
Sant Cugat
FORÇA++FUTUR

Programa electoral d’Esquerra Republicana
Sant Cugat del Vallès

Mandat 2023-2027

1

MUNICIPALS 2023

PROGRAMA ELECTORAL

INTRODUCCIÓ:

Sant Cugat avui

Sant Cugat és el municipi que més ha crescut de Catalunya en els darrers 20 anys. Un

creixement relativament recent i que es produeix especialment a partir dels anys 90,

coincidint amb l’obertura dels túnels de Vallvidrera, i que no ha parat fins a l’actualitat.

Sociològicament, per tant, Sant Cugat és diferent de la resta de ciutats metropolitanes ,

que van créixer bàsicament en la dècada dels 60 i 70.

Això ha determinat que el model de desenvolupament urbanístic de Sant Cugat hagi

estat diferent del dels municipis del seu entorn metropolità. Justament per créixer més

tard i d'una manera sostinguda, s’ha produït un creixement més horitzontal que vertical.

El 96% dels habitatges de Sant Cugat tenen entre 1 i 4 plantes i el 75% entre una i dues.

Aquest creixement urbanístic ha avançat en paral·lel al creixement empresarial. En

aquests 20 anys, el nombre d'empreses a Sant Cugat han passat de 1.888 a 3.500. I els

assalariats s'han doblat, de 30.000 a l'any 2000, a 60.000 en l'actualitat.

Avui Sant Cugat és el municipi amb l'atur més baix del país i l'única ciutat no capital que

té més treballadors que població activa, la que més oficines té per habitant de

Catalunya. Paral·lelament a això, en els darrers anys s'han instal·lat a la ciutat diferents

universitats.

Aquesta fórmula es va planificar a finals de la dècada dels anys 90. I es materialitza

sobretot durant el període 2000-2010. És en aquest període quan la ciutat creix en

30.000 habitants, quan s'instal·len les principals empreses, quan es desenvolupen els

polígons i quan la ciutat creix més, urbanísticament parlant.

2

El Sant Cugat del futur: els grans reptes

Malgrat aquest model d’èxit, és en la darrera dècada —a partir precisament del 2011—

quan comença una certa decadència, es viu de la inèrcia, dels èxits passats i amb uns

polítics absentistes, més preocupats per les seves carreres polítiques que per la ciutat. I

això ha afectat la quotidianitat i el benestar dels veïns i veïnes de Sant Cugat.

Aquest mandat que hem passat hem aconseguit trencar aquesta inèrcia negativa, però

encara queda molt per fer a fi de garantir el model d’èxit que suposa Sant Cugat i la seva

manera de ser, i per poder garantir-ne la qualitat de vida i que sigui accessible per a

tothom.

Per aconseguir-ho ens plantegem dos reptes:

1. Garantir que la qualitat de vida que tenim Sant Cugat estigui a l’abast de tothom i

no només per a la gent que s’ho pugui permetre. No pot ser que l’èxit de Sant Cugat

repercuteixi sobre les persones que no disposin de la capacitat adquisitiva necessària

i hagin de marxar per aquest motiu. Volem un Sant Cugat per a tothom i que ningú

quedi enrere.

El nostre compromís és vetllar per tots els santcugatencs i santcugatenques. No ens

podem desentendre de la nostra gent, perquè ningú hagi de marxar i tothom pugui

gaudir de la nostra qualitat de vida. Sant Cugat no ha tingut un model de creixement

estable ni planificat. L'arribada de nous veïns no ha d’anar en detriment que en marxin

d'altres. El desenvolupament de la ciutat ha d’estar orientat i pensat per als veïns i les

veïnes, no en créixer per créixer. Perquè l’èxit de la ciutat no pot expulsar la nostra gent

ni desnaturalitzar Sant Cugat.

 2. Modernitzar la ciutat i adaptar la fórmula del sistema urbà de Sant Cugat a les noves

realitats d’aquest segle XXI: eficiència energètica, menys fum, la naturalització de la

ciutat, etc.

Tenim el repte de modernitzar la ciutat, per preparar-la millor per als reptes dels nous

temps: infraestructures, transformació digital, dinamisme econòmic, oportunitats, etc.

I fer-ho amb una nova visió. Els pròxims anys seran clau per preparar la ciutat per als

nous temps. Cal també adaptar la ciutat a com és la vida i com són les ciutats al segle

3

XXI. Cal garantir la millor qualitat de vida, que avui significa moltes més coses que fa vint

anys: aire net, esport, espais verds, més i millors serveis públics, etc.

En resum, volem actualitzar la ciutat i la seva qualitat de vida als nous temps i al segle

XXI, tal com són i com es viu avui a les ciutats, i que aquesta millora arribi a tothom.

 MIREIA INGLA

 L’ALCALDESSA

4

ÍNDEX

 0. PRINCIPALS MESURES PROGRAMÀTIQUES

PROGRAMA

1. La ciutat viva

1.1. Cultura, llengua i patrimoni

1.2. Educació

1.3. Activitat física i esports

1.4. Suport a l’associacionisme i a les entitats

1.5. Lleure i oci

2. La ciutat cohesionada.

2.1. Drets socials

2.2. Salut i benestar

2.3. Gent gran

2.4. Infància i adolescència

2.5. Ciutadania i diversitat

2.6. Benestar animal

2.7. Seguretat i convivència

2.8. Memòria històrica

2.9. Feminismes i igualtats

2.10. Cooperació, drets humans i pau

3. La ciutat i el territori

3.1. Urbanisme i el desenvolupament de la ciutat

5

3.2. Habitatge

3.3. Espai públic

3.4. Mobilitat i el transport

3.5. Ciutat verda i sostenible: el medi ambient

3.6. Barris

3.7. Valldoreix

4. La ciutat dinàmica

 4.1. Comerç i promoció econòmica

4.2. Turisme

5. La qualitat democràtica i el bon govern

5.1. Administració municipal propera, eficient i transparent

5.2. Participació ciutadana

ANNEX: PROGRAMA JOVENT REPUBLICÀ

6

PRINCIPALS MESURES PROGRAMÀTIQUES

Esquerra Republicana treballa per fer que Sant Cugat avanci. Per modernitzar la ciutat,

el seu dinamisme i la seva qualitat de vida, per posar les bases del Sant Cugat del futur.

I, sobretot, treballem per fer que la ciutat prosperi, perquè en els darrers quatre anys el

nostre Ajuntament ha governat per a tothom, no només per a uns quants. Perquè tota

la ciutadania pugui gaudir de la qualitat de vida i es pugui quedar a viure a la ciutat.

A partir d’aquí treballem en els següents eixos i accions prioritàries:

A. Garantim i actualitzem la “fórmula Sant Cugat”.

Treballem per garantir la manera de fer de Sant Cugat. Preservar-ne la qualitat de vida

i actualitzar-la a la vida de les ciutats del segle XXI.

1. Executarem les previsions del Pla d’habitatge assequible 2030 per tal d’arribar al

10% de lloguer públic amb la construcció de 3.000 habitatges nous de lloguer.

També continuarem potenciant l'Oficina Local d'Habitatge (OLH) com a punt de

referència a la ciutat.

2. Preservarem definitivament la Torre Negra i els entorns de la urbanització,

garantint que la finca i la masia esdevinguin la gran porta d’entrada al parc natural

de Collserola.

3. Seguirem millorant l’estat dels carrers i voreres de la ciutat amb la continuïtat del

Pla d’Asfaltat i de Voreres i actualitzarem els contractes de neteja per adaptar-los

a la dimensió i les necessitats de la ciutat. També crearem un servei de

manteniment d’intervenció ràpida per resoldre les situacions d’urgència (brigada

mòbil).

4. Garantirem la cobertura de tota la plantilla de Policia Local i n'aplicarem el Pla

director, apostarem per l'ús de la tecnologia per reforçar la seguretat ciutadana i

desenvoluparem la nova subseu de la comissaria de policia de barris a Valldoreix.

7

Elaborarem uns protocols per garantir la seguretat a tota la ciutadania, amb

especial atenció als camins escolars i de lleure. Crearem la figura del regidor/a de

nit.

5. Donarem resposta a les necessitats de nous espais esportius amb la construcció

d’un pavelló poliesportiu a Can Magí, un equipament d’entrenament per a la

gimnàstica i actualitzant el camp de rugbi de La Guinardera. Continuarem

millorant les instal·lacions esportives com els PAV 1 i 2, el de la Floresta i el camp

de futbol de Mira-sol.

6. Seguirem reivindicant la necessitat de construir un hospital, una residència

assistida municipal per a la gent gran i una seu dels jutjats d’instrucció i primera

instància.

B. Sant Cugat avança i avancem amb tothom.

Treballem pel Sant Cugat del Futur: una ciutat més moderna, més dinàmica i amb

vocació de governar per a tothom. Que ningú hagi de marxar de la ciutat que l'ha vist

néixer.

7. Impulsarem l’ecobarri de Ca n’Ametller. Garantirem que més del 50% dels nous

habitatges del nou barri siguin assequibles. Un barri que serà l’exemple de la

qualitat de vida a les ciutats del segle XXI: amb una estació intermodal, grans

parcs i zones verdes, àmplies avingudes i places, equipaments, serveis, comerços

i un districte econòmic per ubicar noves empreses.

8. Treballarem amb la Generalitat i l’Estat perquè es compleixin els terminis de

construcció dels intercanviadors ferroviaris de l’Hospital General i de Volpelleres.

9. Seguirem apostant per una mobilitat sostenible i saludable per garantir la qualitat

de vida i la de l’aire, millorant i fent més eficient la xarxa de busos i la de carrils

bici; continuarem fomentant els entorns escolars segurs i els park and ride per

facilitar l’aparcament de vehicles i impulsant la mobilitat elèctrica.

8

10. Definirem els usos de les antigues carpes dels avions, a la carretera de Rubí, com

un espai polivalent que pugui acollir activitats culturals, artístiques, firals i altres

usos al servei del nostre divers teixit associatiu.

11. Desenvoluparem un nou parc empresarial, ubicat a la B-30, entre HP i TVE, per

cobrir la gran demanda d’espai empresarial. La ubicació de noves empreses al

municipi garanteix els alts nivells d’ocupació de qualitat i d’alt valor afegit.

9

PROGRAMA

1. LA CIUTAT VIVA

1.1.1. CULTURA I LLENGUA

Introducció:

La cultura és un dels motors de la ciutat, i per això entenem que la lliure pràctica cultural

ha d’esdevenir la columna vertebral dels valors cívics, ha de quedar establerta com un

dret bàsic i ser considerada un pilar de l’estat del benestar. Volem garantir, des de

l’Ajuntament de Sant Cugat, l’accés lliure i universal a la cultura com un dret fonamental

inalienable, que fomenti el pensament crític i impulsi la creativitat en totes les seves

formes d’expressió: la cultura és cohesió social i sentit de pertinença i identitat. El nostre

municipi té en la seva cultura una de les millors cartes de presentació.

Si ens volem veure a nosaltres mateixos com innovadors, moderns i creatius hem de

generalitzar la pràctica i gaudi de la cultura en totes les seves formes, fomentar la

conservació, difusió i accés al seu patrimoni cultural material i immaterial i garantir el

creixement i qualitat de la producció cultural. Les polítiques públiques tenen com a

objectiu principal el benestar de les persones. Així, doncs, el desenvolupament del talent

creatiu de les persones i l’accés en condicions d’igualtat a la producció cultural són un

element indispensable d’aquest benestar. Alhora, hem de fomentar l’accés a la formació

artística i cultural per a totes les edats, acostant la cultura als centres educatius i facilitar-

ne l’accés als espais d’oci.

Una bona política cultural, coherent però incisiva, permet la vertebració social i la

construcció nacional. La cultura ens dona consciència de qui som i on volem arribar com

a poble. Un municipi culte és un municipi més just i més lliure i, per tant, més ben

preparat per fer front als moments difícils com els que ens toca viure. Invertir en cultura,

en polítiques culturals, és una inversió en la societat per se que, si bé no té un efecte

retorn immediat, sí que té un resultat a mitjà i llarg termini de gran transcendència. La

cultura és un element cohesionador per excel·lència: ens referma en la pertinença dins

d'una col·lectivitat, però també ens dona les eines per créixer, desenvolupar-nos com a

10

país i ens obre les possibilitats d'arribar a totes les sensibilitats socials i culturals que

s'estableixen arreu dels països catalans i integrar-les. Entenem la cultura com a motor

de canvi i pilar fonamental de la societat moderna.

Per això, cal considerar el sistema cultural de Sant Cugat com un pilar bàsic de l'estat del

benestar. La cultura ha d’estar a l’abast de tothom, i és per això que cal promoure

polítiques a favor de la inclusió en l’àmbit cultural, multiplicant les expressions culturals

i fent que ningú quedi exclòs per raons físiques, mentals, de procedència...

 Per aquests motius és imperiós i urgent l’elaboració d’un pla estratègic de cultura “Sant

Cugat 2023-2030” que doni coherència a la política cultural de la ciutat, que posi ordre,

amb lògica i coherència, que fixi objectius a curt, mitjà i llarg termini, que defineixi un

pla d’equipaments i el pla d’usos culturals dels espais de la ciutat.

Sant Cugat és una ciutat viva culturalment parlant: una ciutat moderna i referent. El

nostre objectiu és potenciar les entitats i associacions, la riquesa cultural dels

santcugatencs i el valor de les seves entitats.

Propostes:

1. Definirem els usos de les antigues carpes dels avions com un espai polivalent que

pugui acollir activitats culturals, artístiques, firals... i altres usos al servei del

nostre divers teixit associatiu.

2. Durem a terme el Pla estratègic de cultura 2023-2030.

3. Aprovarem el Pla director per al sector de les arts visuals i plàstiques de Sant

Cugat 2023-2028, impulsat per la taula d’arts visuals de la ciutat.

4. Executarem el Pla d’equipaments culturals, posant especial èmfasi en el

manteniment dels equipaments existents.

5. Crearem la Casa de la Festa (espai per a entitats de cultura popular) i aprovarem

el calendari festiu local.

6. Posarem al dia l’oferta de biblioteques de la ciutat implementant un pla de xoc

per la rehabilitació i modernització de les biblioteques.

7. Treballarem per ampliar els horaris d’atenció al públic de les biblioteques, en

combinació amb els serveis d’aula d’estudi, sobretot en època d’alta demanda.

11

8. Garantirem el foment del català a la programació cultural de la ciutat.

9. Actualitzarem el reglament d’ús de la llengua a l’Ajuntament de Sant Cugat.

10. Treballarem conjuntament amb el Consorci de Normalització Lingüística per

assegurar un bon accés a l’aprenentatge de la llengua catalana.

11. Durem a terme el pla estratègic de biblioteques i crearem la comissió de lectura

pública de Sant Cugat.

12. Seguirem promovent una programació cultural amb valors i criteris, tant en

aquelles activitats i propostes municipals com en aquelles liderades per

col·lectius locals. Vetllarem perquè aquesta oferta cultural de ciutat sigui

paritària, crítica, reflexiva, participada i participativa, en català, transversal,

cercant noves disciplines...

13. Treballarem acompanyats dels diversos agents culturals de la ciutat (entitats,

col·lectius diversos, artistes individuals, galeristes...) per promoure cap a

l’exterior (en l'àmbit nacional i internacional) la nostra cultura.

14. Impulsarem un model cultural intergeneracional, oferint una oferta cultural

variada per a infants, joves, gent gran i públic general.

15. Incrementarem el nombre de residències artístiques i de suport a la producció

en les àrees i de les arts escèniques i de les arts visuals, posant a disposició dels

artistes els espais per a residències i estrenes. De la mateixa manera, establirem

aliances amb xarxes culturals que persegueixin aquest objectiu i treballarem amb

altres ciutats del país per tirar endavant produccions amb mirada nacional.

16. Posarem una atenció especial al suport a la producció cultural liderada per

dones, establint espais segurs de treball i producció; així com promovent

iniciatives per enfortir la xarxa de producció local femenina. Una manera de fer

possible això és afavorint la interrelació femenina en els bucs d’assaig.

17. Seguirem promovent la via de la coproducció com a eina bàsica per oferir una

programació cultural variada i, sobretot, impulsada des de les entitats de la

ciutat.

18. Democratitzarem l’accés al Teatre Auditori i seguirem obrint la programació a la

participació ciutadana.

19. Disposarem d’una carpa de circ per a residències i produccions.

12

20. Seguirem treballant per situar els centres d’art al mapa d’equipaments

contemporanis del país, establint col·laboracions amb grans equipaments del

país. Al mateix temps, seguirem apostant per la producció pròpia d’exposicions

amb la mirada posada a la seva itinerància.

21. Actualitzarem el Pla d’escultures, adaptant-lo a la realitat de la ciutat.

22. Implementarem noves vies de suport als comerços culturals, entenent que la

cultura també és un sector econòmic. En aquest sentit, afavorirem la creació de

xarxes de coordinació entre galeries i llibreries de la ciutat.

23. Seguirem treballant en la recerca de nous formats, com per exemple amb el

desenvolupament d’un Cicle d’orguea l’església.

24. Potenciarem el hub audiovisual al voltant de TVE i establirem sinergies amb els

estudiants dels cicles d’audiovisuals per a la creació de continguts sobre la ciutat.

25. Farem un pla d’actuació al Casino de la Floresta, atenent la diversitat d’activitats

i propostes que acull.

26. Mantindrem i potenciarem els festivals de referència ja consolidats (Petits

Camaleons, Festival Nacional de Poesia…) i impulsarem la consolidació dels més

nous, com el Festival Lumínic o el Festival Angular.

27. Impulsarem un projecte identitari per preservar la cultura i evitar una ciutat

impersonal i individualista, preservant la memòria històrica de la ciutat, la

tradició oral, el patrimoni immaterial i els moviments socials de la ciutat. En

aquest sentit, vetllarem per preservar i difondre totes aquelles tradicions pròpies

que facin valdre el nostre passat.

28. Promourem la creació i consolidació d’un seguici infantil de Festa Major, amb

l’objectiu de transmetre els valors de la cultura popular als infants de la ciutat i

fer-los partícips d’una manera més explícita de la festivitat local.

29. Treballarem per garantir la interseccionalitat en la cultura per aconseguir justícia

social real.

30. Impulsarem la participació de col·lectius nouvinguts en la programació cultural,

amb especial èmfasi en les festes de ciutat (com la Festa Major, Festa de

Tardor...).

31. Fomentarem la Unió Santcugatenca com un espai cultural de referència

compromès amb els valors de la cultura i de la societat catalanes i, per tant, la

13

potenciarem com a punt de trobada d’activitats de caràcter creatiu, d’esbarjo i

cultural, amb una programació continuada proposada per la mateixa entitat.

32. Potenciarem el funcionament del Consell de Cultura amb competències

específiques i capacitat real de decisió per dotar-lo de més contingut, posant

especial atenció en la dinamització i treball en xarxa entre les diverses taules

sectorials i afavorint la proliferació de projectes compartits entre col·lectius i

entitats.

33. Preservarem i millorarem els canals de comunicació amb el teixit associatiu per

aconseguir una comunicació més fluida entre l’administració i les entitats.

34. Establirem un cens d'entitats i un cens de creadors individuals per difondre'l a la

ciutadania i compartir millor les propostes que es duen a terme.

35. Traurem la cultura al carrer, garantint l’ús de la via pública per a activitats

culturals d’arts escèniques, cultura popular, arts visuals... Simplificarem

procediments per fer les activitats al carrer.

36. Promocionarem la descentralització d’activitats culturals a places, carres i

equipaments de tots els barris de la ciutat. Fomentarem així la cultura als barris

i cultura de proximitat, mantenint la programació de cursos, tallers i activitats a

la xarxa de centres culturals polivalents.

37. Promourem la participació d’entitats i col·lectius a la programació de la xarxa de

centres culturals polivalents.

38. Propugnarem un model on la cultura i l’educació vagin plegades dins i fora dels

centres educatius.

39. Potenciarem la Xarxa d’Escoles de Música. Revisarem el projecte de l’Escola de

Música, obrint-la al conjunt d’escoles de música de la ciutat i a les diverses

orquestres amb seu a Sant Cugat.

40. Implementarem mesures per mantenir i reivindicar el català com a eina de

cohesió i integració social vertebradora de la nostra societat.

41. Fomentarem que la programació cultural de Sant Cugat contempli la diversitat

dels Països Catalans.

42. Proposarem l’intercanvi cultural entre els diferents territoris dels Països

Catalans.

14

Propostes Jovent Republicà:

1. Treballarem per donar visibilitat i dotar de recursos els i les artistes joves de la

ciutat.

2. Continuarem donant suport logístic, material i econòmic a les iniciatives culturals

elaborades per les entitats juvenils per tal de garantir una major participació de

tot el teixit social de la ciutat.

3. Fomentarem iniciatives com les parelles lingüístiques per tal d’afrontar la realitat

cultural dels Països Catalans i afavorir la integració de la diversitat cultural a la

realitat cultural catalana.

4. Garantirem que el català sigui la llengua capdavantera en la programació cultural

juvenil de Sant Cugat en les festes populars, en programes culturals de la ciutat i

en els equipaments municipals, com els Cinemes Sant Cugat i el Teatre Auditori.

5. Vetllarem per la programació paritària i transversal amb perspectiva de gènere

en tota la programació pública juvenil de la ciutat de Sant Cugat del Vallès

(biblioteques, museus, centres cívics, etc.).

15

1.1.2. PATRIMONI

Propostes:

39. Preservarem definitivament la Torre Negra i els entorns de la urbanització,

garantint que la finca i la masia esdevinguin la gran porta d’entrada al parc

natural de Collserola i un punt d’interpretació del nostre passat.

40. Recuperarem i conservarem les masies i el seu patrimoni material per a ús

ciutadà, comunitari i social.

41. Farem la rehabilitació del Pla d’usos i posada en funcionament del nou edifici i

centre agrícola a Can Monmany.

42. Farem la rehabilitació i posada en funcionament de la masia de Can Canyameres

com a centre cultural i social i ciutadà.

43. Fomentarem la cultura de Sant Cugat entre els nou veïns i veïnes de la ciutat,

fent-la més accessible a través de les seves llengües maternes sense deixar de

potenciar el català com a principal idioma integrador.

44. Actualitzarem i revisarem el Catàleg de Patrimoni Local, amb l’objectiu de

preservar la memòria urbanística de Sant Cugat.

45. Elaborarem el Pla director del monestir en col·laboració amb altres àrees del país

i en farem el seguiment des de la comissió gestora del monestir. Inclourem en

aquest pla d’accions de recerca i difusió, a banda de les de conservació i

restauració.

46. Potenciarem el coneixement de l’Arxiu Municipal a través d’activitats de difusió i

en col·laboració amb altres àrees de l’Ajuntament i entitats de la ciutat.

47. Estudiarem el tancament del Celler Cooperatiu amb estructures de vidre, per

garantir-ne la viabilitat com a museu i també com a espai per acollir activitats

culturals.

48. Tornarem a ubicar la creu de terme a l’entorn monumental del monestir i

desenvoluparem un pla de manteniment i conservació preventiva per a aquesta

peça.

49. Abordarem la rehabilitació i accessibilitat de l’edifici de l’antic ajuntament de la

plaça Barcelona.

50. Farem un monument dedicat al president Lluís Companys.

16

51. Rehabilitarem el pont de Can Vernet i en remarcarem el passat.

52. Aprofitarem les celebracions del calendari festiu local (Tres Tombs, Sant Medir,

Carnaval...) per recuperar les tradicions pròpies locals en aquestes festes i

impulsar-ne de noves.

53. Aprofundirem en la recerca històrica de la ciutat, establint premis a la recerca

històrica a escala de ciutat i especialment en els instituts , publicant llibres i fent

difusió.

54. Farem valdre la memòria democràtica de la ciutat, recuperant el llegat a través

dels diversos col·lectius que treballen en aquest camp i establint sinergies amb

el Memorial Democràtic de Catalunya.

55. Nomenclàtor: potenciarem els noms femenins a noves vies i places de la ciutat.

17

1.2. EDUCACIÓ

Introducció:

En primer lloc, cal dir que defensarem i prioritzarem l’escola pública, de qualitat,

inclusiva i catalana. A més a més, treballarem amb totes les altres institucions educatives

de la ciutat (concertades i privades) per garantir que l’educació s’imparteix amb els

mateixos valors.

Sant Cugat ja forma part d’Educació 360 com a promotor i ara caldrà fer-ho realitat, tant

amb les escoles i els instituts com amb entitats culturals i esportives, comerços, etc.,

amb tots els agents i tota la ciutadania de Sant Cugat per fer evident que som un

municipi educatiu i que vetllem pel desenvolupament —tant en valors com en

coneixements— dels nostres infants, però també de les persones joves i adultes i de la

gent gran. Una educació d’excel·lència per a tothom.

L’Ajuntament ha de fer possible aquest creixement i desenvolupament garantint la

igualtat d’oportunitats per a tota la ciutadania, en especial els infants. L’objectiu d’ERC

en aquesta legislatura és garantir els drets educatius per, a la llarga, assegurar una

societat més justa, més fraternal, més solidària, més inclusiva i més respectuosa, que

vulgui conviure i aprendre de les diferències i que generi una estima cap a Sant Cugat,

el seu entorn i les persones que hi viuen.

A Sant Cugat som ciutat educadora i amiga de la infància, i per això seguirem treballant

per erradicar la segregació escolar. Per això mateix, farem una avaluació contínua de la

nova zonificació escolar impulsada aquest passat mandat.

La construcció del model educatiu propi ens ha de permetre avançar cap a un canvi

profund de paradigma educatiu per fer front als reptes del segle XXI.

Hem de liderar una política adreçada a combatre la segregació escolar i educativa,

fomentant l’escolarització equilibrada a partir d’un pacte local contra la segregació. Un

acord consensuat que impliqui tots els agents educatius i s ituï la lluita contra la

segregació com a prioritat en les polítiques educatives municipals. La millor eina per

combatre el desequilibri és incrementar la qualitat educativa dels centres.

18

Els projectes educatius republicans es basen en la corresponsabilitat entre els

ajuntaments, les famílies i la societat, reforçant la participació activa de tots ells. Un

projecte educatiu de país ha de ser capaç de donar una resposta comunitària als reptes

educatius i socials dels municipis.

L’educació és un bé comú que s’estructura en forma de servei públic, i aquest servei

públic ha de ser per a tothom, universal. L’equitat i la inclusió són banderes republicanes

que han de vertebrar totes les polítiques educatives.

L’escola iguala i el fora escola desiguala. Per això, hem de fer possible la creació d’una

oferta educativa (cultural, artística, esportiva, científica, etc.) fora de l’horari lectiu a

l’abast de tothom i que garanteixi la igualtat d’oportunitats. Les activitats no lectives o

de lleure han de ser de qualitat.

Unes activitats adreçades a infants i joves que garanteixin la continuïtat del procés

educatiu més enllà del calendari escolar: estiu, caps de setmana i períodes de vacances.

Des del municipalisme, cal promoure l’educació al llarg de la vida. Una formació que

s’inicia amb l’educació infantil (0-3 anys), que ha de ser gratuïta per a les famílies i que

cal potenciar més enllà de les etapes obligatòries amb les escoles de persones adultes o

les aules d’extensió universitària.

És necessari que des de l’Ajuntament de Sant Cugat es fomentin unes estructures

dinàmiques i adaptables a les necessitats educatives de cada moment i del mateix

territori, a través de la participació ciutadana en l’educació de les persones joves al

llarg de tota la seva vida incidint, sobretot, en la seva etapa educativa. Entenem el fet

educatiu com quelcom que depassa el programa acadèmic, ja que el jovent ens

formem a tots els espais i àmbits de la nostra vida, com l’associatiu o el domèstic. Per

aquesta raó, des del consistori s’ha de fomentar una educació integral que formi en

tots els aspectes de la vida.

Propostes:

56. Finalitzarem l’Escola La Mirada.

57. En relació amb els ensenyaments artístics a les escoles: durant aquest mandat

hem impulsat la creació de la Xarxa d’Escoles de Música de la ciutat, un espai de

19

relació, per compartir i experiències i necessitats i trobar vies de millora i

desenvolupament dels ensenyaments musicals a Sant Cugat. De la mateixa

manera, tenim com a objectiu replicar la formalització d’aquests espais de

relació entre les diferents disciplines d’educació i foment dels ensenyaments

artístics.

58. Seguirem promovent, des dels serveis públics, projectes conjunts amb el

Departament d’Educació a les escoles, com ara música en conjunt.

59. Construirem nous camins escolars i millorarem els actuals per garantir més

seguretat d’accés a l’escola i l’autonomia dels infants. D’aquesta manera

evitarem que les famílies es desplacin en cotxe i incitarem a l’eliminació de les

aglomeracions de cotxes a les entrades dels centres educatius. Entorns escolars

segurs, nets, ampliació, pacificats i saludables.

60. Fomentarem el bicibús com una proposta segura de desplaçament col·lectiu dels

infants cap a les escoles de la ciutat.

61. Col·laborarem en el disseny dels patis de les escoles, conjuntament amb les

AFA/AMPA, per afavorir la diversitat d’espais lúdics i que tots els nens i nenes

tinguin un lloc on jugar, especialment en la problemàtica de les obres i garantint

pistes i patis sostenibles en perspectiva de gènere.

62. Treballarem amb les direccions dels centres educatius per permetre la utilització

d'instal·lacions escolars per a ús esportiu i aules d'estudi, també possibilitant la

realització d’activitats a les entitats i col·lectius de la ciutat.

63. Facilitarem espais polivalents de les escoles per resoldre les mancances d'espais

que hi ha al municipi, sense interferir en el desenvolupament normal de les

activitats del centre.

64. Ampliarem l’escola bressol Cavall Fort (Coll Favà).

65. Treballarem per ampliar el nombre de places d’escola bressol per respondre a les

necessitats de la ciutadania.

66. Instarem la Generalitat a la construcció d’un nou CEIP a Sant Cugat, la 13a escola,

per donar resposta al creixement de població de Sant Cugat.

67. Treballarem per resoldre les dificultats per accedir al CDIAP i al CSMIJ d’aquells

alumnes que ho necessitin i així garantir la millor atenció als infants com més

aviat millor.

20

68. Acompanyarem les AFA i empreses gestores de les estones de migdia i

extraescolars per garantir que es valoren i gestionen com a espais educatius.

69. Demanarem la inversió necessària en l’adequació i reformes de millores de tots

els edificis d’escoles i instituts del municipi per garantir-ne un bon manteniment

i reduir el temps de les reparacions.

70. Defensem una oferta pública de formació professional dual que s'adeqüi al món

empresarial ubicat a Sant Cugat i impulsarem la col·laboració per tal que el

jovent pugui aproximar-se al món laboral.

71. Fomentarem tallers de cooperativisme, emprenedoria i economia social a les

escoles i als instituts.

72. Instarem la Generalitat per tal que ampliï l'oferta de cursos i nombre d’idiomes a

l'Escola Oficial d’Idiomes (EOI) de Sant Cugat. Fomentarem els convenis entre

l'EOI i les escoles i instituts de la ciutat.

73. Fomentarem els programes d’educació de persones adultes a través de la xarxa

de centres culturals polivalents (XCCP) i les aules d’extensió universitària.

74. Treballarem en l’Oficina Municipal d’Escolarització i el Consell Escolar Municipal

per garantir l’equitat i la igualtat d’oportunitats als centres escolars de Sant

Cugat.

75. Actualitzarem l’oferta del Pla de dinamització educativa, per tal d’adequar-los

més a les necessitats reals dels centres educatius i a les seves demandes.

76. Potenciarem una oferta educativa que tingui coherència i continuïtat amb una

visió de Sant Cugat com a ciutat educadora, on la vida de les escoles i instituts

estigui enxarxada a la vida cívica i cultural de la ciutat, i vinculada al Pla educatiu

d’entorn.

77. Promourem la innovació educativa, construint un nou model d’interrelació

escola-societat.

78. Potenciarem i dinamitzarem el Consell Municipal d’Educació. Ha de ser un espai

on els agents educatius es trobin amb regularitat i on es puguin debatre els

temes del sector.

79. Col·laborarem amb el món universitari santcugatenc, com ara l’Escola Tècnica

Superior d'Arquitectura del Vallès, per fomentar que aporti idees i propostes

per a la ciutat.

21

80. Estudiarem la ubicació de noves escoles bressol en els nous barris.

81. Promourem la rebaixa de ràtios a les escoles bressol municipals.

82. Restablirem els serveis d’acompanyament familiar. Espai Familiar.

83. Reprendrem l’aprenentatge a través dels horts escolars.

84. Ampliarem les zones d’ombra i més espais verds als centres educatius.

85. Potenciarem els desplaçaments a les escoles caminant, en bici o en autobús.

86. Treballarem per garantir la seguretat dels camins escolars.

87. Dignificarem l’escola concertada i crear espais d’interrelació entre la pública i la

concertada.

88. Crearem espais de formació compartida entre mestres de les escoles públiques i

concertades.

89. Reivindicarem l’atenció especialitzada en la primera infància en el si de l’escola

per a infants amb NESE (necessitats específiques de suport educatiu).

90. Fomentarem la relació i coordinació entre educació, ajuntament i salut per

millorar l’atenció en salut mental als alumnes i famílies.

91. Mantindrem i potenciarem l’assessoria d’addiccions per a joves.

92. Fomentarem la detecció, prevenció i posarem solució als maltractaments

escolars.

93. Lluitarem aferrissadament contra tota mena de segregació en l’àmbit escolar.

94. Incorporarem a la ciutat educadors de carrer.

95. Farem un programa d’educació emocional per a primària i ESO.

96. Treballarem en xarxa l’escola bressol, primària i secundària.

97. Formació a mestres, professorat i jovent per incorporar la mediació com a eina

en la resolució de conflictes.

98. Tindrem una atenció especial amb els professionals de l’educació.

99. Proposarem la introducció de coneixements santcugatencs en l’educació a les

escoles, reeditarem el llibre El meu llibre de Sant Cugat i crearem nous materials

pedagògics per acostar la cultura i la societat santcugatenca als infants.

100. Revisarem i millorarem la tarifació social en els preus de les matrícules de les

escoles bressol.

101. Revisarem i millorarem la tarifació social en els preus de les matrícules de les

escoles de música, de l’Escola d’Art i Disseny i de les activitats extraescolars, de

22

lleure i casals per tal de fer-les accessibles als infants i evitar així diferències per

motius econòmics o socials.

102. Garantirem que el professorat dels centres educatius conegui la xarxa de

contacte i assessorament en la detecció dels trastorns de conducta alimentària

(TCA).

103. Treballarem amb la Generalitat per ampliar el nombre de vetlladors als centres

d’educació de primària i secundària, i les places SIEI, suports intensius per a

l’escolarització inclusiva —abans USEE— com a recurs de suports universals i

addicionals per a la inclusió.

Propostes Jovent Republicà:

6. Impulsarem un grau en instal·lació solar fotovoltaica per promoure el

desenvolupament sostenible i, alhora, el desenvolupament d’ocupació local.

7. Fomentarem que les escoles i instituts de Sant Cugat desenvolupin espais que

eduquin en valors ambientals i de respecte i cura del medi ambient.

8. Garantirem espais d'estudi per a les èpoques d'exàmens que s'adeqüin a les

necessitats dels estudiants.

9. Treballarem conjuntament amb la Generalitat de Catalunya per tal que l’oferta de

formació professional (FP) a l’Institut FP Sant Cugat es correspongui amb les

necessitats del jovent santcugatenc.

10. Afavorirem la formació professional com un itinerari igual de vàlid que la

formació universitària fomentant-ne una oferta pública i de qualitat.

11. Garantirem que tot l’alumnat de Sant Cugat rebi formació en sexoafectivitat que

es posi especial èmfasi en el benestar, el desig i el coneixement del mateix cos

independentment del centre on estudiïn.

12. Impulsarem campanyes per promoure continguts no sexistes i de desconstrucció

dels rols de gènere enfocades a infants i joves.

13. Fomentarem que les escoles i centres educatius del nostre municipi apliquin el

concepte de les escoles "Rainbow", que són centres inclusius en la diversitat

familiar i sexual, on es treballa la realitat LGTBI+ de manera transversal. També

vetllarem per l’aplicació efectiva del protocol específic per a la lluita contra

23

l’assetjament escolar a l’alumnat LGTBI+ aprovat pel Departament

d’Ensenyament, i impulsarem cursos i xerrades sobre les desigualtats de classe,

de gènere i LGTBI+.

14. Mantindrem la cooperació amb les universitats catalanes de la ciutat per tal de

promoure iniciatives conjuntes en benefici de les persones joves de la ciutat.

15. Fomentarem l'ús del català en els espais d'esbarjo dels centres educatius a través

de campanyes de normalització lingüística.

Impulsarem la cooperació entre el jovent format en centres FP de Sant Cugat amb el

teixit empresarial de la ciutat a través de la formació dual.

24

1.3. ACTIVITAT FÍSICA I ESPORTS

Introducció:

Sant Cugat ha d’apostar decididament per l’esport com a instrument per assolir una

societat cohesionada i saludable. Un nou model esportiu basat en la concepció de

l’esport dinamitzat per nombroses entitats i clubs esportius, que demana una estreta

complicitat entre una societat civil esportiva organitzada i una administració pública no

intervencionista que planifiqui, dinamitzi i doni suport a l’esport com a realitat

transversal econòmica, de salut, educativa, social i de lleure.

Sant Cugat és una ciutat amb un alt índex de practicants d'esport. L'esport és transmissor

de valors com la inclusió social i la integració. És també motor econòmic i de promoció

social, i les entitats esportives santcugatenques són la via per aconseguir-ho.

Promourem l'esport com un hàbit saludable i garant de la qualitat de vida de la

ciutadania. Potenciarem l’esport femení, els esports minoritaris i la inclusió en el món

de l’esport. Alhora, apostem per l’esport en edat escolar, com a eina per al

desenvolupament dels infants.

Ens comprometem a treballar per donar ple sentit a un model esportiu de ciutat just i

equilibrat, un model econòmic esportiu adient a les necessitats bàsiques comunes de

les entitats esportives, sense menystenir-ne particularitats, una gestió òptima i racional

de les instal·lacions existents tenint en compte peticions prioritàries i eternament

reivindicades, i una projecció i visualització de l'esport local a l'alçada dels mèrits

esportius aconseguits. Comptem amb el saber fer dels agents esportius de la ciutat.

Promourem l'aprofitament de sinergies i el seu encaix posant especial atenció en la

pràctica de l'esport base —sigui a l’escola o als clubs— i les seves necessitats, sense

desatendre l’esport d’elit, que projecta la imatge de la ciutat arreu.

L’esport, a banda de ser una font de benestar, també és un espai de cohesió social,

d’integració i de transmissió de valors, i les entitats esportives són la via per

aconseguir-ho. L’esport és un dels espais on el jovent més participa i és cabdal

explotar-ne totes les potencialitats per tal d’avançar cap a una societat més

cohesionada i saludable. Des de l’Ajuntament de Sant Cugat hem de potenciar les

25

entitats esportives i fomentar una gestió participativa de l’esport, i adoptar un paper

proactiu en el foment dels seus valors entre les persones joves.

Un dels grans problemes que trobem és que progressivament les persones joves,

sobretot les dones, van abandonant la pràctica de l’esport. Per tal d’assolir un canvi

de perspectiva, s’ha de potenciar l’aparició d’equips no competitius (separats per

gèneres, mixtos i de totes les categories) i que l’oferta esportiva cobreixi també els

esports minoritaris.

Propostes:

104. Donarem resposta a les necessitats de nous espais esportius amb la construcció

d’un pavelló poliesportiu a Can Magí, un equipament d’entrenament per a la

gimnàstica i un camp de rugbi a La Guinardera. I continuarem millorant les

instal·lacions esportives com els PAV 1 i 2 i el de la Floresta, i el camp de futbol

de Mira-sol.

105. Continuarem millorant les instal·lacions esportives, sobretot els PAV 1 i 2, el

pavelló de la Floresta i el camp de futbol de Mira-Sol, amb especial atenció a la

renovació dels vestuaris i els elements de climatització dels espais tancats.

106. Adequació de l’altell de La Guinardera per poder generar espai social de trobada

per a les entitats usuàries.

107. Reforçarem l’Oficina Municipal d’Esport per a Tothom i, a través seu,

promocionarem l’esport escolar en col·laboració amb les entitats i clubs

esportius de la ciutat. Volem un esport escolar fort i inclusiu alhora que ho fa

compatible amb la tasca dels clubs i entitats esportius de la ciutat.

108. Potenciarem la pràctica esportiva entre la gent gran, persones amb discapacitats

i malalties cròniques. Acompanyar les persones amb malalties cròniques en la

pràctica esportiva.

109. Ens proposem augmentar el nombre de dones de més de 12 anys que fan esport,

especialment en l’edat adolescent.

110. Augmentarem la diversitat d’esports en edat escolar.

111. Fomentarem el multiesport, especialment en els infants, a favor d'esports

menys mediàtics.

26

112. Potenciarem les competicions escolars, augmentar-ne l’impacte en termes de

participació i qualitat, així com treballar amb les escoles perquè s’incloguin als

currículums pedagògics de les escoles i instituts de la ciutat.

113. Ens esmerçarem en el correcte manteniment de les instal·lacions i reforçarem

la gestió directa de les instal·lacions públiques en la mesura del possible amb

l’objectiu clar d’augment la qualitat del servei de neteja i manteniment dels

nostres equipaments municipals.

114. Adequar els espais esportius municipals per a competicions d’alt nivell.

Millorarem la planificació d’aquestes accions en col·laboració amb els clubs i les

entitats esportives i seguirem ajudant-les en aquelles celebracions puntuals

rellevants que s’hagin d’organitzar a la ciutat.

115. Manteniment i potenciació de la cursa “LaRevolta” perquè esdevingui una prova

de renom internacional.

116. Promourem l’activitat física, entenent-la com a no competitiva i de lleure, amb

diverses iniciatives, donant suport a entitats i clubs que treballin amb

discapacitats físics o psíquics, així com amb persones en risc d’exclusió social, i

potenciarem l’aparició d’equips mixtos.

117. Finalitzarem el complex aquàtic de Mira-sol i l’integrarem dins de l’esport

escolar i de clubs de la ciutat en la pràctica d’activitats aquàtiques.

118. Realitzarem la cobertura de les piscines del Parc Central.

119. Revisarem tots els contractes de manteniment. El manteniment dels espais

esportius serà una prioritat.

120. Garantirem el transport públic al hub de La Guinardera.

121. Optimitzarem la col·laboració publicoprivada dels clubs que utilitzin

instal·lacions pròpies.

122. Potenciarem l’esport base.

123. Incrementarem la col·laboració amb el CAR com a centre de referència amb

l’esport d’elit.

124. Potenciarem la celebració de campionats catalans, estatals i internacionals a

Sant Cugat. Farem un pla d’ajudes als clubs que practiquen esports en Primera

Divisió.

27

125. Optimitzarem els equipaments esportius municipals cercant la varietat

esportiva

126. Elaborarem i executarem el Pla estratègic de l’espai esportiu de les pistes de Can

Llobet a la Floresta.

127. Revisarem el Pla estratègic de l’esport per incloure un pla d’incentivació de

l’esport femení.

128. Potenciarem l’activitat física per a la gent gran i col·lectius vulnerables.

129. Treballarem amb organitzacions socials i amb clubs que promoguin la cohesió.

130. Millorarem i potenciarem la col·laboració entre clubs. Treballarem per crear

sinergies entre els diferents clubs i entitats d'un mateix esport.

131. Impulsarem el suport digital i en comunicacions als clubs i entitats esportives.

132. Planificarem millor les curses i activitats esportives (com ja es fa amb les

culturals).

133. Treballarem perquè s’imparteixi a la ciutat un mòdul grau mitjà/superior de

monitor d'esports.

134. Objectivarem els ajuts econòmics als clubs i a les entitats esportives per facilitar-

los la tasca i facilitar que puguin implementar programes esportius de més

qualitat.

135. Implementarem la tarifació social a les activitats esportives que s’ofereixen a les

escoles i instituts del sistema públic de la ciutat.

136. Farem campanyes per ajudar a publicitar les entitats esportives i facilitarem que

puguin promocionar-se a peu de carrer per tal que aquestes siguin més properes

i accessibles per a la ciutadania.

137. Incentivarem la pràctica d’esports menys populars a la ciutat.

138. A través de l’OMET, treballarem braç a braç amb les AFA de les escoles i les

empreses d’esplai per millorar la gestió de les extraescolars esportives dels

centres educatius.

Propostes Jovent Republicà:

28

16. Cedirem de manera gratuïta els equipaments esportius a les entitats esportives

sense ànim de lucre, així com a grups de persones que duen a terme esport en

equips no federats.

17. Impulsarem lligues amateurs juvenils, mixtes i per a dones.

18. Promourem l’activitat física i esportiva no competitiva per a tot l’alumnat de les

escoles i els instituts.

19. Incentivarem la reutilització del material esportiu, així com les cessions d’ús

mancomunat.

20. Mantindrem el torneig de globus que s’organitza durant les vacances de Nadal.

21. Promourem un torneig municipal d’e-sports.

22. Continuarem dotant de subvencions entitats que promoguin activitats esportives

per a les persones joves, tant dins com fora dels centres educatius.

23. Garantirem la pràctica esportiva de les persones joves mitjançant beques,

subvencions o preus adaptats als estudiants a través del sistema de tarifació

social.

24. Impulsarem campanyes informatives entre les persones joves per promoure

l’esport com a hàbit de vida saludable.

25. Treballarem per erradicar la LGBTI-fòbia en l’esport base, a través de campanyes

de sensibilització i protocols d’actuació.

26. Promourem i col·laborarem amb els clubs esportius de la ciutat per dotar-los dels

recursos humans i dels materials necessaris perquè l’activitat física i l’esport

siguin accessibles per a les persones joves amb discapacitat.

29

30

1.4. SUPORT A L’ASSOCIACIONISME I LES ENTITATS

Introducció:

Sant Cugat no seria la ciutat que coneixem i estimem sense els centenars d’entitats i els

milers de persones que hi col·laboren en tots els camps de la vida quotidiana. El foment

de l'associacionisme és, des d'aquesta perspectiva, una política pública clau prioritària

per Esquerra. Consolidar i enfortir la societat civil organitzada que té afany de

transformar la realitat, mirant pel bé comú, és i serà una de les nostres prioritats.

Sant Cugat té una llarga tradició associativa i ha estat sempre un municipi molt ric pel

que fa al nombre d’organitzacions que agrupen persones amb interessos compartits.

Primer de manera menys formal i després ja d’una manera organitzada, associacions i

entitats han vehiculat els seus compromisos col·lectius des de diferents ves sants i són

un exemple i un model de la societat santcugatenca.

Actualment, són moltes les associacions que treballen a la nostra ciutat, cada una en el

seu terreny, dinamitzant la ciutat i practicant i difonent tota classe d’activitats. Aquest

teixit i aquest dinamisme són un bé que cal preservar i impulsar. Les associacions i les

entitats són el motor de Sant Cugat.

En aquest sentit, esdevé estratègic impulsar polítiques col·laboratives entre el teixit

associatiu i l’Ajuntament que permetin a les entitats tenir un marc de referència que les

reforci i les visibilitzi.

La nostra voluntat és governar amb les persones i de manera molt especial i prioritària

amb les entitats, volem teixir estratègies de cogestió i complicitat entre l’Ajuntament i

la societat civil santcugatenca a partir de dos principis bàsics: la transparència en els

processos i l’enfortiment de la ciutadania i les associacions.

Una societat civil organitzada és un dels fonaments del republicanisme, ja que permet

la participació ciutadana i així exercir un control i contrapès als diversos poders

establerts. En aquest sentit, des dels municipis hem d’afavorir la participació de les

entitats i associacions amb les polítiques de joventut, no només com a tall consultiu,

sinó per fomentar una cogestió que trenqui amb el tradicional paternalisme que

únicament condueix el jovent a l’apatia.

31

L’associacionisme, en els seus diversos àmbits, aporta un augment del treball en xarxa

dins les comunitats i un creixement personal de les persones que hi participen. Més

especialment en el cas de la gent jove, on la formació rebuda esdevé una escola de

vida, i on es fa evident el sentiment d’identitat i d’arrelament que generen aquestes

associacions.

Les persones joves estem majoritàriament vinculades a les entitats dels nostres barris

i creiem fermament en la necessitat d’implementar des dels municipis estratègies per

promoure, donar suport i fomentar el reconeixement de l'associacionisme i la seva

contribució social. Tot això es vehicula potenciant la Regidoria de Joventut, des d’on

es dona suport als projectes liderats per entitats juvenils del municipi,

econòmicament, tècnicament i d’infraestructures.

L’emancipació col·lectiva que el republicanisme pretén assolir s’articula a través la

participació en la vida pública. Així, doncs, entenem l’associacionisme juvenil com

l’espai idoni des d’on aconseguir-ho i el municipalisme com una eina de suport per fer-

ho efectiu. Per tot això, l’associacionisme juvenil de Sant Cugat s’erigeix en un agent

de transformació social i un espai des d’on bastir la cohesió social i l’arrelament.

Propostes:

132. Fomentarem associacionisme per a totes les edats i de manera

transversal a tota la població.

133. Fomentar i dinamitzar el teixit associatiu que promou la dinamització

social i la cohesió de la població amb perspectiva comunitària.

134. Incentivarem projectes de suport mutu i de foment del treball

comunitari. Adequar espais comunitaris per a la cohesió social.

135. Promourem les entitats de voluntariat d’educació en el lleure per a

infants i joves com a element destacat del teixit social.

136. Impulsarem el patrocini de clubs esportius a entitats i associacions,

posant en relació empreses i entitats.

137. Fomentarem i dinamitzarem les associacions i la vida cultural en l'àmbit

municipal i donarem suport tècnic i finançament al teixit associatiu que promou

la dinamització social, la cohesió i la integració.

32

138. Impulsarem l’Oficinad’atenció a les entitats per ajudar per a la creació de

noves associacions i donar suport a les ja existents.

139. Incentivarem projectes de suport mutu i projectes comunitaris com els

bancs de temps d’àmbit municipal.

140. Crearem una fórmula de participació que agrupi el conjunt d’associacions

de Sant Cugat, on totes elles estiguin representades de manera democràtica i per

sectors, de manera que puguin dialogar directament amb l’Ajuntament, de tu a

tu, i sigui el màxim òrgan d’expressió del sector. Aquest consell podrà

cogestionar —a través d’un conveni específic— determinats serveis i

equipaments destinats al teixit associatiu.

141. Establirem polítiques de foment de l’associacionisme, associacionisme

2.0 (portal d’entitats) i impuls de la gestió cívica d’equipaments i serveis de

titularitat municipal.

142. Garantirem un model de subvencions transparent i no clientelar, amb

barems i objectius clars, establerts conjuntament entre Ajuntament i entitats.

143. Canviarem la lògica actual en el model de subvencions, de tal manera que

les entitats puguin rebre la subvenció (o una part) abans de realitzar l’acció per

la qual se sol·licitava.

144. Donarem suport de manera especial a la creació de noves associacions

que treballin a favor de col·lectius en risc d’exclusió social.

145. Fomentarem la introducció de la perspectiva de gènere en totes les

associacions. Una mesura per fer-ho serà, per exemple, donar més punts a la

convocatòria de subvencions per aquells projectes que la incloguin.

146. Visibilitzarem, donarem suport i impulsarem la tasca voluntària i sense

ànim de lucre que duen a terme les entitats i associacions de Sant Cugat.

147. Fomentarem la gestió ciutadana d’equipaments i serveis i donarem

suport a iniciatives per a l’associacionisme, fomentant-lo com a eina.

148. Posarem en contacte la bossa de jubilats en actiu com a capital humà per

ajudar a dinamitzar a les entitats.

149. Pensem que la cultura inclusiva no es relegui a les entitats, cal assumir-

ho des de tots els programes de manera transversal.

33

150. Fomentarem el treball en xarxa entre entitats i associacions, siguin o no

del mateix àmbit temàtic.

Propostes Jovent Republicà:

28. Repensarem el model d’espai de l'edifici de l'Oficina Jove, així com la seva oferta

de cursos i tallers, i farem que Torreblanca sigui l’edifici de referència per a la

gent jove i per a les entitats i associacions juvenils.

29. Recuperarem el Consell Local Joventut (CLJ) per crear un espai de participació de

les entitats juvenils. El CLJ serà l’interlocutor necessari en totes aquelles

polítiques que es duguin a terme des de l’Ajuntament i que afectin el jovent.

30. Donarem suport i continuarem fomentant l’activitat del Consell de Joves 12/17, i

l’inclourem dins del CLJ. Cal que aquest sigui un espai autònom i d’apoderament

amb capacitat deliberativa, interlocutòria i decisòria.

31. Garantirem la participació de les entitats i de les persones joves en l’elaboració

del Pla local de joventut a través del CLJ i del Consell de Joves 12/17.

32. Fomentarem el pensament crític entre persones joves a través de cursos i

xerrades de l’Oficina Jove, promovent l’associacionisme i el sindicalisme juvenil

als centres educatius en defensa dels drets de l’alumnat. També incentivarem

la participació en els consells escolars i mantindrem un contacte permanent

amb els diferents col·lectius de joves, organitzant activitats a les escoles i

instituts per donar a conèixer els drets de l’alumnat.

33. Garantirem que l’Oficina Jove doni suport a les entitats juvenils per atendre els

aspectes jurídics que es deriven de l’activitat d’una associació formalment

constituïda: presentació de subvencions, enllaç amb l’administració, etc.

34. Fomentarem la gestió ciutadana d’equipaments i serveis públics per part de

l’associacionisme juvenil.

34

1.5. LLEURE I OCI

Introducció:

Des d’Esquerra Republicana de Sant Cugat apostem per un canvi radical del model d'oci,

no per un model que reprodueix i perpetua un seguit de normes i estereotips que molts

cops van lligats a un lleure fortament lligat al consumisme, al sexisme i al classisme.

Creiem en la necessitat d’analitzar el nostre entorn i decidir avançar cap a la construcció

d’un nou model d’oci millor que l’actual, no només centrant-nos en l'oci nocturn sinó en

tot el temps lliure.

El lleure és un espai fonamental dins la vida, i especialment dins la del jovent, i és un

compromís primordial garantir a tota la ciutadania una oferta lúdica i de lleure de

qualitat, cívica i responsable. En una societat cada dia més conscienciada en la defensa

dels seus drets, reivindiquem l'oci com un àmbit que ha de permetre, des de la igualtat

i unes pautes adequades, desenvolupar i realitzar en condicions de llibertat les activitats

de lleure que cadascú consideri millors.

Cal entendre, doncs, que cal disposar d'espais i d'activitats a la nostra ciutat, sense la

necessitat d'haver de sortir a gaudir del temps de lleure a altres poblacions.

Apostem per un oci amb segell identitari de Sant Cugat. Tota la ciutadania, i

especialment el jovent, ha de tenir capacitat de decisió a l'hora de seleccionar com, quan

i on vol gaudir del seu temps lliure.

A més a més, l'oci és un gran actiu en les polítiques socials i econòmiques, apostem per

aprofitar aquest espai per aprofundir en els valors irrenunciables de la igualtat i la

justícia social.

L’espai públic és allà on ens relacionem, on compartim els nostres barris, pobles i

ciutats amb el conjunt dels nostres veïns i veïnes. Cadascú de nosaltres li dona un ús:

jugar, fer activitats de lleure, sortir de festa, passejar, fer esport, etc. En definitiva, on

passem gran part del nostre temps d’oci i lleure.

Però actualment l’espai públic no respon a les necessitats de tota la ciutadania. Aquest

ha estat dissenyat des d’una única perspectiva que exclou gran part de la ciutadania:

dones, persones amb diversitat funcional, gent gran, infants i també joves, que no

35

podem gaudir o anar segures pels carrers i places. Aquests han de ser espais on tota la

ciutadania es relacioni, participi, faci activitats, es pugui moure en llibertat, o on, en

definitiva, hi pugui gaudir del seu temps lliure.

Hem de garantir el dret a l’oci i al lleure a l’espai públic, o en espais no -privats en

general. Com a societat no ens podem permetre uns espais públics només de pas o per

al consum privat, que només serveixin perquè la ciutadania vagi de casa seva a la feina

i a la inversa, convertint als pobles i ciutats en llocs únicament residencials. Entenem

la gestió de l’espai públic com una política social més i com una eina de transformació

dels municipis a favor de les persones.

Propostes:

151. Treballarem per disposar d’un espai firal a la ciutat que pugui acollir propostes

d’oci i lleure.

152. Fomentarem l’educació en el lleure com a educació no formal complementària

i necessària per als infants i joves de la ciutat. Entenem caus i esplais com a

espais de formació contínua.

153. Impulsarem i acompanyarem ofertes de lleure de qualitat que vagin a favor de

valors com integració, cohesió, cultura, companyonia…

154. Impulsarem propostes i projectes de lleure infantil i juvenil, però també per a

gent gran i per a col·lectius en risc d’exclusió social.

155. Fomentarem el lleure i oci alternatiu sobretot a la nit, allunyat de les zones

perifèriques i amb una clara visió local. Potenciarem l’existència de locals d’oci

al centre.

156. Farem que les discoteques i zones d'oci nocturn regentades per empreses

desenvolupin i compleixin un protocol contra agressions masclistes i LGTBI-

fòbiques. Així com que el dret d’admissió no els permeti discriminar persones

de manera classista.

157. En festes populars, augmentarem i potenciarem els punts lila.

36

158. Garantirem l’existència d’itineraris segurs per anar a discoteques que estiguin a

la perifèria a fi de poder per anar reduint desplaçaments amb cotxe, motos...

Farem un estudi sobre la il·luminació a les principals vies d’accés a les zones de

discoteques.

159. Analitzarem i dignificarem que els caus i els esplais de la ciutat disposin d’espais

dignes per a fer les seves activitats.

160. Posarem en relació les entitats de lleure de la ciutat amb les escoles i instituts

de cara a difondre les seves activitats i visibilitzar-les.

161. Apostem per l'aprofitament formatiu del temps lliure, garantint l'accés universal

a propostes formatives impartides a centres culturals i altres equipaments

municipals.

162. Impulsarem la programació de formació a casals de barri, que englobin

iniciatives que surtin dels mateixos usuaris.

163. Promourem un oci juvenil alternatiu que tingui en compte diverses ofertes

culturals recuperant propostes com “La nit més jove” que vagin més enllà de

l'oci nocturn de discoteca.

164. Promourem la ciutat de Sant Cugat com a espai de trobades i assemblees de

col·lectius juvenils, com en el cas de l’Esplaiada.

165. Apostarem per la programació en català en espais d'oci juvenil a la ciutat.

166. Seguirem garantint que el cinema públic de Sant Cugat tingui una programació

de pel·lícules en català.

Propostes Jovent Republicà

35. Habilitarem el nou espai municipalitzat, fins ara Carpes Lemon, per a la seva

conversió en una sala polivalent i de concerts amb programació juvenil.

36. Defensarem l’espai públic com a espai de convivència i creació de comunitat,

garantint i prioritzant l’ús que la ciutadania i les entitats facin de les places i

carrers, així com dels equipaments públics.

37

37. Donarem suport a les activitats que vulguin desenvolupar les entitats juvenils del

municipi en benefici de l’oci destinat a persones joves.

38. Garantirem espais juvenils en els espais d'oci i festa a la ciutat, com la Festa Major

i les festes de Nadal, a càrrec de les entitats juvenils.

39. Continuarem reforçant el Fòrum Jove com a òrgan de participació juvenil de

referència per impulsar alternatives d'oci de proximitat a la ciutat.

40. Garantirem la cessió d'ús dels equipaments escolars, com ara patis, biblioteques,

aules, etc. a la ciutadania, així com a entitats i associacions de Sant Cugat.

41. Fomentarem la participació d'entitats i associacions juvenils a l'organització de

festes locals.

38

2. LA CIUTAT COHESIONADA

2.1. DRETS SOCIALS

Introducció:

Un dels eixos principals de la nostra política municipal a Sant Cugat serà esdevenir una

societat inclusiva i cohesionada que garanteixi els mateixos drets i oportunitats a tota la

ciutadania. Una acció pública que redistribueixi la riquesa per donar una vida digna a

tothom i lluiti contra les desigualtats ajudant els que més ho necessiten, erradicant la

pobresa. Un municipi que esdevingui un exemple en la garantia de drets socials i la

igualtat d’oportunitats.

Hem de posar l’accent en la igualtat d’oportunitats, en què tots els ciutadans i

ciutadanes tinguin la possibilitat de tenir una vida digna i amb capacitat de participació

social. Sant Cugat s’ha de sustentar sobre una societat diversa, plural, heterogènia i al

mateix temps cohesionada, i ningú n’ha de quedar exclòs per raons econòmiques,

socials, de gènere o d’origen.

Així, doncs, l’acció política ha de concebre la pobresa i l’exclusió social des d’un punt de

vista transversal i ha de garantir els drets fonamentals, que es concreten, entre d’altres,

en l’accés als serveis socials bàsics com a eix central de la política d’acompanyament i

apoderament de les persones i al llarg de la vida i la comunitat, en coordinació amb les

polítiques de rendes o prestacions, habitatge, educació, salut i treball.

Entenem la justícia i l'equitat social com a valors que regeixen les actuacions públiques

municipals de conformitat amb l'ètica i el compromís local en aquest àmbit. Aquests

valors rectors garanteixen la plena participació de la ciutadania en termes d'igualtat i

inclusió.

Propostes:

167. Aplicarem la tarifació social en tots els serveis i equipaments municipals.

Implementarem la creació d'un “carnet de renda” per garantir l'aplicació de la

39

tarifació social en tots aquells casos que sigui necessari, especialment:

matrícules de les escoles de música, l’Escola d’Art i Disseny, activitats

extraescolars i de lleure i accés a esplais, caus i altres propostes de lleure local.

168. Establirem un nou local de les oficines de drets socials per a la millora i

modernització de l’atenció i per garantir l’accessibilitat.

169. Treballarem perquè a les cases d’acollida es puguin portar mascotes .

170. Instarem el Govern de la Generalitat de Catalunya a construir la segona

residència-centre de dia pública. Fins que no es posi en funcionament aquest

segon equipament públic, instarem el Departament de Drets Socials a ampliar

el nombre de places concertades a les residències de la ciutat i a fer efectiu

pagament del servei.

171. Mantindrem les ajudes econòmiques per assegurar que tots els infants i

adolescents que ho necessitin tinguin garantit el dret a una alimentació

adequada i el servei educatiu del temps de migdia i de temps de lleure.

172. Crearem una targeta ciutadana com a instrument electrònic per facilitar la

disposició d’informació indicativa de la situació de renda i patrimoni i que pugui

ser utilitzada per l’aplicació de beneficis fiscals en preus públics.

173. Crearem un protocol de detecció de malnutrició.

174. Garantirem l’autonomia i la suficiència alimentària de tota la població amb

especial atenció a la gent gran, promovent els àpats en companyia o els àpats a

domicili.

175. Garantirem i farem difusió del servei de teleassistència de qualitat per a

persones amb dependències, a la vegada que reforçarem els programes de

suport comunitari per acompanyar les situacions de solitud.

176. Garantirem una atenció transversal i integral a les persones grans i persones

amb discapacitats funcionals.

177. Mantindrem el desenvolupament d’accions de formació i suport a les persones

que tenen cura de les persones dependents.

40

178. Elaborarem un catàleg informatiu de tots els serveis que ofereixen totes les

entitats socials de la ciutat.

179. Impulsarem polítiques de suport a les famílies respectant i considerant tots els

models familiars.

180. Promocionarem el voluntariat i l'acció voluntària en el marc de les entitats com

a model de les persones compromeses amb les necessitats socials.

181. Potenciarem aquelles accions comunitàries, com per exemple el banc del temps,

el rober solidari i banc d'aliments com una forma d'aprofitament dels recursos

comunitaris.

182. Treballarem activament i transversalment per prevenir les situacions de

maltractament, especialment per a la infància, les dones i la gent gran.

183. Treballarem per garantir que Sant Cugat sigui una ciutat lliure d’abusos a infants

i adolescents. Tolerància zero amb els abusos sexuals, físics i psicològics.

184. Reforçarem el protocol en l’àmbit del maltractament sexual, d’identitat sexual

o expressió de gènere, i també el maltractament de les tecnologies de la

comunicació i informació.

185. Promourem accions formatives per a famílies i professionals per prevenir les

situacions de maltractament.

186. Garantirem el compromís de Sant Cugat amb la cultura de la tolerància i la

convivència.

187. Elaborarem un pla estratègic d’inclusió social per als pròxims 10 anys, on

establirem les prioritats i estratègies de les polítiques socials per tal de fer front

a les situacions de pobresa i precarietat dels santcugatencs i les

santcugatenques. Aquest pla s'adequarà als canvis socials i econòmics per

adaptar-se a les necessitats reals en cada moment.

188. Enfortirem el treball conjunt entre l’Ajuntament i les entitats de l’àmbit de drets

socials, com a peça clau per a la detecció sobre el terreny de problemàtiques

socials a la ciutat.

41

189. Millorarem la comunicació entre l’Ajuntament i la ciutadania.

190. Farem accessible l'Ajuntament a la ciutadania.

191. Incorporarem clàusules als plecs de les licitacions que afavoreixin les empreses

que contracten persones amb discapacitat, trastorns mentals, problemes

d'integració, etc.

192. Mantindrem i repensarem les ajudes socials.

193. Revisarem els criteris de les subvencions per afavorir la inclusió social.

194. Donarem impuls al DIO (punt d'informació i orientació a persones estrangeres).

195. Impulsarem els circuits de vida per a joves sense papers.

196. Impulsarem programes de contractes per a la rehabilitació de presos.

197. Impulsarem la creació d’una plaça d’assistent social a Valldoreix.

198. Potenciarem el SIAD i el SAI.

199. Impulsarem un urbanisme amb perspectiva de gènere, sobretot als espais

públics.

200. Impulsarem pressupostos amb perspectiva de gènere.

201. Potenciarem les polítiques que afavoreixin la participació de les dones en àmbits

diferents (esports, cultura, lleure) i també altres col·lectius amb dificultats de

participació.

202. Organitzarem el voluntariat per a cures (per exemple amb banc del temps) i

formació per a cures.

203. Impulsarem canguratge públic a través del voluntariat del banc del temps o

l'oficina del voluntariat.

204. Planificarem actuacions per donar resposta als resultats del baròmetre inclusiu.

205. Estudiarem la possibilitat de disposar de pisos compartits municipals (per tal que

els usuaris de serveis socials no hagin de rellogar habitacions privades amb

recursos públics).

42

206. Treballarem amb la Generalitat per augmentar els punts d'atenció de l'oficina

de benestar social.

207. Impulsarem l’oficina d’atenció a les entitats per col·laborar en la creació de

noves associacions i donar suport a les ja existents.

43

2.2. SALUT I BENESTAR

Introducció:

Des de Sant Cugat pensem que la prevenció de la malaltia i la protecció i promoció de la

salut han de ser els eixos principals de tot el sistema en tots els períodes de la vida de la

persona. L’abordatge dels determinants socials de salut és clau per impulsar polítiques

públiques que reverteixin en la millora de la salut de la comunitat, i per això cal un

sistema de salut integral i proper que garanteixi la cohesió social, eviti les

discriminacions i sigui una eina cabdal de justícia social. Aquestes polítiques s’han de dur

a terme amb la corresponsabilitat de la ciutadania com a subjecte actiu en la mateixa

salut i benestar, individual i col·lectiu, basant-se en un model col·laboratiu amb els i les

professionals implicades.

L'Ajuntament de Sant Cugat és una peça clau dins d'aquest model i té un paper

fonamental en els àmbits de la promoció i la protecció de la salut i la prevenció de les

malalties, en coordinació real amb les àrees de serveis socials per afavorir la visió i

l'atenció global a la persona.

El sistema sanitari promou una desvinculació del jovent vers l’assistència mèdica i

sovint queda fora de totes aquelles polítiques relacionades amb la salut, se’ns

infantilitza o estigmatitza qualsevol conducta fora de la normalitat. El municipalisme

ens dona camp d’acció per capgirar aquesta situació a través de la pedagogia i la

prevenció.

Propostes:

208. Instarem a la construcció d’un nou equipament hospitalari de referència per a

la ciutat.

209. Redactem i aprovarem el Pla local de salut.

210. Impulsarem una política alimentària pública.

211. Mantindrem un paper actiu de l'Ajuntament en la millora dels serveis de salut

públics.

44

212. Promocionarem l’educació en salut i hàbits saludables a les escoles /instituts .

213. Potenciarem les activitats que acompanyin a garantir la salut mental del jovent

i dels infants especialment.

214. Impulsarem cicles formatius a infants i joves sobre sexualitat.

215. Promocionarem el servei d'atenció a la sexualitat a l'OHJOVE!

216. Instarem la Generalitat a atorgar la condició d’un club social a la ciutat.

217. Obtenir un servei prelaboral a la ciutat que possibiliti espais laborals a persones

amb afectacions de salut mental o discapacitat.

218. Sol·licitarem a la Generalitat un equipament sanitari al barri Monestir-Sant

Francesc.

219. Ampliarem els itineraris de salut en espais urbans.

220. Demanarem al CatSalut reforçar els consultoris de salut dels barris.

221. Desplegarem i farem efectius els àmbits de responsabilitat en salut pública del

nostre municipi (aigües, zoonosi, manipulació d’aliments, epidemiologia,

instal·lacions amb risc de legionel·losi...).

222. Millorarem els controls sanitaris i la informació sobre la distribució d’aigua per

al consum humà.

223. Informarem de manera regular i rigorosa sobre l’estat de l’aire de la ciutat i

impulsarem de manera prioritària actuacions dirigides a disminuir el nivell de

contaminació atmosfèrica.

224. Elaborarem programes específics de control per a les plagues (rates, escarabats,

tèrmits) i, en particular, les modernes com ara les de cotorres. Contribuirem en

tot allò que estigui a l’abast per combatre les plagues del medi natural.

225. Utilitzarem sistemes no contaminants per al control de la vegetació en els parcs

i jardins, respectuoses amb les persones i el medi ambient. Continuarem

buscant sistemes naturals no contaminants alternatius al glifosat a fi de

descartar-lo definitivament.

45

226. Incrementarem l’existència d’aparells desfibril·ladors als equipaments

esportius, mercats i altres espais públics d’alta freqüentació, connectats al

Sistema d’Emergències Mèdiques (SEM), i fomentarem polítiques formatives de

primers actuants en aturada cardiorespiratòria, programes formatius i de

manteniment d’habilitats.

227. Potenciarem l’educació en reanimació cardiorespiratòria dels escolars durant

l’educació primària i ESO.

228. Oferirem cursos gratuïts de primers auxilis que permetin dur a terme una

atenció bàsica immediata.

229. Millorarem el servei de l’assessoria de drogodependències i usos de pantalles a

Sant Cugat.

230. Realitzarem campanyes i reforçarem els programes de prevenció i informació

sobre la drogodependència (l'alcoholisme, el tabaquisme, pantalles...).

231. Farem campanyes de sensibilització, dins i fora dels centres educatius, de les

conseqüències físiques i mentals dels accidents de trànsit amb la col·laboració

del Servei Català de Trànsit, així com d'altres entitats com per exemple l'Institut

Guttmann.

232. Promourem l’activitat física i l’esport com a eina educativa de promoció de la

salut dins dels programes de prescripció social. Animarem el sector esportiu de

la ciutat a formar-ne part.

233. Farem campanyes informatives sobre les conseqüències del sedentarisme per a

la salut a curt i llarg termini.

234. Implementarem el local per a malalties neurològiques.

235. Vetllarem per l’eliminació de les contaminacions insalubres com per exemple

compostadors, deixalleries, etc., pudors i problemes ambientals.

236. Crearem refugis climàtics, tant càlids com frescos.

237. Impulsarem la Taula de Salut.

46

238. Potenciarem l'associacionisme de Salut.

Propostes Jovent Republicà:

42. Seguirem impulsant l'Oficina Jove com un espai de referència en assessoria per a

persones joves en àmbits de salut i benestar, amb programes com l'orientació

personal i l'assessoria en drogues i pantalles per a joves i famílies, per tal de

garantir que les persones joves siguin coneixedores dels espais d'assessoria que

tenen a l'abast.

43. Garantirem que l'Oficina Jove faciliti preservatius i barreres de làtex per garantir

una salut sexual segura i en fomentarem l'ús mitjançant campanyes de

sensibilització envers les malalties de transmissió sexual, posant èmfasi en les

més comunes entre el jovent.

44. Promourem la creació d'una assessoria d'atenció a les sexualitats dins de l'Oficina

Jove.

45. Generarem marcs d'educació sexoafectiva per a adolescents per garantir que els

primers contactes amb la sexualitat i la menstruació siguin més amables per a

les dones joves.

46. Impulsarem campanyes de sensibilització sobre la salut mental de les persones

joves, des d’una perspectiva no estigmatitzadora i que lluiti contra les

discriminacions.

47. Instarem el Departament de Salut de la Generalitat de Catalunya a augmentar els

recursos econòmics necessaris per als centres d'atenció primària que tinguin

servei d’atenció a la salut mental de les persones, en especial, en el col·lectiu

jove. Així mateix, instarem el Departament a augmentar el nombre de

professionals de la salut mental del sistema públic de salut.

48. Seguirem impulsant campanyes informatives de la salut menstrual, oferint

diverses alternatives sostenibles i saludables com la copa menstrual i les

compreses de tela i promovent-ne l'ús.

49. Aplicarem, dins les competències atorgades, les diferents mesures aplicables de

l’Estratègia nacional de drets sexuals i reproductius, com la cobertura de la

interrupció voluntària de l’embaràs.

47

48

2.3. GENT GRAN

Introducció:

Sant Cugat té actualment més d’un 13% de la població de majors de 60 anys; és molta

gent. Malgrat això, malauradament, és una població que massa sovint resta

invisibilitzada i sense el reconeixement que es mereixeria. Això és una realitat

inacceptable per a nosaltres. És una realitat que estem canviant.

Sabem que les persones grans acumulen un capital social i cultural que és

importantíssim per a la nostra ciutat. Una ciutat sense consells, sense la visió de la nostra

gent gran, és un poble orfe d’experiència i, per tant, amb peus de fang. És per això que

des d’Esquerra seguirem treballant per impulsar l’atenció a la gent gran d’una forma

integral, treballant per la participació activa en tots els àmbits municipals.

Volem que la nostra gent gran no només se sentin destinataris, sinó també

protagonistes de totes les polítiques, i en especial les que els incumbeixen.

Volem donar un nou protagonisme a la gent gran. L’envelliment el percebem com una

etapa de la vida tan interessant, o més, que les altres, per això volem fomentar-ne la

immersió en la cultura, l’oci, el coneixement i, sobretot, la presa de decisions.

Per un altre costat, i gràcies als avenços científics i l'augment de l'esperança de vida,

anem cap a una societat cada vegada més envellida. Per això, considerem que Sant

Cugat ha d'estar preparat per afrontar aquesta realitat i oferir a la gent gran els serveis

i atencions que necessiten una acció transformadora per a la gent gran.

La gent gran és un col·lectiu que sovint es troba en una situació de desprotecció i

vulnerabilitat que van més enllà de l’atenció de salut i social: els canvis tecnològics

accelerats propis de la societat digital sovint comporten que el col·lectiu de la gent gran

no es pugui adaptar als canvis, amb el que això significa de pèrdua de drets. Entre ells,

diferents aspectes als quals s’ha de fer front des dels municipis:

o Acompanyament en les dificultats de l’ús de les eines digitals .

o El tancament d’oficines bancàries i manca d’atenció personalitzada que obliga a

desplaçaments llargs i llargues estones d’espera.

o La societat i el risc d’aïllament social.

49

o La pèrdua de poder adquisitiu en el sistema de pensions .

Propostes:

239. Intensificarem les campanyes específiques de visibilització i de reconeixement

de la gent gran aprofitant-ne el bagatge.

240. Impulsarem un procés participatiu cada dos anys que culmini en la celebració

d’un “congrés de la gent gran”, convidant tothom que s'hi senti implicat (gent

gran, serveis…).

241. Seguirem treballant amb la Taula i amb el Consell de la Gent Gran i dotant-los

de més capacitat de decisió.

242. Impulsarem els pressupostos participatius específics per a la gent gran.

243. Impulsarem un banc de voluntariat per reconèixer i valorar les capacitats de les

persones que es jubilen i posar-les en contacte amb entitats.

244. Inclourem dins el baròmetre de la ciutat un apartat dedicat a la gent gran per

detectar i visibilitzar totes les possibles mancances i situacions amagades de

vulnerabilitat.

245. Aprovarem i implantarem el Pla estratègic de la gent gran i el dotarem de

recursos suficients.

246. Millorarem l'accessibilitat física i comunicativa de la gent gran a tots els recursos

i tota la informació, elaborant guies en paper de tots els serveis, activitats i

equipaments que ofereix la ciutat i les entitats.

247. Impulsarem els canvis necessaris perquè els serveis d'atenció (OAC i altres)

siguin amigables amb la gent gran i permetin superar la bretxa digital.

248. Impulsarem que Sant Cugat esdevingui ciutat amiga de la gent gran.

249. Reorganitzarem i repensarem els casals de gent gran. Analitzarem si n’hi ha el

nombre correcte, quin hauria de ser el model de gestió i si poden funcionar

només amb voluntariat.

50

250. Implementarem serveis a domicili per a la gent gran.

251. Elaborarem una guia de recursos i bones pràctiques de la gent gran, i

potenciarem la xarxa.

252. Crearem un banc de mobilitat: cadires de rodes, crosses, caminadors…

253. Realitzarem campanyes per prevenir el maltractament físic i psicològic a la gent

gran, tenint present els que es deriven de l'estatus econòmic: pressions en

testaments, poders, etc.

254. Avançarem cap a un concepte de "ciutat cuidadora" (més àmplia, però aplicada

a la gent gran). Una ciutat on cap persona gran estigui ni se senti sola i que ningú

s'hi senti exclòs (ni persones ni organitzacions).

255. Realitzarem una campanya per detectar els casos de soledat no volguda en gent

gran i implementarem accions de voluntariat per posar-hi remei.

256. Crearem camins amics de la gent gran, seguint el model de "camins escolars",

que facilitin l'accés als equipaments i serveis per a la gent gran.

257. Promourem la realització de més campanyes a favor de l’envelliment actiu.

258. Continuarem eliminant les barreres arquitectòniques del municipi.

259. Implementarem programes a l’escola per conèixer i valorar la gent gran i de

manera molt específica projectes com “aprendre amb la gent gran”, destinats a

transmetre a les noves generacions els seus valors i coneixements, experiències

i oficis.

260. Crearem un projecte educatiu entre les escoles i la gent gran de Sant Cugat amb

l’objectiu que s’estableixin vincles saludables entre persones grans i infants, de

forma que aquests creixin amb els coneixements que permetin fomentar un

model de ciutat que cuida i acompanya les seves persones grans.

261. Vetllarem per la seguretat de les persones grans, especialment en espais

comuns i sensibles, com les andanes de les estacions dels FGC.

51

262. Analitzarem la senyalística dels espais públics perquè sigui amable amb la gent

gran.

263. Continuarem vetllant perquè els autobusos i transports col·lectius estiguin

adaptats.

264. Formarem les promocions “d’agents de civisme” perquè coneguin

adequadament la problemàtica de la gent gran.

265. Farem respectar la llei i les ordenances en el que fa referència a l'ús de bicicletes,

patinets i altres artefactes similars en les zones de vianants.

266. Realitzarem un estudi en profunditat al voltant de la manca d’il·luminació en

molts parcs de Sant Cugat, cosa que provoca una gran sensació d’inseguretat, i

de manera molt significativa als barris, i ens comprometem a resoldre-ho.

267. Promourem la formació permanent i de manera molt especial les “aules

d’extensió universitària”.

268. Ampliarem els programes d’esport per a la gent gran de l’Oficina Municipal

d’Esport per a Tothom (OMET).

269. Continuarem instant a la Generalitat per ubicar un nou Centre d’Atenció

Primària (CAP) a la ciutat.

270. Seguirem fent les gestions amb l’objectiu de dotar d’un centre de dia cada barri

de la ciutat.

271. Analitzarem les ràtios dels serveis d’ambulàncies per tal que garanteixin

l’adequada atenció i treballarem per ampliar la flota de taxis adaptats que fan

servei a la ciutat.

272. Potenciarem la creació de “grups d’ajuda mútua” a fi d’abordar problemàtiques

vinculades a la solitud, la manca d’afectivitat, la lluita contra la invisibilització,

etc. Tal com ho hem fet amb els grups de Salut.

273. Impulsarem programes de detecció de les problemàtiques de soledat i pobresa,

abocant-hi recursos específics, tant humans com materials. Realitzarem

52

campanyes de “cap persona gran sola” per lluitar contra la soledat no desitjada,

prenent com a exemple el projecte Radars de Barcelona.

274. Realitzarem un catàleg d’equipaments per a la gent gran per detectar les

necessitats objectives i que sigui comprensible per a les persones grans.

275. Continuarem mantenint adequadament els espais d’activitat física de salut per

a la gent gran als parcs de la ciutat.

276. Donarem suport a les activitats de lleure dels casals i de les entitats de gent gran

de la ciutat.

277. Promocionarem i facilitarem les activitats intergeneracionals obertes al conjunt

de la ciutadania en el si dels casals de la gent gran.

278. Promourem una atenció a la dependència amb una visió centrada en la persona.

Donarem suport a l’ampliació de les ajudes a la dependència a partir del grau 1.

279. Continuarem implementant amb més recursos els programes de “cuidar el

cuidador”

53

2.4. INFÀNCIA I ADOLESCÈNCIA

Introducció:

Tenim una mirada integral a la infància i a l’adolescència amb base comunitària, sobretot

aquells infants amb més risc de patir situacions de vulnerabilitat.

Volem situar els infants, els adolescents i les seves famíl ies com l’eix prioritari de tota

l’acció política, reforçant vincles, treballant les habilitats parentals, els serveis de suport,

la criança positiva, la xarxa de serveis d’orientació i atenció a les famílies, i reforçant

totes les eines per a la sensibilització, detecció i protecció envers els abusos sexuals i els

maltractaments infantils.

Impulsarem la posada en marxa de serveis d’orientació i atenció a les famílies que

puguin oferir un acompanyament en determinats moments de la vida d’una família i

donar suport a mares i pares en les habilitats parentals i la gestió de les emocions.

Garantir el dret a l’alimentació per a tots els infants i adolescents.

Propostes:

280. Apoderarem al Consell d’Infants per dur a terme polítiques infantils i juvenils

que responguin als interessos i inquietuds dels seus col·lectius.

281. Establirem una xarxa de serveis i equipaments socials destinats a la infància i

l’adolescència des d’un vessant de prevenció, detecció i protecció de situacions

de fragilitat social, maltractament, negligència, conductes de risc, com poden

ser les ludoteques infantils i els centres oberts.

282. Promourem un municipi respectuós amb la infància, que garanteixi zones de

l’espai públic on puguin jugar i desenvolupar-se en llibertat i autonomia.

283. Treballarem per tal que tots els parcs infantils de la ciutat disposin d’elements

de joc adaptats a les diferents diversitats funcionals.

284. Garantirem l’accés de tots els infants als menjadors escolars durant tot l’any a

través de beques menjador, incloent-hi èpoques de vacances escolars

mitjançant casals i colònies.

54

285. Donarem suport, mitjançant targetes moneder, a les persones que tenen dret a

les beques menjador durant el període d’estiu.

286. Donarem suport als adolescents per a la millora de la seva alimentació i

treballarem per fer detecció precoç de malalties relacionades amb trastorns

alimentaris.

287. Posarem en funcionament observatoris d’infància en risc i les seves famílies.

288. Posarem en funcionament el SIS (servei d’intervenció socioeducativa) des del

servei d’atenció a la petita infància, els serveis d’atenció diürna i espais per a

adolescents i joves.

289. Posarem en funcionament el SOAF (servei d’orientació i atenció a famílies).

290. Posarem en marxa el programa “Enxarxa” d’atenció social a infants que fan el

canvi d’escola bressol a primària o de primària a secundària mitjançant la

coordinació amb Educació i Salut.

291. Oferirem acompanyament especialitzat de serveis socials a joves d’origen

estranger.

292. Potenciarem el paper dels educadors de carrer com a figura de mediadors en la

comunitat, especialment entre adolescents i joves, esdevenint una figura clau

per a la prevenció i detecció de formes d’exclusió.

293. Lluitarem contra la bretxa digital, que pot marcar la inclusió social i educativa

dels infants en situacions més vulnerables.

294. Potenciarem les activitats proposades per les AFA de les escoles, especialment

aquelles que s’obren a tota la ciutadania.

295. Establirem projectes conjunts amb les escoles coeducadores.

296. Revisarem i actualitzarem els ítems que fan que Sant Cugat sigui una ciutat

amiga de la infància.

55

297. Treballarem perquè totes les festes de ciutat tinguin una mirada acurada cap a

les propostes infantils, familiars i juvenils, així com les programacions culturals

dels diversos equipaments de la ciutat.

298. Fomentarem la participació infantil i juvenil en diversos àmbits de la gestió

municipal.

299. Potenciarem l'escola de pares i mares i també l’escola de mestres, com espai de

trobada i intercanvi d'experiències i informació.

300. Potenciarem la presència de vetlladors en aquells àmbits i activitats on sigui

possible per garantir una societat més inclusiva.

56

2.5. CIUTADANIA I DIVERSITAT

Introducció:

Sant Cugat es reconeix com una societat diversa, que garanteix els mateixos drets i

oportunitats per a tothom, promovent la interculturalitat i el plurilingüisme com a

riquesa de la ciutat i configurant una societat cohesionada, inclusiva i solidària d'acord

amb els valors republicans i els drets humans. Una ciutat amb llibertat de creences i

conviccions, on les actituds discriminadores no tinguin cabuda i on la diversitat sigui

viscuda i entesa com una realitat i una riquesa.

Cal treballar braç a braç amb els agents socials de Sant Cugat. Per fer-ho possible, cal

implicar des dels sindicats fins a les entitats del tercer sector, les associacions veïnals,

passant per les escoles, els clubs esportius, etc.

Volem un sant Cugat acollidor i cohesionat, que vetlli pel benestar i la participació de

totes les persones i que faciliti l’exercici dels seus drets sigui quina sigui la situació

administrativa. L’Ajuntament, com a administració de proximitat, ha de tenir un paper

molt significatiu en fer que la societat sigui el màxim d’inclusiva per a tothom, facilitant

l’accés a recursos educatius, laborals, culturals, etc.

L’empadronament de les persones que viuen Sant Cugat és un element clau perquè és

la porta d’entrada a serveis bàsics com l’atenció mèdica i l’ensenyament, i per tant és

una gestió que s’ha d’oferir a tothom sense excepció i de la manera més àgil possible. Al

mateix temps és una informació útil perquè les polítiques locals s’ajustin a les

necessitats reals de la població.

La diversitat és un element estructural de la nostra societat, i per tant s’ha de tenir en

compte en totes les actuacions municipals a l’hora de dissenyar un servei o un espai.

Volem una ciutat amable, que convidi tothom a sentir-se’n part i a participar per fer-la

millor entre totes. També ha de ser una porta oberta al país, facilitant el coneixement

de la llengua i la cultura catalanes com a patrimoni comú de totes les persones que vivim

al país.

57

Propostes:

301. Farem que el padró, com a registre administratiu, respongui a la realitat del

municipi, a fi de garantir els drets i els deures de les persones i facilitar l’acció

de govern local.

302. Oferirem informació per fer la inscripció al Servei de Primera Acollida a totes les

persones que es registrin per primera vegada al padró del municipi o s’adrecin

al servei.

303. Garantirem que les noves persones empadronades que ho necessitin

s’inscriguin al Servei de Primera Acollida.

304. Seguirem realitzant sessions periòdiques de benvinguda a les noves persones

empadronades realitzades per les persones responsables dels serveis públics i

les entitats del municipi.

305. Enfortirem la implementació d’una xarxa d’acollida liderada per aquells Serveis

Públics i entitats que puguin donar continuïtat a les accions més enllà del servei

de primera acollida en àmbits com l’alfabetització, l’aprenentatge lingüístic, la

inserció laboral, integració social, participació cívica, entre altres.

306. Estendrem les actuacions d’acollida, especialment les lingüístiques, a totes les

persones migrades que en el moment de l’arribada no les van rebre.

307. Desenvoluparem programes d’inserció laboral, conjuntament amb els possibles

ocupadors, per donar a conèixer la possibilitat de reclutar treballadors i

treballadores a través de l’arrelament social.

308. Agilitzarem els tràmits de l’informe de l’arrelament social juntament amb la

Generalitat.

309. Garantirem, a través de l’Oficina Municipal d’Escolarització, la gestió

centralitzada i equitativa de l’escolarització de tota la xarxa sostinguda amb fons

públics, inclosa la concertada. Una vegada garantida la plaça escolar segons el

marc normatiu, l’escolarització ha d’acordar-se a l’entorn social, neutralitzant

58

qualsevol dinàmica de segregació i facilitant la proximitat de les famílies al

centre educatiu per afavorir-ne la participació en peu d’igualtat.

310. Garantirem que tots els centres escolars finançats amb fons públics acullin la

diversitat d’alumnat de manera que reflecteixin l’heterogeneïtat municipal,

sense que aquest criteri penalitzi la vinculació entre centres educatius i famílies

per raons geogràfiques.

311. Oferirem formació en llengua catalana per a tots els pares i mares d’alumnes

que la desconeguin als centres escolars.

312. Erradicarem l’analfabetisme de pares i mares dels centres educatius del

municipi.

313. Farem plans de formació de les famílies per facilitar que puguin donar suport als

seus fills i filles en l’aprenentatge acadèmic i en l’orientació curricular.

314. Facilitarem el coneixement i l’accés a la targeta sanitària des dels diferents

serveis que atenguin les persones sol·licitants.

315. Donarem a conèixer els serveis de salut en el procés d’acollida, tant per millorar

l’accés a la salut com per afavorir un ús correcte dels serveis sanitaris.

316. Farem un seguiment especial de col·lectius vulnerables com poden ser, per

exemple, les persones amb dificultats per a l’accés al padró, la població sense

domicili fix o les persones sense permís de residència.

317. Convivència i prevenció del racisme i la xenofòbia. Elaborarem un Pla de lluita

contra el racisme i xenofòbia.

318. Farem formació en matèria d’interculturalitat, igualtat, no discriminació i com

combatre el discurs d’odi a tots els treballadors públics que atenen la ciutadania

i a les associacions de la ciutat.

319. Promourem el coneixement i ús de la llengua catalana entre les dones migrades

oferint cursos i activitats flexibles compatibles amb altres obligacions.

320. Afavorirem l’acollida de les persones nouvingudes en el teixit associatiu del

municipi.

59

321. Promourem la diversitat cultural en el marc de les programacions culturals,

educatives i de lleure, així com la participació en les activitats de la Festa Major

de la ciutat i dels barris.

322. Afavorirem el treball en xarxa entre col·lectius de nouvinguts i altres col·lectius

amb més arrelament a la ciutat, per promoure activitats transversals i

integradores.

323. Garantirem que Sant Cugat sigui un municipi laic alhora que garanteix el dret a

la llibertat religiosa, de creença i convicció a tota la ciutadania.

324. Ampliarem del contracte del servei de mediació per donar resposta a la

necessitat d’intervenció en les situacions conflictives de la ciutat.

325. Augmentarem la formació i l’assessorament a escoles i instituts que puguin tenir

interès en la mediació com a eina per a resoldre conflictes.

326. Potenciarem la nit de les religions amb totes les opcions religioses existents a la

ciutat, i si hi ha possibilitat.

327. Vetllarem per la no-discriminació per raó de gènere, ideologia, raça o per motius

de discapacitat.

328. Crearem una oficina antibullying, especialment en els àmbits esportius,

educatius i de seguretat.

329. Impulsarem el coneixement de la llengua de signes catalana a través de cursos

gratuïts per a la ciutadania sorda i sordcega signants. Ampliarem la formació a

la ciutadania que no pateix aquesta discapacitació.

Propostes Jovent Republicà:

50. Impulsarem campanyes específiques i mediadors culturals per reduir els

problemes de racisme i xenofòbia que pateixen les persones joves.

51. Potenciarem els cursos públics i gratuïts d’alfabetització en llengua catalana i

cultura per a nous residents.

60

52. Potenciarem la creació de programes de parelles culturals en el si dels centres

educatius per tal de fomentar la cohesió entre l’alumnat i l’intercanvi cultural.

53. Farem una diagnosi sobre les violències quotidianes i el racisme institucional que

s’exerceix des de l’administració local, com seria el cas dels tràmits burocràtics,

per tal de revertir la situació.

54. Promourem campanyes municipals de convivència, tolerància i respecte, i

vetllarem perquè els serveis de Joventut del municipi tinguin incorporada la

perspectiva intercultural.

55. Vetllarem perquè el teixit associatiu del municipi sigui un espai de convivència i

participació on puguin tenir cabuda les persones migrades amb l’objectiu de

facilitar i millorar la cohesió social. Cal potenciar el teixit associatiu com a eina

per trencar els estereotips racistes a totes les franges d’edat.

56. Continuarem fent de Sant Cugat una ciutat referent en l’acollida, tant per a

refugiats com menors no acompanyats.

57. Instarem la creació d’un espai d'assessorament dins l'Oficina Jove per a les

persones joves amb discapacitat, per tal de garantir-ne el benestar i la inclusió

social i laboral.

61

2.6. BENESTAR ANIMAL: DRETS DELS ANIMALS

Introducció:

Les polítiques municipals també han de tenir com a objectiu la protecció dels drets i el

benestar dels animals. Aquestes polítiques han d’estar basades en el reconeixement

legal dels animals com a éssers sentents amb benestar propi i com a membres de la

nostra societat. Cal, doncs, que des de l’àmbit municipal s’aprofundeixi en els avenços

en protecció de drets i benestar dels animals assolits a escala nacional i europea. Ens cal

fer passos endavant des d’un municipalisme animalista.

Una política municipal orientada cap a la protecció dels animals és, a més, indirectament

beneficiosa per als éssers humans.

La construcció de municipis més justos envers els animals contribueix a treballar per una

societat més sensible, responsable i respectuosa amb tots els individus vulnerables. En

definitiva, una comunitat que respecta els animals, els integra i en garanteix els drets i

el benestar esdevé una societat millor on viure.

Més enllà d’aquestes raons, molts animals formen part de les famílies de les veïnes i

veïns dels nostres municipis.

Malauradament, el manteniment d’aquests vincles afectius perilla, a vegades, quan les

persones cuidadores tenen una edat avançada, es troben en risc d’exclusió social o no

disposen altrament de suficients recursos econòmics. Des de l’àmbit municipal, cal

portar a terme polítiques actives que adrecin aquestes situacions en benefici dels

diferents membres de famílies multiespècie.

Propostes:

330. Construirem el refugi d’animals per a la introducció de fauna salvatge.

331. Seguirem incrementant el nombre de gateres.

332. Seguir incrementant el nombre d’esterilitzacions de gats i augmentar el nombre

de colònies controlades.

333. Incentivarem les adopcions.

62

334. Ampliarem la secció de benestar animal de la Policia Local.

335. Realitzarem campanyes de sensibilització animalista.

336. Mantindrem i actualitzarem, si s’escau, els protocols de benestar animal en les

festivitats de la ciutat.

337. Adequarem els correcans (aigua i enllumenat).

338. Farem una campanya perquè els propietaris de gossos tirin aigua amb vinagre

sobre les orines i recullin i recullin els excrements dels gossos.

63

2.7. SEGURETAT I CONVIVÈNCIA

Introducció:

Les nostres polítiques en temes de seguretat a Sant Cugat estaran enfocades a continuar

impulsant canvis en els models locals per construir un nou model en què la convivència

i la seguretat configurin un espai cívic al més lliure possible i que avanci cap a una

societat cada vegada més justa.

La concepció republicana de la seguretat, en un sentit ampli, consisteix a fer compatible

el dret a viure amb seguretat i el dret a la llibertat, garantint que la vida de la ciutadania

es desenvolupi en un entorn de pau i convivència que faciliti la resolució dels conflictes,

preferentment per mitjà de la mediació i que opti per la coacció quan la resta de

recursos hagin estat ineficaços.

Més llibertat és més seguretat, trobant l’equilibri entre tots dos aspectes. Però també

més cobertura de les necessitats bàsiques de les persones, la reducció de les

desigualtats de gènere i més confiança en el bé comú signifiquen més seguretat. En

aquest sentit, la despesa social hauria de tenir en consideració la inversió en seguretat

i, per extensió, en convivència. Entesa d’aquesta manera la seguretat, des de l’òptica

republicana, és un aspecte que es treballa de manera transversal en el conjunt de les

polítiques públiques, i especialment en l’àmbit municipal.

La seguretat és un element vertebrador de les societats actuals i són molts els prismes

des dels quals s’ha de concebre per fer-la valdre com a principi republicà. Avui aquests

prismes s’han ampliat i, quan parlem de seguretat, ens referim al mateix temps a la

sensació de seguretat, la percepció social del risc i la globalització de la sensació

d’inseguretat. Per encarar aquests nous reptes, cal tenir present que el contrari

d’inseguretat no és seguretat sinó convivència. Així, el més important serà evitar

convertir els problemes derivats de la convivència o de l’incivisme en problemes de

seguretat, i per aconseguir-ho l’eina prioritària serà la mediació.

Cal superar les antigues polítiques reactives per avançar cap a la proactivitat en la

planificació estratègica. La societat postcovid haurà d’afrontar grans reptes, en especial

pel que fa a la cohesió social, de manera que incloure la seguretat en les polítiques

64

socials es convertirà en una obligació que ens conduirà a reformular conceptes i obrir la

porta al paradigma de la seguretat humana també des de la gestió municipal.

La percepció de seguretat, el diàleg, la mediació, la corresponsabilitat, la feminització,

són conceptes que caldrà incorporar al disseny operatiu però també als continguts i les

estratègies formatives de les organitzacions de seguretat pública. La policia s’ha

d’assemblar el màxim, i en els millors aspectes, a la societat que defensa, i alhora

aquesta societat s’ha de veure reflectida i sentir-se identificada amb els integrants dels

cossos de seguretat pública i els valors que promouen i protegeixen perquè això reforça

el principi d’autoritat.

Així doncs, en aquest marc, les polítiques locals d’Esquerra Republicana en termes de

seguretat estan enfocades a continuar impulsant canvis en les estratègies de gestió

locals que permetin construir un nou model en què la convivència i la seguretat

configurin un espai cívic el més lliure possible i que avanci cap a una societat cada vegada

més justa.

La seguretat és un dret fonamental, reconegut a la Declaració Universal dels Drets

Humans, i el marc bàsic des del qual les persones desenvolupem projectes vitals basats

en els principis de lliure desenvolupament i expressió i respecte mutu. Des del Jovent

Republicà entenem la seguretat en un sentit ampli, molt allunyat de la visió focalitzada

en l’ús de la força exercida a través d’institucions com la policia. Entenem que aquest

hauria de ser sempre l’últim recurs i que utilitzar-la és simptomàtic del fracàs a l’hora

d’establir mecanismes de seguretat previs. En aquest sentit, incorporem de forma

holística elements com l’urbanisme, el transport, les eines tecnològiques i els

mecanismes socials en el marc de la seguretat.

Les nombroses agressions a dones, al col·lectiu LGBTI+ i a persones racialitzades i a

persones amb diversitat funcional són una realitat fruit de les violències sistèmiques.

Per aquest motiu, creiem essencial focalitzar les actuacions en matèria de seguretat a

erradicar aquestes violències.

65

Propostes:

339. Garantirem la cobertura de tota la plantilla de Policia Local, aplicarem el Pla

director de la Policia Local, implementarem mesures tecnològiques per reforçar

la seguretat ciutadana.

340. Posarem en funcionament la nova subseu de la comissaria de policia de barris a

Valldoreix.

341. Elaborarem uns plans i uns protocols per a garantir la seguretat i la sensació de

seguretat en la ciutadania, amb especial atenció als camins escolars i de lleure.

342. Crearem la figura del regidor/a de nit.

343. Professionalitzarem els agents de civisme i implicar-los en la vida de la ciutat.

344. Modernitzarem la Policia Local: més tecnologia i digitalització dels processos.

Més eficients per ser més útils.

345. Eliminarem dels punts foscos de la ciutat i establirem rutes segures.

346. Continuarem apostant pel servei de Protecció Civil amb modernització i

increment de voluntaris i de recursos.

347. Continuar amb la renovació dels vehicles i materials amb una perspectiva

ecològica.

348. Crearem una aplicació de seguretat ciutadana amb els objectius de potenciar la

comunicació amb la ciutadania mitjançant l'enviament de missatges "push” i

d’apropament a totes les entitats de la població mitjançant la presentació de

l'app.

349. Ampliarem funcions de la policia verda en col·laboració amb Protecció Civil i

medi ambient.

350. Ampliarem l’oferta formativa a la policia cercant la modernització i la capacitació

(LGTBI+, antiracisme, etc.).

351. Feminitzarem el cos de la Policia Local.

352. Apostarem per la policia de proximitat.

66

353. Potenciarem l'eficiència i el compromís de servei per part dels agents,

augmentant els recursos i la formació continuada.

354. Treball conjunt amb les diverses àrees de l’Ajuntament amb la intenció de vetllar

per la seguretat en un concepte transversal en les festes i esdeveniments de la

ciutat.

Propostes Jovent Republicà:

58. Treballarem per instaurar una línia de NitBus intraurbana amb perspectiva de

gènere, que connecti els espais d’oci amb la resta de la ciutat.

59. Introduirem la perspectiva de gènere en les estacions de trens i parades

d’autobusos, mitjançant la millora dels elements lluminosos o la introducció de

polsadors de socors.

60. Impulsarem plataformes amb moderació pública per organitzar retorns

col·lectius des dels espais d’oci i actuacions d’urbanisme feminisme, com la

millora de l’enllumenat públic, en els camins de tornada a casa.

61. Seguirem promovent campanyes de prevenció del masclisme, la LGTBI-fòbia, el

racisme i el feixisme i desenvolupant plans específics d’actuació.

62. Continuarem desplegant el Protocol municipal d’abordatge de les violències

sexuals als espais públics d’oci de la ciutat i n’analitzarem l'aplicabilitat i efectes.

63. Procedirem a la difusió d’alcoholímetres als espais d’oci i consum d’alcohol per

tal d’assegurar que qui condueixi estigui en condicions d’agafar el vehicle.

64. Treballarem perquè els espais d'oci siguin accessibles, segurs i respectuosos per

a les persones joves amb diversitat funcional.

67

2.8. MEMÒRIA HISTÒRICA

Introducció:

“Qui perd els orígens perd la identitat”. Hem de ser un referent al món de la memòria

democràtica, la defensa dels drets humans i la justícia universal.

Propostes:

355. Continuarem impulsant un Programa Municipal de la Memòria Històrica amb

l’objectiu de recuperar la nostra història passada i recordar a totes aquelles

persones i entitats que han estat les seves protagonistes i de manera

significativa les víctimes del nazisme, el feixisme i el franquisme a casa nostra.

356. Establirem un “espai de la memòria” a Sant Cugat, l’acostarem a les escoles i

centres de joves i s’elaborarà amb el concert dels historiadors locals i la gent

gran del municipi.

357. Promourem la realització de “nits històriques” o “jornades històriques” en dates

assenyalades de la vida de la ciutat.

358. Continuarem instal·lant “pedres de la memòria” (stolpersteine) per cada una de

les víctimes de l’holocaust nazi a la nostra ciutat en el cas que en detectem de

noves.

359. Dignificarem la figura del president Lluís Companys, ubicant una escultura

commemorativa en un espai cèntric de la ciutat.

360. Promoure l’anul·lació de qualsevol reconeixement que s’hagi pogut fer si xoca

amb la Llei de Memòria, recuperarem la memòria i reconeixement de les

víctimes de la Guerra Civil.

361. Impulsar la creació d’un banc de memòria històrica a Sant Cugat, on les persones

que van viure la Guerra Civil i famílies represaliades, tant pel franquisme com

pel nazisme o qualsevol altre totalitarisme, i els nostres historiadors locals

68

puguin traspassar les seves experiències de vida i memòria i fer un recull de

dades.

362. Establir el dia local de la memòria. A través d’un estudi dels fets particulars

esdevinguts a Sant Cugat durant la Guerra Civil, a l’exemple de l’homenatge que

es va dur a terme al primer alcalde republicà, Roc Codó.

363. Identificar els llocs emblemàtics per tal de documentar-los i senyalitzar-los,

incloent-hi els centres de sociabilitat espoliats pel franquisme.

364. Impulsarem un premi als instituts sobre recerca i memòria històrica.

365. Seguirem dinamitzant els diversos col·lectius organitzats sobre temes de

memòria històrica, propiciant les relacions amb l’Ajuntament i promovent

activitats obertes a tota la ciutadania.

69

2.9. FEMINISMES I IGUALTATS

La República a la qual aspirem ha de ser la plasmació d’una societat de persones lliures

i iguals que comparteixin les responsabilitats i en la qual es garanteixi l’accés de les

dones, de les persones del col·lectiu LGTBI+ i de les persones racialitzades en tots els

àmbits de representació i presa de decisió.

El món local republicà ha de vetllar per fer efectius els drets de les dones en tots els

àmbits i erradicar qualsevol discriminació per raó de gènere. Des de l’Ajuntament, hem

d’impulsar canvis que facin ciutats més amables amb la ciutadania i amb la vida. Hem

de vetllar per fer de Sant Cugat un espai segur, garant dels drets de les dones i dels

col·lectius minoritaris, i un espai de creixement personal i professional. Ens hem de dotar

dels serveis i recursos que competencialment ens pertoquin i garantir l’acompanyament

i derivació als ens supramunicipals adients en cas que les delimitacions competencials

no facin raonable o possible atendre localment una necessitat.

Durant els darrers anys s’ha fet evident la importància del sector de les cures,

tradicionalment feminitzat i amb molt poc reconeixement social i econòmic. Malgrat

això, no s’ha acabat amb la precarització ni amb la falta de prestigi. De fet, en conjunt,

les situacions de vulnerabilitat que pateixen les dones s’han agreujat. Segons l’últim

informe del Govern, la bretxa salarial entre homes i dones se situa en un 20,6% a

Catalunya. Això es tradueix en el fet que les dones cobren de mitjana uns sis mil euros

menys a l’any que els homes; tenen pitjors salaris en tots els nivells formatius; només

un 10% de dones accedeix als llocs de direcció i gerència; són penalitzades en l’àmbit

professional quan són mares i pateixen una major precarietat laboral, la qual cosa es

tradueix en una feminització de la pobresa i en un atemptat contra la seva

independència personal. Des de les institucions s’ha de tenir present que és una qüestió

fonamental i estructural i que s’han d’aplicar mesures polítiques per revertir aquesta

situació.

Estem immersos en una cultura heteropatriarcal que massa sovint es tradueix en actes

de violències masclistes, LGTBI-fòbiques i racistes. Els municipis han de ser espais segurs

perquè les persones es desenvolupin i s’expressin de manera lliure. Els ajuntaments han

de treballar perquè les empreses locals i entitats municipals es dotin d’eines com plans

70

d’igualtat, protocols de prevenció i abordatge de l’assetjament i plans d’actuació de

detecció de les violències masclistes a l’àmbit laboral i els espais d’oci. També cal

prioritzar una formació específica per al conjunt de professionals que puguin detectar o

atendre víctimes de violència masclista. I s’ha de vetllar per fer una planificació

urbanística, del transport públic, de les activitats esportives i lúdiques perquè siguin

segures per a les dones i els col·lectius minoritaris en particular, i per al conjunt de la

població en general.

El moviment feminista segueix mobilitzat reclamant l’assoliment de la igualtat de

gènere. En aquesta lluita, on trobem dones de totes les edats, el jovent seguim en una

posició protagonista com a garantia d’un futur per tal d’assolir l’èxit. Les desigualtats

de gènere causen estralls a tots els nivells. Així doncs, cal que els ajuntaments

prenguin responsabilitats i compromisos amb els feminismes. Cal aplicar perspectiva

de gènere i feminista transversal i interseccional en totes les àrees de les institucions

i en les polítiques públiques de totes les àrees. Per aquesta tasca, és cabdal que posem

les institucions al nivell del carrer i impulsem polítiques públiques per aconseguir una

igualtat real i efectiva perquè no només hi hagi declaracions de bones intencions.

Propostes:

366. Impulsarem accions locals per acabar amb la feminització de la pobresa. En

aquest sentit, implementarem polítiques per combatre la pobresa energètica

que, de manera molt majoritària, afecta dones grans que viuen soles o famílies

monoparentals.

367. Realitzarem accions orientades a combatre la discriminació en l’àmbit laboral i

salarial per raó de gènere, i per orientació afectiva, sexual o identitat de gènere.

368. Prioritzarem l’atorgament de subvencions a les associacions del municipi que

incloguin criteris de paritat a les seves juntes.

369. Realitzarem campanyes de visualització i sensibilització de les desigualtats

existents en la societat fruit de l’heteropatriarcat, les discriminacions i el seu

abordatge col·lectiu com a societat.

71

370. Impulsarem polítiques locals que assegurin l’accés i la disponibilitat de

productes menstruals reutilitzables a tots els espais de propietat pública

(escoles, biblioteques, centres cívics, mercats, centres esportius, equipaments

culturals, transport públic, etc.).

371. Impulsarem un permís retribuït de menstruació i climateri, dirigit a les dones i

persones menstruants treballadores dels diferents ens públics locals per tal de

garantir les cures de salut necessàries.

372. Impulsarem una campanya comunicativa municipal per visibilitzar els llocs

amables amb el cicle biològic de la menstruació. La campanya tindrà en compte

els diferents col·lectius del municipi i buscarà normalitzar la menstruació com

una part fonamental de la quotidianitat de la vida de les dones.

373. Promourem pactes del temps en l’àmbit municipal, tal com recomana el Pacte

per la Reforma Horària de l’any 2017, per aconseguir que l’any 2025 els horaris

de Catalunya s’hagin equiparat als dels països europeus i siguin més racionals i

saludables.

374. Preveurem mecanismes d’allotjament i acollida per a dones i infants víctimes de

violència masclista.

375. Incorporarem la perspectiva de gènere i LGTBI+ en el disseny i implementació

de les polítiques municipals: urbanisme, mobilitat, accessibilitat, seguretat,

participació, serveis socials, atenció a la diversitat, coeducació, gestió

d’equipaments culturals, entre d’altres.

376. Donarem suport, recursos i reconeixement a les entitats que treballen en la

prevenció, detecció i reparació de la violència masclista, LGTBI-fòbica i racista.

377. Garantirem la formació en perspectiva de gènere i en prevenció de la violència

masclista, LGTBI-fòbica i racista de la plantilla municipal, i molt especialment del

personal que treballa atenent les persones.

378. Incentivarem que es duguin a terme formacions a l’administració pública i a les

empreses locals de l’àmbit privat, ja que considerem que és fonamental tenir

72

les eines necessàries per prevenir, reaccionar, atendre i reparar les persones

que són víctimes de violència masclista, LGTBI-fòbica i racista.

379. Promourem l’ús d’un llenguatge no sexista, tenint cura del llenguatge que

s’utilitza en les comunicacions internes i externes de l’Ajuntament, evitant l’ús

sexista del llenguatge, fomentant accions formatives per a la població i els

treballadors i treballadores municipals.

380. Revisarem la documentació pública (formularis, registres públics municipals,

etc.) per tal de garantir que siguin inclusius i contemplin la diversitat d’identitat

o expressió de gènere i els models familiars incloent les famílies LGBTI+.

381. Promourem una campanya de sensibilització als espais públics respecte de la

diversitat física i l’acceptació dels cossos, i adoptarem acords sectorials amb el

món del comerç local d’estètica, publicitat i moda perquè la representació dels

cossos sigui més diversa i s’ajusti molt millor a la realitat.

382. Garantirem el compliment Pla d'igualtat, feminismes i LGBTI de l'Ajuntament de

Sant Cugat del Vallès 2021-2025.

383. Donarem suport i fomentarem l’associacionisme LGTBI+ del municipi.

384. Garantirem una política comunicativa local inclusiva amb la diversitat sexual i la

identitat de gènere, tant pel que fa a la comunicació institucional com als

mitjans de comunicació locals (ràdios i televisions municipals).

385. Procurarem, en els actes públics del municipi, la visibilització de persones del

col·lectiu LGTBI+.

386. Impulsarem accions o programes municipals adreçats a la inserció laboral de les

persones trans en coordinació amb el Servei d’Ocupació de Catalunya (SOC).

387. Vetllarem perquè les biblioteques del municipi incorporin fons documental i

material sobre diversitat sexual i de gènere. Així com un fons o compendi on es

recopilin totes aquelles dones que han fet història al municipi o en l'àmbit global

i que han estat invisibilitzades amb l’objectiu de visibilitzar-les.

Propostes Jovent Republicà

73

65. Garantirem una comunicació i publicitat institucional no sexista, LGTBI-fòbica,

racista, classista, ni adultocentrista i que proporcioni una visió plural de la

societat.

66. Incorporarem la perspectiva de gènere i feminista a les polítiques de joventut i a

totes les polítiques transversals.

67. Desplegarem de manera efectiva el Pla d’igualtat, feminismes i LGBTI 2021-2025.

68. Garantirem que els espais d’oci nocturn siguin lliures de sexisme, racisme, LGTBI-

fòbia i capacitisme.

69. Garantirem una oferta pública de cursos i tallers per fomentar la formació en

noves masculinitats, la lluita feminista, l’autodefensa feminista i el foment de la

igualtat entre les persones joves.

70. Vetllarem per l’aplicació efectiva als centres educatius del protocol específic per

a la lluita contra l’assetjament escolar a l’alumnat LGTBI+ aprovat pel

Departament d’Ensenyament.

71. Realitzarem campanyes de sensibilització i prevenció contra l’homofòbia, la

bifòbia i la transfòbia, especialment en aquells espais que més es manifesten,

com ara els centres escolars i els espais d’oci nocturn.

72. Donarem a conèixer el Servei d’Atenció Integral LGTBI+, vetllarem per continuar

amb l’ampliació del seu l’horari d’atenció al públic i l’acostarem als centres

educatius del municipi.

74

2.10. COOPERACIÓ, DRETS HUMANS I PAU

Introducció:

Sant Cugat vol seguir sent un municipi compromès amb la solidaritat i la reducció de

les desigualtats nord-sud, amb la pau i la defensa dels drets humans. Volem refermar

el nostre compromís solidari amb la cooperació internacional i la destinació de l'1%

del seu pressupost municipal.

Avui, defensar el compromís solidari amb el desenvolupament humà significa no

només no fer marxa enrere en el finançament, sinó desplegar una política pública

alineada amb un model de cooperació transformador que, al sud, acompanyi

processos locals per erradicar la pobresa, lluitar contra les desigualtats i prevenir les

catàstrofes humanitàries i, al nord, ajudi a construir una ciutadania crítica solidària i

responsable mitjançant l’educació per al desenvolupament.

Sant Cugat és també una ciutat que vol acollir. Refermarem i dotarem de contingut

del compromís de “Sant Cugat Ciutat Refugi”.

Propostes:

388. Estudiarem la viabilitat de treballar amb la banca ètica per possibilitar un

canvi en l'àmbit institucional.

389. Destinarem l’1% dels ingressos a la cooperació internacional, la pau i els

drets humans.

390. Mantindrem el vincle amb la Generalitat per participar en el programa de

protecció de persones defensores de drets humans.

391. Continuarem treballant amb les entitats per garantir que Sant Cugat és

ciutat refugi, fent polítiques que així ho demostrin.

392. Possibilitarem que les entitats de la ciutat segueixin sensibilitzant la

ciutadania per millorar en la cultura de pau.

393. Continuarem apostant per la recerca, la divulgació i la formació en la pau,

el desarmament i la no-violència, per impulsar la ciutat com a referent de

ciutat de pau i com a actor actiu en el treball en xarxa per la promoció de la

cultura de pau.

75

3. LA CIUTAT I EL TERRITORI

Introducció:

A Sant Cugat hem de fer un pas ferm i avançar cap a una planificació urbana integral i

participativa del municipi en el marc de l’agenda urbana local. Aquesta planificació

haurà de guiar les estratègies a seguir de cara a orientar i prioritzar les polítiques

públiques, els esforços i les inversions cap a objectius de desenvolupament urbà, social,

econòmic i sostenible en el temps, en coherència amb totes les instàncies internacionals

que ja exigeixen el desenvolupament d’aquesta planificació com a condició

indispensable de cara a optar als seus fons.

Volem poder contribuir a assolir els objectius de desenvolupament sostenible que

defineixen les Nacions Unides; per un món més just, més equitatiu, més sa i més ben

governat.

Desplegarem i implementarem el Pla d’habitatge assequible Sant Cugat 2030, de cara a

aconseguir que el 10% del parc d’habitatge de Sant Cugat sigui assequible el 2030.

Promourem la construcció de més habitatges assequibles a partir de diverses iniciatives

públiques i privades per tal d’afavorir el lloguer i el model de cessió d’ús. Les actuacions

es prioritzaran tant en terrenys no edificats com en la ciutat més consolidada.

Farem una ciutat per les persones, més amable, més integradora, més participativa i

més justa. Millorarem els espais públics per l’ús de les persones, les zones verdes per un

baix consum d’aigua i les vores de la ciutat amb les zones forestals com espais de

transició i lleure. Millorarem els equipaments existents per tal de treure'n el màxim

profit d’ús i d’eficiència energètica i promourem els equipaments necessaris de ciutat i

dels barris amb dèficits històrics. Millorarem la gestió i l’eficàcia del servei de

manteniment urbà.

Volem impulsar la idea de ciutat policèntrica en contacte amb la natura, amb diversos

nuclis més densos i amb més serveis de proximitat que donin vida als diferents barris i

que redueixin la mobilitat quotidiana. Aquestes centralitats han de tenir una bona xarxa

76

de transport públic i carrils bicicleta que comuniquin amb la resta de centres i amb el

nucli històric de Sant Cugat, promovent així els desplaçaments sense gasolina.

Promourem un model urbanístic de municipi al servei de les persones i de la cohesió

social, on el municipi sigui un espai de trobada, relació i integració a una identitat

comuna; en definitiva, la construcció quotidiana de l’espai cívic.

Impulsarem la idea de ciutat policèntrica en contacte amb la natura, amb diversos nuclis

més densos i amb més serveis de proximitat que donin vida als diferents barris i que

redueixin la mobilitat quotidiana.

Crearem i impulsarem les centralitats de tots els barris dotant-los de més densitat si cal,

més comerços, més serveis i més equipaments de proximitat, millorant la qualitat de

vida dels veïns i reduint la mobilitat quotidiana.

Dissenyarem un Sant Cugat amb veritables espais públics. Volem la construcció d’un

espai cívic pensat amb l’objectiu de teixir un espai de convivència real, fet i viscut per la

ciutadania tenint en compte la vida quotidiana de les persones.

L'urbanisme és l'eina a través de la qual podem aconseguir aquesta transformació i

cohesió social, sostenible i de qualitat. Repensar i renovar l'espai públic permet fer

una ciutat que respon a la realitat de la ciutadania, una ciutat més accessible, més

inclusiva, més verda i al servei de les persones. Les necessitats i voluntat del jovent

han d'integrar-se en l'espai públic de la ciutat amb espais d'oci i lleure no privats.

77

3.1. L’URBANISME I EL DESENVOLUPAMENT DE LA CIUTAT

Propostes:

394. Desenvoluparem el nou barri de Ca n’Ametller, garantint que més del 50% dels

nous habitatges siguin assequibles. Un barri que serà exemple de la qualitat de

vida a les ciutats del segle XXI: amb una estació intermodal, grans parcs i zones

verdes, àmplies avingudes i places verdes, equipaments, serveis, comerços i

districte econòmic on s’ubicaran empreses de la nova economia.

395. Treballarem amb la Generalitat i l’Estat perquè es compleixin les inversions i els

terminis de construcció dels intercanviadors ferroviaris de l’Hospital General i de

Volpelleres.

396. Exigirem a la Generalitat de Catalunya que, juntament amb la construcció del nou

túnel de FGC directe a Barcelona, es cobreixin les vies dels ferrocarrils al seu pas per

Sant Cugat.

397. Reurbanitzarem el carrer Emeterio Escudero per dotar-lo de voreres i millorar-ne la

seguretat.

398. Generarem un indret de centralitat a Emeterio Escudero i carrer Vallvidrera, amb

espai públic pacificat aprofitant la parcel·la municipal.

399. Crearem un gran espai verd obert a la ciutadania a l’antic golf de Can Sant Joan.

400. Naturalitzarem el torrent dels Alous des del golf de Can Sant Joan a l’estany dels

Alous amb un camí per a bicicletes i vianants.

401. Estudiarem com garantir el cabal de les rieres amb aigua regenerada per garantir-ne

el funcionament i la biodiversitat.

402. Desenvoluparem les vies blaves (rieres i torrents) amb objectiu de naturalitzar-les.

403. Soterrarem línies d’alta i mitja tensió per minimitzar-ne l’impacte.

404. Proposarem la construcció/habilitació de passos de vianants i bicicletes sobre l’AP-

7, com per exemple entre Volpelleres i Can Sant Joan.

405. Promourem els “terrats verds”.

78

406. Potenciarem les noves centralitats per impulsar decididament el funcionament de

ciutat policèntrica.

407. Treballarem conjuntament amb Cerdanyola el futur de la franja entre els dos

municipis a l’eix de l’avinguda de Roquetes.

408. Cercarem les mesures legals per resoldre les problemàtiques urbanístiques de:

a. Can Barata

b. Can Borrull (les Planes)

c. Can Calopa (Valldoreix)

d. Sol i aire

409. Promourem la gestió forestal de les parcel·les de Collserola per la millora ambiental

i de prevenció d’incendis:

a. Torre Negra

b. Can Borrell

c. Finques privades (paisatge viu)

410. Repensarem la centralitat del Casalet (Valldoreix) conjuntament amb Can Cadena.

411. Urbanitzarem l'avinguda del Baixador (Valldoreix).

412. Restaurarem i consolidarem el parc equipat del bosc de Volpelleres.

413. Durem a terme el Pla director de Can Llobet (la Floresta).

414. Acabarem el camí escolar de la Floresta.

415. Realitzarem la rotonda de l’avinguda de Gràcia, a l’inici de la Rabassada.

416. Construirem la rotonda d’accés a Can Barata.

417. Elaborarem un pla per la retirada dels pals d’electricitat, telèfons, etc. a tots els

indrets del municipi, especialment en aquelles zones on la presència de pals

impedeix la normalitat de la mobilitat per les voreres.

79

418. Modificarem el planejament de Valldoreix per resoldre la problemàtica de les zones

verdes.

419. Rehabilitarem la coberta del parc Ramon Barnils.

420. Desenvoluparem la segona fase de la millora dels carrers de la Floresta (places,

passatges i corriols).

421. Impulsarem una línia d’ajuts per a rehabilitació d’edificis i façanes protegides.

422. Facilitarem que la ciutadania pugui fer seus els espais públics per millorar la

socialització urbana.

423. Tramitarem la modificació del Pla General Metropolità del vial d'enllaç àmbit general

i de Mas Fuster.

424. Ordenarem la carretera de Rubí a escala urbanística.

425. Millorarem la connexió viària, de vianants i en bici de Mira-sol (zona Hospital General

de Catalunya) amb el barri de Can Canyameres-Volpelleres i amb Rubí (carrer de

Josep Trueta).

Propostes Jovent Republicà:

73. Estudiarem la possibilitat que la Torre Negra pugui encabir un alberg juvenil per

tal d’eixamplar la disposició d’espai juvenil públic.

74. Vetllarem perquè no hi hagi barreres de mobiliari a través d'un programa

d'urbanisme feminista i sense barreres socials.

80

3.2. HABITATGE

Propostes:

426. Executarem el Pla d’Habitatge Assequible 2030 per tal que el 10% del parc

d’habitatges sigui de lloguer assequible. Ho farem mitjançant la construcció de 3.000

habitatges nous de lloguer.

427. Reforçarem l'Oficina Local d'Habitatge (OLH) com a punt de referència de tots els

temes d’habitatge a la ciutat.

428. Impulsarem totes aquelles operacions que ens permetin complir el programa

d’Habitatge 2030 (col·laboració publicoprivada).

429. Crearem incentius al lloguer privat per ampliar l'oferta del municipi.

430. Potenciarem l’empresa pública d’habitatge (PROMUSA) per fer-la més eficaç.

431. Actualitzarem el Pla Local d’Habitatge per tal d’abordar la problemàtica des d’una

concepció global.

432. Facilitarem que amb els metres quadrats ja construïts hi pugui viure més gent a

través de la potenciació dels habitatges bifamiliars no especulatius.

433. Impulsarem l’Observatori de l’Habitatge de Sant Cugat.

434. Incrementarem els pressupostos destinats a habitatge assequible.

435. Desenvoluparem noves formes de convivència i tinença d’habitatge com el coliving

o el cohousing.

436. Promourem noves experiències de masoveria urbana.

437. Promourem programes d’habitatge compartit, tant entre gent de la mateixa edat

com intergeneracionals. Amb especial cura de les dones que viuen soles.

438. Crearem i promourem “habitatges amb serveis” pensats per a la gent gran.

439. Incrementarem la promoció pública d’habitatge públic per a la gent gran.

81

440. Impulsarem decididament l'exercici del dret de tanteig i retracte per part de

l'administració per aconseguir sòl i immobles per promoure la creació d’habitatge

assequible de lloguer.

441. Promourem convenis amb cooperatives per la cessió d'ús, facilitant el sòl i

assegurant els preus assequibles dels nous habitatges.

442. Revisarem l'estat de la riera de Mas Janer pel que fa a l'afectació dels habitatges que

es troben al seu costat.

443. Endegarem les modificacions de planejament necessàries perquè en terrenys

propers a les estacions s’hi pugui fer més habitatge assequible.

444. Mantindrem contacte amb el Sindicat de Llogateres i altres entitats de la ciutat que

treballin per aturar desnonaments i per combatre l’emergència de l'habitatge.

445. Vetllarem pel bon funcionament del protocol d’atenció a l’emergència de l'habitatge

de serveis socials.

446. Dotarem adequadament el parc d’habitatges de protecció oficial pels casos

d'emergència i d'exclusió social, a partir d’un protocol d’emergència de l'habitatge

elaborat amb la col·laboració de les entitats implicades.

447. Vetllarem perquè la Policia Local tingui la formació necessària per assegurar el bon

funcionament del protocol d'atenció al sensellarisme.

Propostes Jovent Republicà:

L'habitatge és un element nuclear de la vida de les persones i en especial en

l'emancipació dels i les joves, element que encara es troba fora de l'abast de les

possibilitats del jovent de Sant Cugat. Tanmateix, el de l'habitatge no és un problema

aïllat, és un element estructural en la problemàtica d'emancipació juvenil, juntament

amb l'atur i la precarietat laboral. Tots aquests elements ens deixen en una situació

desfavorable que moltes vegades ens obliga a una marxa forçosa de les nostres ciutats,

on ens és impossible independitzar-nos. En aquest sentit, la qüestió de l’habitatge és

una prioritat urgent.

82

75. Garantirem la destinació del mínim d’un 30% del nou habitatge de lloguer públic

per al jovent.

76. Coordinarem un sistema d’assessorament i d’informació residencial per a joves,

a través de les oficines de referència, l’Oficina Local d’Habitatge i de l’Oficina

Jove.

77. Estudiarem mesures per tal d’impulsar una mancomunitat de serveis domèstics

(rentadores, assecadores, wifi, etc.) i d’altres usos en el parc d'habitatge de

lloguer per a joves, per tal de reduir les despeses necessàries i així fer que el

jovent pugui emancipar-se amb menys càrrega econòmica.

83

3.3. L’ESPAI PÚBLIC

Dissenyarem un Sant Cugat amb veritables espais públics. Volem la implementació d’un

espai cívic pensat amb l’objectiu de teixir un espai de convivència real, fet i viscut per la

ciutadania tenint en compte la vida quotidiana de les persones. La nostra vocació no és

fer espais públics neutres i asèptics, projectats sense cap valor cívic. El disseny, la gestió

i el manteniment de l’espai públic del nostre Ajuntament ha de donar veu i ha de recollir

les necessitats de la ciutadania, segons les seves diferències de gènere, edat, origen,

cultura, situació socioeconòmica i diversitat funcional, i situar-la com l’eix central de la

política urbanística del municipi.

Entenem que la vida pública passa, de forma natural, a l’espai públic. Per tant, aquest

ha d’estar dissenyat en funció de l’ús social que la mateixa ciutadania li vulgui donar,

tenint en compte els usos organitzats (com les activitats a l’aire lliure, les terrasses dels

bars...) i aquells informals (parcs, zones verdes, zones d’estada...). Cada vegada més, les

ciutats necessiten aquests espais de comunitat i convivència, que contraresten la visió

individualista del context capitalista.

Propostes:

448. Millorarem l'espai públic, reurbanitzant els carrers i places dels barris de la ciutat

que acumulen un dèficit històric de fa molts anys, com a espai de trobada i

convivència quotidiana i donant resposta a les necessitats de les diferents

persones que l'utilitzen.

449. Definirem l’espai públic des de la perspectiva de gènere de manera que es

puguin aconseguir espais integradors amb usos i activitats diverses,

intergeneracionals i que fomentin la presència de gent diversa, i que facilitin la

mobilitat i el desenvolupament de les activitats de la vida quotidiana.

84

450. Dissenyarem les noves places i carrers tenint en compte l’ús ciutadà i col·lectiu

que se li vulgui donar, en col·laboració amb les àrees implicades.

451. Vincularem el disseny urbà i la violència masclista per tal d’evitar entorns i

elements que provoquin inseguretat per a les dones tot erradicant la percepció

d’inseguretat en els espais públics, garantint la visibilitat, la correcta il·luminació

i l’alternativa de recorreguts.

452. Farem un pla d’intervenció en l’espai públic, per prioritzar les actuacions

d’urbanització o de reurbanització de vials i del paisatge urbà de tot el municipi,

i programarem les actuacions prioritàries de millora i de manteniment tenint en

compte el dèficit històric dels barris, i amb especial atenció en la Floresta i les

Planes.

453. Redacció i aprovació de l’ordenança de terrasses amb diàleg amb els operadors

i la ciutadania, homogeneïtzant el parament de les terrasses.

454. Elaborarem un pla de recuperació i millora de mitgeres amb artistes locals .

455. Plantegem la utilització de l’espai públic per a exposicions de gran format.

456. En temes de nomenclàtor, recuperarem la història de la ciutat i farem valdre les

seves dones.

457. Executarem un Pla d’usos de la via pública amb una mirada transversal i

comptant amb la participació de la ciutadania.

458. Aprovació de la paleta de colors dels edificis del centre.

459. Actualitzarem el mobiliari urbà i les zones d’estada de la ciutat, apostant per un

disseny amable i funcional.

460. Revertirem els dèficits històrics en les urbanitzacions més antigues: les Planes,

la Floresta, Valldoreix, Mira-sol…

461. Reduirem les desigualtats i el dèficit en inversió en barris que no són el centre.

462. Tramitarem la modificació del Pla General Metropolità de la transcripció a la

nova cartografia de Valldoreix i resoldrem les deficiències i errors del PGM 1976.

85

86

3.4. LA MOBILITAT I EL TRANSPORT PÚBLIC

La mobilitat condiciona, sobretot entre la gent jove, la vida social, laboral i estudiantil,

així com la participació activa en la societat. A més, el model de mobilitat actual, basat

en el vehicle privat i de combustió, té importants implicacions en l’ús de l’espai públic

i en l’emissió de gasos contaminants.

Al Jovent Republicà apostem per un model de mobilitat actiu i emancipador basat en

la bicicleta, un mitjà de transport accessible per a totes les edats i en totes les franges

horàries. A més, ateses les característiques urbanístiques de Sant Cugat, que té una

gran dispersió horitzontal de la seva població, creiem que el model ciclista és el que

optimitza els recursos energètics i econòmics.

Per a trajectes de major distància, la nostra aposta és pel transport públic col·lectiu i

sostenible, on el ferrocarril, en primer lloc, i l’autobús, allà on les connexions no són

possibles per via ferroviària, són els mitjans idonis.

Propostes:

463. Millorarem la mobilitat del municipi reduint la necessitat de l'ús del cotxe privat

(serveis de proximitat, transport escolar, compartit, etc.), millorant les vies

principals (autopistes com rondes urbanes, disseny hipòdrom, etc.) i impulsant

la resta de models de transport sostenible dins del municipi i amb la resta de

municipis de l’àrea metropolitana (ferrocarrils, busos, bicicletes i vianants).

464. Redactarem d’un pla de mobilitat a 8 anys, detallant els objectius concrets. La

filosofia que l’ha d’inspirar és: canvi de consciència (de mobilitat a mobilitat a

mobilitat exemplar), mobilitat amable amb les persones, potenciant un centre

sense fums, sense sorolls, potenciant vianants, bicicletes i vehicles elèctrics;

potenciant la pluricentralitat, connectant els diferents centres amb transport

públic.

465. Propugnem una ciutat pedalable. Impulsarem l’ús de la bicicleta i de vehicles

elèctrics com a alternatives al cotxe entre els barris i el centre, ampliant la xarxa

d’espais pedalables i millorant els punts negres de la xarxa actual, facilitant

87

l’aparcament segur als punts de centralitat i regulant-ne l’ús a les zones de

vianants.

466. Arribarem al 20% dels trajectes dins de la ciutat en bicicleta al final del mandat.

467. Pacificarem el centre de la ciutat.

468. Establirem el Bicing i els patinets elèctrics d’ús comú.

469. Crearem un banc de bicicletes i patinets.

470. Apostarem per la vianantització al centre.

471. Potenciarem la xarxa de bicicletes ben estructurada i coherent. Amb jerarquia

de carrils, racional i ben connectada, corregint punts negres. Finalitzarem

l’anella verda i la connectarem amb la resta de zones verdes del municipi en

forma de xarxa.

472. Impulsarem la connexió per bicis Sant Cugat-Barcelona (Bike Vidrera)

473. Impulsarem la connexió en bici de Rubí i Castellbisbal.

474. Estandarditzarem els carrils bici, dotant-los de tots els elements de seguretat

necessaris.

475. Connectarem els barris elaborant una xarxa radial del carril bici segregat i en

calçada des dels barris cap al centre.

476. Reforçarem la xarxa d’autobusos, canvi del model i combinar-lo amb les

estacions de FGC.

477. Ampliarem el bus a demanda a Mira-sol.

478. Oferirem cursos per anar en bici de forma segura, en especial persones grans i

col·lectius vulnerables.

479. Institucionalitzarem el bicibús com a element de transport saludable cap a les

escoles.

480. Incorporarem un autobús que arribi a Can Calopa.

481. Integrarem xarxa d’autobusos de l’AMB amb la de Sant Cugat.

88

482. Treballarem per aconseguir una tarifa reduïda de FGC entre les estacions de Sant

Cugat.

483. Possibilitarem el transport públic entre estacions de FGC i zones d’oci i lleure.

484. Construirem nous park and ride i aparcaments dissuasius, especialment a:

carretera de Rubí, Valldoreix, aparcament RENFE, antigues carpes dels avions.

485. Revisarem zones verdes i blaves per possibilitar l’aparcament dels veïns de cada

zona.

486. Modificarem la normativa de la ZBE vinculant-la a la producció de CO₂ de cada

vehicle.

487. Augmentarem del número de Bicibox. Incorporarem més espais coberts

d’aparcament per a bicicletes i patinets i n’augmentarem als edificis municipals.

488. Farem que Sant Cugat esdevingui Ciutat30. Incrementarem les zones on la

velocitat es limita a 30 km/h i farem carrils discontinus "ziga-zaga" per evitar

velocitats més altes.

489. Potenciarem la mobilitat elèctrica al centre. Crearem una xarxa pública de punts

de recàrrega.

490. Seguirem eliminant totes les barreres arquitectòniques del municipi.

491. Farem una campanya de presència policial per eliminar les infraccions d'invasió

del carril bici.

394. Endreçarem la convivència entre ciutadania (especialment gent gran) i bicis i

patinets. Posarem especial atenció a les zones de vianants.

395. Avançarem per establir Sant Cugat com una ciutat km0 (sostenible).

396. Potenciarem una ciutat on tot es pugui fer a 15 minuts (a peu).

397. Incorporarem transport "darrera milla": elèctric o pedalat.

398. Institucionalitzarem el bicibús. Oferirem un paquet bicis a les escoles (armilles,

formació i acompanyament).

89

399. Repensarem les ajudes als cotxes elèctrics amb tarifació social.

400. Vetllarem, instant a través del Departament de Territori de la Generalitat de

Catalunya, perquè la connexió intermodal entre les línies de la línia R8 de RENFE

i les línies S1 i S2 de Ferrocarrils de la Generalitat de Catalunya siguin una realitat

a través dels intercanviadors d’Hospital General i Volpelleres, respectivament.

401. Implementarem senyals sonors als semàfors per a vianants.

402. Impulsarem plans d’actuació per tal d’afavorir la mobilitat a les persones amb

mobilitat reduïda per les vies de vianants del municipi.

Propostes Jovent Republicà:

78. Fomentarem l'ús de la bicicleta en els trajectes de curta i mitjana distància per

reduir les emissions contaminants, afavorir l'emancipació juvenil i promoure

l'activitat física.

79. Treballarem per fomentar la seguretat en la mobilitat activa a través d’eines

formatives i d’altres, com el protocol contra l'assetjament ciclista.

80. Acabarem de connectar tot el municipi i tots els districtes a través d’una xarxa

pedalable i garantirem l'estacionament àgil i segur de les bicicletes.

81. Fomentarem la mobilitat sostenible mitjançant campanyes adreçades a les

persones joves.

82. Instarem l'AMB a facilitar la mobilitat dels estudiants a través d'una xarxa de

busos entre Sant Cugat i les universitats públiques catalanes del territori.

83. Mantindrem l’acord amb Ferrocarrils de la Generalitat de Catalunya per garantir-

ne el servei les nits de Festa Major de Sant Cugat.

84. Seguirem promovent la creació de camins escolars perquè les persones joves

puguin accedir als centres educatius caminant de manera segura.

90

3.5. CIUTAT VERDA I SOSTENIBLE: EL MEDI AMBIENT

Introducció:

El canvi climàtic ja és una realitat que hem d’afrontar de manera imperiosa, ens hi

juguem la vida del planeta. Cal implementar des de Sant Cugat, per la part que ens toca,

polítiques de transició ecològica i mesures de mitigació i adaptació al canvi climàtic.

Hem d’estudiar i implementar estratègies de gestió integral per poder afrontar el canvi

climàtic, analitzar recursos i infraestructures per fer una planificació més adequada a les

necessitats i possibilitats davant dels escenaris de canvi climàtic, seguin les pautes del

Pla d’acció d’emergència climàtica que hem aprovat en aquest mandat.

En un marc global on els recursos són cada cop més escassos i la natura un dels béns a

conservar i preservar, la gestió ambientalment responsable i el model urbanístic

sostenible és un dels pilars en què es basa el nostre programa per garantir el benestar

present i futur de la ciutadania i del territori.

Sant Cugat és una de les ciutats dels Països Catalans on el consum d’aigua és més gran,

i de les que menys recicla. En la gestió de l’aigua i l’energia fomentarem un ús

responsable dels recursos, també farem èmfasi en tasques de formació i conscienciació

que facin partícip la ciutadania dels reptes globals en aquests àmbits.

Aspectes com la municipalització d’aquests serveis s’han d’estudiar per tal de millorar-

ne la gestió i eficiència.

L’escalfament global i els nivells de CO₂ tenen també un paper cada cop més evident en

la nostra societat, i no serveix de res mirar a una altra banda, és moment de posar-hi

mesures per reduir aquestes emissions. Tenim alternatives i moltes propostes, el foment

de vehicles sense motor i elèctrics o fomentar el consum de km0 en són només un

exemple.

Sant Cugat té una situació privilegiada, al costat del parc natural de Collserola , on

conviuen una gran quantitat d’espècies, tant animals com vegetals. Les sinergies entre

espai natural, fauna i ciutadania han de ser un dels eixos vertebradors de la ciutat per

tal que els seus habitants puguin gaudir d’aquest entorn.

91

Sant Cugat ha de ser una ciutat exemple en sostenibilitat i valors climàtics.

Des d’una òptica juvenil i fora d’àmbits específics com la mobilitat o l’educació, que

s’han tractat en aquest programa prèviament, hem de treballar per impulsar projectes

que fomentin la gestió i cura del territori. En aquest sentit, hem de continuar treballant

per assegurar que no només hi ha un relleu generacional que asseguri la continuïtat

d’aquests projectes, sinó que també es reverteixi la tendència que durant les darreres

dècades ha allunyat la producció energètica i alimentària de la ciutat.

Propostes:

403. Establirem un pla ciutadà per al “residu zero” que impliqui la ciutadania, les

empreses i el comerç local per avançar cap a aquest objectiu.

404. Fomentarem activament la reducció de residus en origen, en les empreses i en

els habitatges amb l'objectiu de residu zero, per reciclar el 100% dels residus.

405. Promourem el consum racional, per contribuir a un canvi de cultura respecte

dels hàbits i les polítiques de reciclatge. Prevenció en lloc de gestió i tractament.

406. Proposem l’eliminació del plàstic en tots els esdeveniments de ciutat, en

especial a la Festa Major.

407. Garantirem que tots els edificis públics tinguin plaques fotovoltaiques.

408. Repensarem les ajudes a la instal·lació de plaques fotovoltaiques vinculant-ho a

la tarifació social.

409. Promourem una empresa energètica pública:

a. Comercialitzadora

b. Productora

c. Distribuïdora

410. Promourem l’agricultura santcugatenca.

411. Aprofitarem la proximitat de Sant Cugat amb Collserola. Potenciarem les

sinergies entre la ciutat, les zones verdes i el parc de Collserola.

92

412. Establirem un pacte ciutadà per a l’alimentació.

413. Fomentarem l’agricultura i els ramats com a elements per reduir sotabosc i

prevenir incendis.

414. Potenciarem i dignificarem dels ADF i en rehabilitarem la seu.

415. Augmentarem l’esforç i els recursos de la gestió forestal i de franges .

416. Redactarem un Pla d’aprofitament d’aigües regenerades.

417. Potenciarem la naturalització de la ciutat.

418. Consolidarem els refugis climàtics, tant a l’hivern com a l’estiu.

419. Obrirem uns serveis d’assessorament energètic a l’OLH.

420. Consolidarem i implementarem el Pla d’emergència climàtica.

421. Consolidarem les subvencions per la compra de bicicletes i cargobikes.

422. Continuarem amb la política de bonificació d’IBI per instal·lació de plaques

fotovoltaiques.

423. Elaborarem el Pla director del verd urbà.

424. Promocionarem les comunitats energètiques.

425. Crearem un espai municipal de reparació de bicicletes i petits electrodomèstics .

426. Impulsarem la setmana de la sostenibilitat.

427. Potenciarem el compostatge orgànic entre la ciutadania.

428. Treballarem per la sostenibilitat i eficiència energètica als serveis públics.

429. Instarem a FGC a incorporar i millorar les pantalles acústiques de l’estació de

Sant Cugat (Lluís Companys i Villa del Prat).

430. Farem seguiment de la ubicació de les pantalles acústica zona Mas Janer fins a

Valldoreix.

431. Ampliarem el sistema de lluita biològica contra les plagues.

93

432. Elaborarem un pla especial contra la vespa volutina que inclogui la protecció

especial de les abelles en col·laboració amb els apicultors.

433. Recuperarem zones agrícoles per a projectes productius alimentaris locals.

434. Promourem la creació de nous horts urbans.

435. Dissenyarem els jardins i espais verds de la ciutat amb espècies mediterrànies

sostenibles.

436. Potenciarem la continuïtat dels espais verds (parcs, rieres, etc.) superant els talls

que hi provoquen les infraestructures i soterraments.

437. Potenciarem el reaprofitament de les aigües grises.

438. Promourem el racionament de l'aigua.

439. Revisarem els regs de les zones verdes, eliminant l'ús d'aigua potable (aigua

regenerada, de pluja, aqüífers, etc.)

440. Instarem els propietaris amb piscina a fer una recollida d'aigües de pluja per a

l'ús de les piscines.

Propostes Jovent Republicà:

85. Impulsarem fires de productors locals joves per tal de fomentar el consum

sostenible i de proximitat i per visibilitzar les històries de les persones joves que

impulsen aquests models de producció.

86. Treballarem per impulsar dietes més riques en fruites, verdures i hortaliss es,

basades en productes locals a les escoles i instituts, i per prevenir les pèrdues i

el malbaratament alimentaris.

87. Obrirem una línia de finançament destinada a persones joves que decideixin

impulsar projectes a la ciutat que incorporin algun dels eixos del Pla d’acció

d’emergència climàtica.

88. Fomentarem les iniciatives basades en l’economia social i solidària, entenent que

aquest és un model econòmic respectuós amb el medi ambient.

94

89. Fomentarem la participació de les persones joves en els espais de participació

ciutadana enfocats al canvi climàtic, com la Taula Ciutadana per l’Emergència

Climàtica de Sant Cugat.

90. Treballarem per promoure la presència de persones joves en les Agrupacions de

Defensa Forestal (ADF) de Sant Cugat.

91. Incentivarem el desplegament de comunitats energètiques locals i hi fomentarem

la participació de persones joves.

95

3.6. BARRIS

Sant Cugat és una ciutat amb una gran dispersió urbanística, especialment als barris

perifèrics. Això dificulta l’existència d’espais públics de socialització i converteix els

barris en espais residencials, on la vida es desenvolupa bàsicament en l’esfera privada.

A conseqüència d’aquest fet, els habitants d'aquests barris es veuen obligats a anar al

centre o a altres ciutats per tal de treballar, accedir als comerços o gaudir del temps

de lleure.

Malgrat que molts d’aquests barris disposen d’equipaments municipals que intenten

pal·liar les mancances que comporta el model urbanístic de la ciutat, cal treballar per

incrementar la participació en aquests espais, sobretot de les persones joves. En

aquest sentit, cal millorar els mecanismes de comunicació per difondre’n la

programació i les possibilitats d’ús dels espais, i a la vegada perquè el jovent participi

activament en la definició de la programació i els usos.

Propostes:

441. Incrementarem la capacitat de gestió dels Consells de Barri.

442. Estudiarem i actualitzarem les competències dels Consells de Barri.

443. Redactarem un nou reglament dels Consells de Barri, asimètric i que tingui en

compte les voluntats i capacitats de cada Consell de Barri.

444. Dinamitzarem els equipaments de barri de petit format perquè esdevinguin

espais relacionals, comunitaris i de participació.

445. Crearem el fons interterritorial per la urbanització dels barris .

446. Potenciarem la pacificació de les centralitats de cada barri, entenent aquests

espais de la via pública com a espais naturals de trobada i socialització.

447. Vetllarem per dinamitzar en l'àmbit social, cultural i comercial tots els barris de

la ciutat, per evitar barris dormitori i sense personalitat. En aquest sentit,

posarem a disposició de les entitats veïnals i associatives els recursos necessaris

per aconseguir aquesta dinamització.

96

448. Treballarem per garantir l’estacionament en àrea verda a tots els barris de la

ciutat.

449. Farem una especial atenció a les actuacions de manteniment als barris a través

de la brigada mòbil, afavorint l’agilitat per resoldre petites incidències.

450. Millorarem la freqüència dels busos urbans cap als barris i estudiarem el bus a

demanada en aquells barris on sigui possible i necessari.

451. Treballarem l'obertura dels patis escolars amb les direccions de les escoles com

a punt de trobada dels barris, i implicarem les AFA en la dinamització dels barris.

452. Potenciarem el bicibús, no només com a mitjà de transport fins als centres

escolars, sinó també com a punt de trobada i enxarxament de famílies.

Propostes Jovent Republicà:

92. Introduirem la figura de les persones dinamitzadores socioculturals als barris, per

tal que, d'una banda, treballin a les places i carrers identificant i donant resposta

a les necessitats de les persones joves i, de l'altra, proporcionant i millorant la

programació dels equipaments municipals segons les necessitats identificades i

les propostes del jovent.

93. Augmentarem l’oferta de programació jove als equipaments de barri.

94. Reformularem els mecanismes de comunicació entre l’Ajuntament i el jovent per

tal de fer arribar de manera efectiva la programació cultural i d’oci al barri.

95. Fomentarem les festes majors de barri i vetllarem perquè els barris tinguin

activitats festives juvenils durant tot l’any.

96. Crearem les jornades de barri, que seran espais de trobada d’entitats i veïnat, on

també participin les entitats juvenils i el jovent, que ajudin a crear vincles.

MONESTIR-SANT FRANCESC

97

453. Instarem el Departament de Salut a estudiar la possibilitat d’ubicar un

equipament sanitari al barri Monestir-Sant Francesc.

454. Avaluarem la possibilitat de construir una piscina al barri del Monestir-Sant

Francesc.

455. Obrirem la Villa Montserrat com a espai de trobada comunitària, atenent les

propostes fetes pel veïnat.

456. Acabarem les obres de vianantització de l’avinguda Cerdanyola i entorn i

dinamitzarem els Jardins del Vallès.

457. Incrementarem la dinamització de les pistes de Sant Francesc.

CAN MAGÍ

458. Farem un estudi de mobilitat i estacionament al voltant de Can Magí, posant

especial èmfasi en la reducció de la velocitat, el pas de camions i les zones de

menor visibilitat.

459. Incrementarem la il·luminació a les zones boscoses i de parcs del barri, per

millorar la connectivitat a peu amb el centre de la ciutat.

COLL FAVÀ

460. Estudiarem mesures per reduir la velocitat al passeig de Francesc Macià

461. Potenciarem la plaça de la Creu de Coll Favà com a espai de trobada i de

dinamització social i cultural del barri, promovent que diverses entitats la

tinguin en consideració per ubicar-hi les seves activitats.

462. Millorarem la connexió a peu entre Coll Favà i Volpelleres a través de la passera

al voltant dels Pins del Vallès.

VOLLPELLERES

98

463. Rehabilitarem la masia de Can Canyameres per a ús comunitari i potenciarem

les sinergies entre aquesta i la biblioteca com a espais culturals interconnectats .

464. Destinarem esforços a dinamitzar el mercat de Volpelleres i el seu entorn

comercial.

465. Estudiarem la viabilitat de la ubicació actual del mercat i el possible trasllat de

cara a millorar-ne l’eficàcia i productivitat per tal de garantir un millor servei al

veïnat i als concessionaris.

466. Ubicarem un centre cultural, cívic i social al barri com a espai d’interrelació per

a la ciutadania i les entitats.

467. Recuperarem l’ús públic dels espais ocupats actualment pels mòduls de l’escola

La Mirada un cop s’acabi de construir.

468. Instarem a la construcció d’un pas de vianants cap a Can Sant Joan.

469. Potenciarem el parc de la Guineu com a punt de trobada del barri.

470. Treballarem per a la ubicació d’una nova escola bressol que doni resposta a les

necessitats del barri de Volpelleres.

NUCLI ANTIC

471. Farem campanya perquè els comerços del centre millorin la seva sensibilitat cap

a persones grans i persones amb diversitats funcionals.

472. Incorporarem en tots els espais possible vegetació que afavoreixi a la bona

qualitat a l’aire.

473. Dedicarem els jardins de la família Broggi a la pau i l’Arcadi Oliveres.

474. Farem el possible perquè el barri de l’estació tingui els serveis necessaris

(supermercat, per exemple).

475. Vianantitzarem el carrer Martorell en la seva totalitat.

99

476. Estudiarem tallar el trànsit de cotxes a la rambla del Celler, des de la rotonda de

l’hotel fins a Francesc Moragues. Ordenarem l’espai per als vianants, bicicletes

i altres vehicles.

477. Acabarem el tram de l’anella verda en el seu pas pel nucli antic.

LA FLORESTA

478. Treballarem per aconseguir un centre de dia per a la gent gran.

479. Impulsarem una millora integral dels carrers i voreres i el seu manteniment.

480. Realitzarem la segona fase del Pla de millora de la Floresta. Camins, escales de

corriols.

481. Vetllarem perquè dins el Pla d’habitatge públic Sant Cugat 2030 es contempli la

Floresta.

482. Millorarem les instal·lacions de l’espai sociosanitari.

483. Impulsarem programes per incentivar el comerç al barri.

484. Donarem suport als comerciants que es volen organitzar en una associació.

485. Continuarem treballant per resoldre els problemes de convivència, seguretat i

consum de drogues al voltant de l’estació.

486. Impulsarem la col·locació de marquesines a les parades de transport públic.

487. Estudiarem la problemàtica d’aparcament al voltant de l’estació.

488. Millorarem els materials per a les activitats del barri com les carrosses de la

cavalcada de Reis.

489. Millorarem la comunicació amb l’Ajuntament. La Floresta volem que sigui Sant

Cugat: més la Floresta, més Sant Cugat.

MIRA-SOL

100

490. Potenciarem, juntament amb les entitats, la pista de Mas Gener com a punt de

trobada del barri. Seguirem les negociacions amb l’ACA per la seva possible

cobertura i fer-la compatible amb la riera. En cas que no sigui possible,

buscarem nous emplaçaments per dotar el barri d’un espai addicional esportiu

cobert. Una de les possibles ubicacions alternatives podria ser el cobriment de

la pista esportiva del IES Catalunya.

491. Seguirem implementant la renovació de l’enllumenat del barri donant prioritat

als punts foscos en els itineraris segurs des de les parades de FGC i bus a les

zones urbanes.

492. Marcarem camins escolars segurs a l’entorn de les escoles i instituts del barri .

493. Potenciarem la biblioteca com a espai de trobada intergeneracional, així com la

zona comercial de l’entorn.

494. Potenciarem les activitats del banc de temps ubicat al Casal de Mira-sol que

tinguin incidència al barri.

495. Obrirem un bar al Casal de Mira-sol.

496. Acabarem el complex aquàtic de Mira-sol.

497. Millorarem la freqüència del transport públic diürn i nocturn del barri al centre

i als centres educatius i esportius.

498. Millorarem l’accés vial, de vianants i del carril bici entre Mira-Sol i el barri de la

Guinardera a través de l’Hospital General de Catalunya com a part del futur barri

de Ca n’Ametller.

499. Millorarem l’accés vial, de vianants i del carril bici entre Mira-Sol (Hospital

General de Catalunya) i Rubí (carrer de Josep Trueta) com a part del futur barri

de Ca n’Ametller.

500. Instarem l’Estat i els organismes competents a instal·lar les pantalles acústiques

a l’autopista AP-7 al seu pas per Mas Janer.

501. Treballarem amb la Generalitat per evitar que les obres d’ampliació de l’Institut-

Escola Catalunya afectin en un futur les activitat del Casal Mira-Sol.

101

LES PLANES

502. Instarem el Departament de Salut a millorar l’atenció en el servei mèdic del

barri.

503. Impulsarem la creació d’un centre de dia.

504. Urbanitzarem el carrer de la Verónica.

505. Millorarem l’enllumenat del barri.

506. Impulsarem les gestions per procedir al soterrament del cablejat.

507. Aproparem més l’Ajuntament al barri i impulsarem poder fer tots els tràmits des

del barri.

508. Estudiarem tot el recorregut del bus del barri a fi de que pugui estar asfaltat i

amb baranes de seguretat pel barranc.

509. Millorarem el bus a demanda perquè pugui funcionar els dies festius.

510. Estudiarem la viabilitat de la ubicació d’un centre cultural amb servei de bar al

barri.

511. Crearem i aplicarem un Pla de mobilitat a les Planes.

512. Impulsarem l’accessibilitat del servei de autobusos a tota la tipologia d’usuaris .

513. Impulsarem l’accessibilitat a la T-16 cap a Barcelona.

514. Millorarem i instal·larem marquesines i pantalles a totes a totes les parades

d'autobús, a fi de rebre informació actualitzada.

515. Adequarem el transport públic a Can Borrull.

516. Acabarem el carrer Sant Francesc d'Assís .

517. Ampliarem el bus L5 i el bus a demanda 365 dies l’any, inclosos caps de setmana

i festius del mes d’agost.

102

518. Treballarem per convertir l’espai Pere Grau en un espai de trobada ciutadana.

519. Estudiarem i demanarem a la Generalitat una residència d’avis a l’espai de

l’antiga residència Colon.

520. Finalitzarem la modificació del PGM de Can Borrull.

103

3.7. VALLDOREIX

Per l’EMD de Valldoreix, ens comprometem a assumir directament i de manera íntegra

els compromisos de la candidatura unitària VALLDOREIX PLURAL, de la qual formem

part:

104

105

4. LA CIUTAT DINÀMICA

Introducció:

Sant Cugat és una ciutat empresarial d’èxit i amb l’índex d’atur més baix del país. Però

no n‘hi ha prou de fer aquesta declaració, l‘hem d‘acompanyar de mesures que impulsin

aquest sector creador d’ocupació. Per això volem potenciar un model econòmic divers,

competitiu i sostenible, basat en l’economia productiva i una xarxa logística adequada,

que aprofiti el talent humà a partir de la recerca i la innovació, que permeti mantenir

l’estat del benestar i que ajudi solidàriament a corregir les desigualtats socials.

Per això, cal millorar la competitivitat de les empreses, especialment de les pimes,

invertir contínuament en R+D+I, disposar de les infraestructures necessàries, garantir

l’accés al finançament assignant recursos per potenciar nous sectors productius i creant

les condicions per al desenvolupament d’ecosistemes empresarials que propicien

l’activitat econòmica, reduir els costos energètics, impulsar la internacionalització.

L’Ajuntament de Sant Cugat ha de ser capaç d’afavorir una política de desenvolupament

empresarial amb recursos suficients i amb la capacitat de comprendre les necessitats

pròpies del teixit empresarial santcugatenc. Sant Cugat ha de liderar la captació de talent

emprenedor, afavorint les noves fórmules empresarials i donant els recursos necessaris

per a aquesta nova economia.

Per un altre costat, tenim clar que el comerç tradicional de Sant Cugat és el comerç urbà

de proximitat. Un model arrelat que vertebra i cohesiona socialment la nostra ciutat i

els nostres barris, els fa segurs, integradors i sostenibles, dinamitzant la resta d’activitats

econòmiques i cíviques del nostre municipi. Un model que garanteix la pervivència d’una

àmplia oferta de petit comerç independent i eficient, que resisteix les tendències

d’integració vertical del sector. Un model comercial fonamentat en l’equilibri de formats

i que consolida el criteri de la localització, preferentment dins les trames urbanes

consolidades, com a element fonamental d’una activitat comercial sostenible,

competitiva i ordenada.

106

Pensem que el comerç és una eina de cohesió social, d‘humanització del municipi i de

creació d‘ocupació de qualitat, a més de ser un element essencial dinamitzador de

l’espai públic urbà.

Aquest és el model que defensem i que promocionem des d’Esquerra de Sant Cugat.

Entenem que la gent ha de poder comprar allà on viu.

Vetllarem pel manteniment d‘aquest model comercial que tants beneficis ha aportat a

la nostra ciutat. La desaparició dels comerços als barris i districtes i la manca d‘un eix

comercial que respongui a la demanda d‘una ciutat com Sant Cugat té unes implicacions

que van més enllà de la qüestió estrictament econòmica. És per això que cal mantenir i

impulsar aquest model comercial, arrelat a la trama urbana, modern, dinàmic i amb una

pluralitat d‘oferta competitiva i equilibri entre formats, respectant la coherència

urbanística, la identitat i l‘atractiu de Sant Cugat.

El comerç és una activitat de gran impacte local, el marc general actual de crisi mundial

del capitalisme neoliberal, emergència climàtica i precarització laboral ens deixa una

realitat complex. Per tot això apostem per un model econòmic de consum i comerç

sostenible, social i solidari que doni resposta a les necessitats i neguits del jovent.

L’Ajuntament ha de vetllar per fer efectius aquests valors de consum i comerç.

107

4.1. COMERÇ I PROMOCIÓ ECONÒMICA

Propostes:

521. Desenvoluparem un nou parc empresarial, ubicat a la B-30 entre HP i TVE, per

cobrir la gran demanda d’espai empresarial. La ubicació de noves empreses en

el municipi garanteix els alts nivells d’ocupació de qualitat i d’alt valor afegit.

522. Ajudarem a preservar els comerços emblemàtics i la seva difusió.

523. Reforçarem l’eix comercial local, des de l’estació fins a l’avinguda de Cerdanyola.

524. Crearem noves accions per promoure la compra local a tots els barris de la

ciutat.

525. Potenciar els mercats locals, com el de Volpelleres .

526. Vincular els comerços i les seves associacions a la vida cívica, social i cultural de

la ciutat, promovent accions conjuntes i transversals .

527. Afavorir el patrocini empresarial i comercial entre les entitats i associacions

locals.

528. Treballarem per disposar d’un espai firal a la ciutat.

529. Impuls i foment de l’economia social i solidària, en col·laboració amb xarxes

supramunicipals existents (XES).

530. Aposta important per la promoció del comerç i la restauració amb accions de

difusió i dinamització.

531. Potenciació del comerç amb productes de proximitat i de temporada i promoure

un comerç ètic.

532. Treballarem per aconseguir la certificació de ciutat de comerç just.

533. Establiment de polítiques de diplomàcia empresarial (acolliment empreses).

534. Promoció del programa APEU.

535. Viver d’empreses i nous emprenedors.

536. Promoció d’espais per a noves empreses.

108

537. Desenvolupament de sectors d’activitat econòmica de Can Marcet i Mas

Llorenç.

538. Potenciació del Servei Municipal d’Ocupació.

539. Farem polítiques de promoció activa de feina.

540. Impulsarem polítiques de promoció de la contractació juvenil i de col·lectius en

risc d’exclusió social.

541. Facilitarem formació pels treballadors del SOM per atendre les realitats diverses

de les persones (refugiats, persones migrades, etc).

542. Potenciació de les fires comercials de la ciutat: Nadal, Sant Ponç...

543. Establir vincles amb la petita i mitjana empresa per la promoció de la ciutat.

544. Potenciar el sistema de transport públic cap als centres econòmics de la ciutat.

545. Rehabilitació i posada en funcionament de Can Revella com a centre

d’emprenedoria.

546. Revisar els horaris d’accés per a subministradors de comerços i fer campanya

perquè es compleixin.

547. Promourem un urbanisme que afavoreixi el comerç a tots els barris, sobretot als

nous.

548. Potenciarem el centre històric. El centre és comerç.

549. Promourem una campanya de retolació en català des de l’Oficina d'Atenció a

l’Empresa.

Propostes Jovent Republicà:

97. Impulsarem campanyes de promoció del comerç local entre les persones joves,

ja que entenem el model de comerç de proximitat no només com a garantia de

qualitat i sostenibilitat, sinó també com a xarxa econòmica resistent als canvis

de mercat.

109

98. Teixirem relacions i cooperarem amb la Xarxa d'Economia Social i Solidària com a

organització econòmica de referència que proporciona i reivindica un model

d'economia alternativa i solidària, per garantir la formació entre persones joves

sobre les economies alternatives.

Treball i ocupació:

Els joves vivim en una constant incertesa en matèria ocupacional, per unes condicions

que majoritàriament no es corresponen amb els anys de formació adquirits i patint

una realitat marcada per la precarietat, temporalitat, parcialitat i desigualtat.

Segons dades extretes de l'Observatori del Treball i Model Productiu de la Generalitat,

el passat novembre es registrava una taxa d’atur del 5,17%. Tot i ser un percentatge

inferior a la mitjana del país, s’amaga una realitat darrere de les xifres oficials lligada

a la dificultosa emancipació, precarietat salarial i problemes de salut mental; en

definitiva, unes condicions de vida que no podem acceptar i que el conjunt de les

administracions públiques han de revertir.

Propostes Jovent Republicà:

99. Seguirem engegant polítiques públiques en l’àmbit ocupacional de l’Ajuntamen t

amb l’Oficina Jove posant al centre les persones joves de la ciutat, destinant més

recursos i assessorament per a un acompanyament efectiu, orientatiu i

formatiu.

100. Exigirem als centres universitaris de la ciutat la prohibició de les pràctiques no

remunerades. No tolerarem pràctiques abusives que puguin condicionar el

nostre present i futur com a joves. Les pràctiques han de servir per afavorir la

inserció laboral mentre ens formem.

110

4.2. TURISME

Introducció:

En els darrers temps Sant Cugat s’ha disparat com a destí turístic, especialment durant i

després de la pandèmia. És una oportunitat que no podem ni volem desaprofitar per

donar a conèixer la nostra ciutat.

Per aquest motiu, cal promoure aquelles activitats que encaixin amb aquesta voluntat,

vinculades a un turisme responsable, sostenible i que pugui aportar valor afegit al

conjunt del municipi.

Disposem d’un projecte turístic responsable i diferenciat per al municipi a partir de les

seves potencialitats naturals, gastronòmiques, culturals, patrimonials i econòmiques,

respectuós amb el territori, promotor de desenvolupament integral i consolidador de la

identitat local, amb tots els elements de singularitat possibles i d’acord amb les

directrius i polítiques nacionals en matèria de turisme sostenible.

En aquest sentit, hem de garantir, també que el teixit empresarial local sigui copartícip

d’aquest desenvolupament i que, per tant, els projectes tinguin un valor afegit real per

al conjunt dels residents.

Propostes:

550. Seguir implementat el Pla estratègic de turisme.

551. Potenciar el patrimoni local material i immaterial com a reclam per a l’atracció

turística.

552. Definir Sant Cugat com a destí turístic familiar, consolidant activitats com la

“Ruta per a famílies exploradores”.

553. Potenciar l’activitat de promoció turística en col·laboració amb tots els agents

turístics de la ciutat.

554. Organitzar visites d’instagramers que ajudin a la difusió turística de la ciutat.

111

555. Treballar amb el sector hoteler la consolidació de Sant Cugat com a destí turístic

empresarial (organitzant esdeveniments) i familiar (amb propostes de packs de

caps de setmana).

556. Posar a la disposició dels agents turístics locals el calendari cultural de la ciutat

per promoure accions conjuntes.

557. Ús de noves tecnologies per la promoció del turisme (digitalització i realitat

virtual).

558. Millora de la comunicació a través del web i les xarxes socials .

559. Implementar estratègies de promoció de la ciutat en els esdeveniments

esportius i culturals que acull la ciutat.

112

Introducció

Els ajuntaments republicans són i han de ser el mirall on es veuen reflectits els valors del

que ha de ser i serà la República Catalana. Pensem que cal seguir enfortint la

democràcia, amb una democràcia de qualitat, amb uns governs ètics, oberts,

transparents i participatius.

El repte de viure en una democràcia oberta passa, doncs, per potenciar el control ciutadà

als ajuntaments. Els nostres valors republicans són constructors d’una ciutadania lliure,

culta, crítica, participativa, responsable i compromesa, que vetlla per l’interès general i

el bé comú i que combat les situacions de privilegi, de domini, de desigualtat i de

discriminació. Una societat de dones i homes lliures, en igualtat de condicions, amb el

compromís de construir una societat més justa i solidària.

Des de Sant Cugat volem un ajuntament que opti amb claredat per la transparència i el

retiment de comptes: ens comprometem a obrir les dades públiques, facilitar l’accés a

la informació, explicar els processos de presa de decisions... L'objectiu és proporcionar

eines perquè la nostra ciutadania pugui exercir el control i seguiment de les polítiques

públiques d’una manera efectiva i no simbòlica. La transparència és el valor del bon

govern i s’ha de garantir mitjançant compromisos vinculants i acompanyar-la de la

mirada crítica de la ciutadania.

Volem també fer una especial incidència en la lluita decidida contra la corrupció.

Esquerra Republicana a Sant Cugat té la voluntat d'anar més enllà dels llindars que fixen

les lleis i es compromet a establir compromisos ètics i de transparència per lluitar d’una

manera contundent contra aquesta xacra.

La ciutadania espera que l’administració sigui eficaç a l’hora de donar resposta a les

seves necessitats i que ho faci de manera àgil, adaptant-se als canvis i simplificant els

procediments administratius per tal d’eliminar càrrega burocràtica.

5. LA QUALITAT DEMOCRÀTICA I EL BON GOVERN

113

Per assolir aquests objectius és imprescindible integrar totes les possibilitats que ofereix

la digitalització i alhora mantenir portes obertes per evitar els efectes de la bretxa digital

sobre la població que encara no es desenvolupa plenament en les noves tecnologies.

Les administracions locals han d’adoptar eines d’avaluació i millora contínua en totes les

polítiques públiques que implementen i en els serveis municipals que presten. Allò que

som capaços de mesurar sempre serà més fàcil de millorar i a més ens permetrà posar

tot aquest coneixement a disposició de la ciutadania, facilitant així la seva participació.

Integrar la cultura de l’avaluació a les organitzacions públiques ens ha de permetre

definir amb més precisió les polítiques públiques, ser més eficients en l’assignació de

recursos i incidir més sobre l’impacte de la despesa en els diferents àmbits. Per avaluar

de manera sistemàtica l’acció pública caldrà la implicació de tota l’organització, sabent

que es tracta d’un procés més de tota política pública i també que requerirà la formació

de les persones tècniques i responsables.

També considerem que cal repensar el funcionament dels Consells de Barri, adaptant-

los a les noves realitats vives que estan sorgint. Ens comprometem a treballar per un

nou escenari descentralitzat i desconcentrat de l’administració municipal que treballi

per una major cohesió social i territorial. Aplicarem el principi de subsidiarietat de tal

manera que la presa de les decisions s’acostin al màxim possible a la ciutadania.

És des dels ajuntaments, l’administració pública més propera a la ciutadania, que es

pot treballar de forma més ambiciosa per una participació ciutadana de qualitat. És,

doncs, un espai sensible a la implicació ciutadana on el jovent tenim molt a dir i

aportar.

114

5.1. ADMINISTRACIÓ MUNICIPAL PROPERA, EFICIENT I TRANSPARENT

Propostes:

560. Continuarem amb el pla iniciat per agilitzar les consultes tècniques i les llicencies

d'obres que se’n derivin. Repensarem els tràmits de cara a fer-ne una

simplificació.

561. Nomenclàtor: potenciarem els noms femenins a noves vies i places de la ciutat

i aprovarem el nou reglament del nomenclàtor.

562. Continuarem amb l’optimització dels tràmits administratius per facilitar-ne l’ús.

563. Seguirem impulsant l’accés de la ciutadania i entitats als serveis públics i a la via

pública.

564. Continuarem treballant en el canvi endegat en seu d’administració electrònica

per aconseguir una millor eficiència.

565. Seguirem impulsant la municipalització i internalització del màxim nombre de

serveis per ser més eficients.

566. Seguirem facilitant el diàleg entre l'Ajuntament i els agents culturals i associatius

mitjançant les audiències públiques de cada àrea o el “despatx obert” per

facilitar reunions individuals.

567. Millorarem la coordinació amb l’EMD de Valldoreix.

568. Impulsarem el codi ètic, de bon govern i de conducta que reguli els

comportaments i els compromisos dels càrrecs electes, personal directiu i

càrrecs de confiança, la relació del govern amb el personal treballador i les

relacions de l’ajuntament amb la ciutadania. Aquest codi es durà a terme de

manera consensuada i participativa en el si de la corporació i haurà de tenir

mecanismes de seguiment, regulació i avaluació.

569. Publicarem tota la informació relacionada amb el funcionament del govern i de

l’administració municipal i la seva actuació pública perquè pugui ser coneguda i

utilitzada per la ciutadania. Ho farem de manera accessible i comprensible i, en

la mesura que sigui possible, amb dades obertes.

115

570. Continuarem treballant en la racionalització de la compra pública com a

instrument important de canvi i transformació social, econòmic i polític, amb

l’objectiu d’assolir una contractació pública àgil i eficaç, amb integritat i

transparència, per tal de construir veritables polítiques públiques que ens

permetin obtenir béns i serveis de qualitat.

571. Implementarem la centralització de les compres de l’Ajuntament mitjançant una

plataforma electrònica pública per garantir la transparència de les compres.

Aquesta centralització facilitarà la fiscalització, disminuirà la discrecionalitat,

promourà la simplificació en la contractació, en disminuirà els costos i permetrà

unificar la demanda de necessitats.

572. Continuarem treballant amb la finalitat de garantir una gestió de l’activitat

pública sotmesa a un estricte control legal i financer, tant intern com extern,

abocada a la rendició de comptes i a l’aplicació rigorosa dels principis de

transparència, publicitat i integritat.

573. Establirem pactes d’integritat en l’àmbit de la contractació pública, aplicant

criteris que tinguin en compte l’ètica i la integració social de conformitat amb

l’Estratègia catalana de contractació pública.

574. Redissenyarem el “portal de transparència” de l’Ajuntament de tal manera que

sigui accessible, amable, fàcil, pedagògic i comprensiu, amb accés a dades

obertes.

575. Facilitarem l’accés als tràmits electrònics posant l’accent en la disminució de la

bretxa digital i que realment hi aparegui tot el que hi ha d’aparèixer.

576. Garantirem, tal com marca la llei, la visibilitat i transparència dels processos

d’adjudicació d’obres i serveis i desenvoluparem taules de contractació obertes

a la ciutadania.

577. Continuarem treballant en l’actualització de la pàgina web municipal per tal

d’afavorir la comprensió i l’accés, posant especial atenció en l’apartat de tràmits

electrònics amb la finalitat de facilitar l’accés a l’administració electrònica.

578. Impulsarem un Ajuntament atractiu laboralment.

116

579. Impulsarem la formació per als treballadors públics.

580. Potenciarem la transparència en la presa de decisions .

581. Potenciarem les dades obertes i els indicadors de govern.

582. Insistirem en la desburocratització de l’estructura municipal, especialment en

tot el que fa referència a la millora dels procediments interns.

583. Potenciarem l’ètica i el comerç just en les compres públiques municipals.

584. Potenciarem una informació accessible per a la ciutadania.

585. Facilitarem la digitalització de la gent gran.

586. Millorarem les respostes ciutadanes.

587. Impulsarem que els plecs de clàusules de contractació contemplin tots els

col·lectius.

588. Impulsarem la creació de la “bústia ètica”.

117

5.2. PARTICIPACIÓ CIUTADANA

Propostes:

589. Repensarem el Reglament de Participació Municipal.

590. Repensarem els pressupostos participatius per tal de garantir que puguin

representar i ser beneficiosos per a tota la ciutadania.

591. Impulsarem uns pressupostos participatius per a la gent gran.

592. Repensarem el reglament dels Consells de Barri.

593. Incrementarem descentralització dels equipaments de barri.

594. Establirem fórmules de cogestió i gestió cívica dels equipaments.

595. Propugnem uns consells de participació que funcionin, amb capacitat real de

decisió i en què les associacions puguin participar i incidir realment.

596. Propugnem que la vicipresidència dels consells de barri sigui escollida per la

ciutadania del barri per sufragi universal.

597. Ens comprometem que tots els regidors i de regidores presidents de Consell de

Barri tinguin oficina a la seu de cada un d’ells i horaris d’atenció ciutadana a fi

de poder despatxar adequadament amb aquesta i les associacions; i el mateix

amb els regidors/es d’àrea.

598. Crearem els despatxos oberts perquè els regidors i regidores puguin trobar-se

amb la ciutadania de manera recurrent.

599. Realitzarem un ampli estudi sobre els límits dels barris i els districtes i

realitzarem una nova proposta, consensuada amb la ciutadania, a fi

d’homogeneïtzar-los, cercant en tot cas l’eficàcia i la eficiència.

600. Dotarem de major incidència el Consell de Ciutat i els diversos espais de

participació que se’n deriven.

601. Publicarem un espai al web municipal de cadascun dels consells i taules

sectorials, amb la informació actualitzada i les convocatòries.

118

602. Dotarem de més capacitat de decisió els consells sectorials, establint projectes i

propostes com les bases de subvencions de concurrència pública.

603. Repensarem l’espai de l’audiència pública per afavorir la interacció entre el

govern i la ciutadania.

604. Adaptarem la comunicació de cada consell de barri a les demandes dels veïns i

veïnes.

Propostes Jovent Republicà:

101. Tornarem a fer efectius els pressupostos participatius per a joves per respondre

a les diferents inquietuds i interessos del jovent, garantint que els processos

participatius siguin bidireccionals i promovent que des de la ciutadania es

prenguin iniciatives participatives.

102. Fomentarem el dinamisme juvenil, a través de les persones dinamitzadores

socioculturals, als diferents espais on concorre el jovent per promoure la

participació i l’associacionisme.

