

Sílvia Paneque

Entra amb nosaltres a l'Ajuntament

Programa Electoral
Municipals 2015

Índex

1. El catalanisme progressista d'esquerres a Girona	4
1.1 La ciutat com a àgora	4
1.2 Girona, protagonista de la Catalunya oberta	4
1.3 Recuperar la Girona oberta de la gent	4
2. Una Girona dels gironins i gironines: un model de ciutat	5
2.1 La identitat i la ciutat	5
2.2 La Girona de la gent	5
2.3 Una ciutat de les persones: els barris i la ciutat	6
2.4 Barris amb centres articuladors de ciutat	6
2.5 Girona, avui: una ciutat en excés fragmentada	7
2.6 Girona, ciutat articulada, amable i humana	7
2.7 Per una estratègia global per reduir el trànsit rodat a la ciutat	8
2.8 Una Girona verda i sostenible	9
3. La primera prioritat: ocupació	11
3.1 Prestigiar l'Ajuntament al servei de la gent	11
3.2 L'esclletxa social augmenta i la cohesió se'n ressent	11
3.3 Els pressupostos de l'Ajuntament de Girona	12
3.4 Ocupació, reduir un 25% l'atur	13
3.5 Turisme, superar la desestacionalitzar i esperonar les pernoctacions	14
3.6 Comerç, a favor de la qualitat i de la proximitat	15
4. Girona, ciutat de cultura i universitària	16
4.1 Cedir tot el protagonisme cultural als agents de la ciutat	16
4.2 Connectar les iniciatives culturals a l'àrea urbana	16
4.3 Diagnosi de la cultura a Girona	17
4.4 Girona, capital cultural i universitària	18
4.5 Girona, ciutat de barris culturals	20
5. Només hi ha oportunitats, si es pot tenir una vida digna	21
5.1 L'esclletxa social s'eixampla a Girona	21
5.2 Un Ajuntament d'esquerres: les oportunitats sumen cohesió social i beneficien tothom	22
5.3 Habitatges buits i persones desnonades. Prou!	22
5.4 Educació, inversió en talent i igualtat d'oportunitats, joventut	23
5.5 Esports	25
5.6 Igualtat	27
5.7 Seguretat	28
6. Un compromís amb l'honestedat i la transparència	29
6.1 Viure d'acord amb els principis de l'honestedat i la transparència	29
6.2 L'opacitat a l'Ajuntament de Girona en contractació d'obra pública	29
6.3 Els compromisos de la Sílvia Paneque	30
6.4 Una democràcia representativa més participativa	30

7. Girona, ciutat de barris	32
7.1 Barri Vell-Mercadal	32
7.2 Pont Major-Pedret-Campdorà	33
7.3 Montjuic	34
7.4 Sant Daniel-La Torrassa	34
7.5. Taialà-Germans Sàbat-Domeny-Torre Taialà-Mas Catofa	35
7.6 Fontajau-Sant Ponç	36
7.7 Sant Narcís	37
7.8 Devesa-Güell	37
7.9 Eixample	38
7.10 Carme-Vista Alegre-Pedrerres-Torre Gironelle	38
7.11 Montilivi-La Creueta	39
7.12 Palau Sacosta-Avellaneda-Pla de Palau-Sant Pau	40
7.13 Vila-Rosa-Mas Ramada-Font de la Pólvora-Grup Sant Daniel	40
7.14 Santa Eugènia-Can Gibert del Pla	41

1. El catalanisme progressista d'esquerres a Girona

1.1 La ciutat com a àgora

En el llibre de Jordi Amat, *El llarg procés*, hi ha escrit un paràgraf magnífic per comunicar l'intent de recuperar **un patriotisme catalanista, progressista, republicà, federador i d'horitzons amplis**; que avui sembla silenciada per un nacionalisme cap endins, de bandera i d'autocomplaença. Amat escriu que "Maragall no trigaria gaire a adreçar cartes programàtiques a figures del socialisme continental, com Jacques Delors o François Mitterrand, amb el propòsit de reactivar l'uropeisme. "Un grup que s'anomena Catalunya Segle XXI diu al seu manifest que la pàtria es concep com a punt de partida, no com a punt d'arribada", deia Maragall, per exemple, en carta a Jorge Semprún, i afegia: "un poeta de Girona, de nom Antoni Puigverd, que va col·laborar al manifest de Catalunya Segle XXI, ho deia bellament: **Catalunya com a àgora i no com a temple**".

L'àgora s'hauria d'omplir de socialisme liberal (concepte que Joaquim Nadal posa en boca de Maragall en una entrada del seu dietari del 17 de desembre de 1995)". Explicava Nadal que, per aconseguir-ho, Catalunya s'hauria d'obrir cap enfora, enlloc de mirar-se endins. És evident **el protagonisme gironí en aquest catalanisme progressista**, que construeix una Catalunya plena i lliure i que, a la vegada, manté una voluntat ambiciosa de projecció. I per tant, necessàriament d'entesa i de concòrdia. Pasqual Maragall expressava aquesta determinació en el discurs d'investidura com a president de la Generalitat l'any 2003: "que la nova Catalunya, més desinhibida, menys sagrada i menys sacralitzadora, més arran de terra, que nosaltres representem serà menys procliu a l'adoració i a l'himne enfervorit. Això serà digne d'un poble despert com avui, d'un poble que s'endinsa en un altre tipus de goig diferent del de la beatificació: el goig de la democràcia de debò, perquè la Catalunya civil, crítica i oberta és l'únic absolut. **Una Catalunya d'accents diversos, d'inclusió, de fabulosa varietat com a poble**".

1.2 Girona, protagonista de la Catalunya oberta

El propòsit d'edificar la Catalunya de les ciutats entronca amb la tradició noucentista i, avui, pot tornar a ser l'alternativa construïda des de Girona. Aquest és un corrent intern de tradició secular a Catalunya que perviu sota l'onatge del moment actual i que a les últimes dècades ha tingut protagonisme en la història de dues ciutats: la de la Girona de la metamorfosi del gris a la ciutat moderna i oberta; i la de la Barcelona dels Jocs Olímpics que crea una de les marques europees de ciutat més reconeguda a l'àmbit internacional. En el llibre de Jordi Amat, *El llarg procés*, hi ha escrit un paràgraf magnífic per comunicar l'intent de recuperar un patriotisme catalanista, progressista, republicà, federador i d'horitzons amplis; que avui sembla silenciada per un nacionalisme cap endins, L'àgora urbana és espai comú de cultura en una ciutat de barris, arrelar fort els peus a terra; i teixir un marc de relacions de concòrdia i d'entesa en el context de l'Europa urbana, ser voluntat de ròtula en el mapa de ciutats mediterrànies.

El socialistes catalanistes hem participat de la defensa de la llengua, la posta en marxa de l'escola en català com a llengua vehicular i en el reforç de l'autogovern del país. El federalisme per ser-ho de debò ha d'acceptar la possibilitat de tenir Estat a Catalunya. Però els socialistes gironins tampoc no renunciem ni amaguem que hi ha bons motius, socials, econòmics, culturals i vivencials per arribar a acords amb els pobles d'Espanya. Si l'independentisme és llibertat de Catalunya per trencar; el federalisme és la mateixa llibertat catalana plena –primer–; per arribar a acords amb el nostre entorn –després. Tenim una posició radicalment democràtica en aquesta qüestió i pensem que avui la prioritat és Girona. La ciutat avui té els fonaments per fer emergir de nou les energies necessàries per recomençar una Segona Transició de Girona, que recuperi valors com els de la civilitat, la urbanitat, les oportunitats, l'esperança o el convenciment de progrés, i que d'aquesta manera torni a tenir un paper de primer ordre en la construcció contínua i col·lectiva de Catalunya.

1.3 Recuperar la Girona oberta de la gent

El 2011, els diaris locals recollien la fotografia del nou alcalde de Girona, Carles Puigdemont, durant l'acte de la que va ser la seva primera acció de govern: la hissada de la senyera a Plaça Catalunya. A la imatge es veu dos representants dels mossos d'esquadra i de la policia local; l'alcalde s'ho mira de prop (té els braços creuats i un gest entre solemne i satisfet). En aquests quatre anys, hi ha hagut tota una corrua, després, de decisions que apuntaven en aquesta mateixa direcció favorable a un nacionalisme tancat i sacralitzat. Tot plegat ha culminat

amb una frase de Puigdemont aquests últims mesos, que em resulta reveladora per comprendre aquests quatre anys: “Girona s’ha de convertir en el parc temàtic de l’independentisme”.

El repte de la ciutat és, doncs, deslliurar-nos de la banalitat i de la curta mirada de voler ser un parc temàtic. El problema és l’absència del projecte col·lectiu i l’objectiu del parc temàtic. No si hom és independentista. **El problema és no saber quin és el projecte de ciutat de CiU i no poder dir quines tres aportacions d’envergadura s’han fet.** El problema és la parada. I el repte, reconnectar amb les energies de la ciutat, de Girona. El patriotisme catalanista d’esquerres està compromès amb la diversitat de la gent de Catalunya i de Girona; amb la configuració d’una societat oberta, democràtica i crítica; amb la voluntat de construir junts projectes col·lectius que facin de Girona un lloc millor on puguin viure els nostres fills i filles; amb la convicció que el progrés només existeix quan es generen idees compartides i quan la realitat econòmica i social és prou justa com per incorporar tothom sense deixar ningú enrere.

2. Una Girona dels gironins i gironines: un model de ciutat

2.1 La identitat i la ciutat

Les ciutats han estat i són font d’identitat per als homes i les dones. Girona forma part de la nostra vida i ens defineix. És la ciutat on vivim cada dia –anar a buscar el diari, passejar, treballar o comprar– i on han succeït capítols importants de les nostres biografies –com néixer, anar a l’escola o iniciar una feina– i el perfil dels seus barris forma part del què som els gironins i gironines. **Els nostres propòsits col·lectius que siguem capaços de crear només tindran possibilitats de trobar el pas a la pròxima generació, si som capaços de tenir un espai on de manera conjunta ens en puguem nodrir, desenvolupar i projectar cap al futur.**

Girona és una ciutat de barris, amb els carrers estrets, Sant Pere de Galligants, Sant Feliu, les Eixamples, Mercadal i la Catedral al Barri Vell; amb les cases blanques a l’entorn de la plaça Assumpció a Sant Narcís; amb l’antic Mas Can Ninetes a Santa Eugènia; amb la vida viva a la plaça Pere Calders de Can Gibert; amb el caminet del Galligants a Montjuïc; amb el carnaval de Germans Sàbat, Mas Catofa, Domeny i Torre de Tialà; amb les festes majors d’estiu a Mas Ramada, Vilaroja, Grup Sant Daniel i Font de la Pólvara; amb el Bosc de la Pabordia a Palau-Sacosta; amb la vida a l’entorn de la Parròquia a Sant Pau; amb l’entrada més potent (i descuidada avui) que té la ciutat a l’Avellaneda; amb el pas i les ribes del Ter a Sant Ponç i Fontajau; amb el parc urbà de Girona a la Devesa; amb la identitat de poble que conserva Pont Major o la vida de barri a Montilivi-La Creueta; amb la diversitat arbòria de Campdorà i Carme-Vista Alegre, el pulmó verd de les Gavarres a les Pedreres-Fora Muralla o la natura de Sant Daniel; i amb les vistes de la Catedral des de la Torrassa o el gran mirador de la ciutat a Torre Gironella.

2.2 La Girona de la gent

El projecte col·lectiu de ciutat no ha d’inventar res, sinó arrelar en allò que és Girona i construir permanentment la ciutat des de la seva gent. **Girona ha de consolidar un espai al centre de la ciutat a partir d’importants reformes en el perímetre delimitat pel Barri Vell, la Devesa, carrer Barcelona, Emili Grahit i carrer del Carme que sigui i funcioni com a espai central de trobada de tots els gironins i gironines** i de la gent que ens visita de les comarques, de Catalunya i de tot Europa. El centre ampliat ha de tenir com a prioritat possibilitar que persones diferents, majories i minories, puguin trobar-se i compartir espais comuns.

El centre de Girona ha de guanyar espai per als vianants i reduir el trànsit rodat de cotxes i motos. Construir voreres àmplies pensades, perquè la gent hi pugui passejar, anar amb bicicleta o trobar-s’hi. Impedir el pas del trànsit rodat a un perímetre cada vegada més ampli on només hi puguin accedir amb cotxe els veïns. Instal·lar un sistema de control que optimitzi la funció dels semàfors per facilitar un flux de trànsit més àgil. Millorar les freqüències, els recorreguts i vies exclusives de línies de bus. Introduir un sistema d’informació electrònica de localització d’aparcaments per alleugerir el tràfic de conductors que busquen estacionar el vehicle. Adequar la senyalització per interconnectar visualment tots els punts d’interès de la ciutat. Potenciar, que els vehicles que vénen a Girona utilitzin, la N-II i l’AP-7 enlloc de creuar la ciutat. Iniciar una ofensiva global, doncs, per fer del centre de la ciutat per millorar el trànsit rodat i prioritzar els espais de vianants.

Les grans superfícies als afores buiden els carrers i les places públiques de persones, contribueixen a la desertització de gent als espais urbans, que un cop despoblats d'activitat econòmica també ho estaran de vida. **La cultura catalana està arrelada al vell ofici d'obrir la persiana cada dia d'una botiga o petit negoci.** Girona ha de vetllar per tenir un ventall de botigues que representin tant, d'una banda, una oferta de qualitat alta com, d'altra banda, local i exclusiva. Girona és capital provincial catalana i pot aspirar a ser una ciutat molt més dinàmica del que ho ha estat fins avui. En un món globalitzat i homogeni, Girona té tradicions i costums, arrels culturals i productes locals, amb potencialitat per oferir un ventall propi de serveis, d'experiències i de productes.

2.3 Una ciutat de les persones: els barris i la ciutat

L'espai públic ha de ser escenari d'inserció social, on es realitzen múltiples activitats i es desenvolupen la vida política com a fòrum obert i la vida comercial, on els gironins i gironines han de tenir facilitats per trobar-hi llocs de treball. En canvi, amb la substitució de places, carrers i mercats per centres comercials perifèrics, s'accentua la desigualtat i la desertització de la ciutat i es perjudica la capacitat d'integració. Mentre que la segmentació urbana de zones fosques o carrers on només hi ha edificis i carreteres provoquen desequilibris i formació de guetos residencials o marginals; els espais públics comuns retornen la identitat de carrer a les carreteres.

El barri és la unitat bàsica que configura la identitat territorial de les persones. Ens defineix. Ens reconeixem com un més en la comunitat de veïns i veïnes. Els barris de Girona tenen identitat de poble: uns atributs particulars i valuosos que conformen la riquesa del conjunt de la ciutat. Girona és una ciutat de barris: amb llocs de memòria; amb construccions col·lectives físiques i immaterials; amb compromís de les persones a les associacions i entitats. Avui és moment de tots els barris per connectar una ciutat fragmentada i és moment d'entendre la ciutat com un tot. **A tots els barris hi ha un espai central comú a l'entorn d'una plaça, d'un carrer, d'un edifici o d'un equipament cívic, on gent s'hi troba i fa vida de comunitat.** Aquests llocs de trobada han de ser radicalment transformats per potenciar-hi la funció que ja tenen com a espais cívics, culturals i socials. La identitat de barri no només la configura el passat o la vida que hi succeeix cada dia, sinó també els projectes col·lectius que els veïns i veïnes hi vulguin desenvolupar.

Es tracta de transformar la ciutat no com els seus creadors, sinó com a participants o integrants. De maximitzar la convivència, trobada, socialització i urbanitat de persones diferents en llocs comuns. En aquests espais centrals a cada barri, s'hi ha d'enfortir el caràcter de lloc de trobada i habilitar-los per a la vida en comú. Potenciar que siguin centres de civilitat. Un nou urbanisme que construeix Girona des de la ciutadania, que fa barris des dels veïns i veïnes. Un projecte col·lectiu que sigui creat des de la participació, els barris i la ciutadania.

2.4 Barris amb centres articuladors de ciutat

Els espais centrals de civilitat als barris han de disposar de carrers amples, on el trànsit rodat no sigui un obstacle, per facilitar que els veïns i veïnes hi trobin espais amables; els botiguers, un entorn adequat perquè el comerç de barri sigui viu, els nens un lloc on jugar en un entorn de seguretat i els adults emplaçaments per fer vida de barri. **Els locals a peu de carrer, que no estiguin ocupats, s'hi ha de facilitar que pugui haver comerç de proximitat; o bé l'Ajuntament ha d'adquirir-ne la propietat per ús i gaudi dels veïns i veïnes.**

Aquestes propostes són per invertir en idees o projectes que siguin dels veïns i veïnes i que puguin tenir beneficis a favor del bé comú per al conjunt del barri. **Espais de creativitat, per exemple tallers d'artesanía, de pintura, de teatre, de música, d'escultura, de dansa, etc,** que a la vegada siguin botigues que venen productes culturals locals; o bé espais per a la difusió d'activitats com conferències, debats, aportacions a la nova política participativa, clubs de lectura, activitat associativa veïnal o qualsevol activitat cultural o social proposada des de la gent del barri. Portar als barris cursos de formació per a joves i adults que facilitin la incorporació al mercat de treball. Espais de dinamisme econòmic per a la creació d'empreses o posant a disposició espais comuns per a la col·laboració a nous emprenedors. O llocs d'aprenentatge de noves tecnologies, idiomes o cursos de formació per gent que busca feina.

Girona de barris i d'espais de vida en comú, llocs de trobada de dinamisme cultural, econòmic i social. La recerca de la possibilitat de viure en comú persones diferents. Resoldre problemes de seguretat i de neteja, que avui per desídia de l'Ajuntament amenacen en convertir-se en crònics. Construir espais centrals, plens d'identitat, que incentivin que Girona tingui totes les possibilitats per a la creativitat, el dinamisme econòmic o la riquesa cultural local.

2.5 Girona, avui: una ciutat en excés fragmentada

Girona té forteses per esdevenir una ciutat líder a Catalunya, però per ser-ho ha d'articular el conjunt de barris i el centre com un tot. Aquest projecte ha de representar una ambiciosa transformació tant de la mobilitat com de l'urbanisme gironí. Al costat del conjunt de centres articuladors de vida que ha de tenir cada barri, on es potenciïn les particularitats valuoses, s'ha de construir també **una xarxa que incrementi la interdependència i que combati la fragmentació de la ciutat**. Avui malauradament existeixen talls de discontinuïtat que allunyen els gironins i gironines i que perjudiquen l'interès de tots i totes per tenir una ciutat cohesionada i articulada.

Els barris pateixen aquests trencaments del teixit urbà: al sector est just quan acaba el carrer del Carme; a Taialà i a Germans Sàbat més enllà de Fontajau; a Can Gibert i a Santa Eugènia en diferents zones al pas del riu Güell; a diferents trams del carrer Barcelona per abandó i desídia municipal; a Torre Gironella per tenir accessos en mal estat tant venint de fora muralla com pel disseminat de caputxins; a Sant Daniel i a la Torrassa per l'estrangulament d'accés als dos barris; a Pont Major entre el final de la llera del Ter a Pedret i fins a l'inici de l'antic nucli municipal; a tot l'entorn de la creueta; i a l'esclatxa oberta a Sant Narcís a causa de les obres mal acabades del TAV.

2.6 Girona, ciutat articulada, amable i humana

Josep Pla sintetitzava aquest propòsit el 1927 en el pròleg del llibre Cartes de lluny, on hi deia que “de les ciutats, el que més m'agrada són els carrers, les places, la gent que passa per davant meu i que probablement no veuré mai més, l'aventura breu i meravellós com un foc d'encenalls, els restaurants, els cafès i les llibreries”. Girona encara té zones on **produeixen trencaments amb zones on no hi ha vida urbana per falta d'il·luminació, manca de neteja, zones desaprofitades i oblidades i trencaments entre barris o districtes urbans**. Girona és una ciutat fragmentada. Hi ha diferents zones urbanes que s'han convertit en residuals entre edificis sense espais públics ni comerç de proximitat; que segmenten o fracturen el territori urbà i atomitzen les relacions socials.

Amb la gent de Girona, hem de revaloritzar l'espai públic, construint-hi tots junts un ambient de qualitat; establir una dialèctica contínua entre barri i ciutat, fomentar el policentrisme i el multifuncionalisme com a principis bàsics de desenvolupament i comportament urbà; amb la participació de la ciutadania en els plans i projectes i la recuperació del paper dels governs i les entitats locals en la participança urbanística de la ciutat oberta.

Propostes

1. Guanyar espai de centre de ciutat a l'Eixample.

En el perímetre delimitat per Barri Vell, Devesa, carrer Barcelona, carrer Emili Grahit i carrer de la creu: voreres àmplies, reducció de trànsit rodat, espais ajardinats, parcs infantils, arbrat i carrils bici ben connectats. I fer-ho també a tots els **espais centrals que articulen la vida dels barris de Girona, per convertir-los en autèntics espais cívics i d'urbanitat de trobada**. Defensar el valor de les activitats socials, culturals i econòmiques locals amb acompanyament, ajuts i bonificacions.

2. Obrir els llums de les zones fosques de la ciutat.

Portar urbanitat allà on només hi ha carreteres i edificis. Girona té zones fosques que se situen en els límits entre barris. Alguns exemples: carrer Pedret, Pont Major i ribes del Ter, entre Fontajau i la Devesa, a l'avinguda Josep Tarradellas fins a Germans Sàbat, la sortida de carrer Barcelona, tota la zona a l'entorn de la Creueta o el carrer del Carme fins al sector Est.

3. **Remodelar carrer Barcelona per tal que es converteixi en carrer Barcelona**, amb disminució de carrils al trànsit, voreres àmplies, espais per a les persones i, d'aquesta manera, embellir l'entrada nord a la ciutat.

4. La zona central de l'estació del Tren d'Alta Velocitat ha de ser un espai on, pel fet d'haver-hi connexions ferroviàries i viàries, s'ha de convertir en cèntric amb comerç, parcs, jardins i connexió dels barris de Sant Narcís i de Santa Eugènia amb el centre. **Exigir, per tant, a la Generalitat que construeixi l'estació de busos subterrània** en el pis inferior de l'estació de tren.

5. Adequarem la **senyalització per connectar visualment tots els punts d'interès de la ciutat**. Aquesta proposta no només estableix clarament els punts d'interès de la ciutat a qualsevol lloc on ens trobem de Girona, sinó que també allibera la ciutat de fluxos de trànsit que eviten circumvallacions al tenir una ruta més clarificada.

6. Exigir a la Generalitat que repregui de nou el **Pla de Barris** per impulsar millores urbanístiques, desenvolupar projectes socials i engegar mesures de suporta a iniciatives econòmiques als barris.

7. Per ordenar la ciutat redactarem el **Pla d'usos del Castell de Montjuïc, el Pla Espacial de Sant Narcís** i el de **Pont Major-Pedret** amb la participació dels veïns i veïnes de la ciutat; promourem la construcció del **Nou Arxiu Històric provincial a Fontajau**; instarem a la Generalitat a **recuperar l'antic CAP del carrer Maluquer Salvador**; i replantejarem el **Pla Especial del**

Els espais fragmentats d'edificis i de carreteres hem de convertir-los en espais oberts i carrers, passejos enjardinats i places, incorporar-hi la vida urbana amb terrasses, zones de vianants, fires, exposicions, equipaments educatius, culturals i econòmics.

2.7 Per una estratègia global per reduir el trànsit rodat a la ciutat

Girona és un pol d'atracció comercial i laboral. La diagnosi tècnica del Pla de Mobilitat Urbana estima que hi ha 160.000 vehicles entrant i sortint de Girona diàriament, que els nivells de soroll superen del 77% els valors mínims fixats; que la mobilitat a peu és el principal mode de desplaçament per a la mobilitat interna i que cal millorar la informació de les parades de transport públic, acabar d'adaptar la flota a les persones de mobilitat reduïda i augmentar els intervals i freqüències de pas d'algunes de les línies de bus urbà. Reduir el trànsit rodat a la ciutat suposa avenços en tenir una ciutat més amable, millor salut de la ciutadania i potenciar el comerç de proximitat.

Sector Est amb la col·laboració dels veïns i veïnes del barri. Però també caldrà **ampliar l'espai de la Gent Gran de Taialà** cobrint-ne la terrassa del primer pis; i **arranjar les voreres del carrer del Carme i el Cardenal Margarit** així com **fer una reforma integral dels carrers Sant Medir, Travessia Santa Eugènia i Reggio Emilia**.

8. Crear el **Consell del barri** encapçalat pel **Defensor del barri**. Establir un reglament democràtic per escollir-lo per les persones censades al barri i que tingui la funció de control del govern, propostes i ordenació de pressupostos participatius.

9. Tenir una **estructura administrativa de suport, cobertura i planificació de la mobilitat a l'àmbit supramunicipal** per tenir i plantejar estratègies comunes.

Propostes

1. Incentivar per mitjà de l'ordenació vial per mitjà de reformes i senyalització per tal d'aconseguir que cada vegada més **l'AP-7 i l'A-2 actuïn com a variants per evitar desplaçaments interurbans**.

2. Aprovarem, en el marc del Pla de Mobilitat Urbana, un **Pacte de Mobilitat participat** per la ciutadania, que decidirà sobre la implantació de zones exclusives de vianants, passos de vianants aixecats o reductors de velocitat als seus barris.

3. El **Transport Públic** ha de convertir-se en el principal mitjà de transport rodat a Girona i, per això, cal **Targeta gratuïta segons nivell de renda**. I mantenir les targetes amb viatges sense cost per a gent gran. Millorarem la informació a les parades, completarem que les parades tinguin marquesina i renovarem algunes de les estructures actuals.

4. Crearem la **Línia Universitària** per alliberar de vehicles les Pedreres i millorarem les freqüències i recorreguts de les línies 6, 7 i 8 (Montilivi, Sector Est, Santa Eugènia, Can Gibert i Torre Gironella).

5. **La mobilitat accessible**. Implementarem la Moció per a la mobilitat accessible del Barri Vell; i adequarem el 35% de voreres que avui no permeten passar a una persona amb cotxet o cadira (també hi ha un elevat grau d'ocupació de vehicles rodats sobre espai destinat a vianants); acabarem d'adaptar els busos (avui està assolit fins a un 84%); adaptarem els passos de vianants amb obstacles a la mobilitat que hi ha

La pressió d'aparcament de vehicles no censats al municipi és tan alta com la dels vehicles de Girona. Al Barri Vell, a l'Eixample Sud, Can Gibert del Pla o Santa Eugènia no hi ha prou places d'aparcament i l'ocupació per part d'automòbils de l'espai destinat als vianants és del 27% en contrast amb l'ocupació de la ciutat que fan vehicles motoritzats, que és del 73%. Més d'un terç dels passos de vianants de Girona no estan adaptats per a persones de mobilitat reduïda. El Pla de Mobilitat recull les mancances i necessitats reals de la ciutat; però, en canvi, no planteja solucions ni concep l'àrea metropolitana. Girona ha de liderar l'àrea de la qual és la referència per resoldre els problemes de manera conjunta amb els catorze municipis que l'envolten.

2.8 Una Girona verda i sostenible

Les ciutats tenen un paper important en la lluita contra el canvi climàtic. El Govern de Girona té un repte i un compromís amb les noves generacions de gironins i gironines a favor del medi ambient i de la sostenibilitat, de la salut i de la qualitat de vida. És a les nostres mans fer un ús eficient de l'aigua i de l'energia, les reduccions del CO2, un planejament que salvaguardi la diversitat i la consecució d'un ambient urbà més sa amb la reducció de la contaminació de l'aire, la lluminàcia i l'acústica.

Impulsarem que l'Ajuntament de Girona s'adhereixi a la iniciativa MayorsAdapt de la Comissió Europea perquè els municipis adaptin les seves estratègies urbanes a la lluita contra el canvi climàtic i reduir la vulnerabilitat local davant dels seus efectes. Aprofitarem la nostra participació al Pacte d'Alcaldes i Alcaldesses per la sostenibilitat energètica local, que persegueix la reducció de les emissions de gasos d'efecte hivernacle, mitjançant actuacions d'eficiència energètica i implantació de fonts d'energies renovables, proposant un Pla d'inversions i actuacions per fer-ho possible.

Promourem que Girona sigui una **green capital**, una ciutat que, a més d'un entorn natural acollidor, aprofita totes les oportunitats econòmiques de l'economia verda i contribueix als objectius europeus de lluita contra l'escalfament global. Hi contribuïrem amb la renovació gradual de tots els vehicles de titularitat municipal, perquè funcionin amb energies netes. I augmentant els punts de recàrrega de vehicles elèctrics.

a Montjuïc, al sector est i sud i a Germans Sàbat; i estendrem els avisos sonors als passos de vianants semafòrics.

6. **Impulsarem els pàrquings dissuasius a totes les entrades de la ciutat.** Hi ha problemes d'aparcament a tota la ciutat i són especialment greus al Barri Vell, a Can Gibert del Pla, Santa Eugènia, Montilivi i Eixample Sud.

7. Introduïrem **un sistema d'informació electrònica de localització d'aparcament per alleugerir fluxos de trànsit** que roden per trobar un lloc on deixar el cotxe.

8. **Ampliem la xarxa de carril bici i estendrem un entramat connectat a tota la ciutat.**

9. A Girona calen **aparcaments segurs de bicicletes**. Que es pugui aparcar la bicicleta en zones estratègiques de la ciutat per poder anar a tot arreu amb bicicleta. Promourem les vies verdes per vincular esport i natura.

Propostes

1. **Acords i pactes amb altres ciutats:** Incorporar-nos a la Iniciativa Mayors Adapt del Parlament Europeu / complir els objectius del Pacte d'alcaldes i d'alcaldures per la sostenibilitat energètica local i esdevenir una Green Capital

2. Continuïtat entre **espais oberts entre natura i ciutat**. Proposem una gestió oberta i moderna dels boscos urbans de Girona: Taiàl, Pabordia, Mas Abella i Pedreres. Crearem itineraris terapèutics i de passeig als boscos de la ciutat i a les Ribes del Ter. Obrirem un espai pla entre la Devesa i Fontajau. Farem un nou Pla Especial de Les Pedreres, perquè sigui un parc natural de tots i amb els seus elements característics. Cartells informatius del tipus de verd urbà als arbres, arbustos i plantes dels parcs de la ciutat.

3. Redactarem el **Pla Especial del Parc de les Ribes de l'Onyar i Parc de les Ribes del Ter**.

4. Facilitarem que en els **espais públics hi hagi la possibilitat incentivada de crear hortes urbanes**. Començarem per potenciar i tenir especial cura de les hortes de Santa Eugènia. Hi donarem suport per mitjà de facilitar-los la venda de productes locals amb un mercat setmanal al barri. Crearem un passeig per connectar el Pont del Dimoni, les Hortes i la sèquia Monar.

5. **Plans d'energia sostenible a edificis municipals** a escoles, escoles bressol, comissaries, centres cívics, biblioteques i Ajuntament.

6. Girona ha de ser **líder en empreses i emprenedors en la nova economia verda** lligada a aspectes ambientals i de defensa de la natura i en promourem el creixement.

7. Farem del **Cicle de l'Aigua un motor econòmic de la ciutat a través del Campus UdG** de l'aigua, l'ICRA i aprofitant llocs de treball i knowhowde la indústria de l'aigua a la ciutat en consonància amb la green capital.

8. Farem una **estació d'energia microhidràulica** aprofitant el potencial de la Sèquia Monar.

9. **Municipalitzarem el servei d'aigua.** A través de la municipalització de l'aigua, vetllarem per la transparència d'informació d'Aigües de Girona, Salt i Sarrià de Ter; instarem a l'elaboració d'un pla per millorar els costos del subministrament; vetllarem per millorar el servei abastament d'aigua evitant les pèrdues de la xarxa i de la xarxa de sanejament. I reutilitzarem les aigües del freàtic per a reg de jardins, neteja de carrers i altres usos públics, farem un Pla de reutilització d'aigües del freàtic.

10. Vetllarem per la **recuperació dels espais fluvials** i implicarem als gironins i gironines en la preservació dels rius de la ciutat a través d'iniciatives d'apadrinament de trams dels nostres rius.

11. **Minimitzarem la generació de residus**, amb campanyes de conscienciació de reutilització i reciclatge. Enviarem la targeta de la deixalleria a totes les llars de Girona i augmentarem la bonificació en la reducció de la taxa d'escombraries per fer-ne ús. Crearem el servei Reutilitza. Mitjançant la deixalleria mòbil es faria un servei de recollida de coses que funcionen, però que no es fan servir o estan velles i la gent les vol portar a la deixalleria perquè altra gent les pugui usar i allargar-ne la vida útil. Aprofitarem les subvencions d'ECOEMBES per fer campanyes de sensibilització i millorarem l'eficiència de la recollida de residus municipals, tant en la vessant dels costos (cost-benefici) com en el tractament.

12. Instaurarem **l'energia renovable de la biomassa a les escoles bressol** i escoles de la ciutat on sigui possible.

13. Elaborarem un **pla de millora de recollida de residus al Barri Vell** per assegurar la dignitat a l'entorn i facilitar la neteja als veïns.

14. **Acabarem la instal·lació LEDS i la renovació tecnològica de l'enllumenat públic** i els semàfors i disposarem de vehicles municipals activats amb combustibles més nets. Controlarem la qualitat de l'aire i dels nivells de soroll de la ciutat i vetllarem perquè els resultats siguin satisfactoris .

15. Executarem el **Pla d'Usos de la Devesa** i iniciarem un diàleg per potenciar-ne els **usos urbans juntament amb un respecte escrupolós cap a la natura i l'arbrat del parc.**

3. La primera prioritat: ocupació

3.1 Prestigiar l'Ajuntament al servei de la gent

Hem de prestigiar l'Ajuntament com a conjunt de serveis públics. Allò revolucionari és fer funcionar bé les institucions. Això és l'essencial d'ara endavant. Prestigiar l'Ajuntament com a col·lectiu de persones al servei de la gent. Tenim una llarga tradició de noms il·lustres. No ens enganyem: això és una feina d'anys, perquè la cosa ve de lluny, i avui la situació és més dolenta que mai.

La nova Girona l'hem de fer amb respecte a tots els ciutadans i amb humilitat delicada per la gent que ho està passant malament. El primer problema de Girona és l'atur. I és que la prosperitat no val res, si genera atur i desigualtat. El fet és que avui, molt més que ahir, la nostra ciutat està plena de problemes i drames personals. Hi ha molts ciutadans que no tenen oportunitats.

Hi ha qui no pot pagar l'habitatge, la llum o la calefacció. Un 17% de persones amb risc d'exclusió social. Un de cada quatre nens no té un àpat calent al dia. I aquestes situacions acaben essent d'una gravetat extraordinària per a algunes famílies de la nostra ciutat. Els ajuts d'urgència han augmentat un 70% aquest últim any, 463 persones més no poden pagar medicaments bàsics o 1.215 persones més que l'any passat que no poden menjar. El servei de Càritas per pagar llum, aigua i gas ha augmentat un 23% el 2014.

3.2 L'esclatxa social augmenta i la cohesió se'n ressent

Durant els darrers anys, l'Ajuntament ha estat molt bolcat a la Girona de plàstic, però ha viscut massa d'esquena als gironins castigats per la crisi. La recuperació de la força expansiva de Girona té, per a nosaltres, aquest objectiu: que el creixement econòmic i la diversificació econòmica permetin destinar més recursos a l'atenció social i a la creació d'ocupació. L'Ajuntament ha de treballar per fomentar el retorn de mèrit i d'esforç a la vida econòmica i civil; i ha de combatre l'esclatxa entre rics i pobres. "Que a vosaltres o a mi -va escriure George Eliot- no ens hagin anat tan malament les coses, és gràcies a homes i dones que van viure amb molta dignitat una vida anònima".

El nostre primer objectiu és crear ocupació, doncs. Invertir prop de 2 milions d'Euros anuals (avui són 400.000 Euros en estímuls per a l'economia) i el compromís de reduir l'atur un 25%. Crear llocs de treball directes a partir del reforçament dels serveis municipals. Aquesta no és la millor via, però és del tot necessària en una situació d'atur que en alguns barris

Propostes

1. **Destinarem 2 milions d'euros anuals** i Plans d'Ocupació directes per crear llocs de treball, donar suport a l'emprenedoria i crear plans d'ocupació estratègics (amb col·laboració amb les entitats del Tercer Sector i Sindicats: manteniment urbà / rehabilitació espais / gent gran / zones verdes). Malgrat que la llei no permet la contractació amb fons municipals, més enllà de personal de seguretat o la cobertura de places vacants per jubilació, hi ha fórmules a través dels sindicats i de societats cooperatives o Càritas, per destinar una part del pressupost a la creació de llocs de treball. D'aquesta manera ocuparem persones en situació d'atur residents de Girona, perquè assumeixin funcions de manteniment i arranjament de parcs, jardins i via pública, així com d'acompanyament a persones grans o amb discapacitat al seu barri mateix.

2. **Suport a la contractació mitjançant ajudes directes** a les empreses que contractin treballadors de forma indefinida. Contractacions amb clàusules socials i laborals. Actuacions conjuntes amb agents socials i territorials per evitar noves deslocalitzacions.

3. **Municipalitzar els serveis externalitzats de l'Ajuntament** i, d'aquesta manera, potenciar la negociació col·lectiva com a mesura de justícia amb els treballadors.

4. El **Servei Municipal d'Ocupació** ha de donar solucions directes d'acompanyament, d'oportunitats, de formació i de trobar sortides laborals. El servei ha de funcionar a partir del sistema de finestreta única i ha d'oferir acompanyament en la creació de cooperatives; ha d'oferir la diagnosi de l'oferta i de la demanda; i contribuir de manera estratègica a diversificar l'oferta i eixamplar les possibilitats de negoci i d'activitats econòmiques. Dotar dels recursos econòmics i de personal, que avui no hi són, per fer possible aquests objectius essencials. Establirem la figura de l'orientador formatiu per acompanyar tot el procés que una persona recorre fins que troba feina.

5. **Inserció laboral de persones discapacitades:** És imprescindible mantenir als concursos públics les clàusules que premien amb més punts les entitats que promouen la inserció laboral de persones discapacitades. Proponem un pas més i que la gestió dels serveis públics com la neteja d'equipaments les zones verdes o els parcs i jardins estiguin a càrrec d'empreses municipalitzades, perquè la corporació tingui la possibilitat d'incidir en la gestió, amb el compromís que sigui del tercer sector i de l'àrea urbana de Girona.

arriba al 30%, per exemple a Santa Eugènia, o al 55%, per exemple al Sector Est. Els emprenedors tindran el meu suport per crear ocupació amb bonificacions de taxes i dotant de més recursos i personal el Servei Municipal d'Ocupació i el GironaEmprèn, perquè pugui efectuar un acompanyament complet com a partners dels emprenedors i creació de Plans d'Ocupació directes. Girona ha d'estar al costat del comerç de proximitat amb atenció directa a carrers amables, estar obsessionats en la neteja i millorar la il·luminació; facilitar els tràmits burocràtics, i afavorir l'aparcament proper. Emprendre l'aventura de la reindustrialització de la ciutat. Estar al costat de les nostres empreses i facilitar amb bonificacions i obertura d'una setmana la instal·lació d'empreses que garanteixin llocs de treball indefinits. Hi ha sectors com el tèxtil que avui amb el disseny i els nous formats de consum tenen noves oportunitats. Captar talent i inversions és importantíssim i tota la gestió de l'Ajuntament ha de respondre a aquest objectiu.

3.3 Els pressupostos de l'Ajuntament de Girona

El pressupost de l'Ajuntament de Girona ara fa quatre anys era de 98 MEUR. Avui és de 104 MEUR. Per tant, avui, hi ha més diners que fa quatre anys per destinar, tant a la dinamització econòmica, com a la igualtat d'oportunitats. **La liquidació pressupostària és el moment òptim per realitzar una jornada sobre les prioritats del govern** i, per tant, proposem que es porti a terme una sessió monogràfica sobre aquest punt.

Ahora, aquest també és el temps adequat per valorar el percentatge d'execució del pressupost. Aquest govern, per exemple, en els pressupostos especifica projectes que després no porta a terme. Això els permet aparèixer als diaris amb notícies que al final no esdevenen realitat. **L'any 2014, un 40% del pressupost d'urbanisme no s'ha executat.** També han camuflat despeses amb traspassos de despeses capítol 2 al capítol 4, fet que ha introduït discrecionalitat i arbitrietat. Per tot això cal que hi hagi un seguiment pressupostari, d'execució de projectes, de comptabilitat analítica, de mesures de control i evitar els desviaments de recursos d'allò pel qual havien estat inicialment previstos.

Les modificacions de crèdit són una eina a utilitzar en moments puntuals, però quan es converteixen en un mecanisme fet servir de manera contínua, demostren una manca de previsió i de mala praxis. És per això, que la gestió d'hisenda serà rigorosa, amb previsions contínues a curt, mig i llarg termini. Els pressupostos, on hi ha els diners de tots, han de ser clars i amb un marc a llarg termini. La gestió de la tresoreria ha de ser eficient, per reduir al màxim les despeses financeres, fins a 1.617.000 any 2014, que es podrien haver destinat a polítiques socials o ocupació. **No hi ha lloc per a**

6. Recolzarem l'emprenedoria: És una obligació donar suport a aquells que donen ocupació, i garantir que aquesta sigui de qualitat. Farem polítiques per afavorir l'emprenedoria i ajudar aquells que creen riquesa, mitjançant orientació, suport i bonificacions en taxes i tributs i facilitació burocràtica per poder obrir en una setmana.

7. Impulsarem un cens de locals buits i dinamitzarem el mercat per tenir preus competitiu. Dissenyarem un pla d'aprofitament d'aquests espais a partir de la creació d'una nova oferta, diversificada, amb ajudes per a la rehabilitació dels locals amb criteris de modernitat i conservació del patrimoni. **Aplicarem una taxa a locals buits al centre per tal d'afavorir lloguers més econòmics, per tal que hi hagi un espai comercial continu sense locals buits**

8. Recuperarem els programes d'Auto-Ocupació impulsats per la Fundació SEFED: L'Ajuntament de Girona és patró de la Fundació SEFED des de l'any 2010 juntament amb quinze ajuntaments catalans més i l'Escola Pia de Catalunya. La Fundació té com a activitat principal la creació de productes formatius a partir de la metodologia de la simulació d'empreses. Un 66% dels participants en aquests cursos aconseguen reinserció laboral.

9. Impulsarem la creació de cooperatives com a fórmula de dinamització econòmica.

10. Elaborarem un Pla estratègic industrial. Recuperar el pols industrial, com a creació d'ocupació de qualitat i d'alt valor afegit, hem d'atraure inversions com les recents del grup Nestlé. Girona ha de ser businessfriendly de les empreses que aporten com a valor afegit la creació de llocs de treball de qualitat i indefinit. Exigirem a la Generalitat que garanteixi la viabilitat de Gas Gas.

11. La Formació Professional és un dels punts a millorar de la ciutat. Apostem per un nou edifici per tenir una Formació Professional de qualitat i un pla coordinat amb els instituts que en fan i el Servei d'Ocupació de Catalunya i el Servei Municipal d'Ocupació.

12. Bonificacions a empreses que aposten per la contractació indefinida en taxes municipals. Un esglaonat d'entre un 10% i un 15% en funció del nivell de contractació.

despeses corrents inútils. La reducció de personal de confiança de l'alcalde (400.000 euros l'any) ha de ser immediata.

3.4 Ocupació, reduir un 25% l'atur

14,7% d'atur el 2015 a Girona. La creació d'ocupació és la nostra primera prioritat i el compromís que assumim és reduir l'atur un 25%. Les polítiques d'ocupació són el moll de l'ós de les polítiques socials. Girona necessita, doncs, un pla estratègic d'activació industrial. També potenciar les condicions econòmiques que tenim de mena -turisme, comerç i serveis- més enllà de la influència que puguin tenir en el teixit social gironí les empreses localitzades a l'àrea metropolitana.

L'Ajuntament de Girona ha de destinar dos milions d'euros del pressupost municipal anual a la creació de llocs de treball i a l'aplicació de plans d'ocupació directa. Això serà possible reduint de 400.000 euros els diners destinats a personal de l'oficina d'alcaldia; prenent els 200.000 euros previstos per a propaganda i uns 300.000 euros de la previsió pensada pel Fons Santos Torroella. Els Plans d'Ocupació directes que proposem tindran immediates d'acció, implementats l'endemà de les eleccions, per cosir la ferida social que està creixent a Girona durant aquests últims quatre anys. En un moment d'injustícia social, l'Ajuntament té el deure d'invertir per estimular l'economia i donar oportunitats de reconvertir-se a persones afectades per situacions d'atur a llarg termini.

La disminució de l'atur, per part d'imposar mesures de xoc que provoquin un canvi de la situació, no només animaran el consum intern i, per tant, a altres sectors que ho estan passant malament, com el comerç i especialment el de proximitat; sinó que reduir l'atur també suposa una dinamització del conjunt de l'economia per mitjà d'estímuls, com per exemple suport a emprenedors i indústries que creïn llocs de treball. La dinamització econòmica i la reducció de l'atur ha de fer també, que les persones atrapades en treballs de baixíssima qualitat puguin tenir oportunitats de buscar una nova feina.

13. Crearem **Plans d'ocupació directa en especial atenció als col·lectius d'atur de llarga durada i juvenil.** Garantir, també, la mobilitat i la connectivitat dels treballadors.

14. Creació de la **figura de mediació entre problemes de treballadors i empreses municipals o de capital públic.**

3.5 Turisme, superar la desestacionalitzar i esperonar les pernoctacions

El turisme a la ciutat de Girona té dos reptes plantejats: tenir una oferta desestacionalitzada i captar més turistes estrangers. Girona és una ciutat d'èxit turístic. I el turisme afavoreix el comerç, la restauració i l'hostaleria. És un actiu que cal aprofitar per diversificar l'activitat econòmica. Proposem mantenir l'objectiu d'atracció de visitants però amb la necessitat d'enfocar el model i l'oferta de la ciutat cap a un turisme de més de qualitat que no pas de quantitat que ens posicioni com un destí no estacional ni de baix cost. El turisme ha de ser un sector important vinculat a l'etnoturisme i el patrimoni arquitectònic i intangible.

La nostra proposta és convertir Girona en ciutat Universitària i de Cultura. La ciutat té un camí ben traçat que entronca passat, present i futur: hem de ser no només la ciutat més bonica del país per venir-hi un cop l'any a passejar entre flors, sinó la ciutat de referència entre Barcelona i Montpeller. **Tenim condicions per ser una de les capitals de l'Euroregió Pirineus-Mediterrani.** Acabar de construir una ciutat amable de tots els gironins i gironines; i articular una proposta col·lectiva convincent de futur que ens converteixi en la porta al sud d'Europa del corredor mediterrani.

En primer lloc, la nostra posició en el mapa: prou allunyats de Barcelona com per tenir vida pròpia, però pròxims a Barcelona per beneficiar-nos de l'empenta de la capital catalana; i també pròxims i alhora allunyats de Perpinyà, Narbona i Montpeller com per convertir-nos en un nòdul clau d'aquesta xarxa euroregional. En segon lloc, els asos culturals que atreurem: el fabulós patrimoni arquitectònic i intangible, l'èxit creixent del Festival Temporada Alta, l'impacte de la Universitat i l'oferta magnífica dels diversos museus. Girona és una ciutat relativament pròspera, però la seva força depèn massa de la capitalitat comercial, funcional i turística. Convé fer un pas endavant en la seva projecció.

Recordem que els turistes gasten uns 120 € per persona/dia que suposen una empenta no només per al sector, sinó que també per al comerç i tota la xarxa d'empreses que pugui haver-hi al voltant. Això significa que assolir superar la doble problemàtica que té plantejada el turisme a la ciutat (la falta de pernoctacions i incentivar el consum dels turistes a la ciutat) pot significar una injecció econòmica de calat, que reverteixi a favor del conjunt de Girona.

Propostes

1. **Girona, ciutat de cultura.** Aprofitar la nostra posició geogràfica, a prop de ciutats franceses com Perpinyà, Narbona i Montpeller; estar a prop de Barcelona; els nostres actius patrimonials i intangibles; i les connexions viàries, ferroviàries i aeroportuàries per tenir una oferta cultural de primer nivell i **convertir Girona en ròtula a la xarxa euroregional.**

2. **Unificarem les polítiques turístiques i de promoció** entre institucions per tenir una oferta unificada i que persegueixi objectius estratègics compartits. Això exigeix la unificació de polítiques entre l'Ajuntament, el Patronat Girona-Costa Brava i l'àrea metropolitana de Girona.

3. Reforçarem el paper de **Girona com a ciutat de congressos** a través de l'Auditori Palau de Congressos i de Fira Girona.

4. Apostarem per la **màxima desestacionalització** del turisme com a objectiu estratègic. Per això, és necessari establir **acords amb l'Associació d'Hostaleria i agents de la societat** per celebració d'actes que promoguin l'arribada de turisme en cerca d'activitats culturals, de negocis (aprofitar l'espai de l'Auditori) i esportives durant tot l'any.

5. Portarem a terme **activitats de difusió concertades amb els principals turoperadors europeus**, sobretot britànics, francesos i alemanys, per promocionar el destí Girona, i amb la presència i opinió dels hotelers i restauradors de la ciutat.

6. **Impulsar el turisme associat a la natura** a través de tenir un aparcament públic d'autocaravanes als afores de la ciutat a Fontajau, un espai ben connectat i prou ampli per ser-hi encabint; donar suport a la creació de l'anella verda gironina i els itineraris que hi haurien d'haver associats.

7. **L'oci nocturn al Barri Vell ha de compatibilitzar el descans dels veïns, com a primera prioritat, i el drets dels restauradors a explotar la terrassa.** La situació d'aquests últims quatre anys ha empitjorat tant pels uns com pels altres i és el moment de tenir una Taula de mediació per fer al màxim de compatible aquests interessos diferents. L'Ajuntament ha d'aportar vies de solució, enlloc de confrontar les parts. Existeixen solucions sonores per garantir el descans dels veïns i l'aprovació dels restauradors.

8. A l'últim diumenge de cada mes, realitzarem **una mostra gastronòmica gironina al carrer** per potenciar l'atracció de clients.

9. És necessari coordinar una **estratègia conjunta amb l'Estat i la Generalitat amb el paper fonamental dels agents territorials per assegurar que l'aeroport de Girona torni a créixer**, amb més vols i volum de passatgers. És una infraestructura que tradicionalment ha estat de gran valor per tota la província. I portar a terme una promoció unificada de projectar la marca "Girona", com a destí turístic de primer nivell. En 2008 hi havia 5,5 milions de passatgers i avui n'hi ha 2.160.000 passatgers l'any. És necessari millorar la connexió Aeroport – ciutat de Girona.

3.6 Comerç, a favor de la qualitat i de la proximitat

El suport al comerç petit i mitjà de la ciutat és una prioritat per als socialistes. El comerç de Girona és un dels principals agents econòmics, un dels principals factors de creació de llocs de treball i, al mateix temps, actua com a centre d'atracció de visitants. Girona és una ciutat de comerciants i volem que ho continuï sent amb el suport d'estratègies comercials conjuntes dissenyades, parlades i difoses amb el sector, que impulsin ajudes per afavorir-ne la seva consolidació i, per tant, la creació d'ocupació.

La ciutat de Girona, des d'un punt de vista de comerç, té dos àmbits diferenciats. D'una banda, en el centre, hi ha d'haver un conjunt de propostes de comerç de qualitat. El visitant que arriba a Girona hi ha de trobar una representació de tots els productes de qualitat que es comercialitzen a les grans ciutats. Alhora, hi ha d'haver botigues amb productes de proximitat que atorguin un caràcter propi al comerç gironí, amb propostes de comerciants i de creadors locals que comptin amb el suport de l'Ajuntament.

D'altra banda, el comerç ha de rebre un impuls especial als **barris. Aquest impuls seran els plans de dinamització** participats per les associacions de comerciants i els comerciants de cada zona. El model de ciutat és també una **aposta pel petit comerç i el comerç de proximitat** enfront de les grans superfícies. Entenem que Girona és una ciutat de barris i que en aquests barris hi ha centres, carrers o places de comerç, on les apostes locals han de rebre tot el suport, perquè contribueixen a una ciutat de gent, viva i de trobada. Cada botiga tancada suposa una pèrdua d'ocupació i una pèrdua directa mitja d'ingressos a la ciutat d'entre 1.000 i 2000 euros anuals.

A la demarcació, hi ha 6.630 empreses tancades en els darrers 6 anys, moltes per problemes de finançament. L'Ajuntament ha d'exercir la seva influència per evitar que empreses solvents, per manca de liquiditat, acabin tancant les portes. Necessitem emprenedors, i els que tenim o els que obrin les portes, els hem d'ajudar. A part de bonificacions, volem que a se sentin acompanyats. Els tràmits municipals per obertures de nous negocis que no tinguin incidències, han de ser tractats amb la màxima agilitat. Per això proposem un màxim d'una setmana ha de tenir tots els permisos municipals.

Propostes

1. Elaborar un **Pla Estratègic de comerç a la ciutat de Girona**. Els objectius són tenir una zona al centre de la ciutat amb un equilibri de comerç de qualitat i de proximitat. I vetllar pel comerç de proximitat als barris: potenciar el comerç de proximitat, que atorga caràcter propi a l'oferta comercial, per mitjà de tot el suport i facilitats per obrir botigues o mantenir aquesta oferta comercial típicament gironina.

2. Recuperar la **Taula del comerç** com a ens de diàleg entre institució i els agents de la ciutat en l'àmbit del comerç, per posar en comú tant les mancances de les circumstàncies concretes, com els objectius estratègics del sector a complir.

3. **Afavorir lloguers econòmics de locals** amb l'aplicació de taxes impositives a propietaris de comerços tancats. Es tracta d'impulsar una oferta de locals gravant l'IBI de locals buits en zones de dinamització comercial. El fet d'afavorir l'obertura de locals per mitjà d'aplicar una taxa directa als propietaris amb locals buits, al final és en benefici del petit i mitjà comerciant, que pot competir en aquest sector, perquè no es veurà castigat amb un lloguer que ha de ser equilibrat i competitiu.

4. Donar **suport al comerç de proximitat amb bonificacions, taxa 0 d'obertura, llicència d'activitats provisionals per agilitzar els tràmits d'obertura i de finestra única** per obrir botigues. Creació de la figura d'agent públic per a comerciants que faci la funció d'acompanyament en les demandes del sector i del procés d'obertura de noves botigues de comerç gironí de proximitat. Impulsar el comerç de proximitat a zones on han tancat botigues els últims anys i corren el perill de convertir-se en espais foscos de la ciutat. Ajuts a nous establiments: lliures d'impostos al primer any i bonificacions en els següents, si contracten una o més persones. S'hi podrien acollir el petit comerç i empreses amb aparador.

5. **Potenciar els mercats de barri**, per exemple a Germans Sàbat i al Sector Est, i crearem **el mercat setmanal de les Hortes de Santa Eugènia** dirigit a la comercialització de productes de proximitat, ecològics i de qualitat. A Girona, no s'aprofita prou una dialèctica entre comerç de proximitat i mercats per tal d'atreure visitants de les comarques; i que els botiguers i els marxants puguin tenir un públic objectiu molt més ampli que l'actual.

6. En el **Mercat del Lleó**, que és municipal, l'Ajuntament ha d'organitzar activitats diverses (per exemple, mostres gastronòmiques, potenciar exposicions d'ofertes específiques de productes locals, entre d'altres) de dinamització comercial i d'atracció de clients.

7. El **Mercat d'artesans del Pont de Pedra** ha d'actualitzar i modernitzar les estructures de les parades. També seria convenient per complementar l'oferta, l'organització d'un mercat anual d'artesans de l'àmbit europeu.

8. L'urbanisme a la ciutat ha d'estar al servei del comerç. Allà on hi ha botigues cal vetllar per **tenir il·luminació, carrers amables i aparcaments**.

4. Girona, ciutat de cultura i universitària

4.1 Cedir tot el protagonisme cultural als agents de la ciutat

Des de fa unes quantes dècades, Girona és una ciutat dinàmica a l'àmbit cultural i ens és un dels signes d'identitat de la ciutat. El nostre dinamisme cultural atrau talent i creativitat, alhora que aporta riquesa perquè és un factor de desenvolupament turístic i comercial. Les memòries anuals reflecteixen les activitats dels àmbits culturals de l'any a la ciutat, al teatre, als museus, al Centre Cultural la Mercè o a l'Auditori; ara bé la cultura també es troba en els barris, a les iniciatives de caràcter local, a les biblioteques, als centres cívics, a les associacions o a les entitats, etc.

Els agents de cultura són d'àmbit institucional o tenen caràcter d'iniciativa individual o col·lectiva. Tant les unes com les altres tenen importància per la projecció exterior de Girona i contribueixen a teixir la cohesió de la ciutat. **És un sistema complex, amb perspectives diverses, que ha de perseverar en actuar de manera coordinada, per mitjà de cedir el protagonisme des de les institucions a les persones.** Entenem que les iniciatives pròpies d'artistes i de persones de la cultura acaben essent més fructíferes que les dirigides des de les institucions i, per tant, la política hauria de renunciar a ser present en les iniciatives i, en canvi, facilitar la llibertat creadora i tenir un paper de suport al món cultural.

4.2 Connectar les iniciatives culturals a l'àrea urbana

Les diferents memòries i la diagnosi del Pla Estratègic de Cultura de Girona del 2010, ja assenyalava la riquesa de les propostes culturals tant de persones vinculades a la universitat, com a d'altres associacions, entitats i projectes locals. N'hi ha de caràcter estructurat com Temporada Alta o les iniciatives privades entorn la Sala Planeta, mentre que d'altres estan poc coordinades o cohesionades. Girona actua a la pràctica com a centre articulador de l'àrea metropolitana de les ciutats i pobles del seu entorn. Així s'han articulat propostes que van més enllà de Girona, Temporada Alta o el sistema metropolità de teatres són exemples de bones pràctiques. Aquesta és una tendència de caràcter positiu que s'hauria de continuar estenen tant en iniciatives diverses, com connectant millor la xarxa d'equipaments per vertebrar culturalment l'àrea metropolitana

La inversió en cultura des de l'Ajuntament havia estat tradicionalment alta en comparació amb altres ciutats catalanes, però en aquests últims anys el percentatge invertit del total del pressupost en iniciatives no institucionals ha disminuït. Resultat d'aquesta prioritat històrica a favor de la cultura, Girona compta amb més equipaments culturals que altres ciutats de dimensions similars (existeixen espais escènics, bibliotecaris, patrimonials, musicals i de proximitat). Amb la recent posta en marxa de la Biblioteca Carles Rahola. Girona compta amb projectes d'envergadura en pro de la capitalitat cultural com l'Auditori, Temporada Alta, Temps de Flors o Les Fires. Això no obstant, tenim potencial suficient patrimonial i intangible per aprofitar més el fet de ser ciutat universitària per a ser referència com a portal del corredor Mediterrani a Catalunya en l'àmbit del coneixement i de la cultura.

4.3 Diagnosi de la cultura a Girona

Tot i que Girona disposa d'equipaments de proximitat per a facilitar l'accés a la cultura i la creativitat, com per exemple l'extensió dels Centres Cívics o una xarxa solvent de biblioteques públiques. Malgrat tot, els creadors locals es troben sovint amb problemes de recursos i d'espais per engegar propostes que poden ser tan innovadores com arrelades en el territori i la ciutat. De la mateixa manera, Girona ofereix una àmplia oferta patrimonial arquitectònica, de museus i d'arxius i, en canvi, ha de potenciar una oferta contemporània que estigui centrada en potenciar la creativitat local gironina; al costat d'iniciatives amb capacitat institucional i econòmica, n'apareixen d'altres amb valor afegit de caràcter iniciàtic o professional que requereixen més suport.

En aquests últims quatre anys, s'han endegat algunes iniciatives interessants, entre les quals destaquen les revistes Girona Cultura i Girones, el Girona Film Office i els diferents festivals culturals articulats a l'entorn de la marca "Girona, ciutat de Festivals". Això no obstant, hi ha un excessiu abandó del protagonisme que ha de tenir l'Ajuntament en la cultura als barris, no hi ha una oferta equilibrada entre els àmbits de les arts escèniques, visuals, audiovisuals, cultura popular, literatura o música; hi ha una mancança d'alguns equipaments estratègics i falten espais per a potenciar la creativitat i la cultura local interconnectada en un món global; el Consell de les Arts i la Cultura de Girona no ha tingut prou suport per efectuar amb plenes garanties el seu paper com a agent per prioritzar unes línies de treball concretes; hi ha un desaprofitament rotund del fet de ser ciutat universitària; i no es potencia prou la cultura per ser un vector de projecció i de cohesió interna.

4.4 Girona, capital cultural i universitària

El patrimoni arquitectònic esplèndid de la ciutat de Girona

Girona té un patrimoni notable arquitectònic: romànic com la Torre de Carlemany i el claustre de la Catedral de Girona o el convent de Sant Daniel i l'església de Sant Pere de Galligants (actual Museu Arqueològic de la ciutat), el recinte emmurallat carolingi més gran del món, el modernisme de Rafael Masó a La Farinera i La Punxa o de Josep Claret a la Casa de Cultura o bé l'arquitectura contemporània i l'industrial mal protegida fins a dia d'avui. En aquest àmbit, és de destacar les entitats que han treballat i treballen per omplir de continguts edificis plens de memòria com la Fundació Rafael Masó o el Col·legi d'Arquitectes.

La dotació en sales d'exposicions i museus de la ciutat és satisfactòria: el Museu d'Art, el Museu del Cinema, el Museu d'Història de la Ciutat o bé el Museu d'Història dels Jueus, per citar alguns exemples. En aquests anys s'ha fet passos endavant en la connexió entre coneixement i noves tecnologies en aquests espais. Hi ha alguns espais com El Modern, la casa de Pep Colomer i la Central del Molí que a dia d'avui estan pendents de reformes. En el Modern hi proposem un espai dedicat a la creativitat i cultura de Girona. A la Casa de Pep Colomer de Torre Girona una Residència Escola per a joves artistes. A la Central del Molí hi proposem el Museu del Molí de divulgació d'Energies Renovables. La cultura, si hom passeja per la Universitat o per l'Arxiu Històric provincial de la ciutat, teixeix un recorregut urbanístic amb contingut. En canvi, però, també hi ha el perill d'un turisme massiu, de grups que passen el dia a Girona amb guies que expliquen informacions amb poc criteri, que passa el dia a Girona sense consumir res ni dormir a Girona.

El patrimoni intangible de la ciutat de Girona en matèria cultural també té raons de pes per tenir-se en compte. En literatura Eiximenis, Bertrana, Palol, Montsalvatge, Aurora Bertrana, Ruyra, Pla, Badia, Gironella, primer; Steiner, Bolaño, Cercas, Puigverd, Fonalleras, Aragó, després. En assaig i pensament Turró i Darder, Rahola,

Propostes

1. **Pacte entre Universitat de Girona i l'Ajuntament per omplir de contingut el títol ciutat universitària.** Realitzar cursos, conferències, cicles, festivals, exposicions, congressos i concerts que portin a Girona els principals representants mundials dels diferents àmbits de la cultura (música, literatura, poesia, visuals, audiovisuals, grafitis, cinema, ciències, dansa, pintura, escultura...). Girona té elements patrimonials tangibles i intangibles i una posició geogràfica òptima per convertir-se en la capital cultural catalana.
2. El Barri Vell té elements prou originals com per optar al prestigi internacional i assegurar-ne, d'aquesta manera, la preservació. Promourem la **candidatura del Barri Vell com a Patrimoni de la Humanitat.** Aquest reconeixement exigeix elements patrimonials de qualitat original única com a valor històric i cultural, per la qual cosa, caldria presentar candidatura destacant un valor únic com és el recinte carolingi emmurallat.
3. El **Pla Estratègic de Cultura** no s'ha implementat i les circumstàncies han canviats des de fa quatre anys, per la qual cosa, proposem **recuperar la fase de diagnòstic i pactar objectius estratègics** per començar a aplicar polítiques efectives per a la coordinació transversal de la cultura i de tots els agents implicats. Creació d'una **Taula de la Cultura**, on el CACGI hi tingui un paper protagonista juntament amb tots els representants dels diferents àmbits de la cultura.
4. El **Teatre Municipal** és un espai òptim perquè es pugui convertir en el lloc de referència pel teatre de Girona i per a les creacions locals; mentre que caldria estudiar **un segon espai escènic per encabir-hi obres de gran format** (unes 1.000 persones).
5. La ciutat es pot escriure i explicar amb el seu patrimoni intangible. Promoure un conveni amb la Facultat de Lletres de la UdG per promoure **itineraris culturals i literaris que posin en valor el patrimoni intangible de la ciutat; ampliar l'oferta formativa de places a l'Escola Municipal de Música i de l'Escola de Música Moderna**, que ha de millorar les seves infraestructures.
6. La cultura ha de ser accessible com a motor d'excel·lència i de creixement intel·lectual per al conjunt de la ciutadania i, per això, implantarem el **Carnet de Cultura amb preus progressius segons ingressos i rendes.** Significarà un canvi complet tant del Carnet Cultural actual com del

Sobrequés, Vicens Vives, primer; o Canal i Nolla i Mirambell sobre la nova història de la ciutat. Compositors com Montsalvatge, Cugat o Viader. En pintura Borrassà, Tharrats, Martí Alsina o Huedo. Les fotografies de Josep M. Oliveras, Massanes Burcet o Narcís Sans i Prats. Els dibuixos de Joan Antoni Poch. O la cuina dels germans Roca, exemple més nomenat d'una gastronomia rica i reconeguda. El patrimoni intangible de la nostra ciutat té qualitat i permet que Girona es projecti per atreure coneixement i fer-se reconèixer com a capital cultural.

Aquest objectiu té com a element primer una entesa entre Universitat de Girona i Ajuntament de Girona per convertir la ciutat en un espai de cultura a nivell internacional per mitjà de portar a terme exposicions artístiques itinerants, cicles de conferències de pensament científic i humanista, festivals culturals (audiovisuals, mapping, cinema, música, poesia, etc., tal com s'ha començat a fer aquests últims anys) i congressos de sectors ben diversos de qualsevol àmbit de cultura. Aquest pacte ha de tenir com a objectiu convertir la ciutat en pol d'atracció de les veus més escoltades de tots els àmbits del coneixement a nivell internacional. I ha de treballar de manera transversal amb els arxius i museus, amb els actius patrimonials i intangibles, per tenir una oferta global i completa en matèria de cultura.

de Oltura Jove. L'objectiu serà que la cultura a la ciutat de Girona sigui per a tothom i establir preus progressius. La cultura es paga, però també és un dret bàsic.

7. La ciutat de Girona té una part històrica important protagonitzada per jueus, més amb la recent descoberta del Micvé. Això fa que resulta interessant potenciar **una oferta científicament impecable sobre la història dels jueus a Girona** en tots els fòrums científics del món per potenciar i fer conèixer el patrimoni gironí en aquest àmbit.

8. La política institucional ha de donar tot el suport a les iniciatives que funcionen bé a tots els nivells i, per això, apostarem per **Temporada Alta** com a festival de referència del teatre a nivell europeu. I perseguir l'objectiu que Girona sigui **capital de les arts escèniques**.

9. Tenir una **regidoria de Cultura**. Un responsable polític de la cultura a la ciutat de Girona. La perspectiva que defensem és que la política ha de tenir la menor intromissió possible en el món cultural. Ha de facilitar els màxims recursos perquè Girona sigui capital cultural i universitària, ocupar-se de crear espais transversals de diàleg per als agents culturals i ha de **cedir tot el protagonisme en la gestió en els agents implicats del coneixement i de la cultura**.

4.5 Girona, ciutat de barris culturals

El barri, com la primera identitat territorial

Les ciutats han estat i són font d'identitat per als homes i les dones. Girona forma part de la nostra vida i ens defineix. És necessari diversificar l'oferta i la creació cultural des del Barri Vell al conjunt de la ciutat, eixamplant els punt d'atracció cultural, dinamisme turístic i comercial al conjunt dels barris de Girona. Reconèixer el patrimoni identitari dels barris gironins (l'antiga foneria de Fontajau, les fonts, el patrimoni hidràulic del Ter, el castell de Montjuïc, el Pont del Dimoni, el Mas Abella, el garatge Forner i el Xalet Tarrús; el patrimoni natural de les ribes del Ter, les Pedreres, els itineraris del sector Est a la Vall de Sant Daniel o la masia fortificada d'en Sardà, per citar alguns exemples).

La cultura ha de superar les fronteres dels espais tancats per ser més presents als carrers i places de la ciutat i, en això, el model de fires i festes ha d'expandir-se dels seus circuits habituals per potenciar-les als barris. Les diferents festes majors dels barris han de comptar amb tot el suport, perquè teixeixen vincles de comunitat i assenten les identitats de barri ja presents a la ciutat. El model de Fires, que ens sembla adequat, ha de facilitar l'accés de les entitats i ciutadans que vulguin participar en la seva definició o que ja efectuen una labor en les festes majors de barris, a l'entorn del paper important que ha desenvolupat la Comissió de La Copa.

Els socialistes, per últim, hem defensat sempre l'ús normalitzat de la llengua catalana com a pròpia de Catalunya, tant en el model lingüístic propi de Catalunya des del Parlament, com pròpiament la defensa de la llengua catalana a l'Ajuntament com a vehicular. La llengua catalana té un paper cabdal com a element de cohesió social i cultura, per la qual cosa cal continuar fomentant l'ús del català a les institucions i en el seu foment entre la ciutadania.

Propostes

1. Els barris de Girona tenen identitat pròpia. Proponem crear **un centre neuràlgic**, on al costat del comerç de proximitat, també hi hagi **espais públicoprivats, amb ajut de recursos i espais municipals, per oferir a projectes de creadors locals**: música, centres d'assaig i d'interpretació de dansa, clubs de lectura, moda, grafitis, pintura o dibuix, entre d'altres, com a centres de creació.

2. Atorgar **protagonisme i suport a entitats relacionades amb la cultura** per endegar i ajudar a emprendre aquest projecte, com per exemple El Galliner en arts escèniques o bé El Bòlit com a plataforma per atraure talent i potenciar-ne el propi. I **tenir com a prioritat els ajuts a creadors culturals i artistes**. Apostar per punts de trobada, doncs, de creació i escollir espais de petit format situats als barris.

3. Girona té un patrimoni contemporani que avui està poc protegit i explicat. **Recuperar i protegir el patrimoni arquitectònic patrimonial contemporani i industrial**, com a lloc de memòria i foment de la identitat de ciutat i de la classe treballadora gironina (l'antiga foneria de Fontajau, la fàbrica Grober, el patrimoni hidràulic del Ter, el castell de Montjuïc, el Pont del Dimoni, el garatge Forner i el Xalet Tarrús; el patrimoni natural de les ribes del Ter, les Pedreres, els itineraris del sector Est a la Vall de Sant Daniel o la masia fortificada d'en Sardà, per citar alguns exemples). En tot el patrimoni que està per protegir serà **decidit de forma democràtica pel conjunt de la ciutadania**, taula participativa que hauria d'estar coordinada pel Col·legi d'Arquitectes de Girona que compta amb el coneixement perquè el conjunt de la ciutadania pugui estar ben informada.

4. Descentralització de l'oferta del Centre Cultural de la Mercè cap a centres cívics i tenint un punt d'especial interès a **La Marfà com a Escola de Belles Arts**.

5. Endegar un **procés de debat i participació** per decidir amb l'opinió de la ciutadania el model de les Fires de Girona. I apostar per festes i cultura de base popular dels barris.

6. **Potenciar el sector Audiovisual**, que té una presència notòria a l'àrea metropolitana, amb la potenciació de nous graus com Comunicació Cultural a la Universitat de Girona o de l'Escola Universitària ERAM; i que ha arrelat a Girona també com a ciutat escènica. I exigir a la Generalitat i a la Diputació que recuperi el Fons de Creació Audiovisual per al sector. Replantejar la funció de **Girona Film Office** per proporcionar recursos i gestions a les persones que treballen en aquest àmbit.

7. La música a la ciutat de Girona no té una sala de format mitja, per la qual cosa pensem que és una de les prioritats culturals de la ciutat. Per això iniciarem els tràmits per a tenir **una sala escènica de format mitjà per a la música**.

8. **L'Arxiu Històric de la Ciutat de Girona**, actualment al convent de Sant Josep, ha de ser reubicat, **requereix de tenir un nou espai per a les circumstàncies presents** i l'Ajuntament ha d'exigir de manera immediata que l'Estat compleixi els seus compromisos i es construeixi al més aviat possible.

9. Un dels equipaments que encara manquen a la ciutat és un **Punt de Lectura** al barri de La Devesa.

10. Suport pel Consorci per la Normalització Lingüística. Vetlar per a la normalització del català, tant a l'Ajuntament com per fomentar l'ús de la llengua catalana a Girona. Fomentar els **cursos de català de benvinguda** per persones arribades de fora a la ciutat que hi vulguin participar.

5. Només hi ha oportunitats, si es pot tenir una vida digna

5.1 L'esclatxa social s'eixampla a Girona

A Girona hi ha un 14,7% de persones sense feina segons dades del primer trimestre de l'any 2015. Això comporta que moltes famílies tinguin dificultats molt severes per fer front als pagaments de l'hipoteca, la llum, l'aigua i el gas, el menjar o els medicaments. L'enquesta "El mercat de treball a la ciutat de Girona" del Servei Municipal d'Ocupació de l'Àrea de Promoció i ocupació de l'Ajuntament de Girona assenyala que hi ha 9.488 persones a l'atur a Girona, un 24,1% de la població, mitjana superior a la catalana, un 21,95%.

Un 48% dels aturats gironins són de llarga durada i 2.561 persones no treballen des de fa més de dotze mesos. Un col·lectiu especialment vulnerable és el de la joventut, tant si tenen estudis superiors, com si no en tenen. El 45% dels aturats a Girona no són perceptors de prestacions ni subsidis. D'aquesta realitat laboral, se'n desprèn dificultats socials evidents del dia a dia. Allò més preocupant és que durant els últims quatre anys s'ha optat per dedicar recursos de serveis socials a ajuts d'emergència i de reacció, enlloc de prevenir situacions difícils que, si s'arriba tard, s'enquisten i tenen una via de sortida molt més complicada.

Hi ha molts ciutadans que no tenen oportunitats. Un de cada quatre nens no té un àpat calent al dia. Els ajuts d'urgència han augmentat un 70% aquest últim any, 463 persones més no poden pagar medicaments bàsics o 1.215 persones més que l'any passat no poden menjar. El servei de Càritas per pagar llum, aigua i gas ha augmentat un 230% el 2014. Aquestes dades signifiquen que hi ha persones i famílies afectades per la pobresa a Girona, excés de calor, fred, humitat o falta de confort a les seves llars, manca d'aliments i d'oportunitats. La nova Girona l'hem de fer amb respecte a tots els ciutadans i amb humilitat delicada per la gent que ho està passant malament. El primer problema de Girona és l'atur. I és que la prosperitat no val res, si genera atur i desigualtat.

5.2 Un Ajuntament d'esquerres: les oportunitats sumen cohesió social i beneficien tothom

Durant els darrers anys, l'Ajuntament ha estat molt bolcat a la Girona de plàstic, però ha viscut massa d'esquena als gironins castigats per la crisi. La recuperació de la força expansiva de Girona té, per a nosaltres, aquest objectiu: que el creixement econòmic i la diversificació econòmica permetin destinar més recursos a l'atenció social i a la creació d'ocupació. L'Ajuntament ha de treballar per fomentar el retorn de mèrit i d'esforç a la vida econòmica i civil; i ha de combatre l'escletxa entre rics i pobres. Oportunitats a canvi de mèrit i d'esforç. Aquesta fórmula reverteix a favor de tots i totes. El treball de la gent que avui ha estat expulsada de la societat, ben acompanyat, ajudarà a cohesionar la ciutat i donarà fruits que acabaran revertint en el seu conjunt.

L'obsessió ha de ser la universalització dels serveis públics essencials. La sanitat, l'educació, la seguretat i els serveis socials que tots els ciutadans haurien de tenir com a drets adquirits i respectats. Aquests serveis han de ser de qualitat i sostenibles, sostinguts per una fiscalitat justa i progressiva. Qui més té, més pot retornar allò que la societat li ha donat. El municipalisme ha de ser clau en aquest procés. L'Ajuntament de Girona com a ens de proximitat ja ho ha estat en l'educació a les escoles bressol, l'artística, l'esport i el lleure. L'Ajuntament és el principal encarregat de garantir les necessitats bàsiques i des d'on s'ha d'impedir els passos enrere en cohesió. La situació per a molta gent és complicada: manquen beques-menjador, places d'escola bressol, agilitat en la sanitat pública i ajuts per superar moments complicats de desocupació.

5.3 Habitatges buits i persones desnonades. Prou!

L'habitatge és un dret reconegut a l'Estatut i a la Constitució. Per tant, no és admissible l'enquistament d'una nova situació social, amb salaris a la baixa, atur insostenible i absència de crèdit, que conviuen amb un stock excessiu d'habitatges buits i una activació del mercat del lloguer. L'Ajuntament ha de fer de mediador entre el parc d'habitatges (públic o privat) i la demanda. Malgrat les poques o nul·les competències en habitatge que té l'Ajuntament de Girona, ha de ser protagonista en aquestes polítiques per la seva condició de ser la institució més propera als ciutadans i, per tant, la més ben situada i amb millor coneixement de la realitat per resoldre els greus problemes socials que generà l'esclat de la bombolla immobiliària.

Malgrat que s'obren noves convocatòries d'ajut de pagament al lloguer per aturats de llarga durada, es resolen menys sol·licituds (2013: 321 / 2014: 300; 2013: 2183,73 euros / 2014: 2239,10 euros d'import mig anual concedit). Els ajuts d'emergència o ajuts a fons perdut també han disminuït (2013: 20 / 2014: 13 de lloguer; 2013: 4 / 2014: 2 d'hipoteca). I tot això succeeix quan han estat augmentant les sol·licituds (2013: 25 / 2014: 49 d'ajuts a lloguer; 2013: 6 / 2014: 14 de deutes de quotes d'amortització; 2013: 0 / 2014: 6 de pèrdua d'habitatge; 2013: 0 / 2014: 192 d'aturats de llarga durada). No hi ha hagut cap promoció d'habitatges de promoció oficial aquests darrers quatre anys i s'ha reduït a la meitat els contractes de lloguer signats. A més, s'ha cedit la gestió a la Generalitat i, aquesta circumstància, ha tingut com a conseqüència l'empitjorament de la qualitat del servei (2013: 155 / 2014: 181 usuaris del servei).

Propostes

- 1. Girona, ciutat on ningú no passi cap necessitat bàsica.** Crearem un **Fons de Contingència Social que garanteixi cobrir les necessitats bàsiques**, tan dels infants, com de la gent gran, com de les famílies i persones que pateixen dificultats severes. Ningú no ha de patir falta de necessitats bàsiques a Girona.
- El govern de Catalunya té el deure d'aprovar la **Llei de Renda Mínima Garantida**, per tal que les famílies que la crisi injustament ha perjudicat i ha impedit que puguin tenir noves oportunitats, tinguin l'opció de tornar al mercat de treball amb unes condicions mínimes de dignitat per viure al dia a dia i buscar feina.
- 3. Garantirem un àpat equilibrat al dia als infants en risc d'exclusió social** mitjançant la complementarietat del 50% de la beca atorgada per la Generalitat. Aplicarem una Renda Garantida per la Infància, que fixi una renda a aquelles famílies amb infants a càrrec i amb pocs recursos. I donarem suport econòmic a les famílies per assegurar l'accés als materials escolars bàsics i als llibres de text per defensar la igualtat a l'escola.
- 4. Girona, lliure d'emergència habitacional.** Totes les famílies han de poder romandre a l'habitatge hipotecat, en règim de lloguer o d'usdefruit, fins que puguin obtenir un nou habitatge a la mida de les seves possibilitats. La Taula de Coordinació Local pel Dret a l'Habitatge de Girona per establir protocols i aportar solucions. Acords a favor de l'atenció dels afectats i procurar solucions efectives per a la dació en pagament, l'accés a lloguers socials i conservar l'habitatge. Establirem programes d'acompanyament a les famílies desnonades per garantir un reallotjament en nous habitatges amb un lloguer assequible. Impulsarem la implantació

de l'Oficina de Mediació Hipotecària, que treballarà coordinadament amb l'Oficina Municipal d'Habitatge i els serveis socials. Sancionarem a les entitats financeres que tinguin pisos buits durant més de dos anys. Els oferirem a lloguer social com la millor alternativa per a la seva ocupabilitat. Exigirem a la Generalitat celeritat en el traspàs dels pisos que les entitats financeres han cedit a l'Agència Catalana de l'Habitatge perquè l'Ajuntament els destini a lloguer social.

5. **Girona, ciutat lliure de pobresa energètica.** Potenciarem la Taula de la Pobresa Energètica de Girona per resoldre i fer efectiu el pagament dels subministraments del gas, llum i aigua.

6. **Ampliem el Servei d'Atenció a Domicili (SAD),** donarem suport i facilitarem espais a les entitats i espais i ampliem l'oferta d'activitats i serveis en els equipaments municipals dirigides a la gent gran.

5.4 Educació, inversió en talent i igualtat d'oportunitats, joventut

El primer propòsit de l'educació és assegurar que tots els nens i nenes tenen les mateixes oportunitats de desenvolupar les seves aptituds i competència a favor de la igualtat d'oportunitats i com a estratègia per invertir i localitzar el mèrit i el talent es trobi on es trobi dels barris de la ciutat. L'educació és un element de cohesió que genera per sí mateixa oportunitats a les persones. Girona, per ser una ciutat educadora, ha de tenir la cultura en el cor del seu desenvolupament diari.

Girona ha de ser una ciutat educadora. Perquè ho sigui caldrà establir aliances entre municipis per oferir famílies professionals relacionades amb els sectors estratègics del territori; impulsar les dinàmiques participatives als centres educatius i als barris i fer que les escoles siguin els espais de referència dels pobles i barris de la ciutat amb una major influència de les activitats extraescolars, educatives no formals, esportives i de reforç escolar. En l'escenari de crisi, l'obligació del municipi és que les famílies amb dificultats puguin accedir als ajuts de menjador; i apostar per una educació integradora i inclusiva.

El programa d'activitats extraescolars municipals ha de ser unificat i l'Ajuntament ha de vetllar perquè tots els infants de la ciutat hi tinguin accés com a part de la defensa del principi d'inclusió en els processos d'escolarització dels nens i nenes. L'educació és un procés que comença amb l'obligatòria. L'Ajuntament ha de garantir la possibilitat d'accedir a la post-obligatòria i reforçar els serveis d'orientació, així com l'oferta formativa, per a les persones que no han superat l'ensenyament bàsic i per als col·lectius de risc.

La gent jove de la ciutat ha estat un dels col·lectius més castigats tant per la crisi com per la manca de respostes de l'Ajuntament a l'atur juvenil, la precarietat laboral i l'accés a un habitatge digne. La població jove de Girona disminueix però als barris de l'Eixample i de Santa Eugènia hi ha la concentració més important de joves. Cal mesures dirigides a aquest barris i als que la concentració de joves d'origen estranger també són significatives. Els joves i les joves han de tenir una presència constant a la ciutat, comptar amb la seva participació de forma transversal, i aportar vies d'esperances a un futur que la crisi ha deixat perjudicat.

Propostes

1. Impulsarem les **activitats extraescolars educatives, esportives i de reforç escolar**. Activitats per a tots els nens i nens i assegurar que ningú no en queda exclòs.

2. Assegurar que tots els nens i nenes, que no poden tenir un àpat saludable al dia, amb **beques-menjador**, tinguin garantida una alimentació saludable i nutricional.

3. Crearem una oferta solvent de places d'**escoles bressol** sense apujar preus i augmentant les bonificacions. L'Ajuntament ha de mantenir la gestió directa de les escoles bressol; invertir recursos a favor de la coordinació i potenciar la col·laboració entre escoles bressol i escoles d'educació infantil i primària de la mateixa zona, invertir-hi recursos per tal que hi hagi coordinació.

4. És urgent recuperar els Plans d'Entorn d'**escoles d'educació infantil i primària** i destinar-hi recursos; unificar els horaris de les escoles de Girona a través del CEM; donar més llibertat a escoles, a través consells escolars, perquè gestionin amb autonomia el pressupost de manteniment; obrir els patis i dotar-los amb material per afavorir el monitoratge tot l'any escolar; cobrir les pistes esportives als centres educatius i cedir part de la plaça Constitució per eixamplar el pati de l'Escola Eiximenis.

5. És necessari agilitzar els processos de matriculació de **l'alumnat nouvingut** que s'incorpora a mig curs amb un protocol escola-serveis socials d'acompanyament família. Al mateix temps, s'ha de donar recolzament i eines de coordinació a les AMPA's.

6. L'Ajuntament cedirà sòl municipal a la Generalitat per a la construcció d'un Institut a la zona de Girona II.

7. En acord amb l'Ajuntament de Salt convé elaborar un estudi per establir una oferta adequada a la demanda d'educació professional, i diversificada segons les necessitats, així com reorganitzar els centres segons els estudis i especialitzats que s'hi impartiran. Construïrem **un nou edifici com a institució de Formació Professional**. Volem apostar a favor de l'augment de l'oferta de la formació professional de grau mitjà i superior; i la seva vinculació amb la demanda laboral.

8. Convidarem la **UdG perquè formi part del projecte Girona Ciutat Educadora**; sol·licitar-li l'ingrés de l'Ajuntament al seu Consell Social i convidar-la a formar part del CEM.

9. L'Ajuntament ha de col·laborar en el millor desenvolupament de les activitats del **nou centre d'adults** i atendre la formació i l'aprenentatge al llarg de tota la vida apostant pels centres de formació de les persones adultes. Treballarem per evitar noves

formes d'exclusió social amb l'anomenada esletxa digital. I garantirem l'accés a la tecnologia, a la connexió a internet i a l'alfabetització digital en igualtat d'oportunitats.

10. **Adaptarem l'escola de música municipal** per a l'ús de persones amb mobilitat reduïda.

11. **Establirem una borsa de treball i una d'habitatge**. Establirem que els joves tinguin a cada barri un espai de referència. Un lloc de reunió, d'aprenentatge, de projecció artística.

12. Redactarem el **nou Pla de Joventut 2015-2019**. Cal una bona planificació en polítiques de joventut, amb una diagnosi precisa de l'actual situació de la gent jove de Girona i una estratègia d'actuacions i activitats. Redactarem aquest pla amb la participació de les entitats juvenils de la ciutat.

13. Incrementarem **l'èxit educatiu dels joves a tots els barris**. Això és essencial per al futur de Girona. Ho farem amb diverses accions de suport a l'escolarització coordinades amb les entitats i serveis del barri alhora que incentivarem activitats artístiques i esportives assequibles per tots els joves i destinarem els recursos adequats per oferir un programa de beques per a activitats juvenils i per l'accés a material educatiu.

14. Activarem de nou **el Consell Local de Joventut** perquè sigui una eina funcional i participativa per les associacions juvenils i els joves de la ciutat. Posarem els medis necessaris per recolzar la creació de noves associacions juvenils i donarem suport i dinamitzarem el teixit associatiu que ja existeix. Establirem nous espais o punts de serveis als joves als barris, als centres cívics, on obtenir informació, orientació i assessorament. I continuarem el model de prevenció, atenció i orientació juvenil en l'àmbit de salut i d'educació sexual del Centre Jove de Salut amb la voluntat d'exportar-lo als diferents punts o espais de joves als barris.

15. Engegarem campanyes de sensibilització contra la violència de gènere i l'homofòbia entre els joves de Girona i promoure la cultura entre els joves a través del carnet Oltura jove, amb més activitats i nous descomptes i bonificacions.

16. Farem una línia de **bus exclusiva per a universitaris**, la línia universitària, que passarà pels diferents campus i facultats de la ciutat. Augmentarem els ajuts i subvencions per a les associacions juvenils per incentivar-ne les activitats i projectes que afectin als joves de la ciutat.

17. Impulsarem **convocatòries de Joves amb Talent**, adreçada a joves en situació d'atur fins a 30 anys amb estudis universitaris o formació professional, perquè puguin tenir una primera experiència al món laboral.

18. Crearem el **Consell Local de Formació Professional**, un òrgan municipal que funcionarà com a espai de trobada entre els diferents agents implicats en la FP per tal de coordinar l'oferta formativa i l'oferta productiva de la ciutat amb l'objectiu de millorar les possibilitats d'inserció laboral dels joves.

19. **Dotarem l'Oficina Jove de Treball de més funcions i recursos**, crearem una Borsa Municipal Jove de Treball, buscarem acords i sinergies entre els centres de formació i les empreses per facilitar l'accés al món del treball pels joves i donarem impuls a una Borsa d'Habitatge per a joves amb un baix cost de lloguer per afavorir l'emancipació.

20. Buscarem un emplaçament al sector est per ubicar **un segon espai per als skaters**. I promourem espais públics d'oci juvenil no-comercial i donar suport a l'associacionisme i l'autogestió dels propis joves en la promoció de les seves activitats al mateix temps que es formin joves dels barris com a monitors i educadors.

5.5 Esports

Els socialistes entenem l'esport com un aspecte cultural que actua com a factor de socialització i d'educació, com a eina integradora de valors. És, també, un factor que actua en benefici de la salut de la ciutadania, és una activitat amb fort impacte per l'economia i una política per promocionar la nostra ciutat. A Girona el pal de paller de la pràctica esportiva és el treball voluntari de les entitats i dels clubs esportius.

Així doncs, al bon nivell de l'esport associat de Girona hi volem afegir la pràctica habitual d'activitat física a totes les edats entesa en les seves múltiples manifestacions (desplaçaments, jocs, esports, activitats recreatives, educació física o exercicis programats). L'Organització Mundial de la Salut recomana una hora diària als més joves i trenta minuts als més gran d'activitat moderada. El benefici mitjançant l'esport ha de ser present per a tots els grups de la població.

Diferents plans estratègics municipals han de poder incidir en una major participació de tota la societat envers la mobilitat i la salut, en què serà cabdal una política informativa de primer ordre i una actuació basant-se en els anàlisis de les necessitats, juntament amb propostes de millora per al foment de l'esport. Insistim que l'esport és una eina de cohesió per tal d'arrelar la identitat de barri i de ciutat i apuntalar els vincles comunitaris ja existents.

Propostes

1. Impulsarem **campanyes de conscienciació pública amb la participació de socis cooperants (esportistes, científics, instituts, portaveus, agències de comunicació) que fomentin el canvi en la percepció pública i el comportament individual** actiu en benefici de la salut i la cohesió social. La pràctica esportiva fomenta l'autoestima, la reflexió, l'afany de superació o la cooperació i solidaritat.

2. Potenciarem el **Consell Municipal de l'Esport** com a òrgan de participació de la ciutadania i de les seves entitats i associacions pels temes relacionats amb l'esport.

3. **Revisarem el MIEM (Mapa d'instal·lacions i Equipaments del Municipi) per incorpora-hi les noves demandes de la societat pensant en la Girona del 2025:** equilibrar els equipaments, millorarem i conservarem els edificis de la ciutat, eliminarem barreres arquitectòniques, farem nous plans estratègics d'ús d'energies alternatives, noves modalitats, parcs de salut, itineraris, la Devesa i una nova piscina a Fontajau.

4. **Millorarem els accessos amb bicicleta i a peu, considerant-ho com a part integral de la planificació i de l'enginyeria urbana,** buscant solucions pràctiques i econòmiques (nous carrils bici, zona d'aparcaments de bicicletes alts amb càmeres vigilància).

5. Dissenyarem una **ciutat a l'abast dels ciutadans senyalitzant els itineraris urbans a peu** amb referències de temps des dels aparcaments exteriors, o a l'estació de busos i tren, per facilitar els trajectes a peu als diferents punts de la ciutat.

6. **Trencarem barreres de percepció psicològica per facilitar l'accés de les zones urbanes a les zones periurbanes amb itineraris segurs i accessibles.** De la mateixa manera crearem uns nodes de connexió amb itineraris més llargs on es puguí aparcar, per anar en totes direccions.

7. Treballarem en col·laboració entre els sectors sanitari, educatiu i esportiu, tal com recomana la Comissió Europea, per garantir una actuació eficaç i coordinada que, juntament amb la Generalitat, ha de millorar i **ampliar el programa PAFES** (salut-esport), fent ús de les rutes saludables que han de disposar tots els barris de la ciutat així com parcs urbans de salut o el treball físic específic en instal·lacions esportives amb supervisió per prevenir i reduir riscos de la salut. També col·laborarem amb el Consell Esportiu per dinamitzar el Pla Estratègic d'Esport Escolar i Universitari promovent intercanvis entres centres de la ciutat i municipis veïns.

8. **Promourem el voluntariat i la ciutadania activa** (amb dinamitzadors formats pel Pla Català de l'Esport, entrenadors, monitors i esportistes amb experiència),

que participin en iniciatives ciutadanes. **Aprofitarem els patis oberts dels centres educatius** per a realitzar les activitats extraescolars.

9. **Ajudarem als clubs esportius de la ciutat que fomentin l'esport de base, l'alt nivell, la participació femenina i la participació dels discapacitats,** cercant diverses fórmules de suport directe i liderant la implicació de món empresarial, especialment les empreses associades a la indústria esportiva i l'alimentació amb patrocini a l'esport.

10. Vetllarem per la **realització dels diferents esdeveniments populars esportius de la ciutat** i impulsarem la creació d'una xarxa de ciutats amb projectes pel foment de l'activitat física. Obtindrem el segell de Destinació de Turisme Esportiu.

11. Col·laborarem amb les **iniciatives esportives des del món del treball** per facilitar l'organització d'activitats i la utilització de les instal·lacions municipals.

12. Promourem **una campanya del joc net** adreçada als esportistes, tècnics, pares i públic espectador i proposarem un codi de comportament fomentant el respecte per a les entitats que vulguin adherir-s'hi.

13. Demanarem a les institucions competents **les mesures oportunes per assegurar el manteniment de la xarxa consolidada de voluntariat esportiu,** que realitza una tasca altruista i la compensació econòmica de la qual per les despeses ocasionades per l'activitat que realitzen. Instarem el Govern de la Generalitat de Catalunya i al Govern de l'Estat, amb participació de les federacions esportives i el teixit associatiu del sector, a acordar un Pla de Suport Econòmic i de Millora de l'Esport Base, incorporant la prestació dels diferents de serveis que realitzen els clubs i entitats esportives sense ànim de lucre.

5.6 Igualtat

Les polítiques d'igualtat són una qüestió de justícia que han de servir de motor de desenvolupament econòmic i de ratificació de la democràcia. El nostre objectiu ha de ser que les dones puguin exercir i desenvolupar la seva plena ciutadania des de l'equitat. Cal posar al dia i en molts casos cal replantejar les polítiques d'igualtat de l'Ajuntament, per garantir el poder de les dones en la presa de decisions. Volem una ciutat compromesa de debò amb la igualtat entre homes i dones i que doni rellevància al paper de les dones.

Girona té 7.000 aturats, dels quals un 49% són dones. Durant la crisi l'atur d'homes i dones ha anat creixent paral·lelament, però un 75% dels nous llocs de treball són per a homes. Durant el 2014 les xifres sobre Violència de Gènere han augmentat, especialment les denúncies en casos de Violència de Gènere entre menors d'edat. Actualment no hi ha cap òrgan municipal que assolixi els objectius d'interacció i participació real de la dona i de les associacions de dones de la ciutat. Existeix la Comissió de Ciutat i Igualtat i el Pla de Gènere 2012-2015, el quart que ha desenvolupat l'Ajuntament de Girona. Però no ha funcionat per la manca d'informació en la consecució de les fites i la impossibilitat de la realització de molts dels objectius que es van marcar.

Des de fa set anys Girona destina un 1% dels ingressos propis a solidaritat i cooperació. La ciutat té un Consell Municipal de Solidaritat i Cooperació que coordina la col·laboració entre l'Ajuntament, les ONG i les entitats de cooperació i la solidaritat.

Propostes

1. Redactarem el nou **Pla d'Igualtat 2016-2020** de l'Ajuntament de Girona, amb un model participatiu i obert, transparent i de consens, que doni prioritat a la transversalitat i la proximitat de les polítiques de gènere a les diferents àrees de l'Ajuntament.
2. Donarem **suport a les empreses i entitats**, - mitjançant la reducció de taxes d'escombraries, IBI o IAE -, que contribueixin a incorporar la transversalitat i l'equitat a les seves organitzacions; i que desenvolupin actuacions i programes a través de l'SMO (Servei Municipal d'Ocupació) per a la **integració de les dones al mercat laboral**.
3. Dotarem el **SIAD** (Servei d'Informació i Atenció a la Dona) amb **més recursos econòmics i augmentarem el personal** per millorar la gestió del Servei; promourem la igualtat impulsant la participació de les dones a la vida pública però sobretot oferint orientació i assessorament en aspectes relacionats amb la violència de gènere.
4. Cal revisar la fórmula per a un nou **protocol unificat d'actuació en casos de violència de gènere**, amb la garantia de seguiment de la Policia, el SIAD i els Serveis Socials de l'Ajuntament de Girona, per aconseguir la màxima eficiència i coordinació entre les àrees que intervenen en els casos de Violència de Gènere.
5. Creació del **Consell Municipal de la Dona de Girona com a òrgan de participació ciutadana**. Aquest consell fiscalitzarà l'actuació de l'Ajuntament de Girona en les polítiques d'igualtat i vetllarà perquè les dones formin part de l'espai públic i dels processos participatius. Integrarà la Comissió Ciutat Igualtat i el seu seguiment entre les seves funcions.
6. Generarem espais, projectes i serveis que ajudin a **conciliar la vida familiar**, laboral i personal de les dones i els homes de Girona mitjançant els serveis municipals. Ampliarem horaris i places de les llars d'infants municipals, ampliarem horaris i activitats dirigides a infants de 0-9 anys a les biblioteques i centres cívics de la ciutat amb personal municipal.
7. Farem **campanyes de sensibilització i màxima difusió** contra la violència de gènere. A través del CEM (Consell Educació Municipal) mantindrem com a prioritat la coeducació, la prevenció de tot tipus de violències, a l'ESO.
8. Vetllarem per adaptar la nomenclatura municipal a les màximes quotes d'igualtat possibles i que no hi hagi una majoria dels equipaments a la ciutat de Girona amb noms masculins. Com a exemple pràctic, de les quatre biblioteques municipals de Girona només una li deu el seu nom a una dona.
9. Dotarem amb **més recursos** econòmics i amb més capacitat de difusió la **Beca 8 de març**, que recupera el llegat històric gironí a través de les dones i la perspectiva femenina.
10. Treballarem activament des de **serveis socials** per detectar **casos d'exclusió social i pobresa**, especialment de les dones grans, dones amb discapacitat i/o malalties mentals.
11. Augmentarem a l'1,5% dels ingressos propis a la **cooperació al desenvolupament, la solidaritat i la pau**.

12. Farem que la **cooperació al desenvolupament** sigui una política pública a través de l'elaboració d'un pla director 2015-2019 en el qual hi predomini la cooperació directa, que potenciï l'educació al desenvolupament i que s'estableixi un full de ruta.

13. Donarem suport al **teixit associatiu** que contribueix a la sensibilització ciutadana i a impulsar els canvis que calen per construir un món més just.

14. Subvencionarem les entitats que contribueixin a potenciar **l'associacionisme solidari i de cooperació** i promourem els agermanaments posant èmfasi en les ciutats d'origen de la nova ciutadania gironina.

15. Potenciarem els **Centres Cívics** municipals com a punts de solidaritat i sensibilització a l'entorn de la pau, la solidaritat i els drets humans i garantir més protagonisme al Consell Municipal de Solidaritat i Cooperació com a òrgan consultiu de rellevància en temes de cooperació de la ciutat.

5.7 Seguretat

En un marc democràtic és essencial la garantia de les llibertats dels ciutadans. Els i les socialistes creiem en una llibertat àmplia i plena que no pot ser possible sense l'impuls decidit de polítiques de seguretat, col·lectiva i individual. Aquestes han d'estar enfocades a garantir la integritat dels drets i la protecció del patrimoni de tots els nostres conciutadans. Malgrat l'Estat i la Generalitat es reparteixen les competències en aquesta matèria, la seguretat va més enllà de la prevenció i la eradicació del delictes. Cal un pla integral de seguretat que vagi des de la prevenció de situacions de risc o actuacions ràpides i eficaces en situacions d'emergència. Un pla que es faci ressò de la complexitat de la seguretat ciutadana i que reflecteixi com aquesta sobrepassa l'acció policial o l'actuació directa dels cossos de seguretat. Un pla que per ser vertebrat passa inexcusablement per la col·laboració entre totes les Administracions i una bona formació dels agents de policia local.

Propostes

1. **Augmentarem el nombre d'agents** amb el propòsit de complir l'objectiu de dos policies per cada mil habitants, tal com recomana la Unió Europea.

2. Augmentarem la **presència dels agents als barris** per centrar-se en l'atenció a les persones, aprofitant l'increment de plantilla.

3. Garantirem la **convivència de l'oci nocturn** i el dret a descans dels veïns.

4. Crearem un **programa de seguretat als passadissos de blocs** amb conflicte i la vigilància als pisos buits.

5. Instal·larem **càmeres** en aquells barris que els veïns ho demandin. Millorarem les instal·lacions de gestió de la vigilància a través de càmeres, amb més recursos humans i tècnics.

6. **Descentralitzarem serveis de policia** i ubicarem una oficina d'atenció ciutadana als barris.

7. Promourem la **formació especialitzada de personal del cos de Policia Local** perquè s'actualitzi i adequi a nous continguts relacionats amb les singularitats que cada barri de Girona demandi.

8. Treballarem especialment amb mesures de **protecció integral de les persones** grans, els nens i les persones amb discapacitat i en situació de dependència, coordinant l'actuació dels Serveis Socials i de la Policia de Barri.

9. Recuperarem els **espais públics com a espais segurs** en una ciutat segura amb millores de la il·luminació, la senyalització i els pas de vianants;

10. Portarem a terme actuacions en espais públics per tal d'**augmentar les dificultats per a les persones que no respectin les normes de convivència**.

11. Millorarem l'**atenció a comerciants pels petits robatoris** amb un protocol d'actuació específic.

12. **Modernitzarem la Policia Local amb l'ús de les noves tecnologies** per millorar el servei i l'atenció al ciutadà.

6. Un compromís amb l'honestedat i la transparència

6.1 Viure d'acord amb els principis de l'honestedat i la transparència

La nostra candidata, Sílvia Paneque, i el conjunt de la candidatura han firmat un seguit de punts per l'honestedat i el compromís ètic com a servidors de la gent. La Sílvia no es guanya la vida amb la política: es guanya la vida amb una petita empresa de taps de suro i és assessora en gestió de la qualitat. No vol viure de la política. Si fa política és per vocació de servei. Estem cansats de tants casos de corrupció i, per això, potser alguns lectors poden restar incrèduls davant aquesta afirmació. Però la repetim: volem entrar a l'Ajuntament per vocació de servei a la gent. Una vocació de servei que Sílvia Paneque va sentir de ben jove, quan col·laborava amb l'esplai i les activitats socials de la Parròquia o, després, en diferents moviments d'esquerres.

Els gironins i gironines demanden honestedat. No s'hival només amb paraules, en aquesta qüestió hi ha d'haver compromisos clars i vivències exemplificadores. Hem regenerat el PSC per transformar també l'Ajuntament. Ho hem fet amb un procés de primàries, una llista oberta –que és l'única de la ciutat– decidida per tothom tant en noms com en ordre. I ho hem fet amb la renúncia a ocupar més d'un càrrec remunerat i comproment-nos amb una austeritat rigorosa. La limitació de mandats a dues legislatures; realitzar una jornada sobre l'estat de la ciutat anual al Ple; complementar la democràcia representativa amb mesures participatives com les consultes vinculants per decidir les grans inversions; processos participatius per al Pla d'Usos del Castell de Montjuïc, el Pacte de Mobilitat, el Pla Especial de Pont Major i Pedret o el Pla de Joventut.

6.2 L'opacitat a l'Ajuntament de Girona en contractació d'obra pública

És preocupant que els índex de l'Ajuntament de Girona segons Transparència Internacional hagin empitjorat tant només amb quatre anys. A més, hi ha àmbits molt sensibles on els controls i mesures preventives han disminuït rotundament. Ens referim a la contractació d'obres. 12 punts per sota de la mitjana estatal en transparència. I un augment d'adjudicació directa de contractes d'obres altament preocupant durant el 2014. El govern de CiU té el deure de tenir absoluta transparència sobre les adjudicacions directes que porta a terme per tal de garantir la lliure competència i explicar per quins motius ha escollit la contractació d'una empresa determinada. Això, però, de manera reiterada s'està incomplint.

No es publiquen les actes de les meses de contractació municipal; No es publiquen les modificacions de projectes d'obres; no es publiquen les modificacions de convenis; No es publiquen els contractes menors; no es publiquen els percentatges de contractes adjudicats per decisions personals polítiques; no es publica el registre d'interessos d'activitats i de béns; No es publiquen els càrrecs de confiança de Carles Puigdemont, que tenen un cost anual de més de 400.000 €; no es publiquen els pressupostos de les societats municipals; No es publiquen els informes i auditories externes. En tots aquests punts, falta transparència en l'àmbit més susceptible a la corrupció, si no hi ha

un sistema que garanteixi la llibertat de competència a tothom de la mateixa manera. En l'adjudicació de contractes d'obres i de serveis, ens comprometem a efectuar concursos fins i tot qual la legalitat vigent no ho especifica i, en tots els casos, fer que tots aquests indicadors i informacions siguin publicades convenientment a la pàgina web de l'Ajuntament.

6.3 Els compromisos de la Sílvia Paneque

La política és un servei a les persones. La candidata dels socialistes a Girona, s'ha compromès de manera personal que no serà més de dues legislatures alcaldessa de la ciutat en cas de guanyar les eleccions, perquè els socialistes presentem un seguit de propostes que poden culminar-se en aquest període de temps, perquè l'alternança és positiva per renovar idees i projectes, i perquè no volem prendre les decisions per ser els que les prenguem, sinó que perseguim un seguit de conviccions per millorar la vida de les persones. Els socialistes de Girona també ens hem compromès que cap regidor de l'Ajuntament de Girona no ocuparà dos càrrecs remunerats. Un polític, un salari auster. Estem convençuts que cap membre del govern no ha de tenir un salari superior a 2.500 euros. La política és un ofici d'honor. I ha de poder participar tothom, per tant, ha de ser una feina remunerada. Però ningú no hi ha d'anar a buscar la possibilitat d'enriquir-se.

Els darrers anys a Catalunya, s'han conegut casos de corrupció i malversació de fons que exigeixen una resposta des de tots els partits polítics, no pas establint un seguit de bons propòsits o promeses, sinó un conjunt de propostes ben concretes i sistemàtiques que facin impossible nou casos d'aquesta mena amb mesures de transparència i de control democràtic. No és només el saqueig que algunes persones concretes, amb noms i cognoms, han efectuat per mitjà d'aprofitar-se del seu càrrec polític, sinó que la mateixa democràcia s'ha vist altament perjudicada en el seu bon nom per comportaments tan poc honorosos. Enfront d'aquestes actituds menyspreables, els representants ciutadans han d'establir de mode clar quines mesures efectuaran per impedir que casos com aquests no siguin mai més possibles. L'honestedat dels representants de la ciutadania és un element cabdal i reglamentar les regles per impedir casos de corrupció és essencial i inajornable.

6.4 Una democràcia representativa més participativa

Els socialistes ens comprometem amb una nova forma de governar des de la proximitat: la bona governança. Tenir l'Ajuntament obert de bat a bat a la ciutadania, és la millor manera perquè s'exerceixi els mecanismes necessaris de control democràtic. Els ajuntaments són protagonistes de la gestió dels interessos públics locals i han de fomentar el compromís actiu de la ciutadania per participar en aquesta gestió. Reconèixer la pluralitat d'actors de la ciutat, de la societat civil i de la ciutadania en general, és aprofundir en el compromís democràtic de Girona i la coresponsabilitat. La participació és un dret. Quan els governs promouen l'exercici d'aquest dret i actuen amb transparència, les ciutats funcionen millor. Els recursos s'aprofiten amb més eficiència, augmenta la qualitat dels serveis públics, s'enforteix el sentiment de pertinença, les demandes ciutadanes es canalitzen amb fluïdesa, es reforça la implicació ciutadana i la comunitat se sent respectada pel govern. El Bon Govern inclou més participació i més transparència; és el concepte que resumeix la voluntat política de permetre l'avaluació directa i constant de les institucions.

Estem convençuts que, encara que la democràcia representativa té alguns obstacles a solucionar, és el sistema més eficaç per gestionar la diversitat d'un país o d'una ciutat. La democràcia representativa és la que escull uns representants cada quatre anys i, al nostre entendre, ara és el moment de complementar-la amb mesures de democràcia participativa, per tal que l'opinió del conjunt de la gent sigui contínua i permanent al llarg d'una legislatura. El nostre compromís a Girona és sotmetre a consulta vinculant els projectes de ciutat i de barri i que siguin decidits des del primer moment, a mode deliberatiu, pel conjunt de la ciutadania. Malgrat que la ciutadania té avui més oportunitats per obtenir informació i conèixer la gestió administrativa municipal, Girona ha d'avançar cap a un model de democràcia participativa en el què tots els sectors de la societat gironina prenguin part en les decisions de la ciutat. Implicar la ciutadania en els processos de disseny, implementació i avaluació de les polítiques municipals és, també, donar suport al moviment associatiu.

Propostes

1. **Establir els mecanismes necessaris** Publicar les actes de les meses de contractació municipal; les modificacions de projectes d'obres; les modificacions de convenis; els contractes menors; els percentatges de contractes adjudicats per decisions personals polítiques; el registre d'interessos d'activitats i de béns; els pressupostos de les societats municipals; publicar les bonificacions, subvencions i desgravacions; i els informes i auditories externes

2. **Compromís amb l'ampliació de la legalitat per establir mecanismes de control democràtic.** En els convenis de serveis i d'obres, tot i que no estigui exigint per llei, establir en la reglamentació municipal l'obligatorietat d'efectuar concurs públic, per evitar l'arbitrarietat en el disseny de les empreses escollides.

3. Els socialistes gironins hem firmat un document de **compromís ètic en contra del transfuguisme, a favor de l'austeritat i de la transparència.** El compromís a no canviar d'opció política si hom ha estat escollit com a representant dels socialistes, a tenir un únic salari auster reglamentat i efectuar declaració pública dels béns que hom té a l'inici i al final de la legislatura.

4. A l'Ajuntament de Girona crearem un comitè pressupostari d'execució i de seguiment, amb participació ciutadana. Ens comprometem a separar de forma clara les responsabilitats polítiques i les administratives. **Governar amb mediació per buscar el màxim consens possible amb la ciutadania i les associacions i entitats.**

5. Ens comprometem a **limitar els mandats a dues legislatures.** Perquè l'alternança és sinònim de democràcia, i la continuïtat dels projectes no han de dependre de ningú, sinó que són col·lectius i compartits.

6. Establir una gradació de **salaries dels càrrecs públics i de sentit comú i austera** segons les responsabilitats de govern. Un polític, un sou.

7. Confecció de les **l·listes electorals de manera transparent i participativa.** El procés d'elecció dels servidors municipals no pot ser només una decisió individual, sinó que s'ha de prendre a partir del debat, l'opinió i la participació del conjunt de la ciutadania.

8. **Creació del portal de transparència de Girona.** En aquest portal s'hi podrà trobar tota la informació referent a retribucions i currículums dels polítics; despeses de representació, publicitat i promoció institucional, inventari de béns municipals; els acords de ple, el nivell d'execució dels pressupostos o les dades i conclusions dels processos participatius de la ciutat entre d'altres.

9. Convocatòria d'un **Fòrum Cívic Obert de Debat** sobre l'estat de la ciutat. Una jornada per tenir un debat obert amb la ciutadania, i amb la seva participació, en el qual es passi compte i es debati l'estat de la ciutat i s'informi del nivell de compliment del programa electoral i si fos el cas, el motiu o causes dels incompliments. L'equip de govern rendirà comptes a la ciutadania una vegada a l'any.

10. **Una web política de l'alcaldeia.** Aplicació de mesures de transparència per fer conèixer a la ciutadania, de manera immediata, la gestió dels serveis utilitzant les noves tecnologies. Publicació de l'agenda de l'alcaldeia, dels projectes polítics, de l'acció política en desenvolupament; publicació del percentatge del compliment del programa i dels projectes en funcionament.

11. **Publicació d'enquestes i avaluadors externs** del bon funcionament de serveis a la ciutadania.

12. **Rendició de comptes anual de les empreses públic-privades al ple.** Les empreses de capital públic i privat no poden ser opaques i han de respondre a una sessió de control i participació democràtica de manera anual.

13. **La participació activa de l'oposició** liderant i presidint meses de participació política i bona governança.

14. **Sessió participativa** en la fase de liquidació per part de l'àrea d'Intervenció com a control del govern per part de l'oposició.

15. Redacció d'un **Pla d'Acció Municipal participat** amb la ciutadania a principi de mandat garantirà una visió global de l'estratègia municipal, la transparència, i l'element per a una correcta rendició de comptes.

16. Fer de manera participada el **Pla d'usos del Castell de Montjuïc** amb la participació dels veïns i veïnes de la ciutat; el **Pla de Mobilitat Urbana** a través d'un Pacte de Mobilitat participat per tota la ciutadania; l'execució del **Pla d'usos de la Devesa** que surti de la participació i debat dels gironins i gironines; el debat ciutadà i redacció del **Pla Especial de Pont Major-Pedret i el Pla Especial de Sant Narcís i el Pla Especial del Sector Est** amb la col·laboració dels veïns i veïnes del barri.

17. Millorar les vies d'atenció tant als Centres Cívics per a la participació com l'atenció ciutadana amb uns horaris i **presència permanent dels regidors als barris.**

7. Girona, ciutat de barris

7.1 BARRI VELL-MERCADAL

Diversificarem l'activitat econòmica del Barri Vell.

Redactarem un projecte de millora urbana pel sector del Cul de la Lleona, entre els carrers Calderers, Barca i Pons Martí.

Farem un Pla especial a l'antiga seu dels Maristes per fer-hi habitatges per parelles joves que permeti revitalitzar el Barri Vell.

Dinamitzarem i diversificarem les activitats econòmiques i socials del Centre Històric i del Barri del Mercadal. En especial, la vida a l'entorn de la places Mercadal, Santa Susana, Josep Pla i Jordi de Sant Jordi.

Farem compatibles el dret al descans dels veïns amb les activitat nocturnes de bars, restaurants i altres. Amb un principi fonamental: el carrer és dels ciutadans i el seu ús ha de ser cívic i respectuós. Vetllarem per assolir aquest objectiu amb decisió i diàleg.

Aplicarem el Pla de Mobilitat del Barri Vell. Mitjançant el diàleg amb veïns i experts farem el barri accessible per tothom, especialment per les persones de mobilitat reduïda.

Vetllarem perquè les zones d'aparcament existents estiguin a la disposició del veïns. Treballarem per obtenir i destinar zones de titularitat municipal o d'altres administracions a aparcament.

Millorarem la neteja del Centre Històric i del Mercadal. Revisarem la recollida selectiva d'escombraries, ja que el format actual no funciona.

Renovarem les voreres entre el carrer Ballesteries i el carrer Calderers i restaurarem les fonts de la Pujada de Sant Feliu.

Promocionarem i ajudarem els comerciants del barri per potenciar el comerç de proximitat.

Iniciarem el Projecte de rehabilitació del Cinema Modern.

7.2 PONT MAJOR-PEDRET-CAMPDORÀ

Ampliarem les voreres de Pont Major i millorarem el paviment del carrer del Pont Major.

Elaborarem un projecte de manteniment de façanes del nucli antic de Pont Major i arreglarem la façana de la casa núm. 46 de titularitat municipal.

Redactarem i sotmetrem a debat dels veïns el Pla Especial Pont Major-Pedret.

Millorarem l'enllumenat de la part baixa de la zona esportiva i al sector de Can Baró.

Convertirem la plaça Tomàs Baraut en un espai de major convivència, amb mobiliari modern i acollidor.

Recuperarem riba del Ter perquè arribi a connectar Pedret i Fontajau .

Redactarem un Pla Especial per repensar l'accés a Girona que integri la riba del Ter de Pedret, pacifiqui el trànsit i ordeni tota la riba del Ter com a espai ciutadà.

Iniciarem el "Pla de Rehabilitació del Paisatge Urbà" a Pedret i Barri Vell de Pont Major, amb participació pública i privada. Ajudarà a la millora de les característiques dels edificis, eficiència energètica i amb actuacions integrals en els casos que correspongui.

Promocionarem i ajudarem els comerciants del barri per potenciar el comerç de proximitat.

Augmentarem la freqüència del pas d'autobusos urbans fins a Campdorà.

Redactarem un Pla especial específic que ordeni la zona de la depuradora de Campdorà.

Preservarem medi ambient, camins i vida veïnal de Campdorà. Forma part de la identitat gironina i un dels pulmons verds de la ciutat.

7.3 MONTJUÏC

Dotarem d'estructura i infraestructures el barri perquè sobrepassi la seva funció residencial. Ha de ser un barri amb vida pròpia, fomentant l'establiment de comerç de proximitat i restauració, sense traves administratives.

Redactarem un Pla d'Usos del Castell de Montjuïc, fer-lo l'espai central del barri.

Finalitzarem l'Anella Verda i la connexió amb Sant Daniel.

7.4 SANT DANIEL-LA TORRASSA

Arranjarem l'accés a la Pujada de la Torrassa.

Millorarem la plaça de la Torrassa com espai públic de trobada i recuperarem el camí que connecta amb la Vall de Sant Daniel.

Ampliem la zona d'aparcament situada al lateral de la pista.

Farem de Sant Daniel un punt essencial de la Xarxa d'Itineraris.

Millorarem l'accés a Sant Daniel: arranjarem el carrer principal des de l'església Sant Pere fins al monestir.

Completarem l'Anella Verda i la seva connexió amb el barri de Montjuïc.

Crearem un pas alternatiu al carrer, seguint el riu Galligants fins Font d'en Pericot: facilitarà la connexió a peu entre la ciutat i el barri.

7.5 TAIALÀ-GERMANS SÀBAT-DOMENY-TORRE TAIALÀ-MAS CATOFA

Ampliarem l'espai per la Gent Gran de Tialà amb el cobriment de la terrassa del primer pis.

Arranjarem integralment els Carrers de Sant Medir, Riera Rimau i Torre Tialà (voreres, enllumenat i asfaltat).

Posarem tancaments a les zones infantils de Domeny i adequarem més zones familiars.

Arreglarem camins rurals de Domeny i rehabilitarem el camí rural de Sant Gregori.

Farem un Projecte de millora de voreres de la zona antiga de Germans Sàbat i l'accés a voreres del carrer Central de Tialà.

Cobrirem la pista poliesportiva de la carretera de Tialà, a Domeny.

Facilitarem la instal·lació d'ascensors als pisos de la plaça Josep Maria Prat.

Asfaltarem la zona on s'ha fet l'actuació d'Aigües de Girona

Posarem nom als carrers del Grup Germans Sàbat, que actualment estan sense nom.

Remodelarem la plaça Germans Sàbat per fer-ne un centre de vida del barri.

Crearem més places d'aparcament al voltant del Centre Cívic.

Augmentarem la freqüència de neteja del barri.

Instal·larem una marquesina a la parada d'autobús de davant de l'Institut Carles Rahola.

Posarem enllumenat al parc de Mas Catofa.

Desplaçarem les marquesines i parades d'autobús, que estan situades a peu de carretera per evitar les retencions actuals.

Promocionarem i ajudarem els comerciants del barri per potenciar el comerç de proximitat.

7.6 FONTAJAU-SANT PONÇ

Enderrocarem el mur per donar continuïtat horitzontal de la Devesa cap a Fontajau.

Redactarem el Pla especial del Parc de les ribes del Ter, amb itineraris i espais naturalitzats.

Instarem el Ministeri de Cultura a executar el projecte de la nova seu de l'Arxiu Provincial a Fontajau i a crear nous espais públics pel barri.

Ubicarem una nova estació de Girocleta a Sant Ponç.

Augmentarem la freqüència de pas d'autobús per Sant Ponç.

Millorarem la zona enjardinada i talús de la plaça interior de Sant Ponç, canviant el mobiliari i millorant l'espai de la Font.

Incrementarem la vigilància policial per millorar la sensació d'inseguretat.

Millorarem el local de l'associació de veïns.

Millorarem el trànsit de la rotonda que connecta rambla Xavier Cugat i Pont de la Barca.

Redefinirem els carrils-bici per assegurar-ne la seguretat.

Promocionarem i ajudarem els comerciants del barri per potenciar el comerç de proximitat.

7.7 SANT NARCÍS

Farem una actuació urgent al carrer Oviedo i al carrer Alacant per adequar-lo a vianants i veïns.

Convertirem el Parc Central en un pulmó urbà. I en definirem els usos i continguts urbanístics amb l'aprovació del conjunt dels veïns i veïnes.

Facilitarem espais de promoció comercial. Cal recuperar el comerç de proximitat conjuntament amb les associacions de comerciants del sector.

Crearem línies d'ajut pels desperfectes ocasionats per les obres TAV als habitatges.

Redactarem i sotmetrem a debat dels veïns el Pla Especial de Sant Narcís.

Augmentarem la presència policial, especialment a les nits, per millorar la sensació d'inseguretat al barri.

Executarem el projecte que preveu la remodelació de la Plaça Empúries.

Farem arribar la línia 5 d'autobús a l'hospital i n'augmentarem la freqüència de pas.

Farem programes de Patis Oberts a les escoles amb monitors i vigilància.

7.8 DEVESA-GÜELL

Farem un Punt de Lectura al barri de la Devesa.

Executarem el Pla d'Usos de la Devesa del procés participatiu.

Crearem un itinerari de salut que vinculi Devesa i Ribes del Ter.

En el Parc de la Devesa executarem les mesures urgents que calen com millorar il·luminació, contractació d'un vigilant de seguretat, arranjar el mobiliari urbà, traurem el pàrquing de cotxes a tot el parc i el mercat.

Farem compatibles el dret al descans dels veïns amb les activitats nocturnes de bars, restaurants i altres. Amb un principi fonamental: el carrer és dels ciutadans i el seu ús ha de ser cívic i respectuós. Vetllarem per assolir aquest objectiu amb decisió i diàleg.

7.9 EIXAMPLE

Impulsarem un espai al centre de la ciutat sense trànsit rodat a partir d'importants reformes en el perímetre delimitat pel Barri Vell, la Devesa, carrer Barcelona, Emili Grahit i carrer del Carme.

Remodelarem la carretera Barcelona des de Plaça Marquès de Camps fins la Plaça d'Espanya. Aquest arranjamnt consistirà en ampliació de voreres i un carril-bici.

Executarem el projecte de la Plaça Josep Pallach.

Instarem a la Generalitat de Catalunya a recuperar l'antic CAP de carrer Maluquer Salvador per descongestionar el CAP de Santa Clara i Montilivi.

Actuació integral i urbanística i peatonalització del carrer Cardenal Margarit.

Millorarem la freqüència de transport públic.

Promocionarem i ajudarem els comerciants del barri per potenciar el comerç de proximitat.

7.10 CARME-VISTA ALEGRE-PEDRERES-TORRE GIRONELLA

Collaborarem amb la Generalitat per promoure que a l'antic edifici de sanitat s'hi pugui fer algun equipament o espai polivalent de tipus social i per les activitats dels veïns de la zona.

Convertirem la plaça Vista Alegre en un punt de trobada veïnal. La reformarem per convertir-la en un espai amable i transitable.

Millorarem l'enllumenat i l'estat de les voreres a les zones del carrer del Carme que ho necessiten.

Resoldrem els problemes d'aparcament de Torre Gironella per fer-lo més habitable.

Farem una intervenció urbanística a Torre Gironella per fer-hi carrers més transitables per als vianants.

Arranjarem el camí de la ferradura de Les Pedreres i senyalitzarem els emplaçaments d'antigues pedreres per donar valor al seu passat com a nou element singular.

Promocionarem i ajudarem els comerciants del barri per potenciar el comerç de proximitat.

Recuperarem la Casa Pep Colomer com a estudi i residència de nous creadors locals.

Recuperar l'espai de memòria per mitjà de dotar de contingut i explicar què ha estat i és la Torre Gironella.

7.11 MONTILIVI-LA CREUETA

Asfaltarem la zona d'aparcament de la petanca vella de Montilivi.

Millora urbanística i suprimirem el mur de la pujada de la Punta del Pi.

Arranjar patis interiors dels edificis del carrer Doctor Bolós.

Adequar nova zona esportiva que uneixi Punta del Pi amb Ciutat de Figueres.

Rehabilitarem l'edifici de pisos de la Creueta (al costat del Parc Científic) a través d'un acord que permeti una actuació municipal al bloc i al seu entorn.

Habilitarem una passera per vianants i bicicletes que uneixi la Creueta amb els barris del Sector Est.

Elaborarem i aprovarem el Pla Integral per al sector de la Muntanya incloent la construcció de voreres, posar barana al carrer Turó Rodó, traurem les comeses aèries i pavimentarem tots els carrers del sector muntanya.

Canalitzarem el desguàs d'aigües pluvials fins al registre i construirem un tanc de tempesta per a prevenir inundacions als equipaments i al CAP.

Soterrarem o eliminarem, si es pot, el transformador aeri pròxim al CAP.

Construirem un aparcament dissuasiu darrere l'escola Doctor Pericot.

Augmentarem la freqüència de transport públic per connectar millor la zona amb el centre de la ciutat.

Millorarem la freqüència de la neteja.

Promocionarem i ajudarem els comerciants del barri per potenciar el comerç de proximitat.

7.12 PALAU SACOSTA-AVELLANEDA-PLA DE PALAU-SANT PAU

Acabarem la urbanització i millora del carrer Reggio Emilia.

Farem una intervenció urgent per evitar accidents a cruïlla dels carrers Narcís Blanc i Riu Llierca.

Crearem una ruta verda que connecti els Boscos de Palau.

Millorarem el manteniment de voreres, enllumenat i mobiliari dels parcs infantils de la zona.

Embellirem la porta nord d'entrada a l'Avellaneda de Girona.

Crearem una zona d'aparcaments dissuasius, acompanyats d'una nova estació de la Girocleta i una major freqüència del transport públic a l'Avellaneda.

Reformarem l'entorn de l'Avellaneda per convertir els marges en voreres i ser el punt de partida per la transformació de la carretera Barcelona en un passeig urbà.

7.13 VILA-ROJA-MAS RAMADA-FONT DE LA PÓLVORA-GRUP SANT DANIEL

Farem un pla de xoc per combatre la inseguretats creixent al barri de Vila-Roja.

Convertirem Vila-Roja en el barri universitari de Girona amb lloguer de pisos i apartaments per a estudiants a baix preu a canvi d'un compromís de voluntariat.

Adequarem l'entorn de Mas Ramada.

Acordarem conjuntament amb els veïns, la millora de la zona "Sebastià Salellas" situada entre el pavelló esportiu i els carrers Germans Lumière i Aurora Bertrana i la ubicació d'uns nous jocs infantils.

Millorarem la freqüència de pas de la línia 6 del bus. Promourem el pas del bus pel Grup Sant Daniel a demanda dels veïns i veïnes.

Farem un pla de xoc real de recuperació del barri amb mesures contundents per canviar la tendència de degradació de Font de la Pólvora.

Realitzarem projectes culturals a escala internacional i de petita dimensió.

Posarem marquesines de bus a les parades de la zona que no en tinguin.

Farem un Punt de Lectura al sector.

Habilitarem una passera per vianants i bicicletes que uneixi la Creueta amb els barris que conformen el Sector Est.

7.14 SANTA EUGÈNIA-CAN GIBERT DEL PLA

Farem una intervenció integral d'urgència als carrers Travessia de Santa Eugènia i Turó.

Potenciarem les Hortes de Santa Eugènia com l'autèntica zona agrícola de la ciutat, establint- hi el seu propi mercat setmanal dirigit a la comercialització de productes de proximitat, ecològics i de qualitat.

Apostarem pel petit comerç i promourem el lloguer assequible de locals per a artistes i creadors culturals, com a eines de dinamització dels barris i de la seva activitat cultural.

Reconstruirem el Pont del Dimoni.

Aplicarem un pla per combatre els altíssims nivells d'atur que es registren al barri de Santa Eugènia i Can Gibert del Pla.

Arranjarem els passatges per convertir un lloc de pas en un espai urbà de relació veïnal a Can Gibert del Pla.

Millorarem la neteja a la zona de plaça del Barco fins la frontissa.

Adaptarem les voreres per fer-les accessibles per les persones amb mobilitat reduïda.

Sílvia Paneque

Entra amb nosaltres a l'Ajuntament

