTANALS

Vila de Gràcia

- Seguir amb les actuacions per avançar en la reducció de la velocitat del cotxe al carrer Milà i Fontanals.

Horta-Guinardó

REDUIR L'IMPACTE DE LES GRANS INFRAESTRUCTURES DE MOBILITAT ALS BARRIS DEL DISTRICTE

Districte Horta-Guinardó

Horta-Guinardó és un territori travessat per grans infraestructures de mobilitat, veritables autopistes urbanes que condicionen des de fa dècades la vida quotidiana de moltes veïnes i veïns. Aquestes grans infraestructures (ronda de Dalt, ronda Guinardó, túnel de la Rovira, rambla del Carmel, avinguda de l'Estatut) no per ser necessàries deixen de tenir un greu impacte en el territori, fragmentant barris i dificultant la mobilitat del vianants.

- Reforma del túnel de la Rovira per al seu acondicionament a la mobilitat sostenible.
- Reforma de la rambla del Carmel que permeti l'ús comunitari de l'espai.
- El cobriment de la Ronda de Dalt és una llarga reivindicació veïnal que ha estat molts anys sense resposta, per això aquest govern va ser el primer en prioritzar-ho cobrint un tram el mandat passat, entre Sant Genís dels Agudells i la Teixonera. El nostre compromís és continuar. Els pressupostos de 2023 incorporen les partides per redactar els projectes de cobertura de la Ronda en els trams d'Avinguda Vallcarca i Avinguda Jordà. La proposta de cobrir la Ronda també als districtes d'Horta i Nou Barris ha de ser un projecte consensuat amb les veïnes, alhora que és un debat de ciutat. Per això proposem realitzar un calendari viable i sostenible per fer-ho possible.

SEGUIR AMB L'ACCIÓ TRANSFORMADORA DEL PLA DE BARRIS

Districte Horta-Guinardó

Durant aquest mandat, el Pla de Barris al nostre districte s'està desplegant als barris del Carmel i Can Baró amb un programa que acabarà l'any 2024. Hi ha projectes que ja estan en marxa i d'altres que es començaran en breu per poder-los dur a terme l'any 2024.

- Acabar l'execució dels projectes d'inversions d'obres:
 - Can Baró: la fase 1 de la reforma dels carrers Albert Llanas i Miquel del Sant Oliver, la millora de les pistes poliesportives de Can Baró a la plaça de les Pedreres, la rehabilitació i reforma de l'espai social de Raimon Casellas, la reforma de la plaça de Can Baró.
 - Carmel: execució de l'obra de les escales mecàniques de la font de la Mulassa, reforma dels jardins Jaume Planes.
- Continuació, acompanyament i ampliació dels projectes socials ja en marxa: Concilia (cangur municipal), programa de xarxa de suport socioeconòmic XARXE, dispositiu d'orientació i inserció laboral Tastet,, programa d'ocupació de persones en situació irregular i

d'homologació d'estudis, pla integral de reforç del comerç de proximitat, programa Corresponsabilitat Neteja, programa Habita Carmel d'ajuts a les reformes interiors d'habitatge per aconseguir cèdula d'habitabilitat i Programa de Finques d'alta complexitat.

- Impuls dels projectes previstos per desenvolupar, com ara projectes de salut comunitària, d'envelliment saludable, d'alimentació sostenible als dos barris, programa de suport per al mercat del Carmel i creació d'un mercat itinerant a Can Baró.
- Estudiar l'eventual inclusió del Carmel i Can Baró al futur Pla de Barris.

AMPLIAR EL SERVEI DE BICING AL DISTRICTE

Districte Horta-Guinardó

Davant la necessitat de reduir el trànsit privat a la ciutat i fomentar l'ús de la bicicleta, és fonamental l'ampliació de les estacions de Bicing al districte i l'adequació de les bicis elèctriques en funció dels desnivells dels barris de muntanya.

- Nova estació de Bicing al barri de la Font d'en Fargues (carrer Montserrat de Casanovas).
- Nova estació de Bicing a la part alta del barri de Can Baró (plaça Joan Cortada).
- Estudi d'altres ubicacions als barris del districte.
- Adequació de les bicicletes elèctriques a les especificitats dels barris de muntanya, amb una xarxa d'estacions pròpies però integrades al mateix servei de Bicing.

DISSENYAR UNS EQUIPAMENTS DE DISTRICTE PARTICIPATIUS, DIVERSOS I INCLUSIUS

Districte Horta-Guinardó

Horta-Guinardó té molts equipaments cívics i culturals que cal reforçar i obrir encara més a la participació de tothom, d'una manera democràtica i inclusiva. L'any 2020 va acabar la vigència del pla d'equipaments del districte i cal elaborar-ne un de nou amb la participació del veïnat dels barris per fer-los més diversos i inclusius. En anteriors mandats s'han impulsat convenis de gestió cívica a cinc equipaments del districte, que cal revisar, així com el seu funcionament, i impulsar-ne de nous. Per altra banda, hi ha alguns espais singulars als barris recentment municipalitzats als quals cal trobar nous usos comunitaris.

- Elaborar un nou pla d'equipaments del districte tenint en compte l'avaluació de l'anterior (2015-2020), que faciliti una participació oberta a tothom, diversa i inclusiva.
- Implementar la mesura de govern per a uns equipaments amb perspectiva de gènere tot elaborant un pla d'actuació que afavoreixi no només la incorporació de la perspectiva de gènere sinó també la de diversitat sexual, tant a la programació com als mecanismes de participació dels diferents equipaments.
- Revisar els convenis de gestió cívica existents, el funcionament dels equipaments i impulsar convenis de gestió cívica a altres equipaments.

- Revisar el conveni i funcionament del Casal de Joves Girapells conjuntament amb el seu equip gestor del CJD7 i les entitats del barri del Guinardó.

SEGUIR AMB LES PACIFICACIONS I URBANITZACIONS INTEGRALS DE CARRERS DEL DISTRICTE

Districte Horta-Guinardó

Alguns carrers del districte s'han de reformar per donar prioritat a la mobilitat de les persones per damunt dels vehicles, per generar noves dinàmiques comunitàries i per reforçar l'activitat comercial de l'entorn. Cal prioritzar les actuacions d'acord a demandes existents i projectes que disposin d'un ampli consens veïnal i associatiu.

- Treballar noves actuacions de pacificació amb el grup impulsor de la Superilla d'Horta, continuant amb els projectes ja valorats (carrer Eduard Toda i carrer Chapí) i incorporar-ne d'altres (carrer Lloret i carrer Salses).
- Pacificació dels últims carrers pendents de reurbanitzar del barri de La Clota, d'acord amb les demandes del barri, i que completa les pacificacions executades al mandat actual i anterior.
- Pacificació del passatge Llúvia, eix de mobilitat per a vianants.
- Reurbanització del carrer Amílcar i de la plaça Catalana.
- Reurbanització de la plaça del Guinardó.
- Reurbanització de la plaça de Can Baró per millorar la mobilitat de vianants i reforçar la vida comunitària de l'espai.
- Pacificació dels carrers Albert Llanas i Miquel Sant Oliver d'acord amb el projecte consensuat amb el veïnat i en part ja executat durant aquest mandat.
- Pacificació dels carrers de la part alta del Carmel que connecten amb altres barris i, per tant, tenen una alta afluència de trànsit, com són el carrer Doctor Bové i el carrer Santuari.
- Pacificació del carrer Baix de Mariner, del passatge Alt de Mariner i del carrer de la Galla (Horta).
- Reurbanització i pacificació dels carrers a l'entorn del mercat d'Horta. Fer projecte i execució d'acord amb les obres de rehabilitació del mercat.
- Pacificació del tram superior del carrer Castillejos.
- Pacificació del carrer Thous i reordenació de l'entorn consegüent a l'execució del projecte de construcció del gran aparcament a l'entrada del túnel de la Rovira.
- Milliores d'accessibilitat a les escales del passatge Ceuta i del carrer Coves d'en Cimany (Carmel).

DESENVOLUPAR EL PLA D'EQUIPAMENTS DE SALUT D'HORTA-GUINARDÓ

Districte Horta-Guinardó

D'acord amb el CatSalut, l'Ajuntament posa els solar o espais que permetin l'edificació o adequació de locals al districte d'Horta-Guinardó a disposició del Servei Català de la

Salut, i s'encarrega dels tràmits corresponents per millorar i ampliar els serveis de la sanitat pública a la ciutat.

- Acompanyament de la construcció de la Llosa de l'Hospital de la Vall d'Hebron amb l'ampliació i reorganització de l'atenció especialitzada. Aquí es construirà la nova seu de l'Agència de Salut Pública de Barcelona.
- Acompanyament de la construcció del nou CAP i CUAP Horta-la Clota a l'emplaçament ja establert durant aquest mandat amb consens veïnal.
- Definir l'emplaçament i dur a terme el tràmit de la cessió d'espai per a la construcció del nou CAP Sardenya.

TRACTAR EL FIBROCIMENT DELS ESPAIS VERDS I RETIRAR-LO DELS EQUIPAMENTS PÚBLICS A HORTA-GUINARDÓ

Districte Horta-Guinardó

L'amiant és un material fibrós molt perillós per a la salut ja que, quan desprèn fibres i aquestes es dispersen en l'aire respirable, poden ser inhalades pel sistema respiratori humà i provocar malalties pulmonars greus. Des de l'any 2002 no es poden fabricar ni subministrar productes amb amiant al nostre país, però hi ha molts materials amb amiant que al llarg del segle xx s'han anat col·locant als nostres edificis i molts d'ells no sabem on són. La detecció és fonamental ja que l'única manera segura de no posar en risc la salut és saber que existeix el material amb contingut de fibres d'amiant, determinar quin és el seu estat de degradació i diagnosticar quina és la millor solució per evitar el risc.

A més d'estar present a molts edificis, també trobem amiant (o fibrociment) al Turó de la Rovira, totalment afectat, ja que els residus d'uralita estan dispersats i barrejats amb el sòl, fent gairebé impossible la seva recollida i amb un risc molt alt per a la salut. Per això és urgent seguir amb les obres de desafectació i eliminació de l'amiant.

- Creació d'una taula de districte amb la Plataforma en contra de l'amiant i altres entitats sectorials.
- Ampliar l'obra de reforestació del Turó de la Rovira (ara realitzat en part) a tot l'espai verd del Turó com a mesura per abordar de manera definitiva la presència d'amiant, encapsulant-lo al subsòl i soterrant-lo.

PLANIFICAR LA RETIRADA DE PALS A LA VIA PÚBLICA I LA MILLORA DE LES VORERES A HORTA-GUINARDÓ

Districte Horta-Guinardó

Molts carrers del districte no han estat urbanitzats des de fa dècades. A diferència d'altres barris i districtes de la ciutat, a molts d'aquests carrers costeruts o amb voreres estretes s'hi ha d'afegir la presència de molts pals de serveis que dificulten enormement la mobilitat i l'accessibilitat de vianants.

- Executar actuacions ja valorades durant aquest mandat per SSTT del districte d'acord amb les demandes fetes des dels barris.
- Elaborar un pla d'actuació que permeti prioritzar projectes i accions als carrers amb més dificultat per a l'accessibilitat i la mobilitat.

GARANTIR EL FINANÇAMENT DEL CONSELL DE JOVENTUT DEL DISTRICTE 7

Districte Horta-Guinardó

Des de fa dècades, el CJD7 ve realitzant una tasca imprescindible, acompanyant i representant l'associacionisme juvenil del districte. Per aquest motiu és important garantir un finançament regular i regulat de l'entitat, assegurar-ne el funcionament i el ple desenvolupament dels seus projectes.

- Negociar i signar un conveni marc acordat per totes les parts.

AMPLIAR EL PROGRAMA PROTEGIM LES ESCOLES A HORTA-GUINARDÓ

Districte Horta-Guinardó

La pacificació dels carrers i la protecció dels entorns escolar segueix sent una necessitat a una ciutat tan densa com la nostra. És imprescindible que seguim transformant la ciutat cap a un urbanisme inclusiu i acollidor.

- Executar l'actuació als entorns de les escoles Pit Roig i Arc Iris.
- Impulsar noves actuacions allà on sigui necessari, seguint amb el ritme actual d'un mínim de tres escoles per curs.
- Seguir millorant les actuacions ja realitzades, si s'escau.

CONSOLIDAR I AMPLIAR EL DESENVOLUPAMENT DE L'ACTIVITAT ECONÒMICA SOSTENIBLE I DE L'OCUPACIÓ DE QUALITAT

Districte Horta-Guinardó

Des de l'any 2018, a Horta-Guinardó s'han executat dos plans de desenvolupament econòmic com a full de ruta de totes les accions per promoure el desenvolupament econòmic de proximitat amb les següents línies estratègiques: reactivar el teixit comercial, finançar projectes socioeconòmics que dinamitzin l'economia, promoure l'ocupació de qualitat, promoure les potencialitats dels barris per al seu desenvolupament i optimitzar els recursos municipals de promoció econòmica.

Aquests PDEs han demostrat ser exitosos a l'hora de coordinar i optimitzar els esforços dels diferents actors de promoció econòmica del territori amb una visió de proximitat, han donat com a fruit diversos projectes rellevants com ara La Clota Cotreball i tenen un potencial de creixement transversal que s'ha d'explorar.

- Desenvolupar el PDE d'Horta-Guinardó 2023-2026 un cop avaluat el PDE anterior, amb la introducció de nous projectes.
- Consolidar projectes innovadors com el de la Clota Cotreball, un espai de cotreball amb retorn social que inclou la organització anual de la Clota Market, amb la participació del teixit cívic del districte.
- Habilitar els baixos del nou edifici d'habitatges de l'avinguda de l'Estatut com a cotreball de l'àmbit de creació artística i artesanal.

- Consolidació dels serveis de formació, acompanyament, incubació i finançament a Barcelona Activa reforçant al nou emplaçament de Innoba a Ca Nandalet creant una Milla d'Innovació Socioeconòmica a districte d'Horta (La Clota Cotreball, Torrejusana, Can Nandalet, Escola de l'IGOP).
- Reforçar i donar a conèixer Ca n'Andalet com a espai de referència de la promoció de l'ocupació de qualitat al territori.
- Desenvolupar el protocol d'ocupació territorial on les persones que busquen feina es puguin posar en contacte amb les empreses del districte.
- Reforçar la Taula d'Ocupació d'Horta-Guinardó com a espai transversal de treball i de promoció de l'ocupació al districte.

DINAMITZAR L'ACTIVITAT ECONÒMICA ALS LOCALS BUITS DELS BARRIS DEL DISTRICTE

Districte Horta-Guinardó

Al districte d'Horta-Guinardó hi ha molts locals d'ús comercial buits i això fa que els nostres carrers es buidin d'activitat econòmica i comercial. Durant aquests anys s'han engegat diversos programes a nivell de ciutat per dinamitzar el seu ús, però cal fer-ne de més específics a nivell de territori.

- Impuls i increment de recursos per seguir amb el programa Amunt Persianes a tot el districte, amb el desenvolupament de la borsa de lloguers de locals i el servei d'intermediació amb propietaris de locals comercials.
- Plans específics de districte (Horta-Guinardó és qui fa la demanda) per concretar on s'ha detectat una davallada contínua de l'ocupació de locals destinats a alguna activitat econòmica. Aquests plans poden incloure la promoció de la baixada de negocis que estan a plantes de locals a peu de carrer i també l'estudi del seu ús per a una activitat econòmica que no sigui necessàriament comercial.
- Pla específic al Guinardó dels eixos passatge Llívia (pendent d'executar obres de pacificació en plataforma única), carrer Xiprer, carrer de la Torre Vélez i carrer Garrotxa (eixos que connecten amb el mercat municipal del Guinardó).

EXECUTAR ELS PROJECTES DELS PRESSUPOSTOS PARTICIPATIUS

Districte Horta-Guinardó

Actualment s'estan executant els projectes d'inversió seleccionats per la ciutadania al nostre districte a través del procés de participació que va començar l'any 2020, a partir del qual els veïns i les veïnes de Barcelona han pogut presentar, definir, prioritzar, votar i, en definitiva, escollir projectes d'inversió.

- Continuació, seguiment i execució de tots els projectes de pressupostos participatius guanyadors al districte.

IMPULSAR LES COMUNITATS ENERGÈTIQUES DEL DISTRICTE

Districte Horta-Guinardó

La transformació de la producció d'energies renovables també ha d'arribar als terrats de les finques dels nostres barris. Les comunitats energètiques són un instrument útil per poder fer ús comunitari dels recursos naturals i produir electricitat neta i de proximitat amb capacitat d'abastir a la comunitat veïnal emprenedora i de retornar l'excedent a la xarxa.

- Donar suport a iniciatives com la de la Cooperativa Rocaguinarda per a la creació d'una comunitat energètica al Guinardó, amb la cessió d'ús del terrat de l'equipament de Can Girapells.
- Estudiar la viabilitat d'altres emplaçaments que permetin la creació de iniciatives comunitàries per a la producció local d'energies netes amb capacitat d'abastir al veïnat i de retornar l'excedent a la xarxa pública.

CONSERVAR EL PATRIMONI HISTÒRIC I CULTURAL DEL DISTRICTE

Districte Horta-Guinardó

A Horta-Guinardó hi ha molts edificis singulars i patrimonials que cal conservar i, en alguns casos, rehabilitar per fer-ne un ús social, cultural o comunitari.

- Manteniment de l'edifici de les Cotxeres del Pla i Armengol, que s'acaba de rehabilitar exteriorment i rehabilitar la part interior, per tal d'adequar-lo als usos d'un centre de cultura popular i festiva (Guinardó).
- Rehabilitació del Palau del Marquès d'Alfarràs (Palau del Laberint d'Horta) i definició dels futurs usos (Horta).
- Rehabilitació de la Torre Garcini com a nou casal per a gent gran i jardí del barri (Guinardó).
- Rehabilitació del Bloc 17 d'Horta per ordenar habitatges socials i els usos comunitaris dels espais d'acord amb les entitats juvenils que són usuàries.
- Rehabilitació de Can Crehuet, espai cedit a les entitats del barri (Horta).
- Rehabilitació del mercat d'Horta segons el projecte acordat que permet posar en valor els elements protegits i millorar i complementar els usos actuals (Horta).
- Projecte d'usos comunitaris i rehabilitació de la Casa de la Baixada de Can Mateu.
- Manteniment i conservació de les bateries antiaèries del Turó de la Rovira com a espai museístic i de memòria històrica de la ciutat (Can Baró, Carmel).
- Rehabilitació del Centre Cívic del Guinardó.

AMPLIAR EL PARC D'HABITATGE PÚBLIC DEL DISTRICTE

Districte Horta-Guinardó

Davant de la crisi d'habitatge de la ciutat i del compromís de construir habitatge públic per pal·liar aquesta necessitat,

és essencial executar els projectes de construcció previstos al districte i planejar noves actuacions possibles.

- Execució d'habitatges dotacionals amb equipaments a la zona on anirà l'ampliació de l'hospital de la Vall d'Hebrón.
- Execució d'habitatges públics dotacionals i equipament de barri al carrer Vidal i Barraquer.
- Execució d'habitatge públic a Torrent del Lligalbé.
- Rehabilitació dels habitatges del carrer Dr. Letamendi i carrer Mont-Ral.
- Rehabilitació d'habitatges socials de Bloc 17 (plaça Eivissa).
- Reubicació dels habitatges previstos a l'espai que ocupen les pistes esportives del carrer Tenerife.
- Estudiar noves ampliacions del parc públic a altres indrets del districte on sigui possible (carrer Lisboa).

MILLORAR EL TRANSPORT PÚBLIC AL DISTRICTE

Districte Horta-Guinardó

L'orografia particularment muntanyosa del districte d'Horta-Guinardó imposa com a tema central la garantia de l'eficiència del transport públic i de les seves connexions per fomentar-ne l'ús, desincentivar l'ús del cotxe i reduir el trànsit privat.

- Prova Pilot Nit Bus de barri a demanda per a les zones que en horari nocturn queden aïllades i lluny (+15' a peu i amb fort desnivell) de les parades de Nit Bus (part alta de la Font d'en Fargues, part alta de Sant Genís, Penitents i Sant Gervasi).
- Bus a demanda: 112 (Sant Genís).
- Bus a demanda: 114 (Can Baró).
- Ampliar el recorregut de la línia actual del 117 amb parada davant de l'Escola Bressol Municipal Tres Turons i l'hospital de Sant Pau (Font d'en Fargues).
- Ampliar el recorregut de la línia actual del 39 (Guinardó).

AMPLIAR ELS CARRILS BICI DE LA RONDA DEL GUINARDÓ I DE PASSEIG MARAGALL

Districte Horta-Guinardó

Davant la necessitat de reduir el trànsit privat a la ciutat i de fomentar l'ús de la bicicleta, és imprescindible l'ampliació dels carrils bici de la ronda del Guinardó que es va iniciar en un primer tram amb els pressupostos participatius, i del passeig Maragall, actualment prevista des del carrer Indústria fins la plaça Maragall, que pugui travessar tot el passeig i connectar el barri d'Horta per crear connexions amb altres carrils bici.

- Estudi i execució de la prolongació del carril bici de la ronda del Guinardó, que vagi des del carrer Sardanya fins el carrer Cartagena (on empalmaria amb el tram inaugurat enguany) i des del carrer Vinyals fins el passeig Maragall.
- Estudi i execució de la prolongació del carril bici de

passeig Maragall fins arribar al carrer Tajo i connectar amb el carril bici de l'avinguda de l'Estatut.

FER QUE EL BAIX GUINARDÓ SIGUI UNA SUPERILLA EDUCATIVA

Baix Guinardó

El Baix Guinardó és un barri de forta densitat urbana, poc verd i amb escassos espais pacificats. Per aquest motiu és imprescindible transformar els carrers en espais on les persones vianants siguin protagonistes i guanyar espai verd.

- Canvi de sentit del carrer Taxdirt en el tram entre el carrer Sardanya i el carrer Marina.
- Execució de l'Espai Polivalent al solar del carrer Sardanya, amb accés directe de l'Escola Bressol Marina, l'Escola de Les Aigües i l'Institut Teresa Pàmies.
- Regulació semaforica adient al carrer Sardanya per tal de garantir la velocitat màxima de 30 km/h.
- Situar elements d'estada i de verd a l'espai pacificat del carrer Mas Casanovas, entre l'escola i el carrer Gènova.

AVANÇAR EN L'EXECUCIÓ I/O REVISIÓ DELS ÀMBITS DE PLANEJAMENT URBANÍSTICS PENDENTS DE DESENVOLUPAR AL DISTRICTE

Baix Guinardó, Can Baró, Guinardó, Carmel, Teixonera, Horta

Horta-Guinardó és un territori amb grans i petits àmbits de planejament urbanístic pendents de desenvolupar. Bona part dels projectes d'habitatge públic i privat, de millores de l'espai urbà, la definició de nous grans parcs, la construcció d'equipaments nous i necessaris i la protecció i la convivència amb la muntanya depenen del desenvolupament del planejament vigent i/o de la seva revisió, i en molts casos condicionen des de fa dècades la vida quotidiana de les veïnes i veïns.

- Revisió àmbit Font del Gos d'acord al PEPNat i MPGM Collserola.
- Revisió sectors MPGM Carmel i prioritzar execucions.
- Revisió del planejament als àmbits del carrer Llobregós (Ca l'Eudald) i plaça de les Bugaderes, que actualitzi les necessitats i els usos previstos, posant en valor i a l'abast del veïnat el patrimoni, els usos de les zones verdes i la memòria del barri (Horta).
- Revisió MPGM del parc Tres Turons d'acord amb l'avantprojecte, a partir de la plaça de les Pedreres (Can Baró).
- Revisió àmbits Teixonera 1 i 2.
- Revisió MPGM Torrent d'en Melis (Guinardó).
- Revisió del planejament dels àmbits del passatge Boné i del passatge Sant Pere (Baix Guinardó).

MILLORAR LA MOBILITAT VERTICAL DEL DISTRICTE

Baix Guinardó, Guinardó, Font d'en Fargues, Carmel, Teixonera, Montbau, Horta

Davant la necessitat de reduir el trànsit privat a la ciutat, és essencial seguir ampliant les escales mecàniques al

districte en trams amb molt desnivell per facilitar la mobilitat als barris de muntanya.

- Execució d'escales mecàniques:
 - Execució escales mecàniques Font de la Mulassa (Carmel-Pla de barri).
 - Execució escales mecàniques a Llobet i Vall-llosera (Guinardó).
 - Execució rampa carrer Poesia (Montbau).
 - Execució escales mecàniques carrer de Pere Sala/Joan Cortada-Fase 3 Raimon Casellas (Can Baró).
- Estudi de noves escales mecàniques:
 - Estudi escales mecàniques al carrer de la Pintura.
 - Estudi escales mecàniques o ascensor a passatge de Vila i Rosell/carrer Dante.
 - Estudi escales mecàniques o ascensor al carrer Torrent de Can Mariner/passeig de Fabra i Puig.
 - Estudi escales mecàniques al carrer Gènova (Guinardó).
- Ascensors:
 - Projecte nou ascensor CAP al carrer Lisboa (Horta).
 - Estudi i avantprojecte d'ascensor entre ronda Guinardó i plaça Salvador Riera (Guinardó).

DINAMITZAR EL COMERÇ DE PROXIMITAT I L'ACTIVITAT SOCIOECONÒMICA AL GUINARDÓ

Guinardó

En els darrers anys el barri del Guinardó ha patit d'una despoblació comercial. Tot i mantenir algunes àrees d'activitat com els voltants del mercat, el passeig Maragall i l'avinguda de la Verge de Montserrat, aquestes també s'han vist afectades. Al carrer cada vegada ens trobem més locals buits.

Davant d'això cal actuar urbanísticament per tal d'afavorir la pacificació dels carrers més comercials (passatge Llúvia-Garrotxa-Verge de Montserrat) i afavorir la connexió per a vianants dels diferents carrers i eixos comercials, així com dissenyar programes específics de dinamització comercial i per afavorir el lloguer dels locals buits.

- Execució de l'actual projecte de reforma del passatge Llúvia (fins la ronda Guinardó).
- Elaborar avantprojecte i projecte de reforma de la resta del passatge Llúvia (fins la Torre Garcini per un costat i fins l'avinguda de la Verge de Montserrat per l'altre) amb la participació de les entitats cíviques i comercials del barri.
- Procés participatiu per a la reforma de la plaça Guinardó per tal de fer-ne avantprojecte i projecte executiu.
- Pacificació i projecte de dinamització dels locals buits al carrer Garrotxa.

- Confeccionar un projecte de dinamització comercial al Guinardó conjuntament amb l'àrea de comerç i de promoció econòmica i les diverses associacions comercials del barri, concretament a l'eix passatge Llivia, carrer Xiprer, carrer de la Torre Vélez i carrer Garrotxa (eixos que connecten amb el mercat municipal del Guinardó).
- Ampliar el programa d'Amunt Persianes per a la dinamització i el lloguer assequible dels locals buits del barri, així com el de baixos oficials.

EXECUTAR LA REFORMA DE LA TORRE GARCINI AMB LA FINALITAT DE CREAR UN CASAL DE GENT GRAN AL GUINARDÓ

Guinardó

El barri del Guinardó no disposa de cap equipament destinat a activitats de dia per a gent gran, i ja fa anys que aquesta és una reivindicació del veïnat. També hi ha la necessitat d'algunes entitats de trobar espais on desenvolupar algunes de les seves activitats de caire obert. La Torre Garcini ha estat municipalitzada recentment i ja compta amb un avantprojecte amb el vistiplau veïnal per tal que es faci una reforma respectuosa del seu patrimoni arquitectònic, tot adequant-lo al seu futur ús com a casal de gent gran i inclouent alguns espais destinats a usos oberts i compartits per a les entitats del barri.

- Acabar el projecte executiu.
- Execució de les obres, que inclou l'arranjament del jardí i la construcció d'una edificació annexa.
- Desenvolupar el seu pla d'usos com a casal de gent gran.

REVALORITZACIÓ DEL CIM DEL TURÓ DE LA ROVIRA

Can Baró, Guinardó, Font d'en Fargues, Carmel

El cim del Turó de la Rovira és un espai de memòria històrica dels barris i de tota la ciutat degut a la presència de bateries antiaèries, de vestigis recents com les barraques i dels vestigis antics del poblat ibèric. Així doncs, amb el reconeixement d'aquest espai com a BCIL (Bé d'Interès Cultural), que ja s'està tramitant, i amb el tancament nocturn per a la seva protecció, avancem en el projecte de valorització i recuperació de l'espai museístic.

- Seguiment i tancament del tràmit de reconeixement com a Bé d'Interès Cultural.
- Recuperació i valorització dels vestigis a través de projectes compartits amb el MUHBA.
- Foment de l'ús comunitari de l'espai amb les entitats de memòria històrica del districte.

ACABAR LA REFORMA DEL CASAL DE BARRI EL PIRINEU

Can Baró

La reforma del casal de barri El Pirineu, a Can Baró, engegada durant aquest mandat amb la reestructuració de la planta baixa de l'edifici i la construcció de la sala d'actes i de la nova sala comunitària, s'ha de finalitzar perquè

el barri disposi d'un espai acollidor i modern per a la vida comunitària.

- Execució de la fase 2 del projecte que inclou la reforma de la primera planta de l'edifici i la millora de la seva accessibilitat.

FER QUE LA PLAÇA FONT D'EN FARGUES SIGUI UN NOU ESPAI PÚBLIC D'ÚS VEÏNAL I COMUNITARI

Font d'en Fargues

La rehabilitació dels elements patrimonials de la Font d'en Fargues i la reurbanització de la plaça del mateix nom, iniciats a finals d'aquest mandat, fan possible el gaudi d'un espai públic que havia estat oblidat fins l'abandonament. La seva proximitat amb el parc dels Tres Turons i amb les escoles i el casal del barri faran que la plaça reurbanitzada i els elements i construccions rehabilitades siguin un nou centre d'atenció per al veïnat i per a la comunitat educativa de l'entorn.

- Acabar la rehabilitació dels elements patrimonials i de memòria històrica de la Font d'en Fargues, recuperant la font i el quiosc de begudes.
- Reurbanitzar la plaça Font d'en Fargues segons projecte en curs.
- Dinamitzar la nova plaça, facilitant-ne els usos diversos per a la comunitat educativa de l'entorn i per al veïnat, fomentant l'activitat comunitària i festiva.

FER REALITAT LA NOVA RAMBLA DEL CARMEL: UN ESPAI PER A LA GENT

Font d'en Fargues, Carmel, Horta

Des del seu naixement la rambla del Carmel no va ser cap rambla, sinó una via d'entrada i sortida de cotxes al túnel de la Rovira; tot plegat, una "ferida" que separa barris. Per altra banda, el Carmel té una gran densitat de població i pocs espais públics oberts de trobada. És un espai infrautilitzat, tot i que s'hi organitzen diversos esdeveniments ciutadans, com els actes de la festa major. La població del Carmel i també dels barris limítrofs d'Horta i de la Font d'en Fargues demanen des de fa molts anys una rambla digna, sense obstacles per anar d'una punta a l'altra i que sigui un autèntic espai de trobada, més verd, accessible, amb menys cotxes, i on s'hi facin activitats cíviques, esportives i festives que facilitin la connectivitat de zones per a vianants entre els barris.

Per això cal redactar i desenvolupar el projecte executiu de reforma de la rambla del Carmel en base a la idea guanyadora del concurs d'idees que es va fer durant el mandat 2015-2019.

- Redacció del projecte executiu tenint en compte les aportacions fetes a l'anterior avantprojecte.
- Concurs d'adjudicació d'obra.
- Començament de les obres.

AMPLIAR L'OBERTURA D'EQUIPAMENTS ALS CAPS DE SETMANA ALS BARRIS DE MUNTANYA

Font d'en Fargues, Carmel, Teixonera, Sant Genís dels Agudells, Montbau, Vall d'Hebron, Clota, Horta

Als barris de muntanya del districte (així com als altres barris perifèrics de tota la ciutat), el cap de setmana no hi ha espais públics on poder estudiar o llegir.

- Elaborar un pla d'obertura de sales d'estudi a les biblioteques de tots els barris del districte i als instituts o escoles, ampliant l'ús d'aquests espais a persones joves més grans de 18 anys.

REHABILITAR I REVALORITZAR EL SIGNIFICAT HISTÒRIC DELS MURS I JARDINS DE LA CASA BECH

Carmel

Finca situada al carrer Gran Vista, 117, a prop del punt on conflueix amb el carrer Doctor Bové, a la part més alta del barri del Carmel. La finca va ser on Francesc de Paula Bech va promoure la construcció d'una torre que havia de ser la seva segona residència. L'edifici tenia uns jardins magnífics que actualment estan abandonats. Abans de la guerra, el carrer Gran Vista es va regularitzar amb la construcció d'uns murs de contenció i uns contraforts que contenien magatzems per a estances militars i com a polvorí dels antiaeris del Carmel (bateria antiaèria del Turó de la Rovira). Després de la guerra van passar a ser habitatge precari per a la gent nouvinguda. Cap als inicis de la segona dècada d'aquest segle, l'Ajuntament va obtenir la propietat i per motius de seguretat va enderrocar l'edifici existent. Actualment, els jardins no tenen cap tipus de manteniment, el seu accés està prohibit i les estances dedicades a infrahabitatge corresponents als murs que donen façana al carrer Gran Vista estan tapiades. Seria important recuperar els elements arquitectònics més destacats de la finca, els murs i els jardins amb l'objectiu de recuperar la memòria d'un lloc tan emblemàtic pel barri del Carmel.

- Rehabilitació dels jardins de la Casa Bech.
- Rehabilitació de les estances interiors dels murs de la casa.
- Valorització del seu significat històric i la seva funcionalitat com a equipament lligat a la memòria, al barri i a la ciutat, també a través d'un acord amb el Museu d'Història per la seva relació amb la bateria antiaèria del Turó de la Rovira.

CONSTRUIR UNA NOVA ESCOLA BRESSOL MUNICIPAL AL BARRI DEL CARMEL

Carmel

Tot i els esforços dels darrers 8 anys en l'ampliació de la xarxa de EBM, encara queden places per construir per cobrir la necessitat dels infants de la ciutat, davant la manca d'inversió de la Generalitat.

- Construcció d'una nova escola bressol municipal al barri del Carmel, al solar adjacent a l'Institut Escola Coves d'en Cimany, que actualment ja és de titularitat municipal.

CONSOLIDAR HORTA-GUINARDÓ COM A REFERENT D'ART URBÀ

Carmel, Horta

Durant aquests anys el districte ha estat un referent en art urbà gràcies a la iniciativa de l'Espai Jove Boca Nord, promotor d'activitat de grafitis i art mural, amb la realització de diversos murals singulars com el de Blu, a la carretera del Carmel, o el de la Teixonera, recordant la memòria del barri.

Per altra banda, l'edifici del Cilindre d'Horta (entre Horta i el Carmel) és un espai singular que durant aquest mandat s'ha triat perquè esdevingui un centre de creació d'art especialitzat en art urbà que impulsi la formació, a més d'un espai expositiu. Després del trasllat del CAP d'Horta es transformarà en un complex creatiu més ampli i ambiciós.

- Projectar i consensuar nous projectes artístics a façanes consensuats amb el veïnat i els creadors i creadores.
- Dissenyar, fer projecte i construir l'espai de creació i art urbà al Cilindre d'Horta.
- Construir un eix vertebrador d'art juntament amb l'Espai Boca Nord a la plaça Boticelli. 5.7.32. Recuperar la Bòbila per a les entitats i la gent del barri de la Teixonera

Teixonera

La Bòbila és un edifici emblemàtic i icònic de la Teixonera, una antic forn característic que cal reformar tot mantenint la seva ànima i preservant el patrimoni històric i industrial, però alhora trobant un nou ús cívic que el veïnat reclama des de fa temps i habilitant-lo com a local per a les entitats del barri.

- Realització del projecte executiu de rehabilitació de l'edifici de la Bòbila de la Teixonera.
- Execució de les obres.
- Habilitació de l'espai per a ús comunitari i com a local de les entitats del barri.

COMPLETAR LA REFORMA DE LA MASIA DE CAN SOLER

Sant Genís dels Agudells

La masia de Can Soler, de principis del segle XIX, es troba al barri de Sant Genís dels Agudells. Ocupa una finca situada en terrenys agrícoles i forestals i acull l'Escola d'Art Floral de Catalunya, la Fundació Tres Turons, el Col·lectiu Sant Genís i molts horts urbans. Tot l'àmbit on s'ubica la finca de Can Soler va ser reurbanitzat durant l'últim mandat, incloent-hi la instal·lació de nous grans col·lectors d'aigua al subsòl per poder fer de Can Soler un espai i un projecte referent en la relació entre el veïnat del districte i la ciutat amb Collserola.

- Execució de la fase 2 del projecte:
 - Cobertura de plaques solars a la teulada de la masia.
 - Seguir treballant i donant suport als projectes de recuperació de la memòria històrica de Can Soler i Sant Genís.

IMPLANTAR UNA VILA VEÏNA PER A LA ZONA NORD DEL DISTRICTE

Sant Genís dels Agudells, Montbau, Vall d'Hebron

Seguint el desplegament de les Vila Veïna en el marc del nou model de cures, enteses com a tasca comunitària i amb un abordatge de proximitat, la creació de dues Vila Veïna al districte (una al Carmel i l'altra a Horta) posa de manifest la necessitat de crear una nova Vila Veïna a la part més alta del districte que serveixi als barris de Sant Genís, Montbau i Vall d'Hebron, dels més envellits de la ciutat.

- Creació d'una nova Vila Veïna a la zona nord del districte.
- Realització de programes vinculats als projectes de cures ja existents als barris nord del districte tenint en compte les característiques territorials d'aquests barris per millorar el benestar de les persones.

GARANTIR LA MILLORA DE L'ACCESSIBILITAT AL BARRI DE MONTBAU

Montbau

Barri amb població envellida i de muntanya, per tant, amb desnivells forts.

- Execució d'una rampa al carrer Poesia.
- Projecció d'escales mecàniques al carrer de la Pintura.

AMPLIAR ELS EQUIPAMENTS COMUNITARIS AL BARRI DE MONTBAU

Montbau

La manca de grans espais comunitaris al barri (llevat de la sala Polivalent, que ja no és suficient) fa que sigui urgent la previsió d'un nou espai per a la vida comunitària, també dirigit a les persones grans, que són la majoria de la població de Montbau.

- Projectar un casal de barri, ampliant les plantes del mateix edifici de la sala Polivalent i d'aquesta manera creant un equipament polifuncional que pugui acollir totes les entitats del barri i un casal de gent gran.
- Estudiar la instal·lació de plaques solars al sostre de la biblioteca.
- Fer un hort urbà a Montbau.

Nou Barris

CONSOLIDAR LES POLÍTIQUES D'ACCÉS I REHABILITACIÓ DE L'HABITATGE A NOU BARRIS

Districte Nou Barris

Hem treballat per combatre l'emergència habitacional i l'exclusió residencial amb més recursos d'informació, suport i acompanyament a través del servei antidesnonament SIPHO i a través de l'augment del parc públic d'habitatge i de la rehabilitació i millora de l'habitatge existent. No obstant això, hem de seguir facilitant l'accés habitacional a la població en general, i a Nou Barris tenim oportunitats per seguir fent-ho, posant especial èmfasi en els barris amb necessitats específiques, donades les seves característiques.

- Desplegament del programa de rehabilitació i regeneració urbana Pla de Futur de Can Peguera.
- Estudiar la viabilitat de la construcció d'habitatges industrialitzats a la zona centre i sud de Nou Barris.
- Consolidar i ampliar el programa de Finques d'Alta Complexitat.
- Seguir amb la rehabilitació dels edificis de Canyelles.

AMPLIAR I MILLORAR ELS ESPAIS VERDS A NOU BARRIS

Districte Nou Barris

Qualitat de vida també vol dir una ciutat més verda que ens permeti gaudir del contacte amb la natura. Per això, l'increment de zones verdes és un dels reptes del districte, així com trobar solucions més adaptades per al seu manteniment.

- Millores en el manteniment del verd, especialment dels espais d'interiors d'illa dels barris.
- Desenvolupar projectes per als barris inclosos a l'Eix Muntanya.
- Consolidar projectes de naturalització dels barris (Parc del Turó de la Peira, Feixes de Trinitat Nova, etc.).
- Projecte de naturalització dels entorns del Pont Vallbona.

CONTINUAR I AMPLIAR ELS PLANS DE BARRIS DEL DISTRICTE

Districte Nou Barris

El Pla de Barris té l'objectiu de reduir les desigualtats a la nostra ciutat i ens permet seguir millorant les condicions de vida dels veïns i veïnes. Els plans de barri que s'han dut a terme en el nostre districte han sigut tot un èxit i la ciutadania els valora molt positivament, tant pel tipus d'intervencions i actuacions com per la seva metodologia participativa i de coproducció de polítiques públiques.

- Consolidar i ampliar els plans de barri del districte de Nou Barris.

IMPULSAR EL COMERÇ DE PROXIMITAT COM A EINA PER A LA REVITALITZACIÓ ECONÒMICA DELS DISTRICTE

Districte Nou Barris

El comerç de proximitat va més enllà de la generació d'activitat econòmica ja que és un element molt important per a la cohesió dels barris. Les persianes baixades no tenen només un impacte estrictament econòmic i ocupacional, sinó que també influeixen en la percepció d'inseguretat i en l'ús adequat de l'espai públic i relacional. El comerç genera espais de trobada per als veïns i veïnes i pot ser considerat un espai segur. Per això, cal seguir treballant pel seu enfortiment i arrelament al territori.

- Projecte específic per dinamitzar parades tancades als mercats municipals del districte.
- Programa de millora de l'eficiència energètica destinada als comerços de proximitat del districte i avançar en la seva connexió a Barcelona Energia.
- Implantació del programa Obrim Carrers als eixos comercials del districte per afavorir-ne la dinamització.
- Reforçar l'associacionisme comercial al districte.

IMPULSAR PROJECTES DE TRANSICIÓ ENERGÈTICA AL DISTRICTE

Districte Nou Barris

Degut als preus elevats de l'energia és imprescindible seguir impulsant polítiques públiques que ajudin a la ciutadania a l'estalvi i a l'eficiència energètica, així com fomentar l'increment de la generació energètica renovable i l'autoproducció.

- Impulsar una línia per afavorir la creació de comunitats energètiques utilitzant els equipaments públics del districte.
- Acompanyar i afavorir la creació de comunitats energètiques a Canyelles.
- Reforçar els Punts d'Assessorament Energètic al districte.
- Reforçar els ajuts a la rehabilitació energètica dels habitatges.
- Acompanyament i suport a la instal·lació de panells fotovoltaics.

IMPLEMENTAR EL PLA D'ACCIÓ SOCIAL DEL DISTRICTE

Districte Nou Barris

El Pla d'Acció Social (2022-2024) té l'objectiu fonamental de combatre les desigualtats, garantir els drets socials dels veïns i veïnes, i al mateix temps crear les condicions necessàries que promoguin l'autonomia personal. Es treballa conjuntament amb entitats del territori sota 5 eixos principals: el dret d'accés a l'habitatge, els drets socials (acció social i inclusió), la educació i petita infància, la innovació social i digitalització, i el dret al treball.

- Seguir desplegant i reforçant les accions incloses al Pla d'Acció Social del districte.

IMPLEMENTAR EL PLA DE DIVERSITAT SEXUAL I DE GÈNERE DEL DISTRICTE

Districte Nou Barris

La diversitat sexual i de gènere és un valor i una riquesa pel conjunt de la ciutat i dels seus barris. Des de Nou Barris hem impulsat el primer Pla de Diversitat Sexual i de Gènere del districte (2022-2024) per aportar un marc integral i transversal. Es tracta d'un full de ruta treballat amb les organitzacions, entitats i equipaments del territori que orienta l'aplicació i el seguiment de les seves actuacions.

- Seguir desplegant les accions a través de les quals volem promoure l'eradicació de l'LGTBI-fòbia i la creació d'un districte inclusiu.

EXECUTAR EL PLA DE DESENVOLUPAMENT ECONÒMIC DE NOU BARRIS I EL PLA DE COMERÇ

Districte Nou Barris

El PDE 2021-2024 és el marc que integra el conjunt d'accions de desenvolupament econòmic impulsades i els actors del territori, amb la finalitat de contribuir a resoldre els reptes del districte i de reduir les desigualtats socioeconòmiques entre els barris.

- Seguir promocionant projectes que dinamitzen l'economia (Amunt Persianes, Impulsem el que Fas, etc.).
- Promocionar l'ús i la formació dels Ateneus de Fabricació del districte.
- Impuls de la formació tecnològica i digital amb el Cibernàrium.
- Promoció de polítiques econòmiques amb perspectiva de gènere.

IMPULSAR L'ECONOMIA SOCIAL I SOLIDÀRIA A NOU BARRIS

Districte Nou Barris

Segons el darrer cens, Nou Barris concentra el 6% de les iniciatives d'EES a la ciutat, amb 142 associacions del tercer sector social, 41 cooperatives, 22 iniciatives comunitàries (amb vuit horts comunitaris, dos horts municipals, cinc grups de consum, un mercat d'intercanvi, tres iniciatives del Pla Buits i una xarxa d'intercanvi de coneixement) i 17 centres de gestió cívica. Hem de seguir impulsant aquestes iniciatives i generar noves oportunitat gràcies a la futura transformació del barri de Vallbona.

- Suport a la creació i reforç d'iniciatives d'economia social i solidària dels agents del territori.
- Desenvolupament de l'agroecologia urbana i de l'alimentació sostenible amb el projecte d'Agrovallbona.

PROTEGIR EL PATRIMONI HISTÒRIC I RECUPERAR LA MEMÒRIA DEMOCRÀTICA DEL DISTRICTE

Districte Nou Barris

Nou Barris disposa de diverses entitats que treballen enèrgicament en la recuperació de la memòria dels nostres barris. Això ens permet conèixer nous detalls que configuren la història del districte, les seves lluites i reivindicacions

així com la gent que va construir i lluitar per millorar la qualitat de vida dels veïns i veïnes. Només un 7% dels noms dels carrers de Nou Barris són de dones, per això, tot i que els darrers anys s'han incorporat noms femenins als carrers i places de Nou Barris, seguirem visibilitzant a les dones que han estat clau en la construcció dels nostres barris.

- Avançar en la recuperació del Xalet de la Trinitat Nova, de la Granja del Ritz, del Rec Comtal i de l'esplanada de les Aurigues a Can Dragó.
- Revisar el catàleg de patrimoni per aprofundir en la protecció dels elements o conjunts que tinguin valor arquitectònic.
- Protegir els comerços emblemàtics com bodegues i cellers del districte amb el futur nou nivell de protecció patrimonial (nivell "E").
- Seguir feminitzant el nomenclàtor dels barris del districte.
- Millores de restauració a les diverses fonts històriques del districte.

FER DE LA XARXA D'EDUCACIÓ PÚBLICA NUCLIS VITALS ALS BARRIS

Districte Nou Barris

Apostar per la vinculació de l'escola amb l'entorn per tal que les escoles esdevinguin nuclis de vida comunitària

- Pla Educatiu dels Barris de Zona Nord compartit entre les quatre escoles de primària i l'institut de secundària de la zona i una solució per a l'actual escola d'adults.
- Reforçar les inversions en millores de les escoles i els seus patis.
- Consolidar l'accés universal a les accions de lleure educatiu.
- Consolidar els perfils professionals socioeducatius a totes les escoles públiques del districte.
- Reforçar els programes de cultura i educació com el programa Caixa d'Eines del Pla de Barris.

AMPLIAR LA PACIFICACIÓ DELS ENTORNS ESCOLARS A NOU BARRIS

Districte Nou Barris

Les escoles són llocs plens de vida amb un gran volum de persones que s'hi acosten cada dia, entre alumnat, docents i famílies. Per això, els seus entorns han de ser llocs segurs i saludables, amb espais d'estada i de joc. En aquest sentit, des del districte de Nou Barris volem seguir realitzant aquestes intervencions a les nostres escoles, conjuntament amb la comunitat educativa.

- Anàlisi per tal d'avançar en el programa de pacificació dels entorns escolars de les escoles i instituts del districte en els que encara no s'ha fet intervenció.

IMPULSAR I FOMENTAR LA PARTICIPACIÓ I ELS PROCESSOS PARTICIPATIUS AL DISTRICTE

Districte Nou Barris

Defensem la política de proximitat fent accions pensades per generar comunitat. És necessari recuperar la relació del districte amb el teixit associatiu dels barris, generant relacions de reconeixement i confiança mútua, i seguir apostant pels processos participatius que permetin la transformació dels barris.

- Programes de suport per a l'enfortiment del teixit associatiu i veïnal de Nou Barris.
- Adaptar els òrgans de participació del districte al desplegament del nou Reglament de Participació Ciutadana.
- Aprofundir en el procés de descentralització dels districtes.

AFAVORIR LA PARTICIPACIÓ PLENA DE LES PERSONES AMB DISCAPACITAT A NOU BARRIS

Districte Nou Barris

L'accessibilitat és un dret que garanteix que les persones amb discapacitat participin de manera activa, autònoma i segura de la vida en comunitat. Nou Barris treballa per garantir els drets de les persones amb discapacitat a través de programes i accions que permetin avançar cap a la seva plena autonomia.

- Fer que els espais de participació del districte siguin totalment accessibles (adaptació amb llenguatge de signes, documents de lectura fàcil, etc.).
- Seguir treballant la implantació del Pla d'Accessibilitat Universal 2018-2026 al districte.
- Ampliar el programa Comerç Accessible.
- Fomentar i donar suport a iniciatives que promoguin l'esport inclusiu al districte.
- Impulsar i ampliar el programa educatiu que connecta les escoles del districte amb les entitats de persones amb discapacitat.

DESPLEGAR EL PLA DE CONVIVÈNCIA I CIVISME AL DISTRICTE

Districte Nou Barris

Nou barris té la voluntat d'assegurar el bon viure, tot impulsant un espai públic de convivència, accessible per a tots i totes, i democràtic, que prioritzi la vida quotidiana dels veïns i veïnes dels nostres 13 barris.

- Seguir desplegant i reforçant les accions incloses al Pla de Convivència del districte, reforçant la mediació social i la intervenció socioeducativa per reconduir conductes des de la no violència i la corresponsabilitat.

MILLORAR LA COPARTICIPACIÓ DELS CIUTADANS EN LA PROGRAMACIÓ DELS CASALS I ESPAIS DE GENT GRAN A NOU BARRIS

Districte Nou Barris

Els casals i espais de gent gran són equipaments que promouen l'envelliment actiu de les persones. Són espais de relació, de formació i aprenentatge, amb la participació i implicació de les persones grans en tot allò que s'hi duu a terme. Des del districte volem que es faci un reforç de la programació de qualitat, sempre tenint en consideració els interessos i aficions de les persones usuàries.

- Incentivar la millora de la coparticipació i seguiment als casals i espais de gent gran del districte.

APOSTAR PER LES POLÍTIQUES FEMINISTES EN CLAU DE DISTRICTE

Districte Nou Barris

Portar al districte de Nou Barris les actuacions i l'acció que sorgeix de la Regidoria de Feminismes per eradicar la discriminació per qüestions de gènere i les violències masclistes.

- Reforçar el treball amb les entitats dins la taula de feminismes del districte.
- Seguir incorporant la transversalitat de gènere a les activitats, accions i actuacions del districte (premis, materials, comunicació, mesures, etc.).
- Manteniment dels punts liles en el marc de l'oci i les festes populars.
- Consolidar el suport a les entitats, organitzacions i equipaments que treballen per les dones que han patit o pateixen violència masclista o en risc d'exclusió social.
- Seguir impulsant l'urbanisme amb perspectiva de gènere a través de les marxes exploratòries que ja s'han iniciat.
- Desplegar un projecte de coeducació amb les AFA de les escoles d'infantil i primària del districte.

IMPULSAR LES POLÍTIQUES D'OCUPACIÓ AL DISTRICTE DE NOU BARRIS

Districte Nou Barris

Nou Barris ha estat i és el districte amb el nombre de persones aturades més elevat en proporció a la seva població respecte al conjunt de la ciutat. Davant del context econòmic i social que vivim cal apostar per polítiques afavoridores de la creació d'ocupació. Des de 2015 a Nou Barris s'ha fet una aposta per crear programes i actuacions específiques obrint el servei de Nou Barris Activa. Tanmateix, cal mantenir i ampliar l'acció dels Plans de Desenvolupament Econòmic de Proximitat.

- Fer polítiques actives d'augment de l'ocupació a través de la promoció de plans d'ocupació i formació municipals ajustats a les necessitats del districte.
- Consolidar els programes d'ocupació vinculats als programes del Pla de Barris, especialment els que consideren les potencialitats econòmiques del territori (Nou Barris Tech) i els programes que donen la oportunitat de la regularització mitjançant la contractació i l'homologació d'estudis.

FER NOUS EQUIPAMENTS A L'ESPAI DE CAN XIRINGOI, A VILAPICINA

Vilapicina i la Torre Llobeta

A través d'un procés participatiu, el veïnat ha realitzat propostes de recuperació de part del sòl d'equipament com a verd urbà.

- Avançar en la futura escola bressol de Vilapicina.
- Adequació de l'espai públic que incorpori zones verdes i una possible àrea d'esbarjo per a gossos.
- Anàlisi de la construcció de nous habitatges amb serveis per a gent gran.

AMPLIAR EL SERVEI DEL VILA VEÏNA A MÉS BARRIS DEL DISTRICTE

Vilapicina i la Torre Llobeta, Verdun, Prosperitat

Aquest servei gratuït orienta i informa dels recursos i serveis a l'abast de les persones cuidadores i els seus familiars. És un servei nou i innovador, molt ben acollit per la ciutadania. Entre altres activitats, ofereix la possibilitat d'unir en un espai de trobada a professionals especialitzats i a persones cuidadores per dotar-los d'eines i intercanviar experiències del que suposen les tasques de cura a nivell d'esforç físic i emocional.

- Consolidar el projecte de Vila Veïna a Vilapicina i la Torre Llobeta i a Prosperitat.
- Creació d'un Vila Veïna al barri de Verdun i estudiar el seu creixement a d'altres barris.

AMPLIAR LES ESCOLES BRESSOL DE NOU BARRIS

Vilapicina i la Torre Llobeta, Guineueta, Trinitat Nova

Les famílies de Nou Barris necessiten més escoles bressol al districte. Per això, l'Ajuntament de Barcelona està treballant per augmentar-ne el nombre, incidint en els barris o territoris on no hi ha una oferta que cobreixi totes les necessitats o on calgui fer desplaçaments llargs.

- Obertura de la nova escola bressol a Trinitat Nova.
- Obertura de la nova escola bressol de Can Carreres, a la Guineueta.
- Avançar en la futura escola bressol de Vilapicina.

AMPLIAR LA XARXA CICLISTA ALS CARRERS DEL DISTRICTE

Vilapicina i la Torre Llobeta, Porta, Turó de la Peira, Guineueta

Els veïns i veïnes que es mouen amb bici pels carrers del districte reclamen millors per a la seva mobilitat. Actualment, el districte de Nou Barris disposa d'una xarxa de carrils bici reduïda i és força necessari millorar l'enllaç entre els carrils existents. Per guanyar en seguretat, cal baixar a l'asfalt alguns dels carrils que queden en vorera.

- Carril bici a passeig Fabra i Puig.
- Carril bici al carrer Arnau d'Oms.
- Revisar l'actual carril bici de passeig Valldaura, actualment en vorera.

- Estudiar l'ampliació dels carrils bici a altres carrers del districte d'acord amb les demandes veïnals.

CONSOLIDAR CAN VALENT COM A NOU EQUIPAMENT

Porta

En el marc dels pressupostos participatius s'ha dut a terme la rehabilitació de l'estructura de Can Valent, una masia construïda al voltant del segle XVIII. Actualment, s'està estudiant quin ha de ser el futur de la masia per definir els usos que se li acabaran donant.

- Definició dels usos de l'equipament en diàleg amb les entitats i veïnes i en consonància amb l'entorn de l'eix verd.

AVANÇAR EN UN NOU MODEL URBÀ PER A NOU BARRIS BASAT EN EL MODEL DE SUPERILLA BARCELONA

Porta, Prosperitat

Els veïns i veïnes estan demanant ampliar les pacificacions dels entorns escolars. Així, es vol seguir treballant amb les escoles, entitats i veïns i veïnes del territori del barri de Porta i Prosperitat per fixar aquelles àrees on siguin necessàries aquestes intervencions.

- Avançar en la pacificació del barri de Prosperitat atenent a demandes actuals com la pacificació dels carrers Santa Engràcia i Aritjols, entre d'altres, amb la participació d'entitats i veïnes.
- Avançar en la pacificació del barri de Porta tot impulsant l'Eix Verd de Pintor Alsamora i l'antic camp de la DAMM, entre d'altres, amb la participació d'entitats i veïnes.
- Analitzar la pacificació d'altres zones del districte.

PACIFICAR L'AVINGUDA MERIDIANA AL SEU PAS PER NOU BARRIS

Porta, Prosperitat, Trinitat Nova

Volem una Meridiana que deixi de ser una autopista i tingui voreres més amples i verd. La transformació, que ja s'ha realitzat a una part del vial, eliminaria dos carrils de trànsit i donaria pas a una gran mitjana central.

- Seguir amb el projecte de pacificació des de Fabra i Puig fins al pont de Sarajevo.
- Incidir en la Generalitat per tal de trobar una solució específica per a la Meridiana al seu pas pels tres barris de la Zona Nord, intentant recuperar el tram de la C-17 com a vial urbà.
- Fer possible l'existència d'un carril bus per la C-17 en el tram circulatori que va des de Ciutat Meridiana fins a Rio de Janeiro.

AVANÇAR EN LA CONSTRUCCIÓ DELS EQUIPAMENTS DE LA ILLA Q DEL BARRI DEL TURÓ DE LA PEIRA

Turó de la Peira

Illa Q és el solar que hi ha entre els carrers de Besiberri, Montsant, Aneto i Inca del barri del Turó. Des de la seva aprovació l'any 2017, en aquesta illa estaven planificats

habitatges protegits i una sèrie d'equipaments, però només es van construir els habitatges i va quedar pendent la construcció dels equipaments. La pandèmia va endarrerir i dificultar el procés i durant l'any 2021 només es va desenvolupar el projecte bàsic. Aquests espais són importants ja que el barri pateix una manca d'espais comunitaris, i permetran que pugui tornar l'oficina de serveis socials, un nou casal de gent gran i espais polivalents d'ús social.

- El·laborar els projectes executius i avançar en la construcció del centre de serveis socials, el casal d'avis i els locals de l'associació de veïns i veïnes.

DESPLEGAR EL PLA DE FUTUR DE CAN PEGUERA

Can Peguera

El document Pla de Futur determina la necessitat de la reforma del barri de Can Peguera; aquest barri està format per habitatges construïts fa un segle per part de l'IMHAB (patronat) amb grans deficiències i sense criteris d'accessibilitat. Durant aquest mandat s'ha iniciat una primera fase amb la reforma de 8 cases, però cal seguir amb la reforma integral de la resta d'habitatges del barri.

- Desenvolupament de les fase II i III del Balcó d'Equipaments.
- Seguir amb la intervenció integral en la rehabilitació dels habitatges públics de Can Peguera.
- Consolidar la taula de seguiment del Pla de Futur de Can Peguera amb entitats pel seguiment i l'anàlisi de totes les actuacions.

REFORMAR LA FASE IV DELS INTERIORS DE LA GUINEUETA

Guineueta

Seguir amb el procés de reurbanització de la fase IV dels interiors de la Guineueta, la darrera àrea pendent de rehabilitar i adaptar per millorar-ne l'accessibilitat. Actualment, es tracta d'uns interiors amb escales, voreres estretes, paviment malmès i regeneració del verd.

- Reforma de la fase IV dels interiors de la Guineueta.

DISPOSAR D'UN EQUIPAMENT POLIVALENT A CANYELLES

Canyelles

Disposem d'un casal de gent gran i d'un casal d'infants a uns baixos d'edificis amb espai molt reduït i el veïnat demana, des de fa dècades, un espai adient per desenvolupar activitats intergeneracionals.

- Buscar la ubicació adequada que estigui a prop del mercat de Canyelles.

AMPLIAR I MILLORAR ELS EQUIPAMENTS ESPORTIUS DEL DISTRICTE

Canyelles, Trinitat Nova, Ciutat Meridiana

Volem fomentar un esport accessible, transversal, intergeneracional i saludable. L'esport, que és també una gran eina de cohesió social i un motor econòmic que genera llocs de treball, ha de ser accessible a tothom, tant a CEMs com a

l'espai públic, i s'ha de promoure des de la salut i amb perspectiva de gènere.

- Avanç en la definició d'un equipament esportiu a Trinitat Nova.
- Millora dels CEMs del districte de Canyelles, Ciutat Meridiana, etc.
- Suport i reforç de les entitats esportives de Nou Barris.

IMPLANTAR UN PLA D'APARCAMENTS AL DISTRICTE

Canyelles, Roquetes, Trinitat Nova, Torre Baró, Ciutat Meridiana, Vallbona

Encara queda pendent el desplegament de la zona d'estacionament regulat a part del districte. Alhora, és important solucionar definitivament el tema de l'aparcament a determinades zones.

- Implantar la zona d'estacionament regulat a Canyelles i Roquetes.
- Anàlisi de la situació per implantar la zona d'estacionament regulat a Torre Baró, Ciutat Meridiana i Vallbona.
- Avançar en la solució definitiva pels aparcaments de la plaça dels Eucaliptus i de Trinitat Nova.

CREAR UN CASAL DE JOVES DE ROQUETES

Roquetes

Nou Barris compta amb una tradició de desenvolupament de projectes comunitaris engegats per col·lectius de persones joves. Tenir un espai adient on desenvolupar les seves pròpies activitats és un element cabdal per al bon funcionament dels projectes. L'actual Casal de Joves, als baixos del Ton i Guida, no és l'espai més adequat per a les activitats que s'hi desenvolupen. És indispensable la construcció d'un equipament per a joves a Roquetes.

- Elaborar el projecte de Casal de Joves de Roquetes a l'espai de l'Amfiteatre.

REFORMAR INTEGRALMENT DE LA PLAÇA DE LES ROQUETES

Roquetes

Pla de Barris està duent a terme la reforma per resoldre els problemes amb les filtracions d'aigua que es generen al pàrquing soterrat de la plaça de les Roquetes. Ara cal remodelar la plaça de manera integral.

- Reforma integral de la plaça de les Roquetes.

AMPLIACIÓ CAP ROQUETES

Roquetes

El Pla d'Equipaments de Salut va determinar la necessitat d'ampliar el CAP Roquetes.

- Ampliació del CAP Roquetes d'acord amb el Pla d'Equipaments Sanitaris de la ciutat que es va acordar amb el Consorci Sanitari de Barcelona.

MILLORAR LA MOBILITAT EN AUTOBÚS AL DISTRICTE DE NOU BARRIS

Roquetes, Verdun, Torre Baró, Ciutat Meridiana, Vallbona

Un dels objectius del districte és garantir una mobilitat per a tothom, el que significa anar ampliant i potenciant el transport públic. Això passa per millorar la mobilitat en autobús, sobre tot als barris de muntanya.

- Millores de la mobilitat i connectivitat als tres barris de la zona nord.
- Incidir en les línies 132 i 11 d'autobus per millorar la connectivitat entre els barris i facilitar el transport fins als centres sanitaris de referència.

FER UN EQUIPAMENT A L'ANTIC MERCAT DE MONTSERRAT

Roquetes, Verdun, Prosperitat, Trinitat Nova

S'està construint el mercat nou i s'haurà de decidir què fem amb l'espai del mercat antic.

- Definició dels usos del futur equipament de l'antic mercat de Montserrat de manera participada amb entitats i veïnat.

REURBANITZAR ELS ESPAIS DEL BARRI DE VERDUN

Verdun

Fa molts anys que el veïnat de la zona demana remodelar el carrer Casals i Cuberó, des d'Almansa fins a Artesania, un espai amb gran quantitat de comerços locals i amb dificultats d'accés. De la mateixa manera, la plaça Charlot és una plaça dura que necessitaria més verd. També és el cas del carrer Pare Rodés.

- Definir una reforma integral d'alguns carrers i places de Verdun en processos participatius.

CREAR L'EQUIPAMENT IDEAL PLÀSTICA FLOR

Prosperitat

El barri de Prosperitat fa temps que demana un equipament que doni resposta a diferents necessitats de la ciutadania. El procés participatiu va determinar que els usos serien una biblioteca de districte, espai per a usos esportius i ús preferent de l'Escola Víctor Català, espais per a entitats i una sala auditori.

- Constitució d'un espai de seguiment amb entitats i veïns per al desplegament del projecte.

ESTUDIAR POSAR PANELLS I ASFALT SONOREDUCTOR A LES RONDES

Prosperitat, Trinitat Nova

Tenim un gran problema amb la contaminació ambiental i acústica del nus de la Trinitat i la ronda de Dalt al pas pels barris de Trinitat Nova i Prosperitat, que encara no s'ha resolt. S'han de dur a terme una sèrie d'actuacions que siguin clau en la millora de la qualitat de vida dels veïns i veïnes.

- Posar pantalles acústiques i asfalt sonoreductor a la zona descoberta de Via Favència.

DEFINIR I CONSOLIDAR EL FUTUR DEL BARRI DE TORRE BARÓ

Torre Baró

És imprescindible afrontar aquest objectiu per no haver de fer tota la reordenació urbanística del territori.

- Constitució d'un espai de treball entre administració, entitats i veïnes per abordar la consolidació del barri de Torre Baró.

DEFINIR ELS FUTURS EQUIPAMENTS DE CIUTAT MERIDIANA

Ciutat Meridiana

Des de fa anys, el barri de Ciutat Meridiana reclama una ampliació i dignificació dels equipaments del barri. Durant els darrers dos mandats s'ha treballat per a una revisió del planejament que permeti avançar en la definició dels usos i necessitats existents.

- Definir les necessitats i futurs usos dels equipaments de Ciutat Meridiana i avançar en els projectes que se'n derivin.

DESENVOLUPAR EL PROJECTE AGROVALLBONA I RECUPERAR LA GRANJA DEL RITZ I EL SEU ENTORN

Vallbona

Projecte integral que pivota sobre l'agroecologia urbana i l'alimentació sostenible i esdevé una transformació urbana, social, educativa i econòmica del barri de Vallbona, aprofitant la singularitat de la seva horta (la Ponderosa) i del seu entorn. Ambdues finques són punts de referència històrics, on la societat civil ha reivindicat la seva recuperació i el manteniment com a símbols del barri i del seu potencial agroambiental.

- Consolidació del parc agrari de la Ponderosa.
- Recuperació de la Granja del Ritz i definició dels seus usos vinculats a la recerca i/o formació en agroecologia.
- Recuperació i conservació del Rec Comtal i les seves connexions amb la Casa de l'Aigua de Trinitat Vella.
- Inici del soterrament de les vies de Renfe al seu pas per Vallbona.

Sant Andreu

TREBALLAR EN LA DEMOCRATITZACIÓ I FEMINITZACIÓ DEL NOMENCLÀTOR DELS CARRERS I ELS EQUIPAMENTS MUNICIPALS DE SANT ANDREU

Districte de Sant Andreu

Continuar amb la feina feta a través de la Taula de Memòria del districte i del Consell de Dones del districte per dignificar el nomenclàtor dels carrers i equipaments dels nostres barris.

DESCENTRALITZAR ELS ACTES CULTURALS DE DISTRICTE

Districte de Sant Andreu

Que els actes culturals es diversifiquin i es distribueixin entre els diferents barris del districte.

POTENCIAR LA FIGURA DELS AGENTS CÍVICS ALS NOSTRES BARRIS

Districte de Sant Andreu

Reforçar el rol de l'Ajuntament amb la presència d'agents cívics com a mediadors de la convivència i per reforçar la detecció de deficiències i actuacions necessàries respecte la neteja, l'estat del mobiliari urbà, l'arbrat i jardins, l'estat de les voreres, etc.

IMPULSAR L'AUTOCONSUM COMPARTIT D'ENERGIA A TRAVÉS DE PÈRGOLES MUNICIPALS I COMUNITATS ENERGÈTIQUES PER A VEÏNAT I EMPRESES

Baró de Viver, Bon Pastor

Treball conjunt de l'Ajuntament de Barcelona i l'Agència d'Energia de Barcelona amb entitats, equipaments i veïnat per definir, impulsar i posar en marxa comunitats energètiques d'autoconsum.

- Assessorament i acompanyament des de Barcelona Energia.

MILLORAR LA MOBILITAT DEL BARRI: FER ARRIBAR LA LÍNIA H8 A BARÓ DE VIVER MODIFICANT LA RUTA ACTUAL A LA INVERSA, PASSANT PEL METRO BON PASTOR

Baró de Viver, Bon Pastor

- Millorar el carril bici al passeig de Santa Coloma.
- Repensar les connexions del bus (11, 133).
- Fer arribar la línia H8 a Baró de Viver modificant la ruta actual a la inversa, passant pel metro Bon Pastor, per cobrir el servei del veïnat de Baró de Viver i dels treballadors i treballadores del polígon Bon Pastor.

CONSTRUIR EL PAVELLÓ DEL CANÒDROM

Congrés i els Indians

El pavelló del Canòdrom ha estat una llarga reivindicació veïnal. Hem realitzat el projecte executiu del pavelló del Canòdrom que ha de permetre la seva construcció durant el proper mandat.

FER REGENERACIÓ URBANA DE L'ILLA MASSANA

Congrés i els Indians

- Materialitzar la rehabilitació de les finques de l'illa Massana, Congrés d'Indians, com a experiència pilot per rehabilitar energèticament i instal·lar-hi balcons

CONSTRUIR EL PARC INCLUSIU DELS JARDINS MASSANA

Congrés i els Indians

Executar la proposta dels pressupostos participatius.

- Construir el parc inclusiu, garantir el seu bon funcionament i fer front als imprevistos.
- Acompanyar aquest projecte pioner amb altres actuacions.

ADQUIRIR I DINAMITZAR LES ANTIGUES GALERIES COMERCIALS A FELIP II

Congrés i els Indians

Després de diverses dècades tancades i amb alguns problemes de neteja i incivisme, convé avançar en l'adquisició d'aquests locals i donar-los un ús que respecti el planejament urbanístic.

- Adquisició de les galeries i, en aplicació del planejament urbanístic vigent, convertir-les en equipament municipal que depengui de Can Clariana.
- Potenciar actuacions comunitàries per enfortir el teixit del barri i generar activitats diverses a l'espai públic.

COMPLETAR ELS ENTORNS DE LA PLAÇA CANÒDROM DESPRÉS DE REURBANITZAR LA PLAÇA

Congrés i els Indians

Per tal de donar continuïtat a la reforma i incloure alguns elements previstos que no han tingut espai a la plaça.

- Completar l'actuació ja iniciada amb intervencions als carrers de l'entorn on hi poden anar tant elements de joc com els destinats a persones grans.

REURBANITZAR I PACIFICAR CARRERS DEL BARRI DE CONGRÉS I ELS INDIANS QUE AIXÍ HO REQUEREIXIN

Congrés i els Indians

Alguns carrers del barri estan malmesos i cal actuar-hi.

- Reurbanització del carrer Cardenal Tedeschini.
- Pacificació dels entorns de la plaça del Congrés i altres (Campo Florido, Alexandre Galí).

AMPLIAR L'OBERTURA DE L'ATENEU D'INNOVACIÓ DEMOCRÀTICA (EQUIPAMENT DEL CANÒDROM) AL BARRI

Congrés i els Indians

Durant aquest mandat l'equipament ha fet un pas endavant, però cal seguir ampliant la cartera de serveis i propostes adreçades al veïnat. Obertura d'una cafeteria, activitats i serveis per a veïnes i veïns.

REFORÇAR EL COMERÇ DE PROXIMITAT AL BARRI

Congrés i els Indians

En defensa del comerç de proximitat i en vista de l'especial configuració i de les debilitats del teixit comercial de Congrés i els Indians, proposem mesures que protegeixin la presència de comerços en planta baixa.

PLA DE MILLORA DE L'ESPAI PÚBLIC DE LA SAGRERA

Sagrera

Remodelar els espais verds del barri amb millora del verd i del mobiliari.

- Continuar amb la millora del paviment i les voreres. Manteniment dels carrers del barri (Gran de la Sagrera, Portugal).
- Espai per a gossos a la plaça General Moragues.
- Enderroc de la pastilla a la cantonada del parc de la Pegaso (Portugal/Gran de la Sagrera).
- Execució de la tercera fase del parc.

DESENVOLUPAR EL PLA D'EQUIPAMENTS DE LA SAGRERA

Sagrera

Durant aquest mandat, amb l'actualització del Pla d'Equipaments de la Sagrera, s'han detectat mancances i noves necessitats a 10 anys vista. Per això cal:

- Explorar les possibilitats de buscar la ubicació d'una futura escola bressol municipal.
- La construcció del CEM la Sagrera i les piscines descobertes.
- Actuacions Espai 30.
- Buscar sòl per una escola d'infantil/primària.
- Millora de les instal·lacions exteriors de l'Escola Pegaso i de l'Institut Príncep de Viana.

PROMOCIONAR L'HABITATGE PÚBLIC I ELS CANVIS URBANÍSTICS A L'ENTORN SAGRERA

Sagrera

La inauguració de l'estació Sagrera està més a prop i creix la por a la gentrificació del barri. Construcció de 105 habitatges protegits amb l'operador metropolità i cerca de sòls per habitatge.

- Canvi en el planejament urbanístic per a la recuperació de la Nau Bostik destinada a activitats culturals i comunitàries al barri.

FER MÉS SERVEIS PER A LA INFÀNCIA

Sagrera

Absència de serveis per a la infància al barri.

- Ludoteca pública a la residència privada de Meridiana.

REPENSAR LA PLAÇA CARARACH I MAURI

Sagrera

Pocs usos de la plaça malgrat les seves potencialitats.

- Nous usos al quiosc.
- Millora del jocs infantils.
- Permeabilitat urbana.

PRESERVAR LA MEMÒRIA HISTÒRICA DEL BARRI

Sagrera

La transformació de la Sagrera ha canviat el barri profundament i ha donat lloc a la reclamació de la preservació d'elements del patrimoni i la memòria, com realitzar actuacions per conservar l'antiga estació de mercaderies del ferrocarril.

PACIFICAR EL BARRI DE LA SAGRERA

Sagrera

S'ha treballat durant aquest mandat i és una demanda veïnal.

- Aplicar el pla d'acció de la Superilla la Sagrera-Navas Sud, plataforma única al carrer Açores i pacificació de l'avinguda Meridiana fins a Fabra i Puig.

AMPLIAR ELS ESTUDIS OFERTS PER L'ESCOLA LA LLOTJA

Sagrera

Aprofitar l'aposta del CEB per aquest espai per ampliar l'oferta d'FP i batxillerat artístic públic al barri. Acompanyar les millores de l'escola, valorar actuacions urbanístiques a l'entorn i completar l'illa amb equipaments, recuperant l'antic teatre amb usos pel barri.

APOSTAR PER L'ESCOLA PÚBLICA, ESPECIALMENT ALS BARRIS AMB MÉS MANCA DE PLACES

Sagrera

Amb el creixement de població previst a la Sagrera caldrà treballar per buscar terrenys per a una nova escola d'infantil-primària de dues línies per cobrir la oferta dels barris de: Navas, el Congrés i els Indians i la Sagrera, d'acord amb les necessitats establertes pel Consorci d'Educació de Barcelona.

COMBATRE L'EMERGÈNCIA CLIMÀTICA I LA CONTAMINACIÓ A TRINITAT VELLA

Trinitat Vella

La qualitat de l'aire a Trinitat Vella és molt deficient atès que es troba envoltada de grans infraestructures viàries d'alta velocitat que provoquen un alt nivell de pol·lució i impacte acústic, sumat a una manca d'accés a la llera del Besòs com a pulmó verd i única expansió del barri.

- Millorar l'efectivitat de les pantalles de protecció acústiques i de la pol·lució del barri respecte al perímetre del nus de la Trinitat (B-20, B-10, C-58), avinguda Meridiana i la resta de vies ràpides que envolten al barri.

- Accés de vianants a la llera del riu Besòs.
- Connexió del carril bici amb la ciutat. Augment i millora dels espais verds.
- Recuperar el Rec Comtal i recorreguts històrics.
- Desenvolupament de polítiques actives que fomentin la separació de residus per promoure el reciclatge i la economia circular.

AFAVORIR EL DESENVOLUPAMENT ECONÒMIC I LA DEFENSA DEL COMERÇ DE PROXIMITAT, PUNT DE REFERÈNCIA DE LA XARXA COMUNITÀRIA DEL BARRI

Trinitat Vella

Seguir donant resposta a alts indicadors de vulnerabilitat a la Trinitat Vella.

- Lluitar contra l'empobriment comercial del barri malgrat la importància que té a la vida comunitària.
- Implantació d'una oficina de desenvolupament econòmic al barri i estudi de quines polítiques actives poden ajudar al desenvolupament econòmic, per a la seva posterior implementació.
- Accions de suport de dinamització i promoció del comerç al barri. Ampliació i difusió del projecte de comerços Punt Lila.

VETLLAR PER UN URBANISME AL SERVEI DE VEÏNES I VEÏNS I PER A L'ACCESSIBILITAT

Trinitat Vella

Demanda veïnal. Barri amb molts desnivells que cal millorar.

- Reurbanització del parc de les Aigües de Montcada,
- Reurbanització del carrer Foradada entre Almassora i Finestrelles. Millores a la plaça Josep Andreu i Abelló.
- Avançar en el projecte de la Meridiana des de Fabra i Puig al pont de Sarajevo.
- Millora dels entorns escolars: carrer Palafrugell i entorns.

AVANÇAR EN LES MILLORES DE L'OFERTA D'EQUIPAMENTS AL BARRI

Trinitat Vella

Millora de l'accessibilitat als carrers de la Trinitat Vella.

- Escales automàtiques al passadís de la Trinitat.
- Elaborar i desenvolupar un pla d'equipaments del barri amb especial atenció a Trinitat Nord.

APOSTAR PER L'HABITATGE PÚBLIC I LA REHABILITACIÓ DE FINQUES

Trinitat Vella

El parc d'habitatge de la Trinitat Vella és vell i de mala qualitat. Fins fa uns anys el veïnat del barri no podia acollir-se a les subvencions estàndards de ciutat.

- Acompanyament als afectats urbanístics de Trinitat Nord.

- Creació de l'oficina de realotjats i construcció dels edificis previstos. Millora de la funcionalitat, seguretat i habitabilitat de finques amb criteris socials i ambientals.
- Continuació del projecte de Finques d'Alta Complexitat.
- Entrega dels pisos de Porta Trinitat.

APOSTAR PER L'ESPORT A TRINITAT VELLA

Trinitat Vella

Bones instal·lacions esportives, però noves demandes de millora. Construcció d'una pista de pàdel al Centre Esportiu Municipal. Ampliar la cal·listènia. Instal·lació d'un rocòdrom. Millores al camp de futbol de Trinitat Vella (sonorització, marcadors, etc.). Suport als equips femenins de futbol del barri. Jocs intergeneracionals a la cal·listènia i als parcs del barri.

COMPLETAR EL PROJECTE EDUCATIU DE BARRI

Trinitat Vella

Aprofitar l'obertura definitiva del nou institut-escola per repensar tots els agents educatius del barri. Trasllat definitiu de l'Institut Escola Rec Comtal. Ampliació de l'escola d'adults. Mapa d'agents educatius i pla de treball conjunt.

PROMOURE EL SERVEI KONSULTA'M PER A LA SALUT MENTAL

Trinitat Vella

Potenciar el servei Konsulta'm a Trinitat Vella per arribar al màxim de persones i detectar i atendre de manera preventiva el patiment emocional i els problemes de salut mental.

ELABORAR UN PLA DE MEMÒRIA DE LA TRINITAT VELLA

Trinitat Vella

Diverses propostes veïnals van en aquest sentit. Desplegar les accions resultants del treball de la Taula de Memòria de Trinitat Vella. Desenvolupar un pla de memòria de Trinitat Vella que inclogui: recuperar el traçat del Rec Comtal al seu pas per Trinitat Vella i la Masia Ca l'Oller.

- Preservar la memòria de la Presó de Trinitat Vella. Projectes de dinamització socioeconòmica del barri entorn a la Casa de l'Aigua i el Rec Comtal. Adquirir Villa Piedad i obrir un procés veïnal per definir-ne els usos.

APOSTAR DE MANERA TRANSVERSAL PER LA INTERCULTURALITAT

Trinitat Vella, Baró de Viver

Hi ha un alt percentatge de població migrada al barri que cal sumar a la vida comunitària i dels equipaments.

- Treballar la perspectiva intercultural amb transversalitat en els projectes urbanístics i socials del barri.
- Dinamitzar i fer atractiva la participació del veïnat amb orígens diversos en les diferents activitats que es desenvolupen.
- Seguir creant accions i projectes interculturals compartits amb el suport del Servei d'Interculturalitat del districte.

AMPLIAR LA REFERÈNCIA DE TRINITAT VELLA COM A BARRI FEMINISTA

Trinitat Vella

Fer marxés exploratòries per detectar punt foscos i millorar-ne la il·luminació perquè siguin més confortables a la nit. Activitats i accions de suport a les entitats i grups de dones del barri amb una mirada plural i transversal.

AVANÇAR EN LA PACIFICACIÓ DEL NUCLI ANTIC DE SANT ANDREU/SUPERILLA SANT ANDREU DE PALOMAR

Sant Andreu de Palomar

L'antic poble de Sant Andreu de Palomar conserva una xarxa de carrers pròpia d'un nucli antic. Per això és molt important continuar la seva reurbanització, pacificació i transformació per a la millora de l'espai públic, amb l'objectiu de veïnificar, afavorir els itineraris de vianants i la mobilitat sostenible. La ciutat de Barcelona afronta reptes importants pel que fa a la contaminació de l'aire i la necessitat d'augmentar els espais verds. Aquests reptes urbans requereixen de solucions decidides de pacificació de la ciutat per fer-ne un lloc agradable per viure. Hem d'avançar decididament en la manera de gestionar, entendre, moure'ns i viure l'espai públic de Sant Andreu i Barcelona per guanyar un espai públic de qualitat que sigui més saludable i verd, com la transformació del carrer Gran de Sant Andreu. Cal reurbanitzar els carrers en base a l'estudi de mobilitat de Barcelona Regional.

- Reurbanitzar els carrers Sant Adrià i Otger.
- Reurbanitzar els carrers Cuba i Marquès de Santillana.
- Reurbanitzar el carrer Riera de Sant Andreu entre el carrer Gran i Bascònia.
- Reurbanitzar el carrer Sant Narcís.
- Pacificació dels entorns de la plaça de les Palmeres i transformació de la plaça i l'espai de jocs infantils.
- Estudiar la conversió del carril esquerra d'Onze de Setembre i la rambla Fabra i Puig per ús de bicicletes, càrrega/descàrrega i veïnat.
- Urbanitzar l'entorn de la benzinera de Gran de Sant Andreu amb el passeig Torras i Bages.

IMPLEMENTAR EL PROJECTE EXECUTIU PACIFICACIÓ DE LA MERIDIANA ENTRE FABRA I PUIG I EL PONT DE SARAJEVO

Sant Andreu de Palomar

Davant la necessitat de reduir l'impacte de l'autopista urbana de la Meridiana entre Fabra i Puig i el pont de Sarajevo, és necessari recosir els barris reduint l'efecte mur i aïllant aquesta infraestructura especialment en aquest tram. Hem de limitar el trànsit privat a la ciutat, reduint la contaminació i fomentant el transport públic, els itineraris a peu i la bicicleta, i per a l'ampliació dels espais verds i d'estada és essencial que seguim endavant amb el projecte de pacificació de la Meridiana en col·laboració amb la Generalitat, ja que en aquesta zona l'avinguda passa a tenir consideració

de carretera. Cal elaborar un projecte executiu de pacificació que doti d'espais segurs a les persones vianants, que fomenti la mobilitat sostenible i el transport públic i que ofereixi solucions als forts desnivell existents entre la calçada, els laterals i la caixa ferroviària subterrània.

AVANÇAR EN LA URBANITZACIÓ DEL PARC LINEAL INCLOENT EL TRIANGLE FERROVIARI

Sant Andreu de Palomar, Trinitat Vella

Els espais ocupats pel sistema ferroviari Sant Andreu-Sagrera ha obert una "ferida" que separa els districtes de Sant Martí i Sant Andreu i els propis barris del districte de Sant Andreu entre si. L'avanç de les obres i el cobriment de les vies permet seguir endavant amb la urbanització.

- Avançar en la urbanització del parc lineal incloent el Triangle Ferroviari seguint els criteris marcats a la comissió de seguiment que ha debatut i recollit propostes en relació amb les modificacions de planejament, el projecte del parc lineal, els criteris d'urbanització i d'espai públic al voltant del parc i la mobilitat a l'entorn del projecte.
- Crear un itinerari per a persones vianants que permeti tornar a connectar la rambla de Prim i el carrer Onze de Setembre.

RENOVAR I MILLORAR ELS PARCS I LES ZONES VERDES

Sant Andreu de Palomar

Es preveu que pels efectes de la crisi climàtica cada vegada hi hagi més freqüència i intensitat d'onades de calor. Per aquest motiu, volem potenciar el Pla de Refugis Climàtics. Així mateix volem garantir la qualitat, la conservació i el manteniment de les zones verdes i potenciar el Pla Barcelona Ciutat Jugable millorant els parcs, activant les zones verdes existents i desenvolupant les àrees de joc adaptades amb criteris d'inclusió.

- Millora dels jardinetes de Can Fabra incloent l'ampliació dels jocs infantils i la renovació del mobiliari urbà.
- Solució i millora dels jocs d'aigua i refugi climàtic al parc Antonio Santiburcio.

URBANITZAR EL RECINTE DE LA FABRA I COATS SEGUINT EL PROCÉS PARTICIPATIU

Sant Andreu de Palomar

La recuperació del recinte de la Fabra i Coats amb la creació del Centre d'Interpretació del Treball, el trasllat de l'Escola de Música municipal al recinte, la creació de la promoció d'habitatges públics per a joves i la culminació del Centre d'Art Contemporani completa el desplegament dels seus equipaments. És el moment d'enllestir la darrera fase de la transformació amb la urbanització del recinte i la millora dels accessos. Per donar sentit a les urbanitzacions de carrers, així com les expropiacions i operacions urbanístiques en marxa, cal completar els projectes que s'han realitzat al districte durant els mandats de 2015-2019 i 2019-2023.

- Urbanització del recinte de la Fabra i Coats.

- Expropiacions del nucli antic prioritzant les de l'entorn de la Fabra i Coats afectades per la urbanització.

RECUPERAR EL PATRIMONI, LA MEMÒRIA I LA HISTÒRIA DE SANT ANDREU DE PALOMAR I LA CIUTAT

Sant Andreu de Palomar

La conservació i difusió del patrimoni, la història i la memòria fa necessària la rehabilitació d'aquest patrimoni i la creació de projectes i programes de difusió com un factor fonamental de manifestació cultural i de construcció i configuració de l'espai públic.

- Creació del parc del Molí seguint les indicacions del Pla Director del Rec Comtal.
- Rehabilitació de les cases del carrer Pont com a equipament de memòria del centre, incloent la urbanització dels jardins Elisa García.
- Posada en marxa d'un equipament de barri a l'antiga estació de Sant Andreu.
- Recuperar la història de l'antic refugi antiaeri del mercat de Sant Andreu, a banda del faristol de memòria.
- Posada en funcionament del Centre d'Interpretació del Treball al recinte de la Fabra i Coats.

DESENVOLUPAR POLÍTIQUES PÚBLIQUES MUNICIPALS EN ELS ÀMBITS DE L'EDUCACIÓ, LA INFÀNCIA I LA JOVENTUT A SANT ANDREU DE PALOMAR

Sant Andreu de Palomar

Seguir amb la voluntat d'aprofundir en el projecte educatiu de ciutat establint vincles entre cultura i educació per garantir el dret d'accés a la cultura. Creiem que els centres educatius són una baula imprescindible per a la construcció d'una societat inclusiva i apostem per promoure l'educació permanent i al llarg de tota la vida mitjançant iniciatives comunitàries de col·laboració amb les universitats, instituts, escoles, escoles d'adults i escoles d'idiomes. Des de Barcelona en Comú hem treballat per planificar una oferta educativa que doni resposta a tots els nivells educatius, especialment als que encara no tenen cobertura universal: educació infantil i postobligatòria. En aquest sentit, convé recordar que durant els darrers anys hem doblat la inversió en relació amb el mandat anterior, hem passat de 95 a 110 escoles bressol i hem revertit la privatització de les escoles bressol remunicipalitzant les 3 escoles que s'havien privatitzat. Volem aprofundir en la tasca ja realitzada amb el Pla d'Adolescència i Joventut, especialment pel que fa a l'impuls de la participació i la visibilització d'activitats i propostes culturals juvenils. Per aquest motiu, cal facilitar l'ús de l'espai i els equipaments públics i la seva ampliació.

- Creació d'un nou espai familiar i de criança a Sant Andreu.
- Treballar per implantar una nova seu de l'Escola Oficial d'Idiomes a Sant Andreu.
- Impulsar i millorar el Centre de Formació d'Adults La Pegaso de Sant Andreu.

- Posar en marxa l'Escola Municipal de Música a la Fabra i Coats.
- Obrir l'Institut Escola fruit de la fusió de l'Institut Vapor del Fil i l'Escola Molí de Finestrelles.
- Posar en marxa l'Escola Bressol Municipal de Casernes.
- Impulsar i vetllar per a la construcció de l'Institut Sagrera-Sant Andreu al Triangle Ferroviari.
- Posar en marxa l'Espai Jove Jaume Oller.

PROMOURE LA QUALITAT DE VIDA I ELS SERVEIS PER A LA GENT GRAN

Sant Andreu de Palomar

Per garantir el dret a l'envelliment digne, actiu, autònom i saludable, cal que establim polítiques que garanteixin la dignitat de l'envelliment fent una ciutat amigable per a la gent gran. S'han de crear espais per a la gent gran com a eix vertebrador de la promoció de l'envelliment actiu, incidir en la prevenció de situacions d'aïllament social i de vulnerabilitat i millorar la seva qualitat de vida.

- Construcció d'un nou casal de gent gran a la parcel·la D de Casernes.
- Traslladar el centre de dia de la Casa Bloc a la parcel·la D de Casernes.
- Executar les obres del casal de gent gran de Bascònia.

DONAR SUPORT I IMPULSAR EL COMERÇ DE PROXIMITAT I L'ECONOMIA SOCIAL I SOLIDÀRIA

Sant Andreu de Palomar

El model de comerç urbà predominant a Sant Andreu pateix contínuament l'amenaça d'altres models de comerç que comporten el trencament dels vincles entre l'activitat comercial i la vitalitat urbana. És per això que cal seguir apostant al sud i al nord del barri per eixos comercials urbans i pel comerç de proximitat com a espais de consum, de relació i d'enfortiment de la cohesió social.

Per Barcelona en Comú l'impuls a la creació d'iniciatives empresarials en el marc de l'economia social i solidària i l'enfortiment del sector ha estat una prioritat.

- Donar nova vida als quioscos en desús de Sant Andreu amb propostes en el marc de l'economia social i solidària.
- Crear una fira de Sant Jordi.
- Crear una fira de Nadal.

AMPLIAR I MILLORAR LA XARXA D'EQUIPAMENTS ESPORTIUS DE SANT ANDREU PER FACILITAR LA PRÀCTICA ESPORTIVA

Sant Andreu de Palomar

L'esport és una eina clau de cohesió social, de millora de la salut pública, de promoció de valors i d'oci saludable.

- Construcció d'una pista esportiva d'ús lliure.
- Construcció d'un pavelló amb piscina a Casernes.
- Realitzar millores del CEM Sant Andreu.

VETLLAR PER UN SANT ANDREU I UNA CIUTAT MÉS HABITABLE, SALUDABLE I SOSTENIBLE

Sant Andreu de Palomar

En el procés de fer una ciutat més verda, saludable i sostenible en favor de les veïnes cal apostar per programes i accions educatives municipals en matèria de sostenibilitat i treballar en xarxa amb els agents socials, cívics, educatius, ambientals del territori i equipaments de ciutat. Programar una proposta socioeducativa estable de l'Aula Ambiental al Parc Santiburcio.

DIGNIFICAR EL MURAL AMB LA HISTÒRIA DE BARÓ DE VIVER AL PASSEIG DE SANTA COLOMA

Baró de Viver

- Restaurar el mural amb la història de Baró de Viver al passeig de Santa Coloma.

AMPLIAR PROGRAMA SALA JOVE +16 ANYS

Baró de Viver

Manca de recursos de lleure per als joves de 16 a 25 anys, espais, activitats, etc.

- Ampliació de l'oferta i recursos a la Sala Jove del centre cívic.

MANTENIR EL PROJECTE DE SERVEIS EMOCIONALS I D'INTEGRACIÓ SOCIAL DEL PLA DE BARRIS A LES ESCOLES

Baró de Viver

Necessitat de suport a famílies i infants dels serveis d'acompanyament emocional i èxit dels integradors socials.

- Manteniment de l'oferta i recursos.

AMPLIAR L'HORARI DELS PATIS OBERTS A L'ESCOLA BARÓ VIVER

Baró de Viver

Cobrir les necessitats d'espais segurs per jugar de la infància.

- Ampliació del servei al diumenge al matí.

GARANTIR EL PLA DE BARRIS A TRINITAT VELLA, BARÓ DE VIVER I BON PASTOR

Districte Sant Andreu

El Pla de Barris té l'objectiu de reduir les desigualtats a la nostra ciutat i ens permet seguir millorant les condicions de vida dels veïns i veïnes. Els plans de barris que s'han dut a terme en el nostre districte han sigut tot un èxit i la ciutadania els valora molt positivament, tant pel tipus d'intervencions i actuacions com per la seva metodologia participativa i de coproducció de polítiques públiques.

- Consolidar els plans de barri del districte de Sant Andreu.

VIURE I CONVIURE A BARÓ DE VIVER

Baró de Viver

Planificar estratègies, proposar i executar programes

d'actuació i intervencions que tinguin com a objectiu millorar el sentiment de seguretat, la prevenció del conflicte i el desenvolupament de polítiques i intervencions adreçades a millorar la convivència a Baró de Viver.

- Crear un pla de seguretat i convivència del barri amb actuacions de diferents serveis, també policials, per abordar les diferents problemàtiques.
- Potenciar actuacions comunitàries per enfortir el teixit del barri i generar activitats diverses a l'espai públic.

MILLORAR EL SERVEI D'ACOMPANYAMENT I LA LLUITA CONTRA LA BRETXA DIGITAL AL VEÏNAT

Baró de Viver

Afrontar els reptes i aconseguir reduir la bretxa digital apostant per una transformació digital que faciliti l'accés d'aquelles persones que es troben en risc d'exclusió social, fomentant l'accés equitatiu a la societat digital.

AFAVORIR LA PRÀCTICA D'ESPORTS A L'AIRE LLIURE DE FORMA GRATUÏTA

Baró de Viver

Fomentar la pràctica de l'esport i de l'activitat física a l'espai públic.

- Vetllar perquè l'activitat física i l'esport convisquin a l'espai urbà. El disseny urbà ha de tenir en compte i facilitar la pràctica esportiva de la ciutadania.

FER UN PLA DE MILLORA I MANTENIMENT DE L'ESPAI PÚBLIC

Baró de Viver

- Millorar les antigues petanques del carrer Ferran Junoy.
- Millorar la plaça Veracruz i els entorns de l'estació de metro de Baró de Viver.
- Construir un espai esportiu per a la gent gran adaptat a les diversitats funcionals a la plaça Pilar Miró.
- Efectuar campanyes de conscienciació de reciclatge i de neteja de l'espai públic.

IMPULSAR UN ESPAI DE CREACIÓ I FORMACIÓ MUSICAL A LA CASA ENRIC SANCHIS

Bon Pastor

L'Ajuntament de Barcelona va adquirir la casa Enric Sanchis per conservar-la i recuperar-la a partir de la creació d'un equipament comunitari.

- Pla d'usos i projecte executiu de la Casa Enric Sanchis i del refugi antiaeri del carrer Enric Sanchis.

DESENVOLUPAR EL PLA D'EQUIPAMENTS DE BON PASTOR

Bon Pastor

- A partir del creixement demogràfic, vehicular proposades per al Centre de Formació d'Adults, el CAP Bon Pastor, el Centre Esportiu Municipal de Bon Pastor i l'espai esportiu del carrer Santander i la Sala Jove per

adaptar-se i donar resposta a les noves necessitat.

- Cobrir necessitats formatives i la manca de places del jovent, així com preparar els futurs treballador i treballadores de les empreses dels voltants. Crear una escola bressol i un centre de formació professional i batxillerat al recinte de la Mercedes lligat a l'activitat econòmica del territori.

CONSOLIDAR LA TRANSFORMACIÓ EDUCATIVA DE BON PASTOR

Bon Pastor

El setembre de 2017 l'Institut Escola el Til·ler va obrir les portes amb un projecte pedagògic renovat.

- Trasllat dels mòduls de l'ESO a l'edifici definitiu.
- Ampliar l'Institut Escola El Til·ler i l'Institut Rubió i Tudurí.

COMPLETAR LA TRANSFORMACIÓ DE LES CASES BARATES AMB LA 5A FASE

Bon Pastor

- Finalització del procés de remodelació del Bon Pastor.
- Urbanitzar els entorns de la 5a fase de la remodelació de Cases Barates.
- Construir edificis de la 5a fase, incloent l'habitatge amb serveis per a gent gran.
- Mantenir el projecte Serveis d'acompanyament al real·lotjament.

LIDERAR LA TRANSFORMACIÓ DEL POLÍGON INDUSTRIAL TORRENT ESTADELLA I DEL POLÍGON MONSOLÍS

Bon Pastor

Donar resposta a la demanda veïnal i empresarial que genera l'actual estat de les calçades, voreres i accessos a les empreses.

- Desenvolupar un planejament urbanístic dels dos polígons adequat a les necessitats industrials, aposta per la indústria inclusiva i dinamització industrial a càrrec de Barcelona Activa.

COMPLETAR L'APOSTA PELS ESPAIS VERDS DE BON PASTOR APROFITANT LES TRANSFORMACIONS URBANÍSTIQUES DEL BARRI

Bon Pastor

Disminuir l'impacte de la calor degut a l'emergència climàtica.

- Creació de dues grans zones verdes amb un important augment d'arbrat a la Mercedes i a les Cases Barates.

EFFECTUAR CAMPANYES DE CONSCIENCIACIÓ DE RECICLATGE I NETEJA D'ESPAI PÚBLIC

Bon Pastor

Canviar la dinàmica de mal ús de la recollida d'escombraries i aconseguir separar millor per augmentar la taxa de reciclatge i tenir uns carrers lliures de bosses i deixalles.

- Desenvolupar i dur a terme campanyes contínues sobre neteja i reciclatge amb la participació indispensable d'entitats i veïnat del barri.

URBANITZAR ESPAIS AMB MOLT ÚS VEÏNAL

Bon Pastor

- Resoldre el tràmit administratiu i urbanitzar l'espai interior dels carrers Estadella, Santander i Llinars (espai DARSA) amb participació veïnal.
- Reurbanitzar la plaça Celestí Boada.
- Nous jocs infantils totalment accessibles a la plaça Félix Rodríguez de la Fuente i noves mitgeres.
- Obertura del carrer Cordelles.

IMPULSAR PROJECTES DE DESENVOLUPAMENT ECONÒMIC

Bon Pastor

Degut a la taxa d'atur elevada i a la presència de molts locals públics i espais del mercat buits, cal dinamitzar l'economia del barri.

- Programa de baixos de protecció oficial.
- Dinamització del mercat.

DINAMITZAR LA LLERA DEL BESÒS

Bon Pastor

- Dinamitzar la llera del Besòs amb activitats esportives, culturals i socials i millora dels accessos i permeabilitat des del barri.

DINAMITZAR NAVAS SUD A NIVELL CULTURAL, SOCIAL I ECONÒMIC

Navas

- Impulsar mesures de foment de serveis, comerç i promoció econòmica i activitats culturals a la zona sud del barri.

DESPLEGAR LA SUPERILLA SAGRERA-NAVAS

Navas

L'Ajuntament de Barcelona ja té definida una proposta per a la futura Superilla Sagrera-Navas, que fixa quatre grans eixos verds i cinc places noves. El projecte preveu la pacificació dels carrers de Biscaia i Hondures (carrers verticals), i els de la Ciutat d'Elx i de Bofarull (carrers horitzontals). A més a més, es crearan cinc places. En total, calculem que es guanyaran 30.000 metres quadrats per a vianants. Durant aquest mandat s'ha dut a terme el procés participatiu i s'han engegat les primeres actuacions urbanístiques.

- Dur a terme les accions previstes al pla de la Superilla.
- Donar continuïtat com a passeig al carrer Bofarull.

FOMENTAR L'ÚS COMERCIAL DE LES PLANTES BAIXES

Navas

Al barri hi ha diversos locals sense utilitzar. Hem d'impulsar l'economia de proximitat i per aconseguir-ho s'han de

potenciar actors i relacions econòmiques de proximitat, començant pel teixit comercial i les pimes que operen als nostres barris. També s'han de destinar recursos del pla Amunt Persianes a la reactivació, fonamentalment mitjançant la compra de locals buits en planta baixa situats en zones estratègiques del barri de Navas. La mesura pretén diversificar i equilibrar els usos comercials de cada zona de la ciutat per fomentar activitats sostenibles i duradores.

- Compra de locals.
- Donar suport al comerç de proximitat des de Barcelona Activa.

FACILITAR LA PRÀCTICA ESPORTIVA A L'AIRE LLIURE

Navas

Navas és un barri dens i amb poc espai públic per gaudir de la pràctica esportiva.

- Obertura dels patis escolars fora d'horari lectiu.

CONSTRUIR EL PAVELLÓ ESPRONCEDA

Navas

El Mapa d'Instal·lacions i Equipaments Esportius de Barcelona (MIEMB) preveu la necessitat de crear un nou equipament esportiu per satisfer la demanda de pavelló i espais específics per a la pràctica d'esports minoritaris a Navas (Sant Andreu).

- Construcció del Complex Esportiu Municipal Espronceda, el qual disposarà d'un pavelló triple esportiu (PAV3), una sala de tir amb arc, una sala de tennis de taula, una sala esportiva, dues sales de gimnàstica artística i una sala social, per convertir-se d'aquesta manera en la nova seu d'esports minoritaris de la ciutat.

REURBANITZAR LES PLACES FERRAN REYES I MARIA SOTERAS MAURI

Navas

Amb el projecte de pacificació de la Meridiana ha quedat pendent actuar sobre aquestes places, i el procés participatiu ha servit per elaborar un projecte executiu.

- Execució de les obres de reurbanització.

FER ACTUACIONS A LA PLAÇA CONEGUDA COM A "PLAÇA RODONA" (CARRER JUAN DE GARAY-CARRER TRINXANT)

Navas

Donar resposta a les necessitats de la comunitat educativa de l'escola Emili Juncadella.

- Transformació de la plaça d'acord amb les necessitats veïnals, en especial amb la comunitat educativa de l'Escola Emili Juncadella.

Sant Martí

IMPULSAR PLANS PER A LA DINAMITZACIÓ COMERCIAL DE PROXIMITAT AL DISTRICTE

Districte de Sant Martí

La manca de comerç local i de vida comercial de barri a les zones més precaritzades baixa la qualitat de vida d'aquests barris i genera espais idonis per a la proliferació del monocultiu turístic o altres activitats menys desitjables.

- Generació d'un pla de dinamització amb recursos prespostaris i humans.
- Fer un estudi de locals de plantes baixes al barri.
- Estudiar quines activitats demanen els locals, a les quals no poden accedir per raó de preu, de qualificació urbanística, o altres.
- Convocar als comerciants, professionals, veïns i veïnes per veure quin forma d'ajut necessiten.
- Comprar locals a la zona destinats a projectes vinculats a l'Amunt Persianes i a l'Impulsem el que Fas dels PDE de districte.

IMPLANTAR EL PLA D'USOS DEL CARRER ROSENT

El Camp de l'Arpa del Clot

Es tracta d'evitar el "monocultiu" de bars i terrasses i promoure la diversificació d'usos dels locals de planta baixa, a la vegada que es pugui gaudir del passeig a l'espai públic, protegir el comerç de proximitat i lluitar contra la gentrificació. L'objectiu és consolidar els espais comercials com un motor d'activitat comercial rica, singular i variada, i evitar la saturació de determinades activitats que poden generar impactes negatius sobre l'equilibri de l'ecosistema comercial.

- Treballar de manera participativa d'acord amb els veïns i veïnes i els comerciants del territori.
- Regulació de les llicències de determinades activitats concretes (normalment pública concurrència, bars, restaurants, etc.).

SEGUIR AMB LA CONSTRUCCIÓ D'HABITATGE SOCIAL I DE LLOGUER

Districte de Sant Martí

A Sant Martí seguirem fent totes les actuacions necessàries per obtenir habitatge públic de lloguer de manera absolutament prioritària.

- Finalitzar i entregar claus de les promocions de Vençuela, 96-106, Ciutat de Granada 95-97, Pallars 477-439, Binèfar 22 i Lola Iturbe Arizcuren (un total de 264 habitatges).
- Iniciar promocions a Badajoz 11, Bolívia 25-29, Pere IV 115, Marroc 180-182, Via Trajana 17-19 i Binèfar 26 (un total de 440 habitatges).
- Projectes dels solars del carrer Marroc 134 i 191, Zamora 60 i Àvila 26.

- Aprofundir en polítiques alternatives com el dret a tempteig i retracte o la iniciativa de les possibles reuntes d'edificis que permet el MPGM 22@ i l'experiència dels APRP.
- Dur a terme el projecte Trinxant Meridiana, amb la construcció dels 107 pisos socials que manquen.

FER PROMOCIÓ PÚBLICA O COOPERATIVA DE REMUNTES AL 22@

El Poblenou, Provençals del Poblenou

Amb l'aprovació del planejament del 22@ tots els habitatges queden desafectats; a més a més, podran realitzar reuntes en els seus edificis. L'Ajuntament hauria d'aprofitar aquesta situació per ser el promotor d'habitatge públic d'aquests edificis.

- Elaborar una campanya per informar als privats del 22@ sobre els habitatges en règim de cooperativa, que faciliti que veïns i veïnes tinguin opcions assequibles per quedar-se al barri.
- Disposar d'una partida pressupostària per a la construcció d'habitatge públic en reuntes al barri.

FER UN PLA PER EVITAR LA GENTRIFICACIÓ DEL DISTRICTE I L'ESPECULACIÓ IMMOBILIÀRIA

Districte de Sant Martí

Les actuacions constants al districte, degut a que té algunes de les zones amb més desigualtat i precarietat de Barcelona, així com els canvis provocats pel desenvolupament del MPGM del 22@, poden suposar la revalorització de moltíssims espais i això pot provocar l'expulsió del veïnat i dels comerços de tota la vida degut a la pujada de preus. És imprescindible que aquest desenvolupament vagi acompanyat de mesures i accions per evitar efectes de gentrificació i d'expulsió o situacions de *mobbing* al veïnat que resideix al barri.

- Crear una oficina de seguiment i atenció al veïnat del 22@ per estar atents i controlar qualsevol signe de possible gentrificació o *mobbing*. Cal que s'estudiï de manera transversal els efectes que els canvis urbanístics poden estar produint (pressió habitacional, especulació, ocupació espai públic, afectació en els equipaments de proximitat, etc.) i adoptar mesures correctores de manera immediata (plans d'usos, tanteig i retracte, etc.).
- Estudiar si la mateixa oficina del 22@ podria fer aquestes funcions si es dota de personal i pressupost especialitzat per aquesta tasca, des d'una secció autònoma i independent de la d'informació urbanística. Si no, caldria preveure la constitució d'una oficina de control específica i propera a la ciutadania.
- Pensar en una estratègia que ajudi a evitar la gentrificació de les zones més vulnerables del districte.
- Revisar les actuacions del districte amb aquesta mirada i afegir-hi mesures que puguin evitar aquest efecte nociu.
- Destinar un pressupost per a les possibles compres de locals o habitatges afectats per les actuacions

transformadores que revaloritzen la zona i destinar-les a habitatge públic o locals públics.

CONSTRUIR NOUS APROP PER PALIAR L'EMERGÈNCIA HABITACIONAL A SANT MARTÍ

Provençals del Poblenou, la Verneda i la Pau

Actualment, aquestes zones tenen diversos solars lliures que es podrien utilitzar per habitatge. Creiem que és necessària la instal·lació d'APROP degut al nivell socioeconòmic de la zona i perquè tenim suficients espais com per ajudar a reduir un problema tan greu com és el sensellarisme i la manca d'habitatge d'emergència a la ciutat.

- Analitzar quin seria el millor espai dels disponibles actualment a la zona de Can Riera (entre Santander i ronda Sant Martí) o en algun dels nous espais afectats pel 22@.
- Construir nous APROP orientats a reduir el sensellarisme de la zona com habitatge provisional en el procés d'empoderament i recuperació.

RECUPERAR EL PATRIMONI PROTEGIT DE CAN RICART I URBANITZACIÓ DE L'ESPAI PÚBLIC

El Poblenou, Provençals del Poblenou

Després d'anys de lluites veïnals es va aconseguir la protecció de màxim nivell (BCIN - Bé Cultural d'Interès Nacional), i és l'únic recinte industrial amb aquest nivell de protecció a Barcelona. Durant el nostre mandat de 2015-2019 es va fer una actuació de protecció de la xemeneia, del Casal de Joves i de la Sala Pere Quart. Cal exigir la inversió necessària a les administracions per rehabilitar Can Ricart (Ajuntament, Generalitat i Estat).

- Urbanització de l'espai públic que serveixi de catalitzador de la recuperació del patrimoni històric de l'entorn.
- Revisar el conveni amb la UB per reimpulsar l'espai i elaborar un projecte municipal amb la participació del territori.
- Acomplir les actuacions necessàries per protegir el patrimoni mentre no s'impulsa la rehabilitació de tot l'espai.

IDENTIFICAR I SENYALITZAR ESPAIS SINGULARS DE MEMÒRIA HISTÒRICA I ELEMENTS SIMBÒLICS DEL PATRIMONI INDUSTRIAL

El Camp de l'Arpa del Clot, El Clot

S'emmarca en un context més ampli de memòria històrica que podria incloure l'ús de l'edifici de la Cooperativa l'Antiga o fins i tot el desplegament del pla de patrimoni dins del Pla de Memòria Democràtica.

- Omplir l'edifici de la Cooperativa l'Antiga d'usos culturals.
- Senyalitzar espais i elements com ara edificis singulars (la fàbrica Alchemika, Costa i Font, la Cooperativa l'Amistat Martinenca, etc.) o traces històriques com l'antic tren.

PROTEGIR EL PATRIMONI AGRÍCOLA I CULTURAL DEL DISTRICTE

Sant Martí de Provençals, la Verneda i la Pau

Aquest patrimoni, format per Can Riera, Can Planas, Can Cadena i Ca l'Arnó, és l'emblema del districte, l'inici d'un poble que es va annexionar a Barcelona. És l'ADN de Sant Martí.

- Protegir com Bé Cultural d'Interès Local (BCIL) les masies.
- Posar en valor el refugi de la guerra a Ca l'Arnó.
- Renovació de la il·luminació al voltant de l'església i masies.
- Posar faristols on s'expliqui i es posi en valor la història.
- Protegir aquest entorn davant la nova estació de la Sagrera, evitant recorreguts propers als equipaments.

ESTUDIAR LA VIABILITAT D'INSTAL·LAR PLAQUES SOLARS A TOTA LA SEMICOBERTURA ACTUAL DE LA GRAN VIA (C31)

El Camp de l'Arpa del Clot, el Clot, el Poblenou, el Besòs i el Maresme, Sant Martí de Provençals, la Verneda i la Pau

Tenint en compte la voluntat i necessitat de cercar espais per la autogeneració d'energia, i la voluntat demandada històricament per cobrir la C31 en el seu pas per la trama urbana, creiem que és una proposta absolutament justificada i que té un retorn social indiscutible.

- Cobrir amb pèrgoles fotovoltaïques la semi cobertura actual de la Gran Via (C31) des del carrer Bilbao fins a la passera del carrer Extremadura (aprox. 36.000m²) per distribuir la seva energia en projectes de sobirania energètica dels barris colindants.
- Realitzar el projecte d'instal·lació, de viabilitat tècnica i formes de portar a terme la instal·lació de les plaques solars a l'actual semi-cobertura, així com la viabilitat d'us de l'energia generada a través de la comercialitzadora pública Barcelona Energia.
- Executar la instal·lació.

DOTAR DE RECURSOS PER EXECUTAR LA INICIATIVA PÚBLICA DEL 22@

El Poblenou, Provençals del Poblenou

L'aprovació de la modificació definitiva del MPGM del 22@ ha comportat la consolidació de projectes públics i privats que estaven aturats i la possibilitat d'iniciar-ne d'altres que estaven en perspectiva. Aquest fet ha accelerat de manera clara els projectes d'iniciativa privada, sempre més àgils, i no així els projectes d'iniciativa pública, que no han rebut el finançament necessari. Cal dotar de recursos pressupostaris perquè durant els propers anys es pugui iniciar el desenvolupament dels projectes d'habitatge públic, d'equipaments acordats, d'urbanització d'espai públic i de desenvolupament dels eixos verds que el planejament marca com a desenvolupament d'iniciativa pública (Pere IV, Can Ricart, Eixos Verds 22@, equipaments, etc.).

EXECUTAR EL PROGRAMA DE REGENERACIÓ URBANA DEL BESÓS I LA PAU

El Besòs i el Maresme, la Verneda i la Pau

Molts edificis del barri estan afectats per l'aluminosi degut a les males construccions de l'època. Són pisos barats que es van construir malament i en els quals actualment hi resideixen famílies amb pocs o sense recursos. L'única manera de garantir la seguretat dels veïns i veïnes és amb un programa que subvencioni la totalitat de la reforma, com el Pla de Regeneració Urbana ja iniciat al Besòs i que ha de continuar també a la Pau.

- Planificar conjuntament amb les administracions de l'Estat, la Generalitat i el suport de la UE la viabilitat del programa de regeneració.
- Acabar les obres de regeneració iniciades al Besòs i el Maresme.
- Executar la regeneració de tota la resta de pisos del Besòs i el Maresme.
- Fer l'estudi complet dels edificis de la Pau per detectar els que necessiten el programa.
- Executar la regeneració dels edificis de la Pau que marqui l'estudi.

CONTINUAR AMB LES FINQUES D'ALTA COMPLEXITAT A LA VERNEDA ALTA

La Verneda i la Pau

La Verneda és un barri que no entra al programa de regeneració urbana de Besòs i la Pau, ja que la situació social no és tan greu. Tot i així, necessitem acompanyament, recolzament i finançament.

- Incloure la Verneda al programa de regeneració urbana com el cas de Besòs i la Pau.

PROTEGIR I REHABILITAR LES CASETES DEL MARESME

El Besòs i el Maresme

Defensem la protecció de l'habitatge, especialment en zones precàries, per això considerem que no es poden enderrocar les casetes dels carrers Jubany, Foret i Auger. A més a més, és una petició històrica veïnal.

- Desafectar al PGM/modificació del PGM per tal de desafectar i rehabilitar les casetes.
- Generar ajuts en rehabilitació per conservar les casetes i fer arribar el clavegueram allà on no arriba en condicions.

AMPLIAR EL MODEL VILA VEÏNA AL DISTRICTE

Districte Sant Martí

Estendre la xarxa del servei de Vila Veïna al districte, més enllà dels barris del Poblenou, Clot-Camp de l'Arpa i Maresme, on ja s'ofereix el servei, per tal de proporcionar espais de criança, grups de suport emocional i assessorament legal al voltant de les cures.

RECUPERAR LA CASA L'ASSUMPTA COM A ESPAI FEMINISTA

El Poblenou

Casa l'Assumpta és una caseta històrica del barri salvada de la destrucció durant l'actual mandat, de la que cal definir-ne els usos. Seguint la petició de diverses entitats i associacions del barri, proposem que sigui un espai de dones per a dones.

- Elaborar un procés participatiu amb les entitats per elaborar una proposta de contingut i la cessió de l'espai per a usos viables amb caracter informatiu respecte a polítiques públiques feministes.
- Proposar que el projecte de rehabilitació inclogui un espai polivalent i un altre o uns altres més petits per a reunions, amb la voluntat de compartir intercanvis, discussions i coordinació d'activitats, així com dinamitzar exposicions o fer formacions des d'una mirada feminista.

ELABORAR UN PLA DE DINAMITZACIÓ D'ENTITATS AMB PERSPECTIVA DE GÈNERE I PROMOCIÓ DE LES DONES

Districte Sant Martí

És necessari ajudar a dinamitzar el teixit social dels barris amb xarxes comunitàries afeblides, però amb perspectiva de gènere i intercultural. Hem detectat una gran baixada de participació a entitats feministes referents dels nostres barris. Aquestes entitats han manifestat la necessitat d'una coordinadora de dones.

- Creació d'un pla per dinamitzar les entitats amb perspectiva de gènere i promoció de les dones.
- Promoure, donar suport i acompanyament a les entitats per crear un coordinadora o xarxa d'entitats de dones.
- Impulsar el consell de les dones i la taula LGTBI com dos espais participatius diferents, però conjuntament, per tal d'augmentar la participació.

REURBANITZAR EL POLÍGON SANT MARTÍ-SANT ANDREU

La Verneda i la Pau

Tots els espais públics del districte han de ser espais segurs i amb perspectiva feminista. Les dones tenen dret a anar pels carrers de la ciutat i sentir-se còmodes accedint i arribant a qualsevol punt. Consolidar i implementar el programa Polígoneres, reurbanitzant els carrers dels polígons perquè s'assemblin el màxim possible a qualsevol carrer de la ciutat; i generar espais segurs i còmodes per les dones en el seu recorregut a la feina.

- Millorar la il·luminació.
- Potenciar actuacions comunitàries per enfortir el teixit del barri i generar activitats diverses a l'espai públic.

DONAR SUPORT AL PROJECTE SOM PUNT LILA IMPULSAT PER LES ENTITATS DE SANT MARTÍ

Districte de Sant Martí

El projecte Som Punt Lila serà un procés veïnal per treballar la seguretat a nivell comunitari, detectant i generant espais de referència per respondre davant la violència masclista al barri.

- Treball amb tot el teixit associatiu i productiu i constitució d'una xarxa d'espais de referència als barris amb formació per reaccionar davant les agressions masclistes en entitats, comerços i establiments.
- Fer formació i elaborar un protocol de denúncia.
- Treballar conjuntament amb totes les entitats feministes dels barris.

EXECUTAR LA REMODELACIÓ DEL PASSEIG MARÍTIM (ENTRE MAR BELLA I BESÒS)

El Poblenou, Diagonal Mar i el Front Marítim del Poblenou, el Besòs i el Maresme

Proposta programàtica 2019. Durant aquest mandat s'ha dut a terme el procés participatiu, l'avantprojecte i el procés executiu està en fase d'elaboració. Cal finalitzar la urbanització del litoral de la ciutat, que és una demanda històrica del territori, després de la retirada de vehicles i de les actuacions tàctiques per facilitar el passeig i la bici.

- Executar el projecte de reforma del passeig, redactat i elaborat amb la participació veïnal, per fer un nou front més resilient, verd, sostenible i saludable.
- Incloure la connexió amb la rambla Prim.

EXECUTAR ELS EIXOS VERDS PREVISTOS

El Parc i la Llacuna del Poblenou, el Poblenou, Provençals del Poblenou

Amb l'aprovació de la modificació del planejament del 22@, diversos carrers dels barris del Poblenou seran eixos verds. Cal planificar la transformació d'aquests carrers, iniciar l'actuació tàctica i definitiva als diversos eixos, prioritzant carrers com Almogàvers (ja s'han realitzat diverses actuacions) i els eixos amb escoles i equipaments.

- Treballar la prioritització per anar executant els eixos verds previstos pel planejament del 22@; concretament, els eixos verds horitzontals seran els d'Almogàvers, Sancho de Àvila, Cristòbal de Moura, Pujades, Doctor Trueta i Bolívia, i els verticals, Àlaba, Ciutat de Granada, Lope de Vega, Fluvià, Treball i Puigcerdà.
- Realitzar canvis de mobilitat al Poblenou modificant el sentit del carrer Llull i engegant la pacificació de Pujades.

MILLORAR LA CONNEXIÓ I PROMOCIÓ DE LA SUPERILLA DEL POBLENOU

El Poblenou

La Superilla del Poblenou ja és una icona mundial del canvi de paradigma urbanístic a les ciutats. Recupera espai per a la ciutadania, pacifica les àrees destinades als vehicles i

genera un espai agradable on viure, trobar-se amb el veïnat i transitar. Per això és molt important que la Superilla estigui viva i que els veïns d'arreu del barri la coneguin i la facin servir.

- Naturalitzar l'espai. Passar dels arbres en testos gegants a grans parterres amb arbres, fent un desasfaltatge previ de les zones afectades.
- Reparar o renovar les taules de pícnic que es troben a tota la zona, en especial les de davant de l'Escola Flor de Maig, ja molt degradades.
- Pacificar/convertir en zona de vianants de manera tàctica el tram de Sancho de Àvila entre Llacuna i rambla del Poblenou per donar continuïtat al tram de Sancho de Àvila de la Superilla i connectar amb la rambla del Poblenou.
- Promocionar des del districte el coneixement de la Superilla del Poblenou amb l'organització de visites guiades i la publicació de fullets per fer-ne difusió.
- Donar format definitiu al projecte mitjançant una plataforma única a tota la zona, posant a terra l'arbrat que ara està en testos i fent els parterres per crear zones verdes.
- Potenciar actuacions comunitàries per enfortir el teixit del barri i generar activitats diverses a l'espai públic.

REORGANITZAR EL TRÀNSIT DE LES VIES PRINCIPALS DEL BARRI DE SANT MARTÍ DE PROVENÇALS

Sant Martí de Provençals

En les múltiples entrades a la ciutat hem de protegir a la ciutadania tant de la contaminació acústica com ambiental i al mateix temps crear carrils segurs per als serveis d'urgències com les ambulàncies, els bombers, etc.

- Crear un carril bus reduint un dels carrils per banda que hi ha actualment a la rambla Guipúscoa, que permeti que els autobusos vagin recte en comptes d'haver de girar per Bac de Roda.
- Reducció dels carrils a la totalitat del carrer Bac de Roda amb la implantació d'un carril de serveis o altres mesures equivalents.
- Implementar radars per evitar l'excés de velocitat dels vehicles en aquesta zona i instal·lació de coixins berlinesos als voltants de les escoles.

REURBANITZAR I PACIFICAR EL CARRER ENAMORATS, ENTRE EL CARRER DOS DE MAIG I EL CARRER CORUNYA

El Clot

Es tracta de pacificar el carrer Enamorats per promoure una espècie d'eix transversal que uneixi els Encants Nous amb el carrer Rogent, per tal d'impulsar una nova zona de comerç local i de proximitat.

- Desenvolupar una plataforma única.
- Elaborar un pla d'ocupació de plantes baixes.
- Potenciar actuacions comunitàries per enfortir el teixit

del barri i generar activitats diverses a l'espai públic.

REDACTAR EL PLA DIRECTOR DE LA VERNEDA ALTA

La Verneda i la Pau

El Pla Cobega, les obres de la Sagrera o la reforma del Sector Prim suposen una transformació de tot l'entorn de la Verneda Alta que pot comportar l'inici de processos de gentrificació o tot el contrari, depenent de com es desenvolupi, ja que afectaran i modificaran tant la mobilitat com els usos de l'espai públic d'una zona àmplia. Cal avançar-se a aquests processos i assegurar que l'espai es regula segons els criteris de mobilitat sostenible i la lluita contra l'emergència climàtica, a més d'evitar possibles conseqüències negatives de la transformació.

- Realitzar un estudi que permeti identificar els criteris per a la regulació d'aquest espai en forma de pla director, que previngui i estableixi els criteris de futures actuacions, amb la prioritat d'evitar processos de gentrificació i d'adaptar aquestes actuacions a criteris de mobilitat sostenible i d'adequació de l'espai públic a l'emergència climàtica.
- Incloure una fase participativa que ajudi a consensuar aquests criteris a nivell polític i veïnal.
- Elaboració del pla director segons els criteris establerts.
- Execució del pla.

SEGUIR AMB LA PACIFICACIÓ I EIXOS VERDS ALS CASCS ANTICS DEL CLOT I LA SUPERILLA DEL CAMP DE L'ARPA

El Camp de l'Arpa del Clot, el Clot

Es tracta de dur a terme el que, de manera provisional (amb execució de plataformes úniques i pacificacions) s'ha iniciat durant aquest mandat amb els pressupostos participatius, és a dir: limitar la presència del trànsit privat als carrers per reduir la contaminació, guanyar espai públic per a vianants, per al comerç i per altres activitats ciutadanes.

- Superilla del Camp de l'Arpa:
 - Carrer Muntanya: reurbanització amb plataforma única 2023.
 - Carrer Freser: reurbanització amb plataforma única LT.

REDACTAR UN PROGRAMA AMB ELS CENTRES EDUCATIUS PER A LA CURA DELS ENTORNS VERDS DE LES ESCOLES

El Camp de l'Arpa del Clot, el Clot

Hem de conscienciar els nens i nenes i el jovent en el respecte del medi ambient, i creiem que això es pot fer a través de la cura dels espais verds de proximitat.

- Coordinar escoles i IMPPJJ en la proposta del programa.
- Fer que participin les AMPAs.
- Organitzar xerrades i cursets sobre el tema.
- Organitzar concursos anuals.

RECUPERAR EL VERD AL PARC DE SANT MARTÍ AMB LES OBRES DE LA SAGRERA

Sant Martí de Provençals

Cal recuperar el refugi climàtic natural que teníem abans del començament de les obres de la Sagrera. No n'hi ha tants a la zona i perdre aquest és un greuge important.

- Retorn del verd perdut i màxima protecció possible.
- Evitar les escales mecàniques proposades per ADIF.
- Considerar el parc com un eix verd aprofitant els carrers de Doctor Zamenhoff, Alcalà de Guadaira i Cantàbria.
- Traslladar l'espai d'esbarjo de gossos a un nou emplaçament on es puguin mantenir les mateixes condicions i metres quadrats.

EXECUTAR L'EIX VERD DES DEL CLOT DE LA MEL A PARC DE SANT MARTÍ

El Clot, Sant Martí de Provençals

Finalitzar l'eix verd programat al primer mandat de 2015-2019.

- Remodelar la plaça Victòria Kent, connectant-la amb el Clot de la Mel i els carrers Doctor Zamenhoff i Alcalà de Guadaira a través d'un eix verd.
- Reurbanitzar el carrer Doctor Zamenhoff,
- Reurbanitzar el carrer Alcalà de Guadaira.
- Connectar ambdós carrers amb el parc de Sant Martí per donar continuïtat a l'eix verd.

SEGUIR AMB EL PROGRAMA PROTEGIM LES ESCOLES

El Camp de l'Arpa del Clot, el Poblenou, Sant Martí de Provençals

El programa Protegim les Escoles ha d'arribar a totes les escoles de la ciutat, i al districte encara hi ha algunes escoles que segons l'informe del GUB tenen entorns molt complicats i no han rebut aquesta actuació.

- Protegir l'entorn de l'Escola Miralletes.
- Protegir l'entorn de l'Escola Adela de Trenquellón.
- Protegir l'entorn de l'Escola Joan Roca.
- Protegir l'entorn de l'Escola Arenal del Llevant.
- Protegir l'entorn de l'Escola Llacuna.

IMPULSAR UN PLA DE CONVIVÈNCIA DEL "TRIÀNGULO GOLFO"

El Parc i la Llacuna del Poblenou, el Poblenou

A la zona entre Almogàvers, Pere IV i Zamora es concentren diversos espais d'oci nocturn i zones de botellot que generen dinàmiques incíviques i molèsties al veïnat.

- Contractar educadors amb experiència en dinàmiques d'oci nocturn per parlar amb el jovent i abordar les molèsties del veïnat.
- Generar espais de trobada entre veïns, joves i

responsables dels locals, dinamitzats per experts en mediació nocturna i comunitària, per trobar vincles i buscar possibles solucions de manera conjunta.

- Treballar amb la policia de barri per planificar intervencions al voltant dels locals d'oci.
- Treballar des del vessant educatiu i de prevenció amb escoles i instituts de la zona.
- Fer complir la normativa als locals, imposant sancions a aquells que venen alcohol a menors d'edat i/o deixen sortir a la gent al carrer amb begudes alcohòliques.
- Potenciar les mesures alternatives a la sanció entre els joves que puguin ser infractors de normatives administratives.
- Buscar altres espais d'oci i dinàmiques no vinculades únicament al botellot conjuntament amb el jovent.
- Reactivar la taula de convivència amb els agents implicats.

MANTENIR EL PLA DE BARRIS DEL BESÓS I RECUPERAR EL DE LA VERNEDA I LA PAU

El Besòs i el Maresme, la Verneda i la Pau

El Pla de Barris ha demostrat ser una eina positiva pels barris on s'ha aplicat, canviant realitats en els àmbits urbanístic, educatiu, cultural, esportiu, etc.

- Mantenir el Pla de Barris del Besòs més enllà del 2024: ha estat invisibilitzat durant molts anys i té moltes mancances.
- Recuperar el Pla de la Verneda i la Pau: durant aquest mandat només ha estat en manteniment i el propi veïnat demana que es desenvolupi.

CONSTRUIR UN NOU EQUIPAMENT ESPORTIU AL CAMP DE L'ARPA AMB GESTIÓ PÚBLICA

El Camp de l'Arpa del Clot

El barri del Camp de l'Arpa no disposa de cap centre esportiu municipal, els privats són molts especialitzats (arts marcial, gimnàstica, etc.) i el MIEMB (Mapa d'instal·lacions esportives municipals de Barcelona) no en fa cap previsió fins l'any 2035.

- Incloure un CEM (Centre Esportiu Municipal) al MIEMB.
- Dotar aquest CEM de gestió pública.
- Estudiar la possibilitat de l'ús esportiu de les naus de l'antiga fàbrica Costa i Font.

REVISAR, CONSENSUAR, CONSOLIDAR I PROGRAMAR EL PLA D'EQUIPAMENTS

El Poblenou

Històricament, al Poblenou, el diàleg entre la institució i les entitats del barri s'havia dut a terme en el marc de la Taula d'Equipaments. La constant transformació del barri fa necessària una revisió constant i transparent de les necessitats d'equipaments públics, en especial donat el desenvolupament del 22@, que ens obliga a revisar i concretar el mapa consensuat durant el mandat de 2015-2019.

- Elaborar i/o revisar, de manera participada, el Pla d'Equipaments del barri del Poblenou i de la resta dels barris del districte.

TREBALLAR PER LA CONSOLIDACIÓ DEL PATI DEL CASAL DE JOVES DE CAN RICART

Provençals del Poblenou

Tot i que establert de manera provisional, aquest pati sempre ha sigut una peça clau del projecte del jovent de la zona. A més a més, ha servit per transformar un espai que abans era un punt negre en un pol d'atracció d'activitats juvenils i de creació de xarxa. Tornar a la situació anterior suposaria una pèrdua a nivell comunitari i un punt de possibles conflictes i perill.

- Fer un tancament provisional de la parcel·la de zona verda que queda delimitada per la "L" que forma el propi equipament i la nau annexa (la zona a la que donen les sortides de l'equipament).
- Requalificar l'espai com a part de l'equipament del Casal de Joves de Can Ricart.

ESTUDIAR POSSIBLES USOS I EXPROPIACIÓ DE L'ANTIGA FÀBRICA COSTA I FONT

El Camp de l'Arpa del Clot

Aquest edifici, actualment infrautilitzat com a aparcament de dues plantes i rehabilitat l'any 2004, és testimoni del passat industrial del barri. Els propietaris s'avenen a l'expropiació.

- Aixecament de plànols de l'estat actual.
- Auditoria física de les edificacions.
- Concurs d'idees amb procés participatiu.
- Pressupost de les actuacions.

EXECUTAR EL PROJECTE DE L'ESCOLA DE MÚSICA I ARTS PERE CALAFELL

Sant Martí de Provençals

Vetllar perquè les obres de l'Escola de Música i Arts (inclouent-hi altres disciplines complementàries a la música) s'iniciïn tan bon punt finalitzin les de la bressol, tal com està previst. El resultat hauria de ser un referent del nou model d'escola de música a la ciutat.

- Execució de la segona fase de les obres de l'edifici Pere Calafell.
- Adequació de l'espai concretat a l'edifici.
- Restabliment dels elements de memòria històrica de l'edifici.
- Implementació del projecte d'escola amb la dotació de recursos i personal suficient per garantir la continuïtat.

AVANÇAR EN LA CONSTRUCCIÓ DE LA NOVA ESCOLA BRESSOL MUNICIPAL AL BESÓS

El Besòs i el Maresme

Al barri no hi ha escoles bressol municipals.

- Construcció i creació de la nova escola.

DEFINIR NOUS USOS VEÏNALS DE L'ANTIC ESPAI DEL BICICLOT AL CARRER VERNEDA

El Clot

Es tracta d'un espai que en la actualitat no té usos concrets i que es podria aprofitar pel veïnat.

- Organitzar un procés participatiu per definir els usos de l'espai.

REUBICAR EL CASAL DE JOVES ACTUALMENT AL CENTRE CULTURAL LA FARINERA I SITUAR-LO EN UN LLOC ADIENT

El Clot

Es tracta de dotar el Casal de Joves (actualment al soterrani de la Farinera) d'un espai més ampli i prou aïllat per no generar molèsties (soroll, etc.) als veïns.

- Incorporar un annex als equipaments previstos (equipament sociocultural) a l'altra banda de la Gran Via, davant del centre comercial Glòries.
- Buscar alternatives.

OBRIR I/O ADEQUAR SALES D'ESTUDI LES 24 HORES

El Camp de l'Arpa del Clot, el Clot

L'Alchemika es queda petita per l'època d'exàmens i tanca a les vuit de la tarda. Cal un espai per a l'estudi i per a fer treballs en aules insonoritzades.

- Estudiar la possibilitat d'ampliar l'horari de la biblioteca les 24 hores, com es fa a Vapor Vell, Can Fabra, etc.
- Si no fos possible, dimensionar l'equipament necessari i incloure'n la construcció o adequació al pla de biblioteques.
- Estudiar la inclusió de sales d'estudi a la fàbrica Costa i Font.

FER UN AULA AMBIENTAL AL CASAL DE BARRI DE LA VERNEDA

La Verneda i la Pau

Actualment, el districte de Sant Martí no disposa de cap aula de referència. S'obre la possibilitat de tenir una aula semblant a la Fàbrica del Sol, aprofitant la rehabilitació de l'edifici (a les plantes superiors i a la terrassa), a més de visibilitzar un barri i una zona com la Verneda i fer-la referent de cara a la resta de districtes amb aquesta especialització.

- Reforma de la planta superior i terrassa (recollida d'aigües pluvials).
- Aprofitament de la terrassa per fer hort i plaques solars.

REPLANTEJAR ELS USOS DE L'ESPAI DEL CINEMA PERE IV PER A LA CIUTADANIA RECUPERANT PART DEL PROJECTE TREBALLAT ANTERIORMENT AMB EL VEÏNAT

El Besòs i el Maresme

El Besòs necessita serveis i espais comunitaris. Amb el

plantejament inicial aquest punt es transformava en un espai cèntric d'atracció, però al final s'ha convertit en un projecte molt menys interessant pel barri.

- Recuperar part dels usos reflectits al projecte de l'anterior mandat.
- Respectar la cessió ja feta al CAP del Besòs.

INICIAR UN PROCÉS PARTICIPATIU PELS ESPAIS DESTINATS A EQUIPAMENTS DEL MPGM DEL 22@

Provençals del Poblenou

L'MPGM del 22@ ens ha deixat un munt d'espais buits qualificats com a equipaments que ara cal definir i construir. Zones com Provençals del Poblenou tenen molta manca d'equipaments, i ara molts solars estan destinats a això, però el veïnat té moltes demandes al respecte i seria bo escoltar les seves peticions abans d'imposar unilateralment un pla d'equipaments.

- Iniciar un procés participatiu per definir els usos dels espais destinats a equipaments a la zona de Provençals del Poblenou i voltants, arrel de l'MPGM del 22@.
- Executar els equipaments que siguin municipals.
- Instar a la Generalitat a executar els que siguin competència seva, cedint el sòl per fer-ho.

PLANEJAR ELS EQUIPAMENTS NECESSARIS I ELS USOS DELS LOCALS NOUS DE COBEGA I SECTOR PRIM

La Verneda i la Pau

Amb la construcció de nou habitatge tant a la zona de Cobega com al futur Sector Prim la població augmenta i es genera la necessitat de nous equipaments educatius, de salut, etc. Alhora, es generen nous espais i locals plens d'oportunitats.

- Cobega: iniciar un procés participatiu amb el veïnat per determinar els usos dels baixos/locals que tenim a la nostra disposició.
- Sector Prim: realitzar un estudi per determinar el tipus d'equipaments necessaris davant l'augment considerable de la població previst en aquesta zona.

AULA AMBIENTAL MARINA

La Vila Olímpica del Poblenou, Diagonal Mar i el Front Marítim del Poblenou

Úl·limera climàtica és la crisi més greu dels nostres temps. En els dos districtes amb platges el mar és una font important de vida, i al nostre planeta és un regulador del clima i de l'oxigen a més de font d'aliments.

- Creació d'una aula ambiental especialitzada que generi consciència de la seva importància en el nostre ecosistema i que posi de manifest la rellevància de la participació social per al bon estat ambiental.
- Crear tallers amb infants i adults.
- Crear un programa de neteges marines per retirar tant plàstics com tovalloletes.

- Crear un laboratori per treballar tant la recuperació d'espècies com per trobar solucions als problemes que afecten als nostres mars a través de l'educació ambiental.

URBANITZAR DEFINITIVAMENT ELS TRAMS DE PERE IV PENDENTS AL DISTRICTE

El Parc i la Llacuna del Poblenou, el Poblenou, Provençals del Poblenou

Durant el primer mandat es va iniciar la reforma de dos trams, el central i Besòs, que ha quedat aturada. És un eix històric que requereix de transformació perquè a dia d'avui no té voreres accessibles ni arbrat, i hi trobem una part del triangle lúdic ("golfo") del Parc i la Llacuna. Cal finalitzar la transformació de tot Pere IV, en línia amb les actuacions realitzades durant l'anterior mandat.

- Roc Boronat-Joan d'Àustria.
- Bac de Roda-Selva de mar.
- Bilbao-Diagonal.

MILLORA DE LES PLACES VINCULADES A ESCOLES

El Poblenou, Sant Martí de Provençals

Seguint el nostre compromís amb les escoles i les AFA's de rehabilitar les places, i amb el recolzament de les AAVV, cal iniciar un procés participatiu amb les comunitats educatives i veïnals, i engegar la transformació de les places.

- Recuperar el projecte de remodelació de la plaça Doctor Trueta presentat per l'AFA Acàcies i el veïnat: es tracta d'una plaça amb mobiliari i jocs accessibles per mobilitat reduïda.
- Urbanitzar i posar nom a la plaça del Transformador segons la proposta de l'Escola St. Martí i del veïnat (plaça de Manel Andreu).
- Fer les actuacions pactades al procés participatiu de l'any 2019 de Sant Bernat Calbó.

FER LA CONNEXIÓ PER A VIANANTS ENTRE CAN MIRALLETES I EL CARRER ROGENT

El Camp de l'Arpa del Clot

Es tracta de donar continuïtat a l'eix de vianants del carrer Rogent fins al jardí de Can Miralletes, on s'ha reformat la masia en forma de ludoteca. És la continuïtat natural amb el passatge de Roura pacificat i que ara troba un obstacle en la topografia i configuració actual de la plaça Sant Josep de Calassanç. Cal resoldre el pas del trànsit que va de passeig de Maragall al carrer Còrsega i la urbanització de la cruïlla Conca-Còrsega-Freser.

- Modificació del vèrtex del triangle de la plaça.
- Adequació dels semàfors.
- Senyalització vertical i horitzontal del pas de vianants.

REURBANITZAR EL TRAM DEL CARRER MUNTANYA ENTRE MERIDIANA I GUIPÚSCOA

El Clot

El carrer Muntanya entre Mallorca i Freser (Maragall) és part

de les actuacions provisionals de pacificació i està integrat a la Superilla del Camp de l'Arpa. Històricament, abans del tall de la Meridiana, arribava fins al carrer Aragó. Es tracta de donar continuïtat al traçat històric, cosint el tram principal que ara són tres trams despenjats: la plaça del Doctor Serrat (entre Mallorca i Meridiana); el tram de vianants (Meridiana-València) tendent al monocultiu bar-terrasa/bar-musical; i el tram de carrer convencional de caire comercial (Mercadona, Condis), on es troba l'Ateneu Popular del Clot.

- Pacificació del tram Guipúscoa-València, ampliant voreres o fent-hi plataforma única, amb respecte a les entrades d'aparcaments.
- Actuacions de millora del tram Meridiana-València.

CANVIAR EL PAVIMENT DEL CARRER ROGENT

El Camp de l'Arpa del Clot

El paviment a base de llosetes de formigó o de pedra artificial, sotmès al pas dels vehicles de distribució que atenen la gran activitat comercial del carrer, periòdicament presenta defectes que poden suposar riscos per a les persones vianants. Es tracta d'encarar la substitució per un paviment més resistent al trànsit rodat, compatible amb el trànsit de vianants, potser un paviment no de peces, sinó continu.

- Desenvolupar el projecte en fases perquè les obres siguin compatibles amb la vida del carrer.
- Executar les obres.

REURBANITZAR ELS ENTORNS DE CA N'OLIVA I CAMP ARRIASSA

La Verneda i la Pau

Cal reurbanitzar aquesta zona ja que en el seu estat actual genera espais insegurs i pocs aprofitats que contrasten amb el nou espai del Pla Cobega.

- Fer plataforma única al passatge Arriassa.
- Fer plataforma única al passatge Ca n'Oliva.
- Reverdir l'espai segons les possibilitats.

REMODELAR LA PLAÇA DE LA PALMERA

La Verneda i la Pau

És una reivindicació històrica del veïnat, que vol reformar-la en la seva totalitat.

- Iniciar un pla de renovació de la plaça que inclogui una millor connexió entre els espais.
- Demanar permís a l'arquitecte per actuar sobre el mur.
- Engegar un procés participatiu amb l'escola, els veïns i veïnes i demés usuaris per definir les necessitats.
- Dur a terme les obres.

ARRANJAR LA PLAÇA DE LA PALMERA PER GARANTIR-NE L'ACCESSIBILITAT

La Verneda i la Pau

Part del sòl està aixecat, l'escola té una connexió poc accessible amb la plaça i els accessos són complicats, amb

escales altíssimes. Sens dubte, no és una plaça amable per a persones amb mobilitat reduïda.

- Canviar de llambordes de sòl aixecades per les arrels.
- Pacificar els carrers que la limiten, consolidant el que per la seva configuració urbanística podria ser una superilla natural.
- Incloure Protegim les Escoles al projecte de pacificació.
- Arranjar el quiosc per tal de fer-lo servir en actes de cultura popular.

ESTUDIAR ACCIONS DE MILLORA DE LA COBERTURA DE LA GRAN VIA

El Clot, el Besòs i el Maresme, Provençals del Poblenou, Sant Martí de Provençals, la Verneda i la Pau

L'actuació a la plaça de les Glòries i al tram de la Gran Via fins la rambla del Poblenou i l'Escola Casas, que s'ha dut a terme durant aquest mandat, respon a les demandes històriques del veïnat, amb l'objectiu de pacificar l'espai i reduir el soroll i la contaminació.

- Ara cal repensar la resta de la Gran Via en sentit Besòs, valorant accions que millorin l'espai per a usos veïnals, així com mesures que segueixin reduint el soroll i la contaminació.

REURBANITZAR ELS LATERALS DE LA GRAN VIA

El Clot, el Besòs i el Maresme, Provençals del Poblenou, Sant Martí de Provençals, la Verneda i la Pau

L'actual urbanització és incòmoda i complexa, suposa problemàtiques diàries per a les veïnes del voltant (com la poca accessibilitat dels contenidors) i desaprofita un munt d'espai que es podria dedicar a verd urbà i a espais jugables més interessants.

- Replantejament dels usos dels laterals de la Gran Via.
- Projecte de reurbanització amb possible fase participativa per escoltar propostes.
- Eliminació de les fonts espatllades (actualment valla-des per seguretat).
- Fer del carrer una via utilitzable, amb sentit, i no una barrera natural que divideix el districte.

DESENVOLUPAR LA SEGONA FASE DE LA REMODELACIÓ DE LA PLAÇA DELS PORXOS

Sant Martí de Provençals

Seguir endavant amb les decisions preses a partir dels processos participatius en els quals es va implicar tot el veïnat i que reflecteixen una demanda històrica arrel d'un greuge de l'època Trias amb la destrucció del verd i dels elements distintius de la plaça.

- Execució de les obres planejades com a segona fase de l'arranjament de la plaça i que van ser dissenyades arrel d'un procés participatiu.

REMODELAR LA PLAÇA VICTORIA KENT

Sant Martí de Provençals

És una plaça totalment inaccessible que provoca caigudes i accidents.

- Iniciar una reforma total de la plaça per garantir-ne l'accessibilitat.
- Incloure un procés participatiu com a mínim amb l'escola del costat.
- Transformar el parc en la línia de la ciutat jugable i afegir-hi verd.

5.10.58. REURBANITZAR EL CARRER CANTÀBRIA

La Verneda i la Pau

El carrer Cantàbria és una autopista per a cotxes amb una gran part sense comerç. Creiem que és una connexió directa al mar que hem d'aprofitar. A més a més, l'actuació feta arrel dels fons europeus ha generat molt de rebuig a la zona i requereix una revisió del funcionament del carrer.

- Reordenació de l'espai al costat de Cantàbria amb Santander.
- Convertir el carrer Cantàbria en un bulevard fins el mar.

ACABAR LES TRANSFORMACIONS DE CARRERS INICIADDES AL BARRI DEL BESÒS I EL MARESME

El Besòs i el Maresme

Hem iniciat algunes transformacions a la zona que han quedat a mitges. Per exemple, al carrer Veneçuela només falta urbanitzar un tram (el carrer queda tallat i es genera un espai poc amable i poc segur), i es va iniciar la transformació del carrer Cristòfol de Moura com a eix verd, però falta l'últim tram que a més inclou una escola.

- Urbanitzar el tram que falta del carrer Veneçuela, obrint la connexió que queda interrompuda.
- Finalitzar l'eix verd de Cristòfol de Moura fins a Sant Adrià.
- Protegim les Escoles a l'Escola Concepció Arenal.

REORGANITZAR I REDEFINIR ELS USOS DEL PIRAMIDÓN I DEL CENTRE CÍVIC SANT MARTÍ

Sant Martí de Provençals, la Verneda i la Pau

Parlem de dos equipaments amb deficiències des de fa molts anys, sobretot en matèria energètica i de distribució d'espais. A més a més, han de respondre a les necessitats reals de la ciutadania.

- Piramidón: Acabar les escales d'emergència. Renovar la climatització, reorganitzar els espais i estudiar la remunta per ampliar l'espai. Crear programa amb ICUB.
- Centre Cívic: Negociar amb la Generalitat la cessió/venda de les plantes de l'hotel d'entitats.
- Centre Cívic Sant Martí: reorganització de l'espai.
- Crear un programa amb ÍCUB per sumar aquest

equipament al *hub* cultural format per la Biblioteca García Márquez i l'Auditori i Escola de Música Pere Calafell.

- Estudiar i realitzar la remunta si és possible i no hi ha dificultats tècnico-urbanístiques respecte a l'ús de l'espai del pati interior.

FER PLATAFORMA ÚNICA A DIVERSOS CARRERS DE LA ZONA DEL CLOT

El Clot

Són carrers que per la seva configuració requeririen d'una actuació important, tant pels usos que tenen habitualment com per la falta d'accessibilitat de voreres.

- Plataforma única al carrer Clot.
- Plataforma única al carrer Verneda.

CONSOLIDAR LA TRANSFORMACIÓ DE LA GRAN VIA ALS ENTORNS DE L'ESCOLA CASAS

El Clot

Actualment l'actuació està feta amb urbanisme tàctic, però cal consolidar l'actuació urbanitzant i reverdint l'entorn.

- Urbanitzar el tram de Gran Via sobre el túnel.
- Reverdir l'espai.

FER DEL PÀRQUING DE BILBAO AMB PERÚ UN ESPAI JUGABLE I/O UN REFUGI CLIMÀTIC

Provençals del Poblenou

Aquest espai es va buidar de cotxes pels conflictes i el mal ús. Actualment està buit i ja no té cap ús ni utilitat, però encara així resulta un pol conflictiu. Recuperar l'espai per a usos més interessants pel veïnat acabaria amb aquestes dinàmiques.

- Fer un estudi i/o procés participatiu sobre els possibles usos de l'espai.
- Executar la transformació de l'espai.

MILLORAR L'ACCÉS AL PATI DE LA FARIGOLA DEL CLOT

El Clot

L'Escola Farigola del Clot va guanyar un pressupost participatiu per transformar el seu pati (que forma part del programa Patis Oberts i està obert al veïnat) en un pati verd que a més serveixi com a refugi climàtic. Cal fer que l'entrada sigui accessible.

- Assegurar un accés públic independent al Pati de l'escola Farigola.

DESENVOLUPAR I CONSOLIDAR EL CONSELL DE LA INFÀNCIA I L'ADOLESCÈNCIA DE SANT MARTÍ

Districte Sant Martí

Durant aquest mandat s'ha engegat el projecte de crear el primer consell d'infants de Barcelona. S'ha fet una primera sessió, però encara queda molt treball per endavant per tal que sigui un espai consolidat de participació de la infància

del districte, en línia amb les noves formes de participació. L'opinió dels infants no s'escolta habitualment, i són ciutadans de ple dret.

- Consolidar l'espai del Consell de la Infància i l'Adolescència com un consell sectorial del districte.
- Dotar de pressupost per dinamitzar i fer seguiment entre les sessions (amb l'objectiu que puguin fer sessions entre consells sectorials).
- Col·laborar amb l'àrea per tal d'arribar a més infants a través de nous mecanismes.
- Col·laborar amb ludoteques i entitats lúdiques per implicar-les en el projecte.
- Seguir sumant infants i intentar arribar als adolescents.

POTENCIAR EL PLA DE DESENVOLUPAMENT ECONÒMIC DEL DISTRICTE

Districte Sant Martí

En aquests dos mandats s'han dissenyat dos PDEs, amb els quals s'ha apostat pel treball i el coneixement territorial de proximitat a l'hora de definir mesures concretes. Partint de la valoració dels actius i de les oportunitats de cada territori, es volen impulsar activitats econòmiques diverses, orientades a donar solucions a les problemàtiques dels veïns i veïnes del territori. L'estratègia ha consistit en la reactivació de l'economia del districte, apostant per treballs de qualitat i pel suport al comerç de proximitat, en el reforç de la relació amb els polígons i els barris de l'eix Besòs, i en fomentar l'economia social i solidària, molt important al nostre districte, sense oblidar la importància de les activitats tecnològiques i d'innovació.

- Seguir impulsant el PDE del districte. Mantenir els espais de cogovernança amb els agents del territori.
- Recolzar l'economia social i solidària a tot el districte, dinamitzant locals buits i afavorint la seva implementació als barris de l'eix Besòs, al Camp de l'Arpa, on cal dinamitzar locals buits, o al 22@ que, amb la modificació del MPMG o del pla d'usos que cal fer, ha de permetre noves activitats en locals de planta baixa.
- Explorar la creació d'una Milla Cooperativa a Sant Martí i Sant Andreu complementant els actuals projectes i seus cooperatives que ja s'ubiquen en aquest territori amb altres nous pols en propietats municipals, com el complex de l'Escocesa amb la nau Klein de 2000m², recuperant patrimoni cooperatiu com la Seu de la Antiga cooperativa Obrera de Camp de l'Arpa i el nou hub formatiu i d'innovació econòmica de la Universitat cooperativa Mondragón de 3300m².
- Reforçar la relació del districte amb el seu polígon, afavorint l'arribada de noves activitats d'economia circular.
- Impulsar noves iniciatives de gestió cívica d'equipaments municipals de proximitat, recolzant les entitats o cooperatives dels barris.

IMPULSAR L'ECONOMIA BLAVA I FAMILIAR AL PORT OLÍMPIC

La Vila Olímpica del Poblenou, el Poblenou, Diagonal Mar i el Front Marítim del Poblenou, el Besòs i el Maresme

És important que les activitats econòmiques vinculades a àmbits aquàtics siguin obligatòriament compatibles amb la conservació dels ecosistemes marins, que afavoreixin el desenvolupament social i econòmic sostenible i que generin ocupació de qualitat.

- Consolidació i implementació de la mesura de govern treballada durant aquest mandat.

ELABORAR UN PROGRAMA DE MILLORA DE L'ACCESSIBILITAT ALS EQUIPAMENTS MUNICIPALS

Districte Sant Martí

Barcelona és una ciutat cuidadora i diversa, i és de vital importància que qualsevol persona, amb o sense diversitat funcional, potenciï la seva autonomia personal i participi cada vegada més en la vida cultural. Però perquè les persones amb diversitat funcional (ja sigui motriu, sensorial o psíquica) puguin accedir a la informació de tots els serveis culturals i públics, ha d'haver-hi una inclusió social total que faciliti la convivència i la igualtat entre les persones i els seus drets. Això és possible mitjançant la facilitació de l'experiència, amb uns serveis públics que atenen les necessitats de cada col·lectiu i garanteixen l'accés a les persones diverses.

- Dotar els centres cívics, casals i resta d'equipaments públics de bucles magnètics.
- Disposar de les diverses informacions en Braille.
- Disposar de senyalètica horitzontal i vertical als equipaments públics, amb facilitació gràfica i a una alçada accessible per la diversitat motriu.
- Disposar de Sistemes Augmentatius i Alternatius de la Comunicació (SAAC) amb ajuda d'alta tecnologia.

Per una ciutat amb mirada metropoli- tana

El model de ciutat que planteja Barcelona en Comú està estretament vinculat al fet metropolità en el que es troba inserida. Cap dels principals reptes als que s'enfronta Barcelona (habitatge, mobilitat, lluita contra el canvi climàtic, dinamisme econòmic, etc.) es pot abordar sense tenir en compte la dimensió metropolitana i, en conseqüència, caldrà comptar amb els mecanismes de coordinació necessaris. Això significa reforçar el rol de l'Àrea Metropolitana l'hora de coordinar polítiques i impulsar projectes conjunts, però també trobar fórmules que permetin implicar-hi els territoris de la resta de la regió metropolitana (o, almenys, les seves ciutats principals – Arc Metropolità-) i altres actors que tenen en aquest territori, la ciutat real, el seu àmbit natural de treball.

Barcelona, a més, com a ciutat principal i capital de Catalunya ha d'exercir un lideratge generós, però ferm, a l'hora de fer un salt qualitatiu en les polítiques metropolitanes; de nou, tant dins de l'AMB com respecte la resta del territori. En particular, la defensa davant de la Generalitat de Catalunya i la resta d'administracions de la necessària articulació del conjunt del territori metropolità i el seu adequat finançament. L'AMB té encara un important recorregut que s'ha de reforçar, però el debat sobre una governança metropolitana més robusta i amb l'abast adequat no es pot ajornar eternament i en aquest mandat caldria posar les bases per una nova governança en l'horitzó del 2030.

CREAR ESPAIS DE COORDINACIÓ AMB LA RESTA DE LA REGIÓ METROPOLITANA I POTENCIAR-NE ELS EXISTENTS

Realitzar almenys dos debats estratègics anuals en el marc del Consell d'alcaldes i alcaldesses de l'Àrea Metropolitana de Barcelona per definir prioritats compartides.

- Establir un mecanisme permanent de coordinació entre instruments de coneixement, reflexió i intervenció estratègica d'abast metropolità, com ara l'Institut d'Estudis Regionals i Metropolitans de Barcelona, Barcelona Regional i el Pla Estratègic Metropolità de Barcelona.
- Incrementar la disponibilitat de dades i indicadors a escala de regió metropolitana i dels seus municipis i barris.
- Desplegar el Compromís Metropolità 2030 i les seves missions.
- Acordar un Pacte Urbà-Rural amb la Generalitat que atengui a un major equilibri de càrregues i compensacions en matèria d'aigua, aliments, energia i activitat econòmica.

INCREMENTAR LA CAPACITAT ECONÒMICA DE L'AMB

- Reformular el Tribut Metropolità.
- Revisar les bases cadastrals del conjunt de l'AMB i avançar en la seva harmonització.
- Elaborar un pla detallat d'inversions susceptibles d'accedir a finançament europeu i, en particular, a fons NextGenEU.

REFORÇAR LES POLÍTIQUES DE COHESIÓ SOCIAL METROPOLITANES PER REDUIR DESIGUALTATS

Compromís amb la inversió social i ampliació i millora de serveis i equipaments per a una metròpolis justa, inclusiva, cohesionada, pròspera i saludable.

- Incrementar la dotació per al desplegament d'un pla de millora dels barris metropolitans, en particular d'aquells amb uns índexs de vulnerabilitat socials, econòmics i residencials elevats.
- Constituir la taula de coordinació de la convivència i seguretat metropolitanes com a suport a l'acció i la formació de les policies locals.
- Establir el salari mínim metropolità de referència.
- Organitzar nous esdeveniments i programes culturals d'abast metropolità que arribin a tots els barris.
- Disseny de programes d'intervenció social per al jovent, com ara de drogodependències, de sensellarisme, etc.

FER QUE L'HABITATGE SIGUI MÉS ASSEQUIBLE AMB POLÍTIQUES D'ABAST METROPOLITÀ

- Definir unes directrius de política metropolitana d'habitatge per al conjunt del mandat.
- Incrementar el parc públic de lloguer assequible mitjançant la compra i programes de cessió.
- Dotar l'operador d'habitatge metropolità de més recursos i major capacitat d'actuació.
- Construcció d'allotjaments residencials, tipus APROPS.
- Establir incentius a l'habitatge cooperatiu en cessió d'ús i altres fórmules coparticipades.
- Estendre la mesura de reserva del 30% per HPO a les àrees de més tensió habitacional del territori metropolità.
- Posada en marxa d'una unitat metropolitana de disciplina en matèria d'habitatge.

AVANÇAR DECIDIDAMENT EN EL COMPLIMENT DELS COMPROMISOS DAVANT L'EMERGÈNCIA CLIMÀTICA

Som una metròpolis conscienciada davant dels reptes climàtics (per la neutralitat climàtica) i referent en l'eficiència energètica, la gestió dels residus i la garantia hídrica. En aquest àmbit estratègic de garantir béns, canviar hàbits, consolidar serveis i fer una transició justa, desplegarem les mesures i farem el seguiment corresponent dels compromisos i les actuacions de la Declaració d'emergència climàtica de l'AMB i del Pla estratègic del cicle integral de l'aigua.

- Acabar d'incorporar progressivament tots els municipis metropolitans en l'àmbit d'actuació de Barcelona Energia.
- Elaborar plans d'eficiència energètica i incentivar la creació de comunitats energètiques, en especial a zones amb més risc de pobresa energètica.
- Estendre la implantació de sostres solars a totes les cobertes d'equipaments públics on sigui viable.
- Impulsarem un model de gestió pública de l'aigua pel conjunt de l'àrea metropolitana amb una empresa pública metropolitana d'aigua amb participació dels municipis que puguin gestionar els serveis d'abastament que no es troben actualment en l'empresa ABEMCIA (AGBAR).
- Estudiar les possibilitats que els serveis sota gestió passis de forma gradual a la empresa pública metropolitana.
- Estudiar les possibilitats legals de liquidar la concessió actual a 23 municipis metropolitans.

ARTICULAR UN SISTEMA DE MOBILITAT EFICIENT I SOSTENIBLE

Actualment estem vivint un canvi en el paradigma de mobilitat que se sustenta en quatre pilars estratègics: la mobilitat saludable, sostenible, eficient i equitativa. A l'àrea metropolitana, aquest nou paradigma ha de donar resposta als reptes de la contaminació atmosfèrica, de la mitigació del canvi climàtic i d'un nou model urbà amb el benentès que per fer-ho realitat necessitem una autèntica governança de la mobilitat a escala metropolitana.

- Coordinar les Zones de Baixes Emissions locals i complementar-les amb altres instruments de restricció de vehicles privats contaminants.
- Renovar la flota d'autobusos metropolitans cap a l'emissió zero.
- Incrementar els espais d'intercanvi multimodal en tot el territori metropolità, amb una millor gestió de les freqüències.
- Crear plataformes logístiques que facilitin la distribució urbana de mercaderies d'última milla.
- Reclamar una T-Mobilitat que acabi amb la zonificació actual.
- Ampliar i millorar la infraestructura ciclista amb nous corredors metropolitans.
- Modernitzar el servei del taxi per enfortir-lo davant la competència dels VTC.
- Regular els serveis de transport compartit (*carsharing* i d'altres) en l'àmbit metropolità.
- Proposem la creació d'un nou i únic òrgan gestor i planificador, amb visió estratègica de la mobilitat a escala metropolitana.

HARMONITZAR LES POLÍTIQUES D'ACOLLIDA A LA AMB

L'incompliment de la normativa de padró per part de la majoria de municipis de l'Àrea Metropolitana de Barcelona provoca un efecte expulsió que dificulta l'accés al padró i, per tant, a la salut, a l'educació o als serveis socials de milers de veïns i veïnes migrants. Per aquest motiu, cal:

- Incidir perquè tots els municipis de l'Àrea Metropolitana de Barcelona compleixin la normativa de padró establint un circuit d'empadronament sense domicili fix i que la informació es pugui obtenir de manera pública i transparent.
- Crear una xarxa de municipis metropolitans per a l'harmonització de les polítiques d'acollida a les persones migrades i refugiades.

CONVERTIR ELS MITJANS PÚBLICS EN REFERÈNCIA D'INNOVACIÓ: BETEVÉ

Betevé està consolidada com la televisió de Barcelona i al llarg d'aquests 8 anys s'ha definit i consolidat un nou model de gestió, però en aquests 8 anys també han aparegut nous canals i tecnologies de la comunicació, així com noves necessitats comunicatives de la ciutadania. Com a canal públic, Betevé ha de donar resposta al nou paradigma de l'ecosistema comunicatiu.

- Obrir un debat entre els representants de les institucions interessades sobre l'eventual conversió de Betevé en un mitjà multiplataforma d'àmbit metropolità.

IMPULSAR UNA POLÍTICA SOCIAL METROPOLITANA QUE TINGUI ESPECIAL INCIDÈNCIA EN ELS SERVEIS SOCIALS

A escala metropolitana i de la regió, Barcelona és referència en temes com la garantia de drets i la lluita contra les desigualtats, i ha col·laborat amb altres ajuntaments i amb l'AMB per reforçar aquest àmbit. Alguns exemples són l'abordatge del sensellarisme o l'empadronament actiu. Ara volem ser una metròpoli més activa en l'acció social, amb estratègies compartides per a problemes que superen els límits municipals. També cal reforçar el treball cooperatiu amb la Diputació de Barcelona per consolidar les polítiques metropolitanes i regionals.

- Consolidació del Fòrum Social Metropolità i la Xarxa d'Inclusió Residencial de l'Acord Ciutadà a escala metropolitana.
- Impulsar polítiques d'inclusió laboral de col·lectius vulnerables a escala metropolitana i ampliar el programa Làbora a altres municipis de l'àrea metropolitana.
- Crear un espai institucional de trobada, intercanvi i coordinació dels serveis socials de l'AMB i dotar-los de visibilitat i d'una articulació que tingui com a referència el Fòrum Social Metropolità.
- Reforçar la participació en la governança de la Diputació de Barcelona pel que fa a les polítiques d'acció social, impulsant espais de col·laboració transversal per a la innovació en aquest àmbit.
- Reivindicar l'actualització de la Cartera de Serveis Socials de manera coordinada amb altres ajuntaments, una revisió urgent perquè els serveis socials puguin respondre adequadament a les necessitats, i millorar les condicions laborals de les professionals dels serveis socials municipals i del tercer sector.

Document Polític

Des de que vam arribar a l'Ajuntament el 2015 hem demostrat que la política municipal és una eina molt poderosa per transformar la ciutat i millorar la vida de les persones. Hem fet moltes coses que ens deien que eren impossibles, hem avançat cap a una ciutat més verda, més habitable i més justa, posant l'Ajuntament al servei de la gent comuna. Ara és el moment d'aprofundir i consolidar el canvi però per això necessitem que la resta d'administracions també facin la seva part, posant les seves competències al servei de la gent com hem fet a Barcelona. Aquest document polític recull aquelles actuacions que haurien de desenvolupar altres administracions per tal que Barcelona segueixi avançant.

Transformació econòmica i treball de qualitat

UNA ECONOMIA AL SERVEI DE LA CIUTADANIA

Impulsar una llei catalana d'estímul i protecció de l'activitat econòmica de proximitat.

La globalització econòmica i els cicles repetits de crisi econòmica dels darrers anys han posat en perill l'existència mateixa de l'activitat comercial tal com l'hem entès fins ara, en benefici de relacions econòmiques deshumanitzades, accelerades, basades en l'abastiment a domicili, i amb un cost elevat en termes mediambientals i socials per la ciutat. Per tal de revertir aquesta situació, el nivell de competències municipals es revela insuficient, ja que només permet abordar de forma tangencial i no estructural les conseqüències d'uns processos que ara mateix es troben fora del control democràtic. Necessitem protegir i estimular l'activitat econòmica de proximitat, i fer-ho de la mà d'altres administracions promovent un nou marc legal català i estatal.

- Definir què són “comerços i serveis de proximitat”, quin és el seu triple valor afegit dins els entorns urbans (econòmic, ambiental, social), per protegir i estimular la seva existència.
- Equilibrar usos dels establiments en planta baixa, evitant concentracions excessives d'activitats econòmiques (monocultius) i que aquests agents econòmics tinguin accés a preus de lloguer de locals protegits i per sota del preu de mercat.
- Explorar la possibilitat de major llibertat d'horaris comercials exclusivament als establiments categoritzats com “comerços i serveis de proximitat”.
- Contenir l'emergència monopolística de grans operadors logístics o de la distribució.
- Regular la venda o repartiment a domicili per minimitzar el seu impacte ambiental, així com la destrucció del comerç d'acord amb mesures fiscals, de regulació d'horaris i promovent l'ús obligatori o regulat de punts de recollida que fomentin l'economia d'escala i minimitzin els desplaçaments.

Demanar a la Generalitat i a l'Estat la regulació dels lloguers comercials

Una regulació dels lloguers comercials permetria aturar l'increment dels preus de lloguer als barris, que està expulstant el comerç de proximitat i generant monocultius orientats al turisme.

Omplir d'economia social i solidària totes les altres administracions

- Activar polítiques metropolitanes i de país per enfortir l'Economia Social i Solidària en coproducció amb la Xarxa de Municipis per l'ESS i en col·laboració amb la

Generalitat de Catalunya.

- Creació de departaments d'Economia Social a l'Àrea Metropolitana de Barcelona i Diputació de Barcelona

Donar suport i impulsar els criteris de qualitat d'ocupació

L'Acord Barcelona per l'Ocupació de Qualitat 2021-2030 va ser una fita important per impulsar la qualitat de l'ocupació a la ciutat. Hem de desenvolupar l'acord, treballant per l'estabilitat laboral, els salaris i jornades laborals adequats, la formació i capacitació continuades, l'organització del treball que permeti la conciliació de les vides laboral, familiar i personal, la Salut i la seguretat en el Treball, la representació laboral, la protecció de drets laborals i el respecte de la diversitat i no-discriminació

En coherència amb l'Acord:

- Aconseguir una temporalitat en la contractació a l'AMB i a la Diputació inferior a la mitjana de la del mercat de treball de la província.

Utilitzar la contractació com a eina transformadora de les condicions laborals.

L'Ajuntament té capacitat d'influir en les condicions laborals de les empreses mitjançant la contractació pública. Hem de fer de la contractació pública una eina contra la precarietat i per l'ocupació de qualitat.

- Creació d'una base de dades compartida de bones pràctiques socioambientals en la contractació dels ajuntaments de l'Àrea Metropolitana.

Demanar a la Generalitat una titulació adient per fer de vetllador/a i garantir el finançament d'aquesta activitat

És fonamental traslladar la mirada inclusiva a casals i activitats extraescolars

Instar a l'estat a crear una taxa Amazon

El boom del comerç electrònic ha esdevingut una de les primeres causes de la contaminació produïda pels vehicles a Barcelona, i ha incrementat la congestió del trànsit i el volum de residus.

- Instar a l'estat a crear una taxa Amazon, tal com hem fet a Barcelona.

Reclamar les reformes legislatives necessàries perquè els ajuntaments comptin amb més recursos, capacitats i amb un finançament suficient per respondre a les necessitats de la ciutadania

L'administració local és la més propera a la ciutadania i les demandes cap a ella no han fet més que créixer durant les

darreres dècades. Tanmateix, els recursos financers i les competències municipals estan estancats i les polítiques d'austeritat van imposar restriccions a l'autonomia municipal que encara estan vigents i urgeix aixecar.

- Impulsar un front polític municipalista, autonòmic i estatal perquè una reforma de la llei que permeti als municipis la municipalització de serveis de manera més flexible.
- Proposar canvis legals per tal que la despesa pública de l'administració local superi l'actual 12-13%, vigent des del franquisme, i arribi fins al 25%.
- Superació de les limitacions de l'autonomia municipal, derivades de les "lleis Montoro", en matèries com els Recursos Humans i la gestió de l'estabilitat i sostenibilitat financera per períodes més amplis als exercicis pressupostaris.
- Calen més competències en matèries que ara exerceix l'Ajuntament per substitució de les administracions competents: ensenyament, sanitat, habitatge, energia i una major autonomia, incloent-hi la capacitat normativa, com passa a París o Berlín, per afrontar la lluita contra la pujada dels preus dels habitatges o els nous reptes que plantegen les plataformes i el comerç electrònic en relació amb l'ús i la saturació de l'espai públic.

Crear plans de finançament per a la transició energètica d'autònoms i microempreses

L'objectiu d'aquesta mesura és facilitar la transició energètica de les flotes de vehicles industrials vinculats a autònoms i microempreses, per tal de minimitzar els impactes ambientals, de contribuir a la reducció de les emissions de contaminants de ciutat i de promoure el desenvolupament sostenible, més enllà dels requisits derivats del compliment de les normatives vigents.

- Subvencions per al canvi de vehicle industrial per un amb distintiu de garantia ambiental.

Afavorir la contractació pública amb les PIMES i el tercer sector a l'AMB

Sovint les PIMES i empreses del Tercer Sector es troben amb dificultats per competir amb les empreses més grans en les contractacions municipals. Per afavorir que hi accedeixin proposem:

- Crear un portal de compra pública electrònica a l'Àrea Metropolitana que interrelacioni el sector públic i les petites empreses i generi sinèrgies col·laboratives entre tots els agents intervinents, potenciant la compra pública sostenible.

Impulsar una fiscalitat més justa i redistributiva

La fiscalitat és una de les principals eines de les administracions públiques per finançar polítiques transformadores i reduir les desigualtats. Des del 2015 hem fet un pas

de gegant en la transformació de la fiscalitat municipal de Barcelona, hem de continuar avançant en aquest camí.

- Fiscalitat com a eina de lluita contra l'economia especulativa i la gentrificació, impulsant els canvis legals en l'impost de plusvàlues per les grans operacions especulatives en línia amb Vancouver, reducció dels beneficis fiscals de les socimis i reorientant les figures existents com les contribucions especials per socialitzar els guanys de projectes d'increment immobiliari com les superilles.

POSEM FRE A LA MASSIFICACIÓ TURÍSTICA

Promoure l'ocupació de qualitat i la reconversió del sector turístic

Lluny de ser un sector estratègic pel que fa a la redistribució de la riquesa generada, els sectors que componen l'activitat turística —hoteleria, restauració, comerç o activitats culturals— són els pitjors pagats de la ciutat i els seus salaris arriben a estar en la meitat per sota del salari mitjà. A la precarització generalitzada dels llocs de treball de l'economia del visitant s'hi sumen les característiques del turisme: temporalitat, manca de sindicació o informalitat. El cas de les netejadores de pisos d'hotel és un dels fenòmens que recentment s'han fet més visibles, però trobem situacions similars a altres àmbits: dependents de grans franquícies, cuineres de restaurants, cambres de nit, netejadores d'apartaments... El turisme ha de generar benestar a la població de Barcelona i això ho ha de fer, en primer lloc, a través dels salaris i les condicions laborals. Avui, malauradament, treballar en una part del sector turístic no t'assegura una vida digna a la ciutat. Cal treballar per posar la dignitat del treball al centre de les relacions entre l'administració local i els sectors privats per promoure un turisme sostenible i responsable.

- Reclamar un increment de les inspeccions laborals en els establiments i activitats turístiques per combatre l'explotació laboral.

Transformació urbana i lluita contra l'emergència climàtica

UNA CIUTAT AMB MÉS ESPAI PER LES PERSONES

Millorar el sistema tarifari del transport públic

El sistema de transport públic és un dels principals instruments de política redistributiva del sistema de benestar. En aquest marc, el sistema tarifari és una de les principals decisions polítiques amb incidència tant en l'accessibilitat social al sistema de transport públic com del seu finançament. Del finançament del sistema de transport depèn el servei que es presta. Per tant, és cabdal definir una política tarifària amb sensibilitat social i alhora amb consciència de

les implicacions en termes de qualitat i quantitat del servei que es presta. Caldrà estudiar les possibles millores del sistema tarifari, tenint en compte la T-mobilitat com a suport físic i tecnològic del sistema i la T-usual com a títol preferent per la mobilitat quotidiana.

- Mantenir el preu de la T-usual i la T-jove com a base del sistema de tarifari per a usuaris quotidians del transport públic.
- Augmentar la cobertura de la tarificació social amb la conversió de la T-jove en un títol mensual, integrar el bitllet senzill, fer la T-16 vàlida a tota Catalunya i fer un estudi de les possibilitats de millora de les tarifes socials per renda i edat.
- Simplificar el sistema de zones tarifàries i reduir el preu relatiu de les tarifes metropolitanes per facilitar l'accés a Barcelona a preus més econòmics.

Millorar la freqüència i el servei del metro i la resta de serveis ferroviaris

A Barcelona disposem de 4 xarxes ferroviàries: la d'Adif, operada per trens de Renfe, la dels FGC, la del Metro i la del tramvia. Tot i que aquestes 4 xarxes ja ofereixen una bona cobertura i configuren un servei de referència, si volem un increment de l'ús de la xarxa de transport públic per motius ambientals, de salut i socials, són necessàries millores en termes de cobertura territorial, de capacitat i fiabilitat. Cadascuna de les 4 xarxes es troba en una situació diferent, i té unes necessitats d'actuació diferent que cal reclamar a les administracions competents de cada xarxa.

- Exigir a la Generalitat millorar la fiabilitat del metro, amb el pla intensiu d'inversió del metro segons pla elaborat per TMB. Garantir el manteniment i assegurar el finançament per incrementar la freqüència de les línies a 2,5 minuts.
- Exigir a la Generalitat que continuï i acabi amb les obres de l'L9 i L10 i a l'Estat i ADIF la inversió per la millora de la capacitat i la fiabilitat de la xarxa de Rodalies.
- Exigir a ADIF i al Ministeri de Transport l'acabament de les obres de les dues principals estacions ferroviàries que es plantegen a Barcelona: Sants i Sagrera.
- Exigir a la Generalitat i ADIF l'acabament de totes les obres per resoldre l'accessibilitat de les infraestructures ferroviàries.

Millorar la integració i coordinació entre els diferents serveis de mobilitat a escala metropolitana

Per potenciar l'ús del transport públic cal millorar la integració dels diferents serveis que la componen. Poder moure's per tota la xarxa de transport públic, amb tots els serveis de mobilitat necessaris, amb un sol bitllet que permeti integrar les xarxes ferroviàries, els serveis de bus i tots els altres serveis de mobilitat necessaris. Tot i les dificultats inherents que podria tenir intentar una gestió única de tots

els diferents sistemes, sí que es necessita una major coordinació i integració de cara a l'usuari.

- Promoure una major integració dels operadors de transport públic metropolità: el bus urbà, el metropolità i els regionals, i les 4 xarxes ferroviàries. S'hauria de reforçar el rol de l'AMB mobilitat per esdevenir un veritable "transport per Barcelona".
- Elaborar un model públic de gestió integral de la mobilitat que tingui en compte el transport públic i també totes les altres alternatives de mobilitat compartida i sostenible.
- Facilitar la intermodalitat entre els serveis de bici pública i privada (i vehicles de mobilitat personal) i el transport públic.
- Promoure un codi ètic dels anuncis publicitaris en les infraestructures de transport públic, prioritzant l'augment dels continguts culturals.

Millorar el finançament del transport públic, impulsant la fiscalitat sobre el vehicle privat

El transport públic es finança, més enllà de les tarifes, amb les aportacions pressupostàries de les administracions públiques. En plena emergència climàtica és prioritari trobar més recursos per millorar i mantenir el transport públic. A banda del recàrrec sobre l'IBI, no existeixen avui dia instruments de finançament finalistes que tinguin capacitat per aportar un increment, una millora o una estabilitat d'aquest finançament.

- Promoure el desplegament de la llei de finançament del transport públic de la Generalitat i l'aprovació de la de l'Estat.
- Regular tot l'aparcament en superfície i introduir una fiscalitat a les places d'aparcament en centres comercials i els aparcaments d'empresa.
- Estudiar la resta d'impostos (IVTM, matriculació, IVA...) sobre el vehicle privat per promoure la bonificació dels vehicles menys contaminants i per aconseguir recursos pel finançament del transport públic.

Completar la xarxa d'aparcaments dissuasius i les connexions metropolitanes en transport públic

Avui dia, menys de la meitat dels desplaçaments per accedir a Barcelona es fan en vehicle privat, i d'aquests, la meitat venen de la primera corona metropolitana, àmbit connectat amb metro i tramvia. Per tant, hi ha una gran potencialitat de creixement en l'ús del transport públic. En l'àmbit de la regió metropolitana, hi ha una part del territori urbanitzat sense bona accessibilitat al transport públic, però que disposa d'infraestructura de transport públic propera. Els aparcaments dissuasius són una mesura complementària a la millora dels serveis de transport públic per reduir el nombre de desplaçaments en cotxe. Ja existeix un pla elaborat per l'ATM, en col·laboració amb Adif i FGC.

- Completar l'oferta i desplegament d'aparcaments d'aquesta modalitat a la regió metropolitana de Barcelona.

- Incloure l'aparcament de bicicletes i vehicles de mobilitat personal, vehicles compartits i vehicles elèctrics.
- Col·laborar amb la Generalitat i l'AMB en el desenvolupament de la xarxa.
- Desenvolupar mesures de corredors i serveis de bus vinculades amb aquests aparcaments.
- Vincular aquestes actuacions principalment amb les estacions ferroviàries.

Ordenar el desplegament de cables telefònics/ internet a la ciutat

La situació de desplegament d'infraestructura de cables telefònics i fibra òptica fa molts anys que s'està fent de forma desordenada i amb barra lliure per part de les grans operadores de telecomunicacions. Això provoca que trobem façanes, parets i altres parts de l'espai públic de la ciutat plens de cables i caixes de connexions, algunes en mal estat o fins i tot abandonades, sense importar la protecció patrimonial ni l'impacte paisatgístic. L'Ajuntament ha instat en els últims anys a les empreses, però cal continuar fent feina i arribar a les sancions pels incompliments de les operadores i grups de telecomunicacions que tenen beneficis multimilionaris cada any.

- Obligar les operadores al soterrament del cablejat que ara passa per façanes aprofitant obres de carrers que s'executin.
- Obligar les operadores a soterrar cables que passin actualment per edificacions/façanes protegides o amb valor històric/patrimonial.
- Sancionar en cas de no compliment de la normativa vigent i de la Llei General de Telecomunicacions.

UNA CIUTAT QUE FA FRONT A L'EMERGÈNCIA CLIMÀTICA

Promoure una nova legislació que afavoreixi la rehabilitació energètica dels edificis

Tal com ja s'ha fet a la ciutat de París, on per tal de signar un contracte de lloguer cal tenir un nivell mínim d'eficiència energètica de l'habitatge, es planteja modificar la legislació sobre habitatge en el sentit d'introduir obligacions de mínims d'eficiència energètica en els habitatges. D'aquesta manera el mercat d'habitatge per a lloguer necessàriament s'hauria de reformar i rehabilitar amb criteris d'eficiència energètica.

- Proposar una modificació legislativa a la Generalitat de Catalunya.
- Proposar la modificació de la Llei d'Hisendes Locals per promoure els incentius a la rehabilitació energètica mitjançant l'Impost de Béns i Immobles
- Promoure una reforma legal de l'IBI que tingui en compte l'eficiència energètica dels habitatges.

Reforçar l'aposta per un nou model de gestió forestal intensiu en activitats agrícoles i ramaderes

En un context d'emergència climàtica i amb l'alt risc d'incendi volem apostar per fomentar hàbits i paisatges agraris en forma de mosaic que afavoreixin la biodiversitat, en un projecte que reconeix i identifica unes àrees prioritàries per a l'agricultura i la ramaderia: zones òptimes que es corresponen amb espais cultivables o fàcilment recuperables. Volem aprofitar que l'AMB ha creat un nou instrument per impulsar el sector primari i conservar el mosaic agroforestal del Parc Natural de la Serra de Collserola (Barcelona) facilitant als propietaris el desenvolupament d'usos admesos en les masies i cases rurals catalogades.

- Creació d'una comissió de seguiment (Consorti, Ajuntament, veïns) per treballar de manera coordinada l'execució de les franges forestals.
- Major informació i formació a veïns sobre prevenció d'incendis.
- Reforçar l'aposta per un nou model de gestió forestal intensiu en activitats agrícoles i ramaderes.
- Desenvolupar un Pla de Recuperació de les Masies de Collserola

ALIMENTACIÓ SOSTENIBLE

Impulsar l'agroecologia i l'agricultura urbana i periurbana a Barcelona i la seva demarcació

- Impulsar la creació d'un consorci per a la promoció del conjunt dels espais agraris de l'AMB que permeti establir sinergies entre les activitats desenvolupades en espais ja inclosos en figures existents i incorporar nous espais.
- Establir les col·laboracions necessàries per impulsar l'activitat agroforestal a altres espais de la Regió Metropolitana de Barcelona, com ara al Parc Agrari de la Conca d'Òdena, el Parc Rural de Montserrat l'Espai Agrari de la Baixa Tordera i l'Espai Rural de Gallecs.

Promoure una llei catalana d'alimentació sostenible

L'Ajuntament ha pres mesures molt importants per promoure la transformació del sistema alimentari de la ciutat. Ara necessitem que la Generalitat doni un impuls a aquest canvi amb una llei catalana.

Per la Protecció dels drets i les diversitats

HABITATGE Digne i ASSEQUIBLE

Regular els preus dels lloguers

- Garantir la implementació ràpida i completa de la nova llei d'habitatge i prendre totes les mesures necessàries per garantir lloguers assequibles.

Impedir l'especulació i l'ús antisocial de la propietat

- Que la normativa catalana restringeixi els requisits d'habitabilitat per al lloguer i la venda d'habitatges d'acord amb criteris energètics i el bon estat dels immobles.
- Reclamar la modificació de la Llei pel dret a l'habitatge per tal que l'habitatge buit propietat de grans tenidors es pugui sancionar passats els 6 primers mesos.
- Reclamar a la Generalitat la finalització de les llicències de pisos turístics en barris tensionats.
- Reclamar a l'Estat i la Generalitat l'ampliació del període de protecció dels pisos.

Impedir l'aterratge de fons voltors

Reivindicacions i propostes a treballar amb l'Estat:

- Eliminar avantatges fiscals per a fons voltor.
- Eliminar la concessió de residència a canvi d'inversions immobiliàries.
- Impedir les compres especulatives per part de persones, empreses i fons voltors que no puguin acreditar la necessitat de l'habitatge. Reclamar la implementació de la mesura aprovada pels Països Baixos que ha possibilitat que a Amsterdam només pugui comprar habitatge qui el necessiti per viure-hi.

Fer front a l'emergència habitacional

Amb 16.000 famílies ateses en risc de desnonament, la Unitat Antidesnonaments de l'Ajuntament de Barcelona s'ha convertit en una peça clau de la política municipal.

- Demanar a la Generalitat que aporti recursos per ampliar encara més la mediació preventiva.
- Instar a la Generalitat a activar de manera efectiva el programa Reallotgem, oferint reallotjaments dignes a les persones en situació de vulnerabilitat que pateixen desnonaments.
- Instar a la Generalitat a posar en funcionament el miler de pisos d'emergència que deu a Barcelona, que serien

suficients per eliminar l'actual llista d'espera de la Mesa d'Emergència d'Habitatge a la ciutat.

DRETS DE CIUTADANIA

Consolidar Barcelona com a agent de protecció i garantia de drets

Valorar el desplegament de la justícia municipal o de proximitat com un mitjà més ràpid i eficaç per resoldre els conflictes quotidians de caràcter penal o civil.

- Instar al Congrés dels Diputats a modificar la Llei Orgànica del Poder Judicial amb el consens dels diferents operadors del món jurídic amb l'objectiu de desenvolupar la justícia municipal o de proximitat.

INTERCULTURALITAT CRÍTICA I ANTIRACISME

Garantir la llibertat religiosa als centres educatius i formatius no obligatoris

- Instar a la Generalitat a eliminar mesures racistes i criminalitzadores com el Protocol de prevenció, detecció i intervenció de processos de radicalització islamista (PRODERAI).

REFUGI I MIGRACIONS

Fer incidència política a la UE per un nou pacte que respecti els Drets Humans de les persones migrants i refugiades

És necessari fer incidència política per substituir les actuals polítiques migratòries de la Unió Europea, basades en l'externalització de fronteres i en l'obligació d'emprendre rutes il·legals i sovint mortals per a poder migrar.

- Creació de vies legals i segures per migrar.
- Reivindicació d'un finançament directe per part de la Unió Europea per desenvolupar polítiques d'acollida dignes per tothom.
- Creació d'una xarxa solidària europea de municipis per impulsar polítiques de reassentament amb l'objectiu de garantir una acollida i condicions de vida dignes a totes les persones migrades i refugiades que arriben a les nostres ciutats.

Modificar la Llei d'Estrangeria i la Llei Electoral

Una de les conseqüències greus de la Llei d'estrangeria és la condemna de centenars de milers de veïns i veïnes a la irregularitat administrativa, que comporta serioses dificultats per accedir als drets més bàsics com l'habitatge o l'accés al treball. Alhora, la Llei electoral nega la possibilitat a molts

veïns i veïnes d'origen migrat de gaudir del dret de sufragi actiu i passiu i, com a conseqüència, no poden decidir quines polítiques públiques es desenvoluparan a les seves ciutats ni presentar-se a les eleccions per poder ser escollits. La reforma d'ambdues lleis és imprescindible per qualsevol Estat democràtic.

- Modificació de la Llei d'estrangeria per regularitzar als veïns i veïnes que viuen a les nostres ciutats en situació irregular administrativa, oferir vies de contractació en origen per poder migrar de forma legal i segura, així com per acabar amb els Centres d'Internament d'Estrangers (CIE), les devolucions en calent i les expulsions exprés.
- Modificació de la Llei Electoral per garantir que les persones migrades que resideixen a les nostres ciutats puguin gaudir del dret de sufragi actiu i passiu.

Donar respostes a necessitats urgents d'habitatge i a processos de regularització de persones migrant

El dret a l'habitatge i els drets de ciutadania es troben constantment vulnerats. Aquests dos temes -juntament amb els ingressos suficients- emergeixen com a prioritats que cal abordar. Per una part, exigir polítiques d'habitatge proactives i de regulació del mercat a les administracions competents. Per l'altra, la situació d'irregularitat administrativa imposada a moltes veïnes i veïns de Barcelona per una legislació d'estrangeria racista els col·loca en una situació de greu vulnerabilitat. Els serveis socials es veuen desbordats per aquestes situacions sense tenir els recursos per fer-hi front.

- Instar a les administracions de la Generalitat i l'Estat a elaborar polítiques d'habitatge per desmercantilitzar el sector.
- Les delegacions del govern han de posar els mitjans necessaris per facilitar cites a les persones que necessiten realitzar tràmits d'estrangeria en un temps raonable. Les traves en la renovació de documentació i dels permisos de treball i de residència vulneren els drets de les persones migrades i generen un gran impacte negatiu en les seves vides.
- Continuar el treball amb l'Àrea Metropolitana perquè es garanteixi el dret bàsic a l'empadronament, imprescindible per exercir altres drets, i incidir mitjançant el fòrum de síndics.

UNA CIUTAT QUE CUIDA

Posar en marxa serveis per a la conciliació i la cura i el reconeixement de les persones cuidadores

La Llei de Dependència condemna als municipis a no poder respondre amb celeritat a les demandes de famílies i persones afectades per alguna malaltia sobtada. Aquesta dilatació temporal genera una angoixa molt gran a totes elles.

- Reclamar modificacions legals per reduir aquests terminis

Crear a l'estat un sistema de xec servei per regularitzar el treball domèstic i de cures a la llar

El xec servei és una política pública estatal implementada a països com França, Bèlgica, Finlàndia, Regne Unit o Ginebra, per regularitzar el treball de les cures i la neteja a les llars oferint cobertura social i garantint els drets bàsics de les persones que hi treballen, en la majoria dones. Representa un canvi estructural en l'economia de les cures amb múltiples beneficis tant per les persones que ofereixen un lloc de feina, com per les persones que treballen a les llars i l'administració pública. Per poder implementar el xec servei es requereix la competència estatal de la seguretat social.

- Demanar al govern de l'estat la implementació del xec servei.

CICLES DE VIDA

Protecció de la Infància i l'Adolescència

Enfortir les polítiques de rendes, ajuts i prestacions per a les famílies que redueixin la pobresa infantil

La pobresa infantil a la ciutat no es pot resoldre ni reduir només a través d'actuacions de l'Ajuntament, malgrat la inversió rcord i les estratgies municipals. s imprescindible que tant la Generalitat com el Govern espanyol tinguin estratgies prpies per lluitar-hi, reforant, entre d'altres, les poltiques de rendes. Actualment, tant a Espanya com a Catalunya manquen poltiques de suport a la criansa que abordin aquesta qestiu de drets i com una inversiu de futur, prioritant la infncia en situaci de pobresa.

- Reforar la ponderaci del fet de tenir infants i adolescents fins als 18 anys a crrec en l'accs i en la quantia de la Renda Garantida Ciutadana per part de la Generalitat de Catalunya.
- Incrementar la quantia de l'Ingreso Mnimo Vital per part del Govern espanyol tamb perqu tingui un major impacte en la reducci de les taxes de pobresa entre infants i adolescents.
- Posar en marxa una prestaci universal de criansa per infant a crrec, ampliant-la progressivament dels 0-3 anys previst a la nova llei estatal de diversitat familiar i suport a les famlies, als 18 anys, com la majoria dels pasos de l'OCDE, per millorar la protecci social de les famlies amb infants.

Reforar els programes d'atenci als infants i adolescents i avanar cap a serveis d'intervenci socioeducativa empoderadors i participatius

Els programes i serveis adreats als infants i joves sn una de les millors inversions socials possibles. Tamb l'acci

social ha de canviar la seva visió estigmatitzadora i segregadora caminant a polítiques per a la infància més universals i integradores.

- Ampliació de tots els serveis i iniciatives socioeducatives caminant ver a la seva universalització i potenciant les seves activitats vers a les franges d'edat més desatenses (0-3 i 16-17 anys), incorporant perspectiva de gènere i interseccional.
- Reclamar al Consorci d'Educació de Barcelona que es continuï desplegant el model d'educadors/es a les escoles amb l'objectiu que formin part de l'equip educatiu dels centres escolars de forma permanent.
- Reclamar a la Generalitat de Catalunya que desenvolupi un pla contra la segregació escolar amb la participació de l'Ajuntament de Barcelona.

Avançar en la ciutat jugable a tots els barris

- Prescripció social d'una hora al dia de joc actiu a l'aire lliure per part dels pediatres dels centres d'atenció primària de salut a les famílies amb nens i nenes.

Envelliment

Cal reclamar a la Generalitat tot un seguit d'actuacions per resoldre la necessitat imperiosa d'aquests serveis fruit de l'augment de persones grans i el retard d'anys que portem en la creació de nous serveis:

- Implementació de l'Atenció sociosanitària integrada i integral amb més competències pels ens locals (Ajuntaments, consells comarcals...)
- Creació de noves residències i de qualitat, amb Consells de participació oberts a la ciutadania. Definició clara d'un nou model residencial que atengui a l'Acord de Mínims del Ministeri de Drets Socials
- Exigir l'aplicació d'un sistema de control i auditories a totes les residències que puguin generar un cos de sancions clar.
- Reconeixement per cartera de serveis dels Habitatges amb serveis per gent gran
- Promoció i ampliació del nombre de places de centres de dia a la ciutat.

En el mateix sentit, cal reclamar a l'Estat:

- Una revisió de la Llei de Dependència que permeti caminar cap a un sistema nacional de cures més profund.

SALUT PÚBLICA

Incidència en la millora del finançament, planificació i ampliació de recursos humans del sistema sanitari

- Incidir per la millora del sistema públic de salut: 25%

del pressupost per l'atenció primària, doblar els recursos destinats a la salut pública (prevenció, protecció i promoció de la salut), desplegament de la Llei de salut bucodental de Catalunya, millora dels recursos i finançament del sistema públic de salut mental català, millora de les condicions de treball i retribució dels professionals sanitaris.

- Doblar el pressupost dedicat a la salut pública, arribant com a mínim a un 3% del pressupost en salut, amb la finalitat d'augmentar els recursos humans un 20%. Aquest augment és necessari per a poder afrontar noves emergències de salut pública (com ha estat la COVID-19).
- Augment de professionals per incrementar la freqüència i intensitat dels tractaments dels centres de salut mental i serveis de traducció i mediació a tots els centres, tenint en compte les diferències socioeconòmiques entre els territoris a l'hora d'establir les ràtios. Pla de millora d'accessibilitat a especialistes: signatures de contractes anuals entre AP i Hospitals.
- Exigir un pla d'accessibilitat de les consultes pediàtriques a la ciutat de Barcelona que atengui al principi de proximitat.
- Reforç en els CAP on hi hagi població més vulnerable, incloent l'increment de treballadores socials i persona d'infermeria on sigui necessari.

Avançar en mesures innovadores per donar accés gratuït a tractaments no coberts i desprivatitzar la gestió sanitària

- Continuar incidint a Generalitat perquè els equips d'atenció primària i de salut mental assumeixin la gestió directa de l'atenció sanitària als equipaments de gent gran.

ACCIÓ SOCIAL

Avançar cap a la garantia de rendes

- Instar a la Generalitat i l'Estat a millorar la Renda Garantida de Ciutadania i l'Ingrés Mínim Vital, com fa anys que demanen les entitats socials: incrementar-ne la quantia (amb especial atenció a la infància i famílies monomarentals), simplificar els tràmits i universalitzar l'accés a les prestacions, independentment de la situació administrativa de les persones.
- Instar a la Generalitat i l'Estat a obrir oficines comunes de les tres administracions per a la tramitació de rendes i ajuts, reduint les traves burocràtiques i, per tant, el *non take up* (el fet que persones que tenen dret a una prestació no acaben podent gaudir-ne en la pràctica).

Cuidar els professionals i les professionals dels serveis socials

- Promoure activament un compromís català per a les cures entre les administracions públiques i els agents socials que permeti millorar les condicions laborals de les treballadores de les cures, amb l'objectiu concret que durant els pròxims anys els salaris de les treballadores de les cures (especialment de les treballadores familiars i gericultores) augmentin clarament per sobre la inflació.
- Traslladar aquest compromís a la negociació col·lectiva amb la garantia que tant les licitacions públiques com els mòduls de les transferències assumeixen els resultats que se'n derivin.

EDUCACIÓ I CULTURA

Reforçar les condicions i els recursos dels centres educatius públics revertint les mancances existents

L'any 2020 la pandèmia de la COVID va colpejar durament tota la societat i les necessitats d'infants i joves no sempre van ser tingudes en compte. En aquest sentit, les escoles i centres educatius també van patir durament les seves conseqüències. Aquesta situació va posar de manifest diverses mancances del sistema educatiu, especialment per la manca de recursos per atendre la diversitat i reptes a les aules i l'esgotament del professorat i professionals que treballen en els centres educatius. A més, diverses vagues van tenir lloc durant l'any 2022 arran de canvis decidits sense el diàleg suficient van situar en el debat reivindicacions importants en matèria educativa per part dels diversos agents que formen la comunitat educativa.

Per tot això, demanem a la Generalitat:

- Apostar per la incorporació de nous perfils socioeducatius als claustres de les escoles i instituts de manera generalitzada, com les figures dels educadors socials o dels educadors emocionals que hem impulsat a Barcelona a través de Pla de Barris.
- Contractar més professors per tal de millorar les plantilles docents i l'atenció educativa a les aules.
- Crear un Pla Contra l'Emergència Climàtica a les Escoles i Instituts, amb recursos econòmics suficients, per tal de climatitzar progressivament tots els centres educatius.
- Augmentar la inversió en els instituts de la ciutat per tal de situar-los en un nivell d'equivalència amb les escoles i acompanyar els canvis en els projectes educatius.

Vigilar el copagament de les quotes de les escoles concertades per garantir que son voluntàries per a les famílies

- Demanar més vigilància i inspecció a les escoles concertades.

Desplegament del Decret de la Generalitat de l'atenció educativa a l'alumnat en el marc d'un sistema educatiu inclusiu

L'any 2017 la Generalitat de Catalunya va aprovar un Decret d'Escola Inclusiva que, ara com ara, encara no s'ha desplegat ni té els recursos suficients per aplicar-se completament. En els darrers anys, docents, famílies, experts i fins i tot el Síndic han demanat la seva aplicació per tal de garantir que els infants amb necessitats específiques de suport educatiu (NESE) gaudeixin del dret a l'educació com ho fan els seus companys. A Barcelona, a través del CEB, hem posat en marxa un servei externalitzat que acompanya a l'educació postobligatòria amb l'alumnat NESE perquè sabem que és imprescindible per garantir el dret a l'educació, però cal que tots aquests recursos estiguin assegurats i articulats amb una mirada de país més enllà de la ciutat de Barcelona.

- Demanem el desplegament real del Decret 150/2017, de 17 d'octubre, de l'atenció educativa a l'alumnat en el marc d'un sistema educatiu inclusiu per part de la Generalitat de Catalunya i el Departament d'Educació, assegurant els recursos econòmics i humans suficients per atendre l'alumnat que ho necessiti.
- Vincular els centres educatius a la resta de sistemes, especialment social i sanitari, com l'atenció primària i la salut mental, per tal de fer-los interoperables i millorar l'atenció especialitzada, així com augmentar els EAP a Barcelona, on la ràtio és pitjor que a la resta de Catalunya.
- Vetllar perquè totes les activitats dels centres educatius siguin inclusives, incloses les sortides escolars, les colònies i el temps de menjadors, amb la posada a disposició dels centres dels recursos que siguin necessaris.
- Consolidar o oferir els recursos necessaris en l'etapa de secundària i postobligatòria.
- Millorar la detecció de l'alumnat NESE en totes les etapes educatives, des de l'etapa 0-3, amb la coordinació dels diversos serveis existents i l'acompanyament personalitzat a les famílies.

Recuperar la sisena hora a tots els centres educatius públics, equiparant els horaris amb els centres concertats

L'època de retallades va eliminar, entre d'altres, la sisena hora lectiva de les escoles públiques de Catalunya, mantenint-se només en alguns centres d'alta complexitat. Una sisena hora que si que s'ofereix en les escoles concertades, generant diferències entre la xarxa pública i concertada perquè suposa rebre 175 hores lectives menys, l'equivalent a un curs escolar des de l'inici de primària.

La sisena hora es va implementar com a fruit del Pacte Nacional per l'Educació 2006-2007, consensuat entre govern català, sindicats i associacions de pares i docents, i es va eliminar l'any 2012 per part del govern d'Artur Mas i la consellera Irene Rigau en el marc de les retallades pressupostàries.

- Treballar amb tots els agents educatius una proposta per la recuperació de la sisena hora a tots els centres educatius públics, ampliant els recursos que siguin necessaris i en el marc de les mesures per la millora educativa i l'equitat.

Reclamar al Consorci d'educació la incorporació de figures de mediació intercultural a les escoles que ho necessitin

Ciutat Vella compta amb un 50% de la seva població d'origen estranger. En algunes escoles el percentatge supera fins i tot el 90%. En molts casos aquestes famílies tenen barreres lingüístiques importants, però també culturals. Tot i l'aposta per la incorporació de figures com les educadores socials dins de les escoles per tal de treballar també en la relació amb les famílies o la construcció de comunitat educativa, només això no resol les dificultats per establir comunicació fluida amb part d'aquestes famílies. És imprescindible, per tant, incorporar les figures de mediadores interculturals a les escoles en contextos d'alta presència de famílies d'origen estranger.

- Reclamar al Consorci d'educació la incorporació de figures de mediació intercultural a les escoles que ho necessitin.
- Prioritzar a les mateixes famílies del barri que són d'origens diversos però que ja s'han educat aquí i que tenen un potencial molt gran per establir ponts.

Ampliar l'oferta pública de formació professional

- Instar a la Generalitat de Catalunya a treballar les mesures necessàries per garantir la qualitat de la formació professional, especialment en referència a les instal·lacions i materials necessaris per a tot l'alumnat, així com assegurar el personal docent per poder desenvolupar correctament la tasca educativa.
- Treballar amb altres administracions per tal que la planificació i el finançament de la formació professional respongui a la realitat de campus metropolitana de la ciutat.
- Treballar per reforçar el sistema de beques estatals a l'educació postobligatòria, així com per incloure els ensenyaments musicals i artístics.

Desenvolupar una estratègia de ciutat contra l'abandonament escolar prematur

- Treballar pel reconeixement de l'Escola Municipal de Segones Oportunitats, demanant el cofinançament de la Generalitat, així com l'ampliació de places en cas de considerar-se necessari en el marc de l'estratègia de ciutat.

DRETS DELS ANIMALS

Lluitar contra el tràfic il·legal i l'abandonament d'animals

- Instar a la Generalitat i al Govern central que s'actualitzi la legislació per erradicar el tràfic il·legal d'espècies exòtiques i la compravenda o cria d'aquests animals.
- Més control per pal·liar l'abandonament.

PRÀCTICA ESPORTIVA UNIVERSAL

Recepta Esportiva

L'activitat física i l'esport són clau per a una vida saludable. La seva pràctica ajuda a prevenir malalties i reduir les que són cròniques. També fomenta hàbits saludables i preveu el sobrepès. Evita dependències en edats avançades. Cal passar de recomanar fer esport a receptar i prescriure fer esport des de l'Atenció Primària.

- Demanar a la Generalitat que implementi la recepta esportiva en els Centres d'Atenció Primària: receptar activitat física i esportiva als centres esportius municipals.

Barcelona amb B de barri

CIUTAT VELLA

Després de portar a terme un estudi de possibles emplaçaments per al CAP Casc Antic, estem d'acord amb l'ICS que el millor seria els solar dels antics jutjats al Passeig Lluís Companys. En aquest espai, el Departament de Justícia vol situar-hi els nous Jutjats Provincials pel qual no té ni pressupost ni calendari. Alhora, aquest solar és una oportunitat per construir Habitatge Públic i d'altres Equipaments en un districte amb falta de sòl lliure i públic per construir a Ciutat Vella.

- Sol·licitar la cessió del solar a la Generalitat.
- Construcció del nou CAP Casc Antic

EIXAMPLE

- Reclamar a la Generalitat la creació d'un centre residencial, o d'habitatges amb serveis, per a persones grans a l'edifici Entença del recinte de la Model i a l'interior d'illa Paula Montal, tal com estava previst en la planificació d'aquests espais.

SANTS-MONTJUÏC

L'Ajuntament fa anys que ha posat a disposició de la Generalitat alguns solars per construir una Residència i Centre de Dia al barri de la Marina. Amb l'objectiu de

garantir un dret a l'envelliment digne en un barri mancat d'aquests recursos.

- Reclamar a la Generalitat la construcció d'un centre de dia i una residència per a gent gran

A la plaça de Sants conflueixen les línies de metro L1 i L5, amb una gran aflluència de viatgers. No obstant això, avui en dia, és una parada de metro que no garanteix la completa accessibilitat per la gent amb mobilitat reduïda.

- Reclamar a la Generalitat la completa accessibilitat al metro de plaça de Sants.
- Dotació d'ascensor i escales mecàniques tant a L1 com L5.

La Bordeta és l'únic barri del districte sense un institut públic. Les darreres dades a més demostren que cada vegada més famílies aposten per la pública i es troben sense places suficients, per això és urgent reclamar a la generalitat la materialització del projecte.

- Reclamar a la Generalitat la construcció de l'institut-escola Can Maiol.

LES CORTS

La Caserna del Bruc porta al barri de Pedralbes vora cent anys i n'ocupa 5,31 hectàrees. Arran de la desaparició del servei militar obligatori, constitueix un espai mig buit i infrautilitzat, ja que la població militar que hi resideix és mínima. Es demana una integració i obertura al barri i cessió d'espais per a usos públics. Es demana una integració i obertura al barri i cessió d'espais per a usos públics; equipaments en una zona deficitària.

- Demanar la cessió de l'espai a l'Estat.
- Fer un procés participatiu per determinar les necessitats de la ciutadania.

SARRIÀ-SANT GERVASI

Creació d'un institut d'FP centrat en l'àmbit sanitari per aprofitar que tot el districte és ple de centres de salut i ha de resultar altament viable establir sinergies que siguin rendibles per als centres públics i privats que hi ha al territori.

- Instar i col·laborar amb el Consorci d'Educació per a la creació un institut d'FP centrat en l'àmbit sanitari.

HORTA-GUINARDÓ

- Demanar a la Generalitat el completament de la línia L9 del Metro (estacions Maragall i Sanllehy)
- Demanar a la Generalitat que retiri el fibrociment dels seus edificis i faci una llei per obligar als privats a la seva retirada, amb l'objectiu de complir la normativa europea.

SANT ANDREU

La Plaça Andreu i Abelló, que aquest mandat ha inaugurat un equipament i 139 habitatges públics, donant una nova centralitat al barri, suporta un trànsit de 140.000 vehicles diaris. Per eliminar l'aïllament físic del barri:

- Instem la Generalitat a estudiar el soterrament de la sortida 1 Trinitat de la B20 i intercanviador soterrat amb carretera de Ribes, Torres i Bages Andreu Abelló i arribada del lateral Via Favència.

Millora del transport públic i la mobilitat en el barri de la Sagrera i els entorns de la nova estació d'Alta Velocitat.

- Pressionar per enllestir el projecte de fer arribar la Línia 4 de metro a la Sagrera i la prolongació i finalització de la Línia 9.

Per una ciutat amb mirada Metropolitana

INSTAR AL GOVERN ESPANYOL I LA COMISSIÓ EUROPEA A ESTABLIR UN MARC OPERATIU I FINANCER ESTABLE PER A LES INSTITUCIONS METROPOLITANES

L'Àrea Metropolitana de Barcelona (AMB) és la única administració de caràcter metropolità instituïda legalment i operativa a Espanya. Això situa Barcelona com a capdavantera a l'estat i un referent més en l'àmbit europeu, en la configuració d'una governança metropolitana. Aquesta posició, tanmateix, no sempre proporciona recompenses: l'AMB, per exemple, ha de fer front a múltiples barreres a l'hora d'accedir a finançament estatal i europeu per programes i projectes pensats per al món local a causa de la manca del seu reconeixement com a ens local.

- Formular les propostes pertinents de reconeixement des de les associacions i xarxes de ciutats on Barcelona és present, en particular des de la European Metropolitan Authorities.

INSTAR AL GOVERN CATALÀ A REPRENDRE EL DEBAT SOBRE L'ORDENACIÓ TERRITORIAL DE CATALUNYA PER ARTICULAR UNA SOLUCIÓ MÉS EFICIENT I JUSTA AL FET METROPOLITÀ

La creació de l'AMB l'any 2010 va suposar la restauració de la institució metropolitana que les lleis d'ordenació territorial del 1987 havien suprimit i va ser fruit d'un llarg procés de negociació i assoliment de consensos. La solució adoptada, però, amb un abast de 36 municipis, ja va néixer escapçada tenint en compte que va respondre a criteris d'índole administrativa (la confluència dels àmbits territorials de les entitats de gestió existents) més que no pas de geografia urbana. Mentrestant, la suspensió del desplegament del model de vegueries recollit a l'Estatut de 2006 manté la major part del territori català, inclosa la regió metropolitana, en una situació d'inferioritat en termes de governança.

- Activar els òrgans que preveia el Pla Territorial Metropolità de Barcelona, com ara la Comissió d'Ordenació Territorial, per a reprendre el debat territorial.
- Proposar al govern de l'estat i a la Generalitat de Catalunya la inclusió de la reforma territorial necessària per a l'adequat desplegament del model de vegueries a la taula bilateral de diàleg i negociació.

IMPULSAR L'ACTIVITAT AGROFORESTAL A LA REGIÓ METROPOLITANA

- Promoure conjuntament amb la Generalitat, Diputació i AMB programes per facilitar el relleu generacional i la viabilitat de petita/mitjana agricultura amb programes d'accés a la terra, espais tests, extensió de sistemes de rendes com el contracte agrari i facilitació de la comercialització en bones condicions econòmiques.
- Impulsar la creació d'un Consorci per a la promoció del conjunt dels espais agraris de l'AMB, permetent establir sinergies entre les activitats desenvolupades en espais ja inclosos en figures existents i també incorporant nous espais.
- Establir les col·laboracions necessàries per impulsar l'activitat agroforestal a altres espais de la Regió Metropolitana de Barcelona com ara: Parc Agrari de la Conca d'Òdena; Parc Rural de Montserrat; Espai Agrari de la Baixada Tordera o Espai Rural de Gallecs.

Hem aconseguit coses que ens deien
que eren impossibles i ara necessitem
el teu suport per a tornar a guanyar.

Implica't en la campanya:

www.adacolau2023.barcelona

Uneix-te a la nostra comunitat de WhatsApp
per conèixer tot el que estem fent a
Barcelona. Escaneja el QR o guarda el
número 722 410 266 i envia la paraula ALTA

