

Acord d'esquerres per al govern de Barcelona

Barcelona, 10 de juliol de 2019

Introducció i principis rectors

Les eleccions del 26 de Maig van donar un missatge a favor d'un govern progressista i plural. Un govern pro-Barcelona, que tingui el benestar dels barcelonins i de les barcelonines com la seva primera i última prioritat.

Des de l'any 2007, Barcelona no ha tingut un govern ampli de 18 regidors i regidores, que pugui desplegar al complet la seva capacitat de treball per atendre àmpliament la presència als 10 Districtes i 73 barris de la ciutat, així com ocupar-se eficientment de les diferents àrees sectorials de govern. Ara, s'obre una nova oportunitat per a construir un govern ampli, de base progressista, amb polítiques d'esquerreres per fer front a les desigualtats, i també per assentar les bases d'un nou projecte de futur per la ciutat

Durant els mandats amb governs progressistes a la ciutat les prioritats han estat les polítiques públiques centrades en la lluita contra les desigualtats, l'habitatge, la sostenibilitat, la reducció de la contaminació, l'impuls d'un model econòmic dinàmic i redistributiu, el feminisme i la defensa dels drets humans, i l'enfortiment de la participació ciutadana entre d'altres. Ara caldrà consolidar aquestes polítiques, revisar o reimpulsar-ne d'altres i, alhora, afrontar grans reptes que té Barcelona com a ciutat global.

Barcelona s'ha guanyat ser referent internacional en polítiques públiques, capacitat creativa, mobilitzadora i emprenedora. Una posició de lideratge que cal mantenir, sobretot en un context de creixement de l'extrema-dreta a l'Estat i a nivell internacional.

Barcelona ha d'exercir com a motor i capital de Catalunya, així com de l'Àrea Metropolitana, jugant un paper central en el progrés del país, tant des d'una perspectiva social com econòmica.

Iniciem un nou mandat municipal, que s'ha de caracteritzar pel progrés econòmic i social de la ciutat, l'aprofundiment democràtic i l'impuls de polítiques valentes enfront les amenaces i els reptes que tenim per davant.

Iniciem una nova etapa amb un govern estable, de 18 regidors i regidores, implicades en aquesta idea de fer una Barcelona millor, més justa, més activa, més oberta, que assumeix la seva responsabilitat en la resposta a l'emergència climàtica i als reptes socials. Un govern per a què Barcelona tingui una agenda del canvi progressista, centrada en resoldre els problemes dels ciutadans i ciutadanes i en assentar les bases d'un projecte per a la propera dècada a la ciutat.

Per fer-ho, s'estableixen uns compromisos programàtics compartits per BComú i PSC, a desenvolupar durant el proper mandat 2019-2023:

1. La lluita contra les desigualtats i la defensa dels drets socials, la diversitat i el feminisme.
2. La lluita contra l'emergència climàtica i la contaminació.
3. El progrés econòmic compartit.
4. El dret a la ciutat, l'habitatge i la transformació urbana als barris.
5. L'aposta per l'educació, la cultura, l'esport i la ciència.
6. La seguretat, la prevenció i la convivència.
7. Una administració forta, amb valors democràtics, fàcil per a la ciutadania i amb unes finances sanejades.
8. El compromís metropolità i el lideratge internacional de Barcelona, a partir dels principis dels Objectius de Desenvolupament Sostenible de l'ONU.

Els **principis rectors** que orientaran l'acció de govern i el desenvolupament d'aquest acord programàtic són els següents:

Un acord pro-Barcelona

El present acord, és per a la configuració d'un govern de Barcelona i per Barcelona, amb el seu objectiu polític centrat en la defensa de la ciutat. El govern realitzarà la seva tasca amb aquest únic objectiu, i no es subordinarà a cap altra lògica, criteri o institució. Ambdós partits que conformen el govern municipal expressaran de forma autònoma llurs posicions respecte a l'àmbit nacional d'acord amb els seus propis posicionaments polítics, i així s'expressarà en cas que aquests assumptes arribin al Plenari Municipal o en els diferents òrgans de govern, garantint en tot moment l'estabilitat i la solidesa del govern municipal i el respecte de la pluralitat de Barcelona.

Polítiques progressistes en un marc de diàleg i consens

El govern de Barcelona desenvoluparà polítiques públiques progressistes i valentes amb referència a l'horitzó dels Objectius de Desenvolupament Sostenible de Nacions Unides. Polítiques encaminades a reduir la desigualtat, defensar la justícia social i la lluita contra la precarietat des d'una defensa dels serveis públics. El govern de Barcelona treballarà amb diàleg permanent amb totes les forces polítiques del plenari municipal en base a polítiques específiques de ciutat, sense exclusions, amb mà estesa i amb l'objectiu de generar amplis consensos sobre els grans reptes de Barcelona. Un diàleg i col·laboració que serà la forma de treball d'aquest govern municipal amb el conjunt de la societat civil, amb entitats, sindicats, i altres institucions.

Diàleg institucional

El govern de Barcelona treballarà amb diàleg i cooperació amb totes les administracions, però a la vegada serà exigent en el compliment dels compromisos pendents de la resta d'administracions amb la ciutat de Barcelona i el conjunt de l'Àrea Metropolitana.

Solvència econòmica i compliment de la legalitat

El govern municipal treballarà amb la màxima garantia i eficiència en la gestió dels recursos municipals, garantint en tot moment l'equilibri pressupostari i amb la màxima transparència en la gestió. L'Ajuntament de Barcelona cenyirà totes les seves actuacions als principis de la Carta Municipal i al marc legal vigent.

Visió metropolitana

El conjunt de polítiques que es desenvoluparan, es realitzaran amb visió metropolitana. El salt metropolità que la ciutat necessita, no es pot fer si tot el govern no exemplifica en les seves polítiques aquest exercici de treball i visió metropolitana. L'objectiu és assolir la plena integració metropolitana.

Lluita contra les desigualtats i la defensa dels drets socials, la diversitat i el feminisme

Com totes les ciutats globals, Barcelona s'enfronta al problema de les desigualtats fruit d'una distribució injusta de la riquesa. No només hem d'aconseguir una economia més dinàmica i sostenible sinó que hem d'assolir l'objectiu de l'eradicació de la pobresa i la garantia dels drets socials. Els drets han d'estar garantits per a totes les persones, de tots els trams d'edat, fent especial èmfasi en les que pateixen majors situacions de vulnerabilitat, reconeixent la diversitat com un valor i assegurant la igualtat d'oportunitats i de gènere.

Barcelona ha estat reconeguda com la ciutat de l'Estat amb major inversió social i cal mantenir aquest lideratge per garantir un millor repartiment de la riquesa. Reduir les desigualtats serà la prioritat d'aquest govern. Assegurar que el futur de Barcelona s'assenta en l'objectiu de pobresa zero serà el nostre primer objectiu. Volem que Barcelona sigui un referent pel progrés econòmic, però per sobre de tot volem que sigui una ciutat justa, cohesionada, on el progrés es comparteixi sense exclusió de ningú.

1.1 Inclusió social i lluita contra la pobresa:

- 1.1.1 Desenvolupar l'estratègia d'inclusió social i de reducció de les desigualtats 2017 – 2027 dissenyada i aprovada en un procés participatiu amb les entitats socials de Barcelona com a marc de referència.
- 1.1.2 Pacte per la innovació social, amb projectes amb col·laboració i governança del tercer sector, suficientment finançat i amb avaluació d'impacte per reduir desigualtats socials (especialment atenció a pobresa infantil i joves) .
- 1.1.3 Assegurar la dotació pressupostària suficient per a totes les ajudes socials de forma que qualsevol persona que compleixi els requisits de les convocatòries rebi el 100% de l'ajuda. En aquest criteri estaran ajudes com la Renda 0-16, les ajudes de menjador, per a extraescolars o activitat esportiva. Igualment els Fons d'emergència estaran prou dotats per a donar resposta ràpida i efectiva a les situacions d'emergència social.
- 1.1.4 Desplegar el model de les àrees de proximitat social (superilles socials), per aprofundir en la proximitat i generar una unitat bàsica de prestació social a la ciutat, iniciant aquesta divisió en el SAD.
- 1.1.5 Compactació de la diversitat d'ajuts i de prestacions existents en l'àmbit de la intervenció social en col·laboració amb totes les administracions. Garantir el treball en xarxa per la traçabilitat de les prestacions
- 1.1.6 Reforç dels PAES, assessorant als veïns i veïnes per millorar l'eficiència energètica de les llars i evitant talls de llum, amb exigència a les empreses subministradores de compliment de la Llei 24/2015.

- 1.1.7 Desenvolupar el Pla de Sensellarisme, reclamant un major compromís i acompanyament d'administracions superiors.

1.2 Atenció a la gent gran

- 1.2.1 Desenvolupar l'Estratègia d'envelliment i canvi demogràfic i l'Estratègia de suport a les persones que cuiden familiars malalts o dependents, per fer front a la tendència demogràfica d'envelliment de la població i a l'augment de la càrrega de cures. Fer-ho amb visió de ciutat i d'àrea metropolitana.
- 1.2.2 Farem un Pla Integral contra la soledat no volguda: amb un servei municipal d'informació i una xarxa territorialitzada, i incorporant nous serveis amb la participació de tota la comunitat, per reduir tant com es pugui la sensació de soledat que afecta a molta gent gran de Barcelona.
- 1.2.3 Facilitarem que les persones grans visquin al seu habitatge i al seu entorn el màxim temps possible com a alternativa al seu ingrés residencial amb: atenció domiciliària, rehabilitació i adaptació de la llar per a l'accessibilitat interna i de la finca (rampes i ascensors), i mobilitat segura i saludable al carrer. Ampliarem el parc d'habitatges accessibles de lloguer per a persones grans (apartaments amb serveis, habitatges compartits, etc.) i desplegarem nous models habitacionals (col·laboratius, cooperatius, intergeneracionals, ...).
- 1.2.4 Demanarem a la Generalitat la competència i els recursos en construcció i gestió de residències per a gent gran i impulsarem un model de control i seguiment que permeti a l'Ajuntament inspeccionar les residències, centres sociosanitaris i centres de dies per a persones grans, per garantir els drets, la qualitat de vida i el benestar de les persones que en fan ús.

1.3 Salut

- 1.3.1 Promoure la salut emocional de la població i la inclusió social de les persones amb problemes de salut mental, a través dels programes i el desenvolupament de nous projectes del Pla de Salut Mental 2016-2022.
- 1.3.2 Ampliació de l'odontologia per a persones vulnerables i posada en marxa dels serveis aprovats pel Plenari Municipal.
- 1.3.3 Estendre els programes de salut comunitària de Barcelona "Salut als Barris", abordant nous reptes de salut i apostant per la prevenció.
- 1.3.4 Exigir a la Generalitat el compliment de les inversions en el Pla d'Equipaments sanitaris de la ciutat, la construcció de 10 centres de primària i assegurar que la prioritització es treballi de forma conjunta, així com la finalització de les obres d'ampliació de l'Hospital del Mar de Barcelona.
- 1.3.5 Incorporar la política de salut de forma transversal en les polítiques municipals, amb una especial atenció a l'increment de la pràctica esportiva, la política alimentària, la millora de la qualitat de l'aire i apostant per una millor coordinació entre Serveis Socials i Serveis Sanitaris.

- 1.3.6 Desplegar els programes de salut a totes les escoles i instituts de la ciutat prioritzant els projectes relacionats amb la salut emocional que abordin els problemes relacionats amb la salut mental i l'atenció en salut sexual desplegant tots els serveis i recursos com ara un Centre Jove d'Anticoncepció i Seguiment a cada districte.

1.4 Diversitat funcional

- 1.4.1 Executar el Pla d'Accessibilitat Universal consensuat amb les entitats per tal de garantir el dret a la ciutat a totes les persones i crear un Fons Local de Promoció de l'Accessibilitat amb ajuts per l'accessibilitat als comerços i serveis.
- 1.4.2 Definir un pla Local de Promoció de la Formació i l'Ocupació de les Persones amb Discapacitat i/o trastorn mental junt amb les entitats. Exercir la responsabilitat municipal incorporant a la contractació pública clàusules d'inserció laboral per a persones amb diversitat funcional.
- 1.4.3 Promoure la vida independent, ampliant el programa d'assistència personal, el SAD, destinant el 5% de les promocions d'habitatge públic a projectes d'autonomia personal.

1.5 Infància i joventut

- 1.5.1 Lluita contra la pobresa infantil i llurs famílies, amb prioritjació de recursos per a famílies monomarentals amb models no estigmatitzadors. En la renda 0-16 assegurar la cobertura de 12 mesos i 100€ per infant/adolescent i garantir la cobertura de les beques menjador en situacions de pobresa severa, i estudiar l'augment dels topalls per cobrir dins el llindar de pobresa.
- 1.5.2 Continuar amb la implantació del Pla d'adolescència i Joventut (2017-2021) amb el compromís d'iniciar la revisió i actualització l'any 2020, i el desplegament del Pla d'equipaments Juvenils 2018-2028.
- 1.5.3 Intensificar els processos participatius decisoris amb escala de ciutat i barri per tal d'afavorir la màxima implicació d'infants, adolescents i joves en la transformació dels seus territoris i en aspectes del seu interès.
- 1.5.4 Desplegar i dotar amb pressupost suficient el Pla pel Foment de l'Ocupació Juvenil de Qualitat (2016-2020) i vincular-lo amb els plans de desenvolupament econòmic dels districtes. Consolidar el Saló de l'ocupació juvenil i fomentar l'emprenedoria juvenil amb recursos de suport a la creació d'empreses i start-ups.
- 1.5.5 Clàusules socials de contractació pública que incloguin criteris d'edat que garanteixin la reserva de places a persones joves.
- 1.5.6 Ampliar el parc d'habitatge públic de lloguer per a joves, assolint que un 30% de l'habitatge públic es destini a aquest col·lectiu, i foment de noves formes d'accés i de tinença d'habitatge.

1.6 Feminisme

- 1.6.1 Impulsar la perspectiva de gènere de forma transversal en totes les polítiques municipals, desplegant el Reglament d'Igualtat.

- 1.6.2 Posar en marxa un Pacte de Ciutat per eliminar la bretxa salarial de gènere a Barcelona, amb mesures en l'àmbit de l'ocupació, la formació, la contractació pública, la pròpia institució i els serveis públics per la conciliació i els projectes específics per incidir en àmbits laborals amb alt percentatge de dones treballant, però en els que existeix baixa promoció i condicions laborals més precàries, per impulsar la qualitat en la contractació i el suport a la millora professional.
- 1.6.3 Reforç de la Unitat Municipal contra el Tràfic d'Éssers Humans.
- 1.6.4 Consolidar la lluita contra la violència masclista a través de l'impuls del circuit contra la Violència Masclista, facilitant el treball comunitari i grupal assistit de grups de dones víctimes de violència, la prevenció i la sensibilització i atenció a les víctimes.
- 1.6.5 Projectar Barcelona com una ciutat model en polítiques d'usos del temps, posant en valor el temps de vida quotidiana com a dret de ciutadania i impulsant actuacions en el marc del Pacte del Temps i afavorint la coresponsabilitat.

1.7 LGTBI

- 1.7.1 Impuls del nou centre LGTBI com a referent de la ciutat orgullosament diversa i com a generador d'aliances internacionals amb aquells llocs on la diversitat sexual està perseguida.
- 1.7.2 Barcelona lliure agressions LGTBI+fòbiques: volem una ciutat lliure de tota agressió i discriminació LGTBI+fòbica. Tolerància Zero amb les agressions i delictes d'odi.
- 1.7.3 Apostar per fer de Barcelona una ciutat reconeguda internacionalment com a capital dels drets LGTBI+, i donar suport a les entitats que impulsen la candidatura de Barcelona com a seu de l'EuroPride.

1.8 Migració i diversitat cultural

- 1.8.1 Consolidació i extensió del Document de veïnatge, per facilitar l'arrelament dels veïns i veïnes de Barcelona.
- 1.8.2 Donar visibilitat i normalització de la diversitat cultural, religiosa i lingüística de la ciutat.
- 1.8.3 Promoció de la laïcitat i la interculturalitat, incorporant aquests valors de forma transversal en totes les polítiques municipals.
- 1.8.4 Reforçar Barcelona com a ciutat refugi i iniciar una negociació amb les administracions competents per garantir un sistema d'acollida adequat.
- 1.8.5 Desplegament de l'Estratègia Local del poble gitano.
- 1.8.6 Desenvolupament d'un Pla Integral contra el racisme i consolidació de l'Observatori de la Discriminació a la ciutat.

La lluita contra l'emergència climàtica i la contaminació

Més de 350 morts prematures anuals per partícules de contaminació, una escalada de les temperatures, un desequilibri mediambiental que afecta la salut de tots els veïns i veïnes de la ciutat: no podem esperar més. El present mandat ha de ser el del salt definitiu de Barcelona en la política de lluita contra l'emergència climàtica i la contaminació.

Barcelona vol liderar la resposta de les ciutats globals en relació al principal repte mundial: salvar el planeta. Les grans ciutats tenim una gran responsabilitat al respecte i des de Barcelona estem disposats a fer un pas endavant per prendre les mesures necessàries per fer front a aquest gran repte.

2.1 Clima

- 2.1.1 Aplicar les mesures que s'estableixin en la Taula per l'Emergència Climàtica convocada a efectes de dissenyar un Decret d'Emergència Climàtica que reculli propostes d'acció concretes.
- 2.1.2 Impulsar el Pla Clima de Barcelona elaborat amb participació i consens d'entitats i grups.
- 2.1.3 Desenvolupar el programa Escola Respira i implementar accions específiques de protecció de les escoles que estan més afectades per la contaminació dels seus entorns.

2.2 Mobilitat

- 2.2.1 Posar en funcionament la Zona de Baixes Emissions l'1 de Gener de 2020 i analitzar i consensuar les mesures complementàries a aquesta aplicació.
- 2.2.2 Reduir la velocitat als carrers, seguint les recomanacions de la DGT d'ampliació dels carrers a 30Km/h, i millorar la regulació semafòrica de forma prioritària per als vianants i el transport públic.
- 2.2.3 Connexió del Tramvia i reforma de la Diagonal de Glòries a Francesc Macià, amb una primera fase fins a Verdaguera, treballant el consens amb veïns i comerciants per tal de reduir l'impacte de l'obra.
- 2.2.4 Ampliació de la xarxa de carrils bicicleta, afavorint la connexió dels existents, potenciant els unidireccionals i segregats i augmentant-ne la seguretat.
- 2.2.5 Treballar amb la resta d'administracions per un nou acord que permeti la rebaixa de les tarifes de transport públic, fomentant l'ús habitual per sobre de l'esporàdic.
- 2.2.6 Pla municipal de mobilitat elèctrica: objectius per la implantació a taxis i flota de vehicles municipals, impuls a l'electrificació del parc privat de

motocicletes i augment en un 50% de la xarxa pública de carregadors de vehicles elèctrics.

- 2.2.7 Negociar amb la Generalitat la finalització de la Línia 9 de metro i demanar a l'Estat una intervenció per ajudar al seu finançament.
- 2.2.8 Negociar amb la Generalitat per tal que es compleixin les xarxes de metro que estan projectades (a banda del tram central de metro de la L9): la L4 (de La Pau a Sagrera), la L2 de Sant Antoni a Parc Logístic, i la connexió de Ferrocarrils de la Generalitat entre les estacions de Gràcia-Francesc Macià-Hospital Clínic i Plaça d'Espanya.
- 2.2.9 Prioritzar l'execució del Pla de Rodalies.

2.3 Transició energètica

- 2.3.1 Reforçar l'estructura de l'empresa municipal Barcelona Energia per a que pugui fer polítiques energètiques en tots els circuits energètics (producció, distribució i comercialització d'energia).
- 2.3.2 Augmentar la generació d'energia renovable municipal i impulsar iniciatives de col·laboració públic-privades per incrementar l'autoconsum i la generació en terrats de la ciutat.
- 2.3.3 Fer un pla de formació i qualificació professional en eficiència energètica i renovables i reciclatge adreçat a joves i treballadors dels sectors de la construcció i l'energia (instal·ladors, manteniment d'equips i infraestructures de renovables...) i un pla d'ocupació local per a dones i aturats majors de 45 anys com instal·ladors/es.

2.4 Rehabilitació

- 2.4.1 Rehabilitació anual del 6% dels edificis municipals, el doble que exigeixen les Directives de la UE per a les administracions centrals.
- 2.4.2 Potenciar la rehabilitació energètica dels habitatges com a criteri central en la política i els ajuts a la rehabilitació.

2.5 Verd i reforma urbana

- 2.5.1 Guanyar 40 hectàrees noves de verd a la ciutat. Desenvolupament del projecte del Parc dels Tres Turons a partir del resultat del concurs celebrat i impuls del Pla Especial de Protecció del Medi Natural de Collserola.
- 2.5.2 Desenvolupar el pla dels Eixos verds de l'Eixample i estendre el programa de superilles a la ciutat.
- 2.5.3 Finalització de les obres de Glòries: túnels, tram de Glòries a Rambla del Poblenou i tot el Parc de la Canòpia.
- 2.5.4 Transformar la Meridiana fins a Fabra i Puig a partir dels projectes dissenyats amb participació veïnal; elaborar el projecte executiu fins al Pont de Sarajevo i establir un pacte per la Meridiana amb totes les parts implicades incorporant a les altres administracions.

- 2.5.5 Execució de la transformació de la Rambla del Carmel a partir del projecte guanyador del concurs d'idees celebrat.
- 2.5.6 Finalització de la transformació de Gran de Sant Andreu i inici de la de Pi i Margall i de La Rambla, alhora de projectar la de Via Laietana. Elaboració d'un projecte per a les Rondes (Universitat, Sant Antoni, Sant Pau, Sant Pere). Finalització de la reforma del Paral·lel.
- 2.5.7 Continuar la cobertura de la Ronda de Dalt.
- 2.5.8 Establir un diàleg amb l'administració de l'Estat i amb la Generalitat per reduir l'impacte ambiental de grans infraestructures amb l'electrificació del Port.
- 2.5.9 Reurbanització dels entorns de la Sagrada Família i millora en les gestió de fluxos, per fer un entorn més habitable i veïnificat.
- 2.5.10 Abordar la reforma del Port Olímpic pensant en l'esport i el lleure familiar i de qualitat.
- 2.5.11 Ampliació de l'Estació de Sants segons el protocol amb ADIF i millora de la integració de la nova estació als teixits i barris contigus.
- 2.5.12 Executar les inversions per desenvolupar el Pla estratègic del nou model del Zoo de Barcelona, amb horitzó de finalització al 2031 i tenint present la iniciativa ciutadana aprovada.

2.6 Residus

- 2.6.1 Desenvolupar estratègia residu zero i plàstic zero, millorar la recollida selectiva, amb l'aplicació de la nova contracta de neteja i residus i d'una política metropolitana que ho faciliti. Posada en marxa de la taxa de recollida de residus, seguint l'acord metropolità, i extensió de la recollida Porta a Porta a tots els barris de la ciutat on sigui possible.
- 2.6.2 Prova pilot de sistemes de dipòsit, devolució i retorn d'envasos als comerços de la ciutat.

El progrés econòmic compartit

Volem una ciutat dinàmica econòmicament, que doni suport a l'activitat econòmica i faci de l'ocupació de qualitat la millor forma de reduir les desigualtats. En aquest sentit, administracions, empreses i tota la societat estem cridades a impulsar un model econòmic diversificat, sostenible, que doni resposta als reptes que té la ciutat en desigualtats, clima i qualitat de l'ocupació.

Volem una ciutat que sigui model, on el lideratge públic, el suport a l'activitat econòmica i la col·laboració amb la iniciativa privada facin de Barcelona un referent en empenedoria, economia verda, en l'atracció i retenció de talent i en l'aposta per la innovació, la ciència i la tecnologia, generant un mercat de treball més estable, menys precari i desigual que garanteixi un futur d'oportunitats pels més joves i amb més oportunitats per a tothom. Una Barcelona referent internacional per la nostra activitat econòmica, però també per la qualitat de vida.

3.1 Economia verda i circular

3.1.1 Desenvolupament d'una estratègia de ciutat per l'impuls de l'economia verda i circular: eco-districte del Besòs, amb l'impuls del Campus del Besòs i la transformació del Torrent d'Estadella, Verneda Industrial i Bon Pastor. Aprofitar totes les potencialitats que s'obren amb l'elecció de Barcelona com a Capital Europea de la mobilitat.

3.1.2 Recolzament a l'economia verda i circular: línies de suport directe a projectes innovadors i start-ups en matèria d'economia verda i circular.

3.2 Consum - alimentació

3.2.1 Desenvolupar una aliança comercial entre pagesia de proximitat-Mercabarna-mercats municipals.

3.2.2 Impuls d'un nou model alimentari, des de la producció a la distribució i el consum, assolint per Barcelona el nomenament com a Capitalitat mundial de l'alimentació sostenible per part de la FAO.

3.3 Ocupació

3.3.1 Mantenir l'impuls en les polítiques d'ocupació per tal de continuar el ritme de reducció d'atur dels darrers anys, amb especial èmfasi en els col·lectius que tenen major dificultat d'incorporació en el mercat del treball.

3.3.2 Impulsar un pacte de ciutat d'un salari de referència de 1.200€ a Barcelona, mitjançant la concertació social i en col·laboració amb l'Àrea Metropolitana de Barcelona.

3.3.3 Exigir a la Generalitat major dotació d'inspectors a Barcelona per a la Inspecció de treball, especialitzat en sectors on hi ha major precarietat. Crear un equip dins de la Guàrdia Urbana de Barcelona encarregat

de dur a terme funcions de coordinació i suport a les tasques de la Inspecció de Treball.

- 3.3.4 Exigir l'acord urgent amb el Servei d'Ocupació de Catalunya (SOC) per accelerar el traspàs de competències en matèria de planificació, gestió i execució de polítiques actives d'ocupació.
- 3.3.5 Renovar el pacte local amb un gran Acord per l'Ocupació de Qualitat a Barcelona.
- 3.3.6 Aprofundir en polítiques d'ocupació de proximitat, establint les 10 antenes de centres d'orientació, prospecció i inserció laboral.

3.4 Comerç i mercats

- 3.4.1 Desenvolupar un pla per la dinamització comercial i fer front a la desertització i la gentrificació comercial amb l'impuls dels baixos de protecció oficial o altres fórmules d'intervenció per garantir diversitat d'oferta a tots els barris de la ciutat.
- 3.4.2 Col·laborar amb el teixit comercial de la ciutat per establir estratègies de comerç electrònic que posin en valor la capacitat de prescripció del comerç de proximitat i que siguin coherents amb el Pla de Mobilitat Urbana. Articulació de plataformes logístiques de Distribució Urbana de Mercaderies (DUM) als barris, al servei del comerç local. Crear una taxa específica que gravi a les empreses de gran distribució i reverteixi íntegrament en el comerç de proximitat, per a la seva modernització tecnològica.
- 3.4.3 Liderarem un acord integral interadministratiu per l'abordatge de la venda ambulants no autoritzada, que inclou la intervenció a les cadenes de distribució dels productes falsificats, operatius conjunts entre Mossos d'Esquadra i Guàrdia Urbana contra l'ús no autoritzat de l'espai públic, i la promoció d'alternatives sociolaborals (plans d'ocupació).
- 3.4.4 Apostem per la promoció d'una gestió més professional dels eixos comercials, per augmentar la seva eficàcia en el marc d'un model sostenible de col·laboració públic-privada-comunitària, que sigui garantia per al comerç de proximitat, garanteixi l'equitat de l'espai públic i, per tant, necessiti d'un consens amb el teixit veïnal. Impulsar els APEU com a vertebradors d'eixos comercials de proximitat. Els APEU han de permetre garantir que els comerços s'associïn i la promoció comercial dels eixos, sempre tenint en compte que serveis bàsics com la gestió de l'espai públic, la seguretat o la neteja depenen de la iniciativa pública.
- 3.4.5 Continuar modernitzant els Mercats Municipals com a factor de desenvolupament i de promoció comercial de proximitat.

3.5 Suport a l'empresa i impuls de sectors econòmics

- 3.5.1 Aposta estratègica pels sectors econòmics vinculats a la tecnologia i la innovació i també per l'economia de les cures.
- 3.5.2 Manteniment dels programes de suport a les pimes en el seu creixement i la contractació estable.

- 3.5.3 Crear el International Welcome Center com espai de benvinguda al talent internacional amb una finestra única on realitzar tots els tràmits municipals relacionats amb l'acollida i la integració de la comunitat internacional.
- 3.5.4 Seguir reforçant l'economia social i solidària com a mecanisme per a una major democràcia econòmica amb l'impuls de Coopolis; un mercat permanent d'economia social i solidària a La Model. Alhora, seguir liderant a nivell internacional una estratègia de ciutats davant l'economia de plataforma.
- 3.5.5 Desplegar una estratègia de promoció dels sectors de la moda i el disseny amb l'objectiu de posicionar Barcelona com a referent internacional i donant una plataforma internacional als nostres creadors locals.
- 3.5.6 Fomentar i donar suport específic a projectes vinculats a innovació puntera i sostenible en àmbits com AI i VR (intel·ligència artificial i realitat virtual), noves tecnologies de telecomunicació com el 5G; internet of Things (IOT) i sensorització; blockchain; data mining (mineria de dades); ciutats intel·ligents; mobilitat i logística col·laborativa; i ecodisseny.
- 3.5.7 Impulsar la reputació de Barcelona en col·laboració amb la societat civil per a contribuir a alinear la imatge de la ciutat a l'exterior amb aquells valors i projectes als quals volem que s'associï.

3.6 Turisme

- 3.6.1 Desenvolupament del Pla Estratègic de Turisme, per impulsar un model turístic basat en la sostenibilitat, la qualitat, la convivència i la cultura.
- 3.6.2 Garantir el manteniment del PEUAT i estudiar-ne les corresponents revisions, per incorporar la regulació de les habitacions i resoldre aquells casos de reforma d'hotels al centre que no augmentin capacitat i que ara no es puguin executar.
- 3.6.3 Renovar el Consorci de Turisme de Barcelona per a dotar-lo de dimensió metropolitana, i també per a obrir-lo a d'altres actors econòmics de la ciutat vinculats o amb repercussió en l'àmbit de l'economia del visitant com el comerç, la restauració i els equipaments culturals, garantint un major control i lideratge públic.
- 3.6.4 Manteniment de l'esforç pressupostari i de personal en la lluita contra el lloguer turístic il·legal i negociar amb la Generalitat les condicions del nou reglament que impulsa sobre el lloguer turístic d'habitacions. Establir mesures per garantir la convivència als habitatges d'ús turístic existents a Barcelona amb la implantació d'un carnet per punts i la instal·lació de sonòmetres obligatoris a tots els HUTS.
- 3.6.5 Exigir al govern de la Generalitat la cessió del 100% de l'Impost d'Estades en Establiments Turístics (IEET) o en el seu defecte impulsar un recàrrec a Barcelona de l'IEET.

El dret a la ciutat, l'habitatge i la transformació urbana als barris

Volem fer de la política d'habitatge una eina d'integració i de lluita contra la desigualtat social, amb més construcció d'habitatge públic, visió metropolitana, coresponsabilitat publicoprivada i esforç pressupostari i planificador, especialment amb mesures de protecció del dret a l'habitatge.

Volem que la intervenció en el medi urbà, ja sigui en planificació, construcció d'infraestructures, promoció d'habitatge públic i social i polítiques ambientals, així com en la qualitat de l'espai públic, sigui un element clau de transformació social i de transició ecològica de l'economia.

Cal activar sectors de desenvolupament de la ciutat que han de poder oferir més habitatge públic en el futur, per acostar l'oferta d'habitatge públic als estàndards europeus.

Cal també no oblidar que Barcelona són els barris i aquests han de ser l'espai per canviar el model de creixement de la ciutat. Prioritzar els barris com a unitat per al desplegament de polítiques municipals és una estratègia que permet apropar aquestes polítiques a la vida quotidiana dels veïns i veïnes.

4.1 Augment de l'habitatge assequible

- 4.1.1 Analitzar, en el marc de la Comissió de Seguiment de la MPGM del 30%, l'ampliació de la mesura que obliga a les promocions privades a destinar un 30% del nou habitatge construït a HPO en els barris més afectats per processos de gentrificació.
- 4.1.2 Construcció o adquisició de 1.500 habitatges públics anuals per ampliar el parc públic d'habitatge de Barcelona, amb un mínim per aquest mandat de 4.000 habitatges de nova construcció.
- 4.1.3 Iniciar els treballs per enfortir l'Operador de l'Habitatge i el Consorci Metropolità de l'Habitatge, amb una estratègia de col·laboració publicoprivada.

4.2 Defensa del dret a l'habitatge

- 4.2.1 Creació d'un centre de referència contra el mobbing immobiliari que doni assessorament als veïns i veïnes víctimes d'aquesta pràctica.
- 4.2.2 Mantenir l'esforç en els programes per la cerca de solucions habitacionals i la reducció de situacions de desnonament a la ciutat.
- 4.2.3 Treballar amb l'Estat la modificació de la normativa del mercat de lloguer immobiliari per habilitar als Ajuntaments a declarar zones urbanes de mercat tensionat, per regular i limitar les pujades abusives del preu del lloguer, tal i com es recollia en l'acord de pressupostos de l'Estat 2019 entre PSOE i Unidas Podemos i En Comú Podem.

4.3 Nous desenvolupaments

- 4.3.1 Impulsar el desenvolupament del barri de La Marina del Prat Vermell, mitjançant la col·laboració publicoprivada.
- 4.3.2 Seguir col·laborant amb Adif per mantenir el ritme d'impuls a la transformació de La Sagrera.
- 4.3.3 Desenvolupament de Vallcarca atenent al nou planejament i impuls de la MPGM definitiva del Sector Prim.
- 4.3.4 Estudi de la possibilitat de nous desenvolupaments amb habitatge públic en zones com el Fòrum o amb cobertura de la Ronda del Litoral pel Besòs.
- 4.3.5 Modificar el planejament urbanístic del 22@ per tal d'adaptar-lo a les necessitats actuals i futures de la ciutat, i incrementar-hi l'habitatge assequible, els eixos culturals i els espais verds, sense perdre la potencialitat de construcció de l'activitat econòmica prevista.
- 4.3.6 Desenvolupament de la reforma dels entorns de La Model i construcció d'habitatge públic.
- 4.3.7 Intervenir en la zona firal de Montjuïc, el Poble Sec, el Morrot, i la muntanya de Montjuïc amb uns criteris homogenis, cercant un equilibri entre activitat econòmica, habitatge i dotació d'equipaments tant de centralitat com de proximitat. Desenvolupar el Pla d'actuació de Montjuïc.

4.4 Patrimoni

- 4.4.1 Revisió del catàleg del Patrimoni per protegir la singularitat i els elements d'identitat dels barris de la ciutat.

4.5 Rehabilitació

- 4.5.1 Rehabilitació d'entre 75.000 i 80.000 llars amb especial èmfasi en l'eficiència energètica i de projectes de regeneració urbana en barris de major vulnerabilitat social. Ampliació dels supòsits subvencionables i dels mecanismes pel finançament. Estudiar una Ordenança de la rehabilitació que estableixi criteris homogenis i faciliti les actuacions.

4.6 Pla de Barris

- 4.6.1 Impulsar un Pla de Barris eficient, dotat i pensat per reduir les desigualtats, que permeti una actuació transformadora integral amb una planificació equilibrada, tancada i estratègica i una injecció específica de recursos de 250M€ en sis anys, per 10 àrees urbanes.
- 4.6.2 Incloure mecanismes de governança descentralitzats i amb seguiment des del barri, amb transparència i rendició de comptes. Execució coordinada amb el Districte, Comissió d'avaluació de cada Pla, presidida pel regidor/a del Districte, operadores responsables, representants d'associacions i entitats i grups polítics sobre l'estat d'execució dels plans de barri corresponents.

L'aposta per l'educació, la cultura, l'esport i la ciència

Entenem l'accés a la cultura, l'educació, la ciència i l'esport com a drets bàsics que cal garantir. Si volem una ciutadania formada, crítica, creativa, saludable, cal donar tots els instruments per a poder desenvolupar totes aquestes capacitats en condicions d'igualtat.

Barcelona és una ciutat amb talent, creativa, amb una gran cultura científica, que ha estat capaç d'exportar la seva capacitat, i d'atraure, escoltar i interactuar amb la resta del món. Cal seguir fent créixer Barcelona com a referent, a partir de la base d'una educació pública i de qualitat, una aposta per la cultura a tots els nivells, el foment de la pràctica esportiva i acostant la ciència a tothom. Només des d'una bona base es podrà seguir construint un model d'èxit en el futur.

5.1 Educació

- 5.1.1 Reforç del Pla contra la segregació escolar iniciat el curs 2019-2020, per evitar que la segregació social s'iniciï en l'etapa escolar i millorar la igualtat d'oportunitats.
- 5.1.2 Ampliar la xarxa d'Escoles Bressol municipals i impulsar la universalització de l'etapa educativa 0-3 anys amb un pla de construcció de 35 noves escoles bressol (amb un horitzó de 10 noves durant aquest mandat), tot reclamant a la Generalitat que compleixi amb les seves obligacions de finançament.
- 5.1.3 Increment de l'oferta pública educativa, amb incorporació a la xarxa pública d'escoles concertades disposades a un canvi de titularitat, i accelerant la construcció de centres educatius, exigint a la Generalitat que compleixi amb les seves obligacions.
- 5.1.4 Impuls a l'educació artística, amb la incorporació d'ensenyaments artístics en la sisena hora a centres educatius dins el marc del Pla de Barris.
- 5.1.5 Promoure l'augment de les competències lingüístiques, ampliant el programa "Èxit d'anglès" per que tots els infants i joves tinguin més hores formatives d'anglès, de 600 a 3.000.
- 5.1.6 Apostar per la Formació Professional de qualitat a la ciutat, garantint una oferta atractiva i adaptada a àmbits actuals (economia solidària i economia verda, blava i circular, indústria 4.0, digitalització, intel·ligència artificial i robòtica), ampliant els recursos municipals per la Fundació Barcelona Formació Professional i treballant pel reconeixement i la incorporació de pràctiques i formació dual a l'empresa.

5.2 Cultura

- 5.2.1 Donar major centralitat a la política cultural, incrementant-ne el pressupost, i alhora assolint una major interrelació amb altres polítiques de ciutat i una major col·laboració amb altres administracions. Treballar un pacte amb l'Estat per recuperar el conveni de co-capitalitat cultural. Seguir impulsant la Biennial de Pensament.
- 5.2.2 Creació d'un fons de suport a la creació cultural i artística, per ajudar als processos creatius que hi ha a la ciutat.
- 5.2.3 Apostar per la descentralització de la cultura i engrandir el programa Barcelona Districte Cultural més enllà de les funcions de divulgació artístiques amb activitats creatives i socioeducatives i apoderar la vida i les dinàmiques de barri perquè participin activament en la creació de valor afegit a la ciutat de Barcelona.
- 5.2.4 Reconèixer i apostar per les pràctiques culturals comunitàries, garantint-ne la sostenibilitat. Reforçar les polítiques de suport a la Cultura Popular en totes les seves manifestacions.
- 5.2.5 Ampliar les fàbriques de creació en espais públics i amb acords que impliquin les principals iniciatives socioprivades que desenvolupen tasques rellevants en aquesta direcció.
- 5.2.6 Destinar el Palau de Victòria Eugènia a usos expositius i culturals en el marc del projecte de remodelació de Fira Montjuïc.
- 5.2.7 Impulsar un gran pacte educatiu per la cultura, ampliant fins arribar al 100% dels instituts de la ciutat el programa Artistes en Residència i creant un mapa de visites escolars a activitats culturals de la ciutat, que les converteixi en una pràctica curricular.

5.3 Ciència

- 5.3.1 Desenvolupament del Pla de Ciència i totes les estratègies que s'hi contemplen i demanar el reconeixement com a Capitalitat de la Ciència. Seguir impulsant la Biennial de la Ciència.
- 5.3.2 Promoure un campus de recerca, dins del Parc de la Ciutadella i el seu entorn, a partir d'un pla de reconversió d'equipaments i activitats que permeabilitzi la connexió amb el front litoral.
- 5.3.3 Potenciar Barcelona com a ciutat universitària, millorant la relació entre l'Ajuntament de Barcelona i el sistema universitari barceloní a partir del CAMU.
- 5.3.4 Reforçar els programes STEAM i EscoLab, per generar vocacions científiques en escoles i instituts (especialment de nenes i joves) i impulsar la creació d'espais de formació en programació per la demanda present i futura de la indústria digital de l'àrea metropolitana.
- 5.3.5 Promoure línies de finançament per a projectes de recerca i innovació impulsats i desenvolupats pels centres de recerca i tecnologia de la ciutat i la seva àrea metropolitana en concertació amb el sector privat.

5.4 Esports

- 5.4.1 Aprovar i executar el Pla d'equipaments Esportius Municipals 2019-2035, com a instrument per valorar les necessitats i efectuar la corresponent diagnosi de futur de les instal·lacions de la ciutat, consensuant la periodificació, planificació i revisió del mateix amb tots els grups municipals.
- 5.4.2 Garantir l'accés universal a la pràctica esportiva: atendre totes les sol·licituds de beques per a la pràctica esportiva regular i assegurar tarifes específiques d'accés a la xarxa d'equipaments esportius per a persones amb diversitat funcional, en situació d'atur, refugiades, i altres segments de la població amb necessitats especials o en risc d'exclusió social.
- 5.4.3 Implantar la recepta esportiva, en coordinació amb el sistema sanitari de la ciutat.
- 5.4.4 Redefinir els usos del front marítim amb la reforma del Port Olímpic, per fer de tot el litoral un espai preparat per a la pràctica esportiva, al mar, a l'aire lliure i en els equipaments.
- 5.4.5 Potenciar Barcelona com a referent de l'esport internacional, contribuint a acollir esdeveniments que consolidin aquesta capitalitat de l'esport.
- 5.4.6 Elaborar un Pla de suport als Clubs Esportius de la ciutat per donar resposta a les seves necessitats actuals.
- 5.4.7 Revisar el model de gestió dels equipaments esportius municipals amb una major implicació dels usuaris en la governança i un major control públic.

La seguretat, la prevenció i la convivència

Barcelona és una ciutat segura, així ho indiquen les comparatives d'indicadors respecte la resta de ciutats globals d'arreu. Ara bé, el moment actual obliga a una doble estratègia: per una banda, fer front a situacions específiques, com l'increment dels furtos o la percepció de seguretat, i per l'altra, accelerar el desenvolupament d'un model integral de seguretat basat en la convivència, la prevenció, la igualtat territorial i la cooperació, posant en el focus de la política de seguretat els drets civils i els deures.

La seguretat, a més d'ésser un dret, cal entendre-la com una política social, una política de garantia de drets per a tots i totes, independentment del barri on es resideixi o l'espai on es desenvolupi el projecte de vida de cada ciutadana i ciutadà.

Darrera de problemes de seguretat sovint hi ha altres qüestions de diversa naturalesa i per això cal una mirada integral a la seguretat, no només policial sinó incorporant una reflexió més àmplia i complexa que inclogui la prevenció, la convivència i les polítiques socials.

6.1 Millora de l'espai públic

- 6.1.1 Desenvolupament d'un urbanisme de gènere per fer la ciutat més passejable, segura, jugable i menys agressiva.
- 6.1.2 Posada en funcionament de la nova contracta de neteja i residus, amb millores en la neteja de l'espai públic i major control ciutadà.
- 6.1.3 Millora de la gestió dels espais amb massificació turística: impuls de plans directors per actuar en els espais de gran afluència.
- 6.1.4 Promoure polítiques actives de prevenció i els usos convivencials de l'espai públic així com l'impuls de l'autoritat democràtica i el control dels delictes. Combatre els usos excloents i monopolitzadors de l'espai públic que posin en risc la convivència i la seguretat dels barcelonins i barcelonines. El carrer és de totes i tots.
- 6.1.5 Impulsar un pla d'intervenció i regulació de les activitats a l'espai públic.
- 6.1.6 Impulsar un nou Pacte per la Convivència.

6.2 Guàrdia Urbana

- 6.2.1 Desenvolupar el Pla Director de la Guàrdia Urbana, apostant per un model de seguretat basat en la proximitat i la prevenció: consolidar i ampliar la policia de barri; donar continuïtat al Pla de formació; implementar polítiques per a la igualtat de gènere al cos de bombers i de GUB; i reforçar la direcció de prevenció i la funció de prevenció als districtes.

- 6.2.2 Convocar durant el mandat 1.000 places de Guàrdia Urbana i reclamar a la Generalitat una dotació de de 600 Mossos d'Esquadra més a la ciutat per fer front a les necessitats existents.
- 6.2.3 Impulsar un nou Pla de Seguretat vial que tingui especial cura dels vianants.
- 6.2.4 Promoure la coordinació en seguretat basada en la cooperació i el diàleg entre tots els cossos de seguretat que operen a Barcelona, a més dels serveis d'emergències, de bombers i emergències socials. Desenvolupar conjuntament amb la Generalitat de Catalunya el projecte del nou Centre Metropolità d'Emergències de Barcelona (CECOR).
- 6.2.5 Impulsar una política de seguretat i prevenció equitativa a cada barri. Treballar de manera efectiva per tendir a harmonitzar els nivells de seguretat i convivència dels 73 barris de Barcelona. Dedicar una atenció especial a les problemàtiques específiques d'inseguretat als barris de Ciutat Vella.
- 6.2.6 Impulsar un treball d'arrel en el focus de la inseguretat i el trencament de la convivència des de les seves causes subjacents: el debilitament de la solidaritat interna de la societat i del pacte social, les desigualtats de tot tipus (socioeconòmica, laboral...) i el marges d'impunitat.
- 6.2.7 Coordinació i diàleg permanent amb la fiscalia i la judicatura.
- 6.2.8 Compromís de desenvolupar les polítiques de seguretat i convivència des d'una governança basada en criteris de participació del conjunt de la societat civil, i amb visió metropolitana.

Una administració forta, amb valors democràtics, fàcil per la ciutadania i unes finances sanejades

L'aposta per una governança innovadora és una fita cabdal, que es materialitza en un lideratge proactiu per una administració amb una gestió més eficient, amb l'avaluació de resultats, la rendició de comptes, la transparència, l'eficàcia en l'administració dels béns públics, i en les noves formes d'interacció, col·laboració i cooperació amb la ciutadania i els agents socials i econòmics.

La ciutadania, les associacions, les empreses i qualsevol iniciativa emprenedora ha de veure el seu ajuntament com un aliat i un instrument al seu servei. L'Ajuntament ha de deixar de ser vist per a moltes persones com una maquinària burocràtica, i ha d'esdevenir un aliat que incorpori, de forma sistemàtica en la seva acció, la transparència, la celeritat en la presa de decisions.

Cal, també, aprofundir en els mecanismes per tal de fomentar que la ciutadania, en la seva posició doble d'usuària i titular del dret al servei, pugui intervenir en la implementació final de les polítiques públiques i en el paper del teixit social com a agent que ha de participar en la definició de les actuacions, sent un factor clau la coproducció i la col·laboració.

7.1 Administració forta

- 7.1.1 L'Ajuntament de Barcelona vetllarà per la qualitat i l'estabilitat de l'ocupació en tots els seus serveis, amb diàleg i acord amb els sindicats, i valorarà quan sigui possible i amb el consens laboral necessari l'oportunitat de realitzar la internalització d'aquells serveis que per la seva característica ho requereixin.
- 7.1.2 Finalitzar els estudis per la creació d'una funerària pública i treballar en els consensos necessaris perquè sigui una realitat.
- 7.1.3 En el cas d'una sentència que anul·li l'empresa metropolitana, obrir una línia de treball en el marc de l'Ajuntament envers la gestió pública directa i integral del cicle de l'aigua, valorant sempre la seva oportunitat, pertinència i viabilitat, tant tècnica com econòmica, social i ambiental.

7.2 L'aprofundiment democràtic

- 7.2.1 Consolidar l'Oficina de Transparència i Bones Pràctiques dotant-la de recursos suficients i garantint la seva independència. Impulsar el funcionament del Consell Assessor de la Transparència.
- 7.2.2 Impuls de les eines de transparència: publicació de factures, agenda pública i Bústia ètica.
- 7.2.3 Desplegament del nou Reglament de Participació Ciutadana, incloent la celebració de multiconsultes.

- 7.2.4 Desenvolupament del procés participatiu per l'elaboració del PAM a través de la plataforma Decidim.Barcelona.
- 7.2.5 Mantenir l'impuls de les polítiques de Memòria històrica i republicana.
- 7.2.6 Mantenir les polítiques actives d'empadronament per a persones en situació de vulnerabilitat.
- 7.2.7 Enfortir les polítiques de Patrimoni Ciutadà, la gestió cívica i en cooperació amb el Tercer Sector, amb la participació i avaluació del Consell de Ciutat.
- 7.2.8 Dotar els districtes dels mitjans tècnics i humans necessaris per a la inspecció i el seguiment de les actuacions en matèria de patrimoni cultural històric dels barris.
- 7.2.9 Promourem un model de participació d'alta intensitat de resultes de l'experiència dels Consells de Barri a tota la ciutat. Intensificarem els processos participatius decisoris amb escala de barri, per tal d'afavorir la màxima implicació dels veïns i les veïnes en la transformació dels seus territoris.
- 7.2.10 Continuar treballant per a l'elecció directa dels consellers i les conselleres de districte.
- 7.2.11 Potenciarem la figura del professional gestor-mediador com un instrument d'apoderament de la xarxa d'entitats i usuaris al territori.

7.3 Fàcil per la ciutadania

- 7.3.1 Ser un Ajuntament exemplar en *better regulation*: que compti amb la normativa necessària, que aquesta sigui fàcil d'entendre per la ciutadania i que es garanteixi el seu total compliment.
- 7.3.2 Les sancions que imposi l'Ajuntament podran ser recorregudes gratuïtament davant del Consell Tributari, un òrgan format per experts independents.
- 7.3.3 Crearem l'app "Barcelona a la teva butxaca" per sumar totes les aplicacions que té l'Ajuntament de Barcelona i integrant-hi també apps de ciutat. Aquesta app permetrà l'alta dels usuaris i les usuàries en funció dels seus diferents perfils i les seves preferències, de manera que puguin rebre les notificacions i alarmes dels serveis que triïn (educació, cultura, transports, terminis de pagaments de tributs...).
- 7.3.4 Reduir el temps per posar en marxa les activitats que necessiten autorització o llicència municipal, unificant els criteris de documentació i els requisits exigits per obtenir els permisos corresponents.
- 7.3.5 Establir beneficis fiscals per a noves empreses i emprenedors adaptats a la seva capacitat econòmica i a l'interès general, començant per la supressió de la taxa d'inici d'activitat.
- 7.3.6 Crear espais o cèl·lules d'innovació, amb colideratge entre l'Ajuntament de Barcelona i els sectors privat i associatiu, per fer possible la col·laboració efectiva entre la ciutadania, les universitats i els centres de recerca, el teixit productiu i l'emprenedoria.

7.4 Finances sanejades

- 7.4.1 Solvència Econòmica i compliment de la legalitat: El govern municipal treballarà amb la màxima garantia i eficiència en la gestió dels recursos municipals, garantint en tot moment l'equilibri pressupostari i amb la màxima transparència en la gestió.
- 7.4.2 Mantenir un ritme constant de reducció de deute municipal, de reducció de la dependència en la banca tradicional com en els darrers anys i consolidar la relació amb la banca ètica.
- 7.4.3 Emissió de bons verds minoristes per finançar projectes d'inversió en transició ecològica amb participació ciutadana.
- 7.4.4 Revisió de les taxes i impostos municipals incorporant criteris de progressivitat fiscal i fiscalitat verda.
- 7.4.5 Reclamar a l'Estat una millora del finançament dels municipis.

El compromís metropolità i el lideratge internacional de Barcelona, a partir dels principis del Objectius de Desenvolupament Sostenible de l'ONU

Barcelona és molt més que el seu límit administratiu. És capital de Catalunya, motor d'una àmplia àrea metropolitana, una de les dues principals ciutats de l'Estat i un referent internacional. Per tant, Barcelona té una responsabilitat també cap enfora dels seus límits, que ha d'exercir amb exigència pel reconeixement del seu paper, però també amb mà estesa per la col·laboració i cooperació.

L'Any 2015, 193 països de Nacions Unides es comprometien a abordar una ambiciosa agenda per a fer front als grans reptes del nostre temps en matèria de lluita contra les desigualtats, creixement inclusiu i lluita contra el canvi climàtic, a través dels Objectius de Desenvolupament Sostenible. Les ciutats hem de ser actors determinants per abordar aquesta agenda, amb horitzó 2030, amb una ciutat d'emissions zero i pobresa zero, i fer-ho a l'hora que fem de la nostra una economia més dinàmica i sostenible, una ciutat més habitable i resiliència i desenvolupem polítiques públiques innovadores des de l'àmbit municipal i en col·laboració amb la resta d'administracions.

8.1 Àrea Metropolitana

- 8.1.1 Obrir el debat sobre la importància de l'Àrea Metropolitana per aconseguir més coneixement i participació de la ciutadania, així com avançar en la bona governança de la ciutat metropolitana.
- 8.1.2 Formalitzar un espai de negociació entre Ajuntament de Barcelona i AMB per tal de compartir el disseny del nou PDU.
- 8.1.3 Desenvolupament coordinat i amb cooperació dels plans i polítiques de dimensió metropolitana: Pacte pel Litoral, Pla especial de Collserola, Extensió del Pla de Barris més enllà de Barcelona, Estratègia del Delta del Llobregat, Agenda Besòs. Impulsar també projectes coordinats a nivell metropolità de desenvolupament econòmic, economia verda i circular, model alimentari, mobilitat, lluita contra la contaminació, etc.

8.2 Catalunya

- 8.2.1 Reclamació del deute social de la Generalitat i inici de nova etapa de coordinació institucional.

8.3 Estat

- 8.3.1 Activar la Comissió Bilateral Ajuntament – Estat i reclamació davant l'Estat d'una "Agenda Barcelona" de compromisos a desenvolupar els propers anys.

8.4 Internacional

- 8.4.1 Mantenir Barcelona com a ciutat referent internacional en drets i en polítiques públiques.
- 8.4.2 En el marc de Fira de Barcelona s'impulsarà la commemoració del centenari de l'Exposició Universal de 1929. També es treballarà per impulsar l'atracció d'esdeveniments internacionals que sota la premissa de la sostenibilitat i el creixement inclusiu impulsin l'agenda 2030.
- 8.4.3 Mantenir el 0,7% en inversions de Cooperació internacional.

Acord de cartipàs

Pel desenvolupament d'aquest acord es defineix la següent estructura de govern:

Alcaldesa – Ada Colau

Regidoria de Presidència i Pla de Barris – Jordi Martí

Coordinació de Govern

Pla de Barris

Oficina de Dades

1a Tinència d'alcaldia d'Economia, Treball, Competitivitat i Hisenda – Jaume Collboni

Empresa i Ocupació

Promoció de la Ciutat

Promoció econòmica

Turisme

Relacions Institucionals

Regidoria de Comerç, Mercats, Règim Intern i Hisenda – Montserrat Ballarín

Comerç, Mercats i Consum

Règim Intern

Hisenda

Regidoria de Turisme i Indústries Creatives – Xavier Marcé

Turisme

Indústries Creatives

Regidoria de Pressupost – Jordi Martí

Pressupost

2a Tinència d'Ecologia, Urbanisme, Infraestructures i Mobilitat – Janet Sanz

Planificació i ordenació territorial i urbanístic

Gestió del sòl

Urbanisme

Infraestructures

Projectes Urbans

Arquitectura i Paisatge Urbà

Patrimoni Arquitectònic

Ecologia Urbana

Regidoria de Mobilitat – Rosa Alarcón

Mobilitat

Regidoria d’Emergència Climàtica i Transició Ecològica – Eloi Badia

Aigua, Energia, Verd, Residus i Contaminació

3a Tinència Agenda 2030, Transició Digital, Esports i Coordinació Territorial i Metropolitana – Laia Bonet

Transició Digital

Innovació i Coneixement

Bon govern, transparència i administració electrònica

Districtes i Descentralització

Coordinació Polítiques Metropolitanas

Relacions Internacionals i Diplomàcia de Ciutat

Agenda 2030 i Projectes Estratègics 2030

Zoo i Benestar Animal

Regidoria d’Esports – David Escudé

Esports

4a Tinència de Drets Socials i Feminismes – Laura Pérez

Serveis Socials, Atenció social bàsica i especialitzada

Serveis d’intervenció social i atenció a persones vulnerables

Innovació social

Feminismes i LGTBI

Regidoria de Salut, Envel·liment i Cures – Gemma Tarafa

Salut i Envel·liment

Economia de les cures

Regidoria d’Infància, Joventut i Gent Gran – Marga Marí-Klose

Infància, Joventut i Gent Gran

Diversitat Funcional

Regidoria Drets Ciutadania, Participació i Justícia Global – Marc Serra

Drets Ciutadania

Participació

Immigració

Justícia Global

Regidoria d'Habitatge i Rehabilitació – Lucía Martín

Habitatge i Rehabilitació

5a Tinència de Previsió i Seguretat – Albert Batlle

Previsió i Seguretat

Guàrdia Urbana

Extinció d'Incendis i Salvament

6a Tinència de Cultura, Educació i Ciència – Joan Subirats

Cultura

Educació

Recerca, Universitat i Ciència

Interculturalitat i diàleg religiós

Regidoria de Memòria Democràtica – Jordi Rabassa

Memòria Democràtica

Pel que fa a regidories de districtes:

Ciutat Vella – Jordi Rabassa

Eixample – Jordi Martí

Sant Andreu – Lucía Martín

Gràcia – Eloi Badia

Sants-Montjuïc – Marc Serra

Les Corts – Xavier Marcé

Sarrià-Sant Gervasi – Albert Batlle

Horta- Guinardó – Rosa Alarcón

Sant Martí – David Escudé

Nou Barris – Marga Marí-Klose

