

**PROGRAMA DE GOVERN
CONVERGÈNCIA I UNIÓ**

ELECCIONS NACIONALS 2006

Els nostres valors i les nostres actituds.....	1
1. La teva família, els teus fills i les teves filles	4
2. La nostra gent gran	8
3. La teva salut.....	11
4. El teu benestar i la teva autonomia personal	16
5. El teu habitatge.....	20
6. La nostra igualtat	24
7. La nostra immigració	28
8. La nostra economia i la teva fiscalitat.....	32
9. La teva empresa	38
10.La nostra recerca	42
11.La nostra societat del coneixement	47
12.La nostra energia	51
13.El nostre comerç	55
14.El teu consum	59
15.El nostre turisme.....	62
16.La nostra agricultura i ramaderia	66
17.La nostra pesca.....	70
18.La teva feina.....	73
19.Els nostres autònoms.....	77
20.La teva educació	80
21.Les nostres universitats.....	85
22.La nostra joventut	89

23.El nostre esport.....	93
24.La nostra cultura i els nostres mitjans de comunicació	97
25.La nostra llengua.....	103
26.Les nostres relacions exteriors	107
27.Les nostres infraestructures, la teva mobilitat	111
28.El nostre medi ambient	119
29.El teu poble, la teva ciutat i la teva administració.....	124
30.La teva seguretat	127
31.La nostra justícia	132

Desplegament del Nou Estatut de Catalunya: Les competències i el finançament que el país necessita.....	136
--	-----

Els nostres valors i les nostres actituds

Estimem Catalunya, estimem la seva gent

Com a nacionalistes personalistes, la nostra prioritat màxima és Catalunya i, per tant, la llibertat i el benestar de tots els catalans. Per això busquem l'eficàcia i el prestigi de les nostres institucions d'autogovern.

Catalanitat

La voluntat de ser la casa comuna del catalanisme ens fa treballar per la consolidació de la personalitat nacional de Catalunya, per la seva consciència col·lectiva i pel progrés i el servei als seus ciutadans.

Dignitat de la persona. Confiança en la gent

Confiam en la capacitat de la societat catalana per organitzar-se per si mateixa i per tant, en la societat civil. Creiem que el respecte a la dignitat de les persones és també el respecte a la seva llibertat i a la seva capacitat d'iniciativa.

Llibertat i igualtat: dret a escollir

La llibertat individual és el fonament primer de la democràcia. Les persones lliures han de poder decidir. Evidentment, amb el seu vot. Però també en àmbits de forta presència del sector públic com l'ensenyament o la sanitat.

Responsabilitat: drets i deures

Creiem en una societat de persones responsables, que garanteixi els mateixos drets bàsics per a tothom, però que sigui capaç d'exigir també a tothom els deures elementals de convivència.

Justícia social, equitat

Hem de garantir la igualtat d'oportunitats per a tots els ciutadans. Per tant, l'administració s'ha de fonamentar en principis d'equitat i de solidaritat, per combatre la desigualtat i evitar la marginació.

Cultura de l'esforç

La societat –no només l'administració– ha de donar valor a l'esforç personal, al desig de superació i a la capacitat emprenedora. El progrés de Catalunya i la seva capacitat d'integració en els últims segles neix de la moral del treball i de l'esforç.

Cultura del sí

La política i la vida social demanen actituds constructives i capacitat de pensar en el bé comú, per damunt d'interessos individuals i sectorials. Per tant, no participem del que s'ha anomenat la cultura del no sistemàtic i la cultura de la confrontació.

Família

La família és cabdal en l'organització de la societat, és la primera "cèl·lula" i és fonamental per a la consistència social. Considerem prioritària aquella que té o vol tenir fills. Les polítiques de família són essencials per a l'estat del benestar i com a aposta de progrés.

Inclusió social

No podem acceptar que en una societat hi hagi persones excloses. Cap sector social i cap persona han de quedar al marge dels serveis i els recursos bàsics. Cal aplicar polítiques actives per a la inclusió i la integració dels sectors menys afavorits.

Ascensor social

Una part de l'èxit social i econòmic de la Catalunya contemporània neix del bon funcionament de l'anomenat ascensor social: una societat permeable on cadascú pot progressar a partir dels seus mèrits i del seu esforç, permetent, des de les institucions que l'entorn ho faci possible.

Cohesió social i convivència: un sol poble

La convivència i la cohesió social són béns essencials per a les societats. L'objectiu del catalanisme és que aquesta convivència i aquesta cohesió es construeixin en el marc de la pròpia identitat i amb uns llaços de pertinença forts. Catalunya ofereix oportunitats, però demana compromís.

Un lloc en el món

Tenim l'ambició d'ocupar un lloc propi, com a país, com a economia i com a cultura, en un món globalitzat. Quan els proteccionismes ja són impossibles, això demana tenir una visió universal, ser capaços de competir i definir el nostre propi paper, esdevenir un referent.

Situar-nos entre els millors

Catalunya ha de voler ser una referència pel seu progrés econòmic i pel seu progrés social. Volem un país amb ambició, que valori l'excel·lència i la creativitat i que incentivi les vocacions emprenedores i de recerca.

Equilibri territorial

A tots els ciutadans del país se'ls ha de garantir a tots els ciutadans del país un accés igualitari als béns i serveis, i això exigeix un país territorialment equilibrat i un govern que pensi en tot el territori. Exigeix també que les actuacions a favor del progrés econòmic siguin compatibles amb el respecte al medi ambient.

Determinació, coratge, lideratge

Els governs i les administracions han d'evitar la frivolitat i el populisme a l'hora de prendre les grans decisions sobre el futur col·lectiu. Els governs no tan sols gestionen, sinó que també lideren i ho han de fer amb serenitat, però sense por ni superficialitat.

Els límits de l'administració

Una administració eficaç és exactament el contrari d'una administració pesada, burocràtica i intervencionista. L'objectiu de l'administració no és substituir ni encotillar la iniciativa social, sinó complementar-la i donar-li eines.

Bon govern

Un bon govern ha de gestionar bé i resoldre les necessitats immediates dels ciutadans, però a més, ha de transmetre un projecte de país i ha de generar il·lusió, fonamentant-ho en la confiança en les pròpies forces i l'autoestima. Un bon govern treballa per la dignitat i pel prestigi de les institucions, tant de cara als propis ciutadans com de cara a l'exterior.

La teva família, els teus fills i les teves filles

- Des de CiU considerem la família com un dels eixos vertebradors de la nostra política social i com a motor econòmic del nostre país. La família és la institució bàsica i central de la nostra societat, ja que educa, és transmissora de valors i és generadora de solidaritat. Per això és obligació dels poders públics formular polítiques actives de protecció i de suport a la família.
- Facilitarem la conciliació de la vida laboral i familiar. Es tracta d'impulsar mesures per a què pares i mares puguin desenvolupar-se plenament en el camp professional alhora que exerceixen la seva maternitat i paternitat.
- Tindrem com a prioritat, donar un tractament equitatiu a la família, el que vol dir ajudar les famílies amb fills al seu càrrec, amb especial atenció a les famílies nombroses, les monoparentals i les que tinguin algun fill o filla amb discapacitats.
- L'allargament de l'esperança de vida i la millora de la qualitat de vida han produït un augment considerable de persones grans que amb algun tipus de dependència poden i volen seguir vivint a casa seva. Des de CiU donarem un suport específic a aquelles famílies que tinguin al seu càrrec alguna persona gran amb dependència.
- La defensa dels drets dels infants en qualsevol situació, la lluita contra tota forma de maltractament serà també prioritat del nostre govern. Serem inflexibles en la persecució dels que atempten contra els nostres infants i serem ràpids i eficaços en la resposta.
- Des de CiU entenem que l'infant té dret a una família estable que li permeti créixer socialment, culturalment i espiritual en el marc del respecte pels drets i llibertats de les famílies.

La teva família, els teus fills i les teves filles

JUSTÍCIA SOCIAL, EQUITAT

1. Crearem el Xec naixement. Consistirà en un pagament de 1.000 euros pel naixement, adopció o acolliment d'un fill o filla.
2. Les famílies amb fills discapacitats rebran els mateixos ajuts que reben actualment les famílies monoparentals i les famílies nombroses.
3. Crearem el Xec Suport Escolar. Facilitarem 100 € anuals a les famílies per fer front al cost dels llibres de text del seu infant fins que aquests llibres no siguin gratuïts.
4. Farem una Llei de protecció a les famílies nombroses de Catalunya, que desenvoluparà totes les mesures de suport en l'àmbit competencial de Catalunya. Ampliarem el concepte de família nombrosa tenint en compte, a més del nombre de fills, la convivència de la família amb familiars discapacitats que requereixen l'ajuda d'una altra persona per a realitzar els actes essencials de la vida.
5. Universalitzarem els serveis d'atenció precoç, gratuïts fins els 8 anys.
6. Ponderarem la situació familiar en tots els ajuts públics. En totes aquelles mesures, ajuts, beques o serveis públics que ofereixin les administracions es valorarà de manera favorable el nombre de fills o filles de la família, el nombre de persones a càrrec que convisquin amb la família, i si és família monoparental.
7. Donarem suport a les famílies que s'acullin a tractaments de reproducció assistida. Facilitarem el 50% de les despeses de desplaçament i estada en els casos que el tractament es faci en un centre hospitalari públic i amb un 25% quan es faci en un centre privat.

INCLUSIÓ SOCIAL

8. Crearem un fons de garantia de pensions alimentàries que serveixi per avançar les pensions d'aliments impagades als pares o mares separats o divorciats amb fills menors al seu càrrec mentre s'exerceixi la reclamació judicial.

FAMÍLIA

9. Impulsarem un Acord Social per a les Famílies que impliqui una nova cultura del temps i el treball amb l'objectiu de racionalitzar els horaris i facilitar la conciliació de la vida laboral, familiar i personal.
10. Seguirem apostant per un permís de paternitat exclusiu de quatre setmanes per a tots els treballadors catalans.
11. Treballarem per aconseguir el cost zero per a les empreses que substitueixin les persones amb permís per tenir cura de familiars i facilitarem el manteniment de la cotització durant la reducció de jornada per tenir cura d'infants.
12. Farem una nova Llei de suport, protecció i atenció a la infància i l'adolescència, per tal de millorar-ne el seu desenvolupament personal i la seva protecció actual i futura, amb un Pla transversal d'atenció a la Infància i a l'Adolescència en risc per afavorir l'agilitat dels tràmits i la coordinació entre totes les administracions.
13. Promourem l'ús de la mediació familiar en casos de separació.

LLIBERTAT I IGUALTAT: DRET A ESCOLLIR

14. Crearem el Xec Guarderia, augmentant els actuals imports dels ajuts a famílies amb fills i filles menors de 3 anys fins a cobrir 100 € mensuals per infant de les seves despeses.

BON GOVERN

15. Desplegarem, de forma immediata, la Llei catalana de suport a les famílies i establirem el calendari d'aplicació dels ajuts que contempla.
16. Potenciarem la signatura de nous convenis de col·laboració amb els països d'origen dels infants per tal de facilitar els processos d'adopció internacional. D'altra banda, seguirem impulsant les modificacions normatives necessàries per tal de resoldre els problemes de reconeixement de les adopcions constituïdes a l'estranger i de convalidació de les adopcions simples, tuteles o figures anàlogues per adopcions plenes, seguint les recomanacions del conveni de L'Haia de 1993, en la línia de la modificació del Codi Civil que en el seu dia ja va proposar el Grup Parlamentari Català.

Farem front a les conseqüències del tripartit

- El govern tripartit ha "retallat" una anualitat dels ajuts a les famílies amb fills.

- No s'ha desplegat la Llei de Suport a les famílies i moltes de les ajudes que estan contemplades no s'han desenvolupat.
- La mala gestió interna del Tripartit ha produït greus irregularitats en la protecció dels nostres menors.
- El govern s'ha negat sistemàticament a donar més ajuts a les famílies nombroses.

La nostra gent gran

- Hem de garantir unes pensions dignes. Les persones grans han de poder viure la seva vellesa amb dignitat. Cal lluitar per eradicar la pobresa associada a la jubilació o a la viduïtat.
- Suport a la Dependència. Farem que les persones grans amb problemes de dependència puguin viure amb dignitat, facilitant-los els serveis per a la seva autonomia personal.
- Dret a escollir. Farem que la Gent gran pugui decidir on vol viure el seu procés d'envelliment i garantirem que disposi d'alternatives als centres residencials i pugui optar per viure a casa seva.
- Gent Gran Activa. Farem de la nostra gent gran un actiu a la nostra societat. La seva experiència i les seves capacitats han de revertir en benefici de tothom.

La nostra gent gran

INCLUSIÓ SOCIAL

1. Complementarem totes les pensions que no arribin a l'Índex de Renda Suficiència (509 € al mes l'any 2006). Passarem de garantir el 75% d'aquest índex al 100% del mateix com a renda mínima de tota persona gran que visqui a Catalunya.
2. Continuarem reclamant l'increment gradual del percentatge de determinació de la base reguladora de la pensió de viduitat, del 52% actual al 70% de la mateixa.
3. Augmentarem el topall d'ingressos de la prestació social de caràcter econòmic per a les vídues dels 7.600 € actuals fins els 8.300€ i augmentarem de manera progressiva l'import mensual que passarà dels 40 € actuals a 50€ per a l'any 2007.

DIGNITAT DE LA PERSONA. CONFIANÇA EN LA GENT

4. Crearem l'Institut Català de la Gent Gran, un organisme que s'encarregarà de promoure el paper actiu de la gent gran en el conjunt de la societat.
5. Crearem un nou model per als casals de gent gran de la Generalitat, amb major participació i protagonisme de la gent gran, amb presència en totes les comarques i amb més programes intergeneracionals.
6. Impulsarem programes específics per a afavorir la continuïtat a la feina de les persones majors de 55 anys.

JUSTÍCIA SOCIAL, EQUITAT

7. Crearem el carnet sènior, que facilitarà l'accés a béns i serveis a un preu més baix, amb una incidència especial en les activitats que promoguin la participació i el dinamisme de la gent gran (en col·laboració amb les associacions i federacions de gent gran).
8. Incrementarem la dotació econòmica per l'atenció domiciliària d'aquelles persones que tinguin necessitats específiques.
9. Per completar la teleassistència domiciliària, crearem un servei que permetrà un contacte telefònic diari per fer un seguiment de les persones grans que viuen soles.
10. Elaborarem un programa de prevenció i eradicació de la violència generacional.

11. Facilitarem la compatibilitat de la jubilació amb la vida laboral. Farem que les persones grans que vulguin puguin continuar treballant a temps parcial, i farem que els prejubilats amb una pensió puguin compatibilitzar aquesta pensió amb un sou de fins a 12.000 euros anuals.
12. Demanarem que es consideri el període de temps dedicat al Servei Militar Obligatori o a la Prestació Social Substitutòria, com a cotitzat efectivament a efectes del còmput de la pensió de jubilació, ja que la majoria de persones es van veure obligades a aparcar les seves ocupacions laborals o van haver de retardar la seva entrada al mercat de treball.
13. Dotarem anualment 3.000 noves places residencials, públiques i concertades, fins a cobrir la demanda de la nostra gent gran.

BON GOVERN

14. Reduirem el temps de resolució de les sol·licituds d'acolliment residencial, centre de dia i habitatge tutelat de l'any actual fins a un màxim de 3 mesos.

ESTIMEM CATALUNYA. ESTIMEM LA SEVA GENT

15. Reclamarem el traspàs a la Generalitat de Catalunya del programa de vacances i de termalisme social per a gent gran, que actualment l'IMSERSO gestiona, i crearem un programa de turisme per a gent gran amb l'objectiu de promoure el coneixement del país i l'intercanvi entre associacions i casals.

Farem front a les conseqüències del tripartit

- Manca de suport a les persones vídues, congelant els complements de les seves pensions i en molts casos retirant-los-els.
- Increment exponencial del temps d'espera per accedir a una plaça residencial, de dos mesos a més d'un any.
- Voluntat de mantenir places d'acolliment residencial buides, tot i incrementar-se la llista d'espera.
- La incapacitat de generar noves polítiques per fomentar la participació activa de la gent gran en la nostra societat.

La teva salut

- El nostre principal compromís de l'àmbit sanitari és l'assoliment d'un Pacte Nacional per a la Salut, amb la participació de tots els actors, professionals i usuaris, cuidadors i familiars que permeti el manteniment i millora de la qualitat del servei sanitari.
- Els serveis de salut són i estan per a les persones. Cal, doncs, que les persones es responsabilitzin de la seva salut, mantinguin hàbits de vida saludables i preventius i, alhora, puguin exercir el seu dret a triar disposant de tots els elements d'informació necessaris per escollir.
- La Qualitat del Servei: una prioritat. Definirem la cartera bàsica de serveis de cada territori i el grau d'equitat geogràfic, per tal de garantir que tots els ciutadans tinguin accés al mateix ventall de serveis i a la mateixa qualitat. Promourem accions per racionalitzar la demanda de serveis i determinarem la despesa, i la transparència en l'assignació de recursos i l'obligatorietat en la rendició de comptes seran regulades, com a garantia imprescindible de gestió eficient. En aquest sentit promourem noves fórmules de gestió en el sistema sanitari públic en el qual els professionals hi participin activament.
- Professionals sanitaris: en relació a aquest col·lectiu tindrem en compte quatre àmbits de treball molt determinats: implantació d'una carrera professional universal, individual i adequada a cada professió; participació en la gestió i en l'organització dels centres, tot vetllant per l'equilibri entre la visió gerencial i la visió clínica; formació, mitjançant l'increment dels recursos dirigits a l'intercanvi d'experiències i de coneixements, la promoció de la formació continuada i de la més alta qualitat i la prioritització de la docència en l'àmbit de l'atenció primària i en l'hospitalari de pre i postgrau; i noves tecnologies, com a eines que facilitin la feina dels professionals i que permetin una millor qualitat i celeritat del servei tot implantant-les a tot el territori, des de la recepta electrònica, a la consulta, i en l'hospital.
- Destinarem recursos públics i promourem accions per a captar la inversió privada en la recerca sobre malalties emergents neurològiques, (Alzheimer, Parkinson, esclèrosi) malalties cardiovasculars, malalties oncològiques, la fibromiàlgia. Cal consolidar les condicions necessàries per a fer un país capdavanter en recerca biomèdica i farmacèutica, tenint en compte que el nostre país compta amb diversos parcs científics i centres de recerca especialitzada
- L'oficina de farmàcia, indústria catalana i la salut: promourem una participació més activa dels serveis de farmàcia que permetin una millora de la informació sobre el medicament al ciutadà, així com una indústria farmacèutica catalana, competitiva, tot incentivant el seu vessant més innovador i de recerca.

La teva salut

DIGNITAT DE LA PERSONA. CONFIANÇA EN LA GENT

1. Garantirem els drets dels pacients de forma efectiva: cada persona ha de ser atesa segons el temps que necessiti i crearem la figura del Defensor del Pacient que vetlli pels drets i la seva garantia. Procurarem una millora de la qualitat de vida dels pacients ingressats en centres hospitalaris de la Xarxa Hospitalària d'Ús Públic (XHUP), la millora de l'accés més àgil en l'Atenció primària així com la cura de les persones que pateixen malalties cròniques i terminals i de les seves famílies i cuidadors. També posarem en marxa mesures de suport a les associacions de familiars amb malalties cròniques.
2. Es reduiran les llistes d'espera per a intervencions quirúrgiques i s'establirà, progressivament, un termini màxim d'espera en funció de la patologia, d'acord amb la normativa vigent.
3. En el marc del procés de coresponsabilització social per a la sostenibilitat del sistema de salut, fomentarem programes per a l'autoresponsabilització de la salut mitjançant uns hàbits saludables – d'entre els quals, l'hàbit d'una bona alimentació i d'una bona activitat física, per tal de prevenir en el possible l'adveniment de malalties previsibles. Igualment, es duran a terme accions per tal de conscienciar la ciutadania d'utilitzar millor els recursos sanitaris que permeti un accés més ràpid als serveis i assegurar l'equitat (consum responsable dels serveis de salut): visites no reiteratives, no abús del servei d'urgències, treure més profit de l'atenció telefònica o a través de les noves tecnologies, quan sigui possible.
4. Garantirem el dret a una segona opinió mèdica.
5. Reformarem la sistemàtica d'acompanyament a pacients per part dels seus familiars a la zona d'urgències.
6. Amb l'ajut de tots els professionals millorarem el sistema únic d'emergències (112), perquè sigui realment un servei centralitzat i de fàcil accessibilitat. Fomentarem l'elaboració de plans integrals d'urgències amb especial incidència en l'àmbit rural.

LLIBERTAT I IGUALTAT: DRET A ESCOLLIR

7. Es generalitzaran les unitats de diagnòstic ràpid per als casos de malalties amb risc de la vida, establim per llei un temps de garantia d'espera en aquests casos, i quan se sobrepassi, es proveiran sistemes alternatius d'atenció.

8. Ampliarem l'actual possibilitat d'elecció de metge a l'atenció primària a d'altres àmbits de la sanitat.
9. Promourem la introducció d'una deducció del 20% a l'IRPF per a aquells ciutadans que disposin de pòlisses de cobertura sanitària complementàries. S'impulsaran les mesures necessàries per afavorir el paper complementari al sistema sanitari públic que desenvolupen les entitats d'assegurança lliure.

SITUAR-NOS ENTRE ELS MILLORS

10. Impulsarem la e-Targeta sanitària que haurà de facilitar progressivament l'accés de la ciutadania amb seguretat a determinats serveis administratius, com la consulta de l'historial clínic compartit, la petició de cites, l'obtenció de prescripcions o la comunicació amb el personal sanitari. Alhora, la e-Targeta sanitària facilitarà la implantació de la recepta electrònica, així com la reducció dels temps d'espera als Centre d'Atenció Primària per part dels malalts crònics i la millora de la coordinació entre l'atenció primària i l'hospital.
11. Incentivarem el vessant innovador i de recerca per tal de seguir gaudint d'una indústria farmacèutica catalana i competitiva.

ESTIMEM CATALUNYA, ESTIMEM LA SEVA GENT

12. Instarem el Govern de l'Estat a la creació d'un Fons Pressupostari per al finançament dels nous serveis i prestacions que s'incorporin al Catàleg de Prestacions i a la Cartera de Serveis.

RESPONSABILITAT: DRETS I DEURES

13. Elaborarem un Pla de Seguretat Alimentària a Catalunya i dotarem de més recursos l'Agència Catalana de Seguretat Alimentària, en especial, en tot allò relacionat amb els mitjans urgents en els casos d'una possible epidèmia i en l'agilitat de comunicació als ciutadans.
14. Reforçarem les prestacions dels serveis sanitaris per a les persones d'edat avançada en l'atenció primària mitjançant professionals experts. En aquest sentit promourem la incorporació de la figura del metge geriàtric en tots els ambulatoris.

JUSTÍCIA SOCIAL, EQUITAT

15. Facilitarem els serveis d'odontologia i d'ortodòncia als nens i nenes de 7 a 15 anys i, al marge de l'edat, al col·lectiu de discapacitats i d'altres col·lectius d'especial necessitat. Alhora, estudiarem la viabilitat i l'oportunitat d'emprar un sistema de xec sanitari per a la prestació pública en matèria de salut bucodental.

16. Afavorirem l'accés a l'atenció podològica mitjançant ajudes regulades, mentre no es defineixi un nou catàleg de prestacions. Alhora, amb el principi del treball en equip i de col·laboració i coordinació entre professionals prendrem les mesures necessàries per tal de facilitar la prescripció podològica i la prescripció infermera, per aquells medicaments, o tècniques, medicaments i productes sanitaris, respectivament, que corresponguin a la seva competència professional i especialitat.
17. Com a suport als metges de l'atenció primària i per fomentar el nivell de coordinació assistencial, augmentarem la presència d'experts en salut mental en els centres, per millorar la detecció i tractament d'aquesta malaltia. Alhora, desenvoluparem una xarxa de serveis dirigits a fer front als problemes de la salut mental que inclogui activitats de qualitat, rehabilitació i integració social, oci, temps lliure, atenció domiciliària, recolzament a les famílies, reinserció laboral i allotjament tutelat amb diversos nivells de protecció.
18. Recuperarem les revisions anuals per a la prevenció de malalties relacionades amb la dona (citologia i mamografia), i impulsarem campanyes similars en relació a la bondat de revisions específiques en l'home (pròstata).

CULTURA DE L'ESFORÇ

19. Elaborarem de manera immediata un Pla de Recursos Humans, d'acord amb metges, infermeres i personal sanitari, que avaluï i doni resposta a les necessitats del sistema sanitari. Desenvoluparem els acords amb els sindicats i les organitzacions professionals de metges, potenciant la participació dels metges i de les infermeres en la presa de decisions, per tal de comptabilitzar la cultura de gerència amb la visió clínica.
20. Es promourà la descentralització del programa de formació post graduada d'especialistes (MIR) per tal d'ajustar la seva gestió a la realitat operativa amb especial incidència en el nombre de places convocades i en la qualitat de la formació potenciant l'estímul a tutors i residents.

Farem front a les conseqüències del tripartit

- La poca sensibilitat del tripartit respecte el col·lectiu de professionals sanitaris ha provocat la primera gran vaga de metges de Catalunya en els darrers 25 anys.
- Malgrat el govern amic, no han resolt el mal finançament de la sanitat catalana. La seva solució: crear un recàrrec de 2,4 cèntims sobre l'impost de la benzina.

- Incompliment de les propostes estrella del tripartit: 10 minuts per visita, establir una ràtio màxima de 1.500 pacients per metge, no reducció de les llistes d'espera, tant les quirúrgiques com les de consulta a l'especialista, pla de xoc per a la contractació de metges,....
- Manca de model sanitari del govern tripartit. Aquests tres anys han estat caracteritzats per discrepàncies internes entre els socis de govern que han impossibilitat l'evolució del model català de sanitat.

El teu benestar i la teva autonomia personal

- Segons CiU, les propostes polítiques tenen un protagonista principal: les persones. Tots els ciutadans i ciutadanes del nostre país tenen dret a viure en una societat emprenedora, justa, equilibrada i benestant. Perquè Catalunya és un projecte nacional viu que compta amb tothom. Tots hem d'implicar-nos en el repte de la justícia social.
- Des de CiU impulsarem un Acord Social entre el Govern de Catalunya, primer responsable de garantir la cobertura de les necessitats i el compliment dels principis de la Societat del Benestar, i la resta de sectors (altres administracions, agents socials, tercer sector (associacions de l'àmbit social, voluntariat, cívic), empreses socialment responsables) per tal d'assegurar la prestació de serveis a la comunitat de manera equitativa i solidària. L'Acord servirà per dissenyar i aplicar des del consens una política social responsable i sensible a les necessitats reals dels ciutadans i ciutadanes, amb idees realitzables i fets concrets que millorin la nostra qualitat de vida.
- Apostarem pel model català de suport a les persones amb dependència tot afavorint l'autonomia personal de totes aquelles persones amb discapacitat.
- La política social ha d'adreçar els seus esforços concrets procurant cobrir de forma racional les necessitats de tothom. Per a fer-ho possible impulsarem i aprovarem una nova Llei de Serveis Socials que permeti universalitzar els serveis socials a tots els ciutadans i ciutadanes, s'adapti a les necessitats i la realitat actual de Catalunya i reguli el dret de l'usuari a escollir com vol que el servei li sigui prestat.

El teu benestar i la teva autonomia personal

BON GOVERN

1. Impulsarem i aprovarem una nova Llei de Serveis Socials.
2. Crearem l'Agència Catalana de Suport a la Dependència i la Promoció de l'Autonomia Personal, per promoure la gestió unificada i garantir l'atenció continuada a les persones en situació de dependència.
3. Elaborarem un Pla Individual d'Atenció Integral (PIAI) a totes les persones amb discapacitats; i els assignarem un gestor personal de referència (GPR) per fer efectiu un autèntic model de finestra única. Aquest gestor serà l'interlocutor amb tots els departaments de la Generalitat i d'altres administracions implicades.
4. Dissenyarem nous Centres d'Atenció a les persones amb discapacitat (CADS) per a la seva avaluació i orientació. Reduirem el temps actual de resolució i revisió dels graus de discapacitat d'un any a 3 mesos.

LLIBERTAT I IGUALTAT: DRET A ESCOLLIR

5. Crearem la figura de l'assistent personal o facilitarem el xec d'atenció personal, per tal que les persones amb dependència puguin optar per tenir una "vida independent". Promourem diferents programes pilot de "vida independent" en els àmbits urbà i rural, per a persones amb diversitat funcional.

FAMÍLIA

6. Seguirem potenciant el programa "viure en família", amb la creació del xec "viure en família" per donar cobertura a totes les famílies amb persones dependents a càrrec.

INCLUSIÓ SOCIAL

7. Segons el nou Estatut de Catalunya, actualitzarem i revisarem el model de Centre Especial de Treball (CET). El nostre model català ha optat per la relació laboral i per la inserció laboral. Crearem la figura de l'Insertor laboral que acompanyarà i assessorarà les persones amb discapacitats durant el període de formació i en la seva integració al mercat del treball.
8. En l'Índex de Renda de Sufficiència de Catalunya (RSC) ponderarem específicament les situacions de les persones amb discapacitat.

9. Crearem 6 nous centres de Salut Mental en funció de les necessitats del territori i augmentarem les actuals places de residències de salut mental en 1.500. També promourem serveis de respir, activitats de lleure, tallers, colònies i d'altres serveis que permetin desenvolupar la personalitat de les persones amb malalties mentals.
10. Garantirem que les prestacions econòmiques de caràcter social s'incrementin del 75% al 100% de l'Índex de Renda de Suficiència (IRS).
11. Impulsarem un Pla de pobresa 0, per eradicar les formes d'exclusió social a Catalunya.
12. Seguirem treballant per la inserció laboral i social de persones i famílies, tot incrementant els ajuts de la Renda Mínima d'Inserció, reforçant el seu sentit com a eina que permeti la reinserció sociolaboral dels seus beneficiaris i desenvoluparem el Pla Nacional per a la Inclusió Social a Catalunya amb participació activa de tots els agents implicats i entitats representatives, per a fer front a totes les formes de pobresa.
13. Aprovarem el Programa "d'Àpats en Companyia" per ajudar a dinamitzar les persones grans amb dificultats per restablir llaços socials i de convivència.

ASCENSOR SOCIAL

14. Impulsarem la política de foment de la inserció sociolaboral que tindrà per objecte la promoció de l'ocupació de les persones en situació, o en greu risc, d'exclusió mitjançant el suport a la creació i manteniment de les empreses d'inserció. En col·laboració amb entitats del tercer sector, establim microcrèdits per afavorir la creació de projectes d'autoocupació de persones en situació d'exclusió social.

ELS LÍMITS DE L'ADMINISTRACIÓ

15. Crearem una Agència Catalana de Suport a l'associacionisme i del voluntariat com a òrgan interlocutor amb el tercer sector a màxim nivell del Govern, per tal de coordinar de forma efectiva l'acció de govern i la interlocució entre els departaments i les entitats del tercer sector.
16. Promourem fórmules de concertació dels serveis públics a través del tercer sector mitjançant l'establiment de Contractes Programa amb validesa de 3 anys o més. Fraccionarem el pagament de les subvencions plurianuals mensualment.

JUSTÍCIA SOCIAL, EQUITAT

17.Reclamarem les competències en la declaració d'utilitat pública i la gestió del 0,52% de l'IRPF destinats a entitats sense ànim de lucre, tot demanant l'increment del percentatge fins al 0,7%.

DIGNITAT DE LA PERSONA. CONFIANÇA EN LA GENT

18.Impulsarem una Llei catalana de reconeixement i suport a l'associacionisme i el voluntariat.

19.Promourem l'associacionisme mitjançant una llei de foment de l'educació en el lleure i que doni suport i reconegui la tasca de formació a infants i adolescents que les diverses entitats i el teixit associatiu del país desenvolupen.

Farem front a les conseqüències del tripartit

- El gir social promès no s'ha produït. El tripartit s'ha convertit en el govern del menys: menys ajudes, menys polítiques de suport a les persones amb discapacitat, menys atenció a les persones en risc d'exclusió social.
- Inexistència d'una política d'atenció a la dependència. El Govern ha esperat 4 anys la Llei de l'Estat, que encara no està aprovada, renunciant a la creació de l'agència catalana de la dependència i a exercir les seves competències des del primer any de legislatura.
- El Govern no ha cregut en la societat civil i ha desmantellat tots els mecanismes de suport al tercer sector. L'eliminació de l'Institut Català del Voluntariat n'ha estat un clar exemple.
- Les persones en risc d'exclusió social han esperat durant 4 anys llargs l'aprovació de la Llei de prestacions socials de caràcter econòmic, que va arribar tard i retallada. CiU va impulsar l'increment de les prestacions del 65% de l'Índex de Renda de Suficiència al 75 %.

El teu habitatge

- A partir de l'aprovació del nou Estatut i amb la participació de tots els agents socials, forces polítiques, col·legis professionals, promotors, promotors socials, associacions, agents immobiliaris, sector financer i consumidors cal consensuar un gran pacte nacional en matèria d'habitatge que situï el problema de l'accés a l'habitatge en un dels primers llocs de l'agenda política, social i econòmica del nostre país.
- Prioritzarem l'acció en els col·lectius que tenen més dificultats per accedir a un habitatge, gent jove (menors 35 anys), gent gran, aturats, discapacitats i persones amb rendes baixes o mitjanes.
- Participarem conjuntament amb els joves i les famílies amb rendes mitjanes en l'accés al seu primer habitatge. Ens comprometrem amb ells en la compra i facilitarem el seu accés al lloguer.
- Potenciarem fiscalment l'accés a un habitatge habitual ja sigui en règim de propietat o de lloguer.
- Afavorirem noves fórmules com la de la concertació, per tal que els promotors privats facin habitatges de preu protegit i limitat tant de compra com de lloguer o l'increment de densitats en l'ús del sòl, la rehabilitació, la reserva de sòl per a habitatges protegits o la creació de patrimonis públics de sòl.
- Facilitarem l'acord sobre determinades infraestructures que permetin ampliar l'abast territorial de l'oferta d'habitatge amb reducció de temps de desplaçament, amb un nou impuls per al transport públic, una millora i ampliació de la xarxa de carreteres, d'accessos i d'interconnexió entre diferents poblacions, la racionalització dels peatges existents amb incidència en la mobilitat habitual de les persones.
- Amb la política d'habitatge, afrontarem i combatrem el risc d'exclusió social, tot treballant en la millora dels barris més degradats, tot remodelant-los i rehabilitant-los, eradicant la sobreocupació i l'infrahabitatge.

El teu habitatge

CULTURA DEL SÍ

1. Treballarem per aconseguir un gran pacte per l'habitatge, amb una actuació prioritària cap a sectors concrets amb més dificultats en l'accés: joves, gent gran i discapacitats.

JUSTÍCIA SOCIAL, EQUITAT

2. Aportarem fins al 20% del cost del primer habitatge, en règim de copropietat, als menors de 35 anys, les famílies nombroses i els discapacitats.
3. Afavorirem el lloguer per als joves menors de 30 anys que vulguin emancipar-se.
4. Llogarem habitatges buits amb garantia de cobrament per als propietaris, amb la finalitat de rellogar-los a joves o a famílies a preus assequibles.
5. Treballarem per a què les rendes derivades del lloguer d'habitatges a menors de 35 anys, gent gran o persones en atur, estiguin exemptes de tributar per l'IRPF. Així mateix ampliarem la deducció a l'IRPF per lloguer fins als 600 euros.
6. Facilitarem l'accés a l'habitatge públic a les classes mitjanes. Establirem un nou topall màxim d'ingressos per accedir a les ajudes públiques d'accés a l'habitatge situat en 6'5 vegades l'IPREM, en tots els models d'habitatge protegit.
7. Doblarem els recursos que la Generalitat destina a polítiques d'habitatge.
8. Treballarem per tal que l'accés a l'habitatge habitual, de compra o de lloguer, tingui una fiscalitat més favorable, especialment en l'IVA i l'Impost de Transmissions Patrimonials i actes jurídics documentats.

ELS LÍMITS DE L'ADMINISTRACIÓ

9. Promourem la promoció privada d'habitatge protegit mitjançant la concertació d'un preu de venda o de lloguer que el faci atractiu tant al promotor com al possible comprador o llogater. També variarem els requisits de renda per accedir-hi per tal d'ampliar l'abast de beneficiaris a les classes mitjanes, tot mantenint el caràcter social d'aquest tipus d'habitatges.

DETERMINACIÓ, CORATGE, LIDERATGE

10. Aconseguirem la cessió de sòl propietat del govern de l'Estat a Catalunya per realitzar habitatge públic, bàsicament de lloguer.
11. Treballarem, d'acord amb els ajuntaments afectats i d'altres entitats, per resoldre les problemàtiques existents en moltes urbanitzacions que dificulten la qualitat de vida dels seus veïns, com, entre d'altres mesures, la millora de la xarxa viària, la connexió amb els serveis generals d'aigua i clavegueram, la implantació d'equipaments o les polítiques de seguretat i prevenció d'incendis.
12. Des de la Generalitat exercirem els drets de tempteig i retracta sobre els habitatges de protecció pública com a mesura de control del seu destí.

FAMÍLIA

13. Ampliarem el límit màxim de superfície que un habitatge de protecció oficial pot gaudir quan s'adjudiqui a una família nombrosa o a una família en la qual un dels seus membres sigui una persona discapacitada amb mobilitat reduïda. Per a aquests col·lectius, ampliarem també el límit de rendes que dona dret a rebre ajuts del Pla.
14. Establirem un sistema d'ajuts al pagament del lloguer per a aquelles famílies que es troben en situació d'alta vulnerabilitat social i no poden fer front a la totalitat del cost del lloguer.

INCLUSIÓ SOCIAL

15. Invertirem 600 milions d'euros per a la remodelació de barris, per tal d'augmentar la participació de la Generalitat al màxim permès per la Llei i minimitzar les aportacions dels Ajuntaments.
16. Evitarem l'execució immediata de les hipoteques quan es deixin de pagar per causes de força major. Buscarem fórmules com per exemple la introducció d'un període de carència de sis mesos, per causes taxades (atur i malaltia greu), en el pagament de les quotes dels préstecs hipotecaris.

Farem front a les conseqüències del tripartit

- Tal i com havia promès, durant aquesta legislatura, el Govern tripartit ha estat incapaç de construir 42.000 habitatges de promoció pública. Al màxim que han estat capaços d'impulsar és l'inici de la construcció de 6.000 habitatges, que encara no s'han materialitzat.

- Sense el consens del sector i amb una clara divisió dins del tripartit, el Govern va presentar un projecte de Llei d'habitatge amb un any i mig de retard, que no s'ha acabat aprovant i amb propostes "estrella" com la d'expropiar habitatges buits amb la simple denúncia dels veïns.
- Una Llei de Barris sense fons. Dels 600 milions d'euros promesos, no se n'han invertit ni 100. I del 75% d'aportació inicialment previst per part de la Generalitat s'ha reduït al 50%, augmentant així la càrrega pressupostària sobre els ajuntaments. Dos anys després de l'aprovació de la Llei de Barris encara no s'ha iniciat cap dels projectes aprovats.
- No s'ha impulsat cap mesura per aturar la preocupant proliferació d'habitatges sobreocupats o "pisos pastera".

La nostra igualtat

- Eradicar qualsevol mena de discriminació per raó de gènere. Insistirem en combatre les diferències entre homes i dones en tots els àmbits i perseguirem la discriminació, sobretot en l'àmbit de desenvolupament personal i professional.
- Avançar en la reorganització dels horaris de treball i el temps de dedicació a la llar. Implicar els homes en les responsabilitats familiars. Impulsarem noves formes d'organització de treball per afavorir la conciliació de la vida familiar, personal i laboral, tot combinant productivitat i temps de dedicació laboral, perquè conciliar no vol dir treballar menys o tenir menys productivitat sinó treballar de diferent manera.
- Fomentar l'educació com a mitjà personal de desenvolupament de la igualtat de tracte entre homes i dones.
- Combatre la violència de gènere i ajudar les dones que han patit o pateixen violència i que tenen alguna dificultat per al seu desenvolupament social i laboral.
- Aplicació del criteri de transversalitat en totes les polítiques públiques de la Generalitat.

La nostra igualtat

JUSTÍCIA SOCIAL, EQUITAT

1. Fent ús de les noves competències contingudes en el nou Estatut a Catalunya impulsarem una Llei de la igualtat entre homes i dones que permeti la incorporació de la perspectiva de gènere en totes les polítiques del govern, inclosa la regulació electoral catalana.
2. Treballarem en un Pacte nacional per la igualtat d'oportunitats en l'ocupació on hi participin les organitzacions econòmiques i socials, les entitats municipalistes, les administracions públiques catalanes i associacions de dones, per tal d'impulsar mesures que permetin garantir la igualtat salarial a igualtat de feina i la igualtat d'accés a l'ocupació, a les condicions de treball i a la promoció laboral.
3. Des del Govern de la Generalitat impulsarem una campanya a càrrec de la Inspecció de Treball per tal de vetllar per l'acompliment de les normes relatives a la igualtat en el món del treball, i de manera especial en els salaris.

DIGNITAT DE LA PERSONA. CONFIANÇA EN LA GENT

4. Impulsarem l'aprovació d'una llei de mesures integrals contra la violència de gènere que permeti la creació d'un sistema integral i coordinat de prevenció, detecció i eradicació de la violència de gènere a Catalunya. En aquesta norma s'hi inclourà la possibilitat de garantir la seguretat de les dones que han patit violència sexista, mitjançant la imposició de braçalets d'identificació de posicionament de l'agressor i d'un sistema de comunicació immediat de la dona amb els mossos d'esquadra.
5. Augmentarem els recursos destinats a la creació, per la via directa o en col·laboració amb entitats de caràcter social, de pisos pont, cases d'acollida i pisos tutelats per a persones víctimes de la violència de gènere, fent especial èmfasi en aconseguir una adequada distribució territorial dels mateixos.
6. Adoptarem mesures per fer possible un compromís social en què totes les administracions públiques i els diferents àmbits professionals representats pels mestres, metges, jutges, advocats, cossos de seguretat, treballadors socials i professionals dels mitjans de comunicació, rebutgin activament aquesta forma de violència i adoptin conductes amb un alt grau de compromís personal i professional.
7. Ens comprometem a impulsar una modificació de la legislació actual per facilitar l'embargament de béns per reparar el dany a les víctimes de

violència de gènere o la inhabilitació del condemnat per exercir càrrecs públics.

8. Lluitarem contra el tràfic de dones i nenes i contra l'exploració sexual i aprovarem mesures per inserir en el món laboral les dones que vulguin allunyar-se de la prostitució.
9. Perseguiem activament les pràctiques de discriminació contra les dones, l'incompliment de la formació escolar obligatòria o les pràctiques mutilatòries contra noies, o qualsevol altra pràctica que atempti contra els drets humans.

INCLUSIÓ SOCIAL

10. Des del Govern de la Generalitat donarem ajudes de fins a 2.000€ a aquelles empreses que contractin dones de més de 45 anys, dones que portin més de dos anys fora del mercat de treball o dones soles amb càrregues familiars.
11. Des del SOC s'impulsaran amb caràcter prioritari programes formatius de reciclatge de dones, aturades o en risc de quedar-se a l'atur, provinents de sectors o territoris especialment afectats per les deslocalitzacions o tancaments empresarials. Es garantirà l'existència d'un tutor individualitzat per a cada dona al llarg del seu procés de recol·locació.
12. Treballarem per l'increment de les pensions no contributives, les més baixes del sistema contributiu (LISMI) i les de viduïtat i constituïm un fons de garantia d'aliments per a les dones amb fills a càrrec.

FAMÍLIA

13. Fomentarem, en el marc del Pacte nacional per a la igualtat en l'ocupació, l'establiment de directrius que tendeixin a fer compatible la responsabilitat familiar amb la dedicació laboral mitjançant la introducció de mesures de flexibilitat en els horaris, en l'organització del treball (teletreball), en els permisos i llicències establerts en la negociació col·lectiva i en una major implicació dels homes en les tasques de cura de la llar i dels fills i filles.
14. Impulsarem que durant els 3 primers anys de naixement o adopció d'un fill, es complementi fins al 100% la cotització a la seguretat social, d'aquelles persones que tinguin un contracte a temps parcial o demanin una reducció de jornada per motius d'atenció a familiars.

RESPONSABILITAT: DRETS I DEURES

15. Fomentar des del sistema educatiu, i en totes les etapes formatives, la igualtat de tracte i dignitat entre homes i dones en totes les relacions que puguin tenir les persones en totes les etapes de la seva vida, així

com la corresponsabilitat de dones i homes en l'atenció de les responsabilitats familiars i en les feines de la llar.

BON GOVERN

16. Promourem les reformes necessàries per tal que la composició de les institucions i òrgans col·legiats responguin al principi de participació equilibrada entre dones i homes.

17. Les polítiques de dones en el Govern de la Generalitat s'articularen en una Secretaria de la Igualtat Home-Dona que serà la responsable de dirigir i coordinar totes les activitats relacionades amb aquesta finalitat des d'un àmbit transversal.

SITUAR-NOS ENTRE ELS MILLORS

18. Crearem les condicions per aconseguir que la taxa d'ocupació femenina a Catalunya se situï en el 65%.

Farem front a les conseqüències del tripartit

- Incompliment de la promesa de fer un govern paritari.
- Mentre augmenten les denúncies per violència de gènere, el nombre de jutjats encarregats d'aquests afers així com les dotacions de personal dels mateixos són absolutament insuficients.
- No s'han augmentat les inversions en pisos punts i en altres equipaments d'atenció i suport a les dones maltractades. De fet, malgrat l'augment de les denúncies, el nombre de dones ateses per l'administració ha estat inferior al nombre de dones ateses pel govern de CiU.
- No s'ha fet cap llei de promoció de la igualtat home-dona.
- En matèria de polítiques preventives de salut, s'ha passat de fer una mamografia i una citologia cada any a recomanar de fer-ne una cada tres anys.

La nostra immigració

- La immigració constitueix un repte que tota la societat ha d'afrontar (afecta els àmbits humà, econòmic i cultural). Principalment afecta els poders públics, que han de tenir ben definides aquelles mesures que constitueixen els eixos centrals d'una política pública d'immigració.
- Convergència i Unió proposa l'assumpció de drets i deures amb els nousvinguts, com a compromís d'arrelament amb el nostre país i com instrument que faciliti la seva integració en la nostra societat.
- Apostem per regular i ordenar la immigració, perquè si bé és indispensable per al nostre desenvolupament econòmic, cal evitar la immigració irregular i habilitar instruments de tot tipus que facin possible el procés d'integració de les persones immigrants i la garantia de la cohesió social als barris, pobles i ciutats de Catalunya. El principi general ha de ser que, d'acord amb la llei, les persones immigrants en situació administrativa irregular han de ser retornades o expulsades als seus països d'origen, amb ple respecte a les garanties legals i als drets humans.
- El pla d'acollida i arrelament que proposa CiU és una inversió de futur que fa tant la població immigrant com la societat d'acollida. És dona als immigrants una primera oportunitat d'adquirir unes habilitats bàsiques per poder ser autosuficients. Aquesta inversió reverteix en la societat perquè els immigrants es converteixin en ciutadans més preparats i capaços de contribuir a la millora de la pròpia societat, i a integrar-s'hi.
- El procés d'escolarització és un dels elements clau a l'hora de configurar les modalitats de socialització i inserció laboral de les persones immigrants i dels seus fills i filles. A les aules, els fills dels immigrants han d'accedir a l'aprenentatge dels codis bàsics de la societat d'acollida i iniciar un procés de qualificació en tots els àmbits que els permeti una efectiva igualtat d'oportunitats.

La nostra immigració

BON GOVERN

1. En el termini d'un any, presentarem al Parlament una "Llei per a la Integració dels Nouvinguts a Catalunya", que crearà una Agència per a la gestió de la Immigració a Catalunya encarregada de gestionar els permisos de treball de les persones seleccionades en origen.
2. Treballarem perquè, d'acord amb la llei, les persones immigrants en situació administrativa irregular siguin retornades o expulsades als seus països d'origen, amb ple respecte a les garanties legals i als drets humans.
3. Establirem mecanismes de control de la immigració irregular. En els primers 3 mesos de la legislatura, interconnectarem les nostres institucions per conèixer el mapa exacte de persones immigrades en situació d'irregularitat i així poder efectuar accions concretes de resposta.
4. Exigirem a l'Estat l'eficaç compliment de les seves obligacions en matèria de control de fronteres.
5. Crearem un cos especial dins la inspecció de treball per combatre de forma contundent l'economia submergida i la contractació irregular de treballadors estrangers.
6. Contractarem i formarem en origen els treballadors i treballadores que Catalunya necessiti, tot adequant el creixement de la població immigrada amb les possibilitats reals d'absorció del mercat de treball del nostre país.

RESPONSABILITAT: DRETS I DEURES

7. Tota persona contractada en origen seguirà un procés de formació de 30 hores de durada, que, sempre que sigui possible, es realitzarà en els mateixos països d'origen, i contindrà aspectes referits a la llengua i cultura catalanes, l'orientació cívica, informació sobre el mercat laboral, drets i deures, institucions, ús dels serveis públics i civisme.

COHESIÓ SOCIAL I CONVIVÈNCIA: UN SOL POBLE

8. Impulsarem mesures per l'assumpció de drets i deures per part de la immigració que incloguin l'acceptació de compromisos de respecte i d'integració al país.

DIGNITAT DE LA PERSONA. CONFIANÇA EN LA GENT

9. Crearem un moviment de "Voluntaris per a l'arrelament" dels immigrants, en xarxa amb la societat civil, amb l'objectiu que cada immigrant que vulgui quedar-se esdevingui un ciutadà de Catalunya.
10. Potenciarem la incorporació de les persones immigrades en la vida associativa del nostre país.

JUSTÍCIA SOCIAL, EQUITAT

11. Incrementarem les aules d'acollida a l'escola, que seran el primer espai de formació fins que no s'assoleixin els nivells de coneixement de llengua catalana suficients per seguir amb normalitat el curs escolar ordinari.
12. Garantirem la matriculació i l'assistència efectiva dels menors d'edat en edat escolar a l'escola. La manca d'assistència a classe i de l'assistència dels pares als requeriments del professorat comportarà l'informe negatiu dels ajuntaments a l'hora de certificar l'arrelament social.
13. Realitzarem les accions necessàries per lluitar contra el racisme i la xenofòbia i afavorirem el coneixement mutu i el respecte de totes les cultures.
14. Establirem un major control en les condicions de l'habitatge per evitar la massificació en les zones desfavorides i/o de més concentració de població immigrada. Elaborarem un pla per eradicar els usos d'infrahabitatge. Capacitarem jurídicament l'administració municipal i la Generalitat per a la seva inspecció i sanció dels propietaris o persones que es beneficien econòmicament d'aquest abús.

DETERMINACIÓ, CORATGE, LIDERATGE

15. Des de la legitimitat democràtica, no tolerarem que conceptes o idees de naturalesa antropològica, cultural o religiosa o de qualsevol altra mena emparin i justifiquin pràctiques delictives i lesives als drets humans. Per tant, perseguirem activament les pràctiques de discriminació entre els homes i les dones, l'incompliment de la formació escolar obligatòria, les pràctiques mutilatòries de naturalesa ritual, etc.

Farem front a les conseqüències del tripartit

- El govern de la Generalitat ha estat absent de les polítiques d'immigració, ha presentat un pla sense concrecions, no ha participat en els processos extraordinaris de regularització, i no ha col·laborat en l'elaboració del contingent anual del número i origen dels immigrants que Catalunya podia rebre.
- La Generalitat ha "abandonat" els nostres pobles en la gestió de l'allau d'immigrants irregulars. Molts municipis no han rebut ni una trucada quan, des de les Canàries, el Govern de l'Estat els enviava immigrants en situació irregular.
- El Govern tripartit ha mostrat total desinterès vers les associacions o entitats de suport als immigrants. Un desinterès marcat per la manca de comunicació, de diàleg i de preocupació pels problemes reals de les comunitats d'origen immigrant.

La nostra economia i la teva fiscalitat

- El progrés econòmic: tot construint el futur de Catalunya. El dinamisme econòmic, la creació de riquesa i una major justícia social i benestar, són aspectes totalment vinculats. Créixer més, vol dir poder repartir més. És, per tant, necessari crear un entorn favorable per a l'activitat productiva per a la lliure iniciativa i per a les empreses i fer de la millora de la productivitat i de l'economia creativa els principals eixos de creixement econòmic. Aquesta és l'única via per garantir un creixement econòmic progressiu i sostenible en el temps.
- La formació i el coneixement han de ser la base de futur de la nostra economia, de la creació d'ocupació, del progrés social i de l'augment de la productivitat. Aquesta és la matèria primera més important que necessitem: coneixement, ja que del coneixement en surt la innovació i el progrés.
- Una política econòmica responsable, transparent i ben dirigida, que permeti la compatibilització de l'estabilitat pressupostària amb el creixement econòmic. Serem escrupolosos i transparents en l'administració dels recursos públics de Catalunya, que són els diners dels ciutadans. Una administració de la Generalitat més àgil, simple i transparent que doni suport i que acompanyi les iniciatives i els esforços que fa el país, i contribueixi per tant a la competitivitat de la nostra economia.
- Un sistema impositiu just: moderarem els impostos. L'increment de la pressió fiscal dels darrers tres anys i la manca de voluntat d'exercir la capacitat normativa de la Generalitat de Catalunya per a incentivar l'activitat productiva i donar suport a les famílies catalanes, obliga crear un sistema propi adreçat a reduir els impostos que recauen sobre les famílies, les classes mitjanes i l'activitat productiva.
- El creixement de les nostres empreses i el suport als nous emprenedors. Creure en els emprenedors i facilitar-los els primers anys de vida del negoci, defensar els valors de la iniciativa empresarial i professional i incrementar el suport al creixement de les nostres empreses, peces claus del progrés econòmic de Catalunya.
- Catalunya, distància zero amb el món. El nostre mercat és el món i Catalunya ha de ser també un pol d'atracció per la resta del món. Cal començar a pensar en Catalunya com a integrant d'aquest entorn i reconvertir conceptes com les deslocalitzacions en oportunitats positives que ens poden aportar competitivitat.

La nostra economia

SITUAR-NOS ENTRE ELS MILLORS

1. En els propers 4 anys posarem uns nous fonaments a l'economia catalana basats en la productivitat i l'economia creativa (del coneixement i de la formació).
2. Aconseguirem que el creixement econòmic de Catalunya sigui majoritàriament conseqüència directa de l'augment de la productivitat.
3. Farem de Catalunya el país capdavanter en economia del coneixement, com una aposta estratègica a mitjà termini, tot impulsant l'eix ciència-tecnologia-empresa-mercat i identificant aquells sectors estratègics claus per a l'economia catalana per crear pols de referència i "clusters".
4. Crearem l'Agència Catalana de la Competitivitat per unificar totes les polítiques de competitivitat empresarial impulsades des de la Generalitat (CIDEM, COPCA, recerca, oficines exteriors, etc.) i duplicarem els recursos que fins ara s'han destinat a aquestes polítiques.
5. Impulsarem el "Projecte Néixer", un programa d'ajuda a la creació d'empreses, especialment per part d'universitaris i estudiants de formació professional amb vocació de desenvolupar projectes empresarials en acabar els seus estudis i, des de l'ICF, un fons de garantia per a projectes emprenedors per contribuir a ajudar els emprenedors a superar el risc a un possible fracàs del projecte.
6. Potenciarem el "Programa Créixer" adreçat a augmentar la dimensió de les empreses catalanes, especialment de les de base tecnològica i afavorir la seva presència al mercat mundial. Farem que l'ICF es dediqui principalment a finançar operacions que comportin un augment de la dimensió de les empreses, ja sigui mitjançant fusions, adquisicions o ampliacions.

BON GOVERN

7. Dissenyar un marc estable de les línies estratègiques de la política econòmica en el qual es defineixin clarament els objectius i mitjans per assolir-los i es mantinguin estables en el temps. Des del Govern de Catalunya es tracta d'ajudar a donar estabilitat a les decisions empresarials que s'impulsin des de Catalunya.

ELS LÍMITS DE L'ADMINISTRACIÓ

8. Limitarem la despesa corrent de la Generalitat, posarem en marxa l'Oficina de Control Pressupostari i despolititzarem la Sindicatura de Comptes, modificant-ne la llei per tal d'augmentar el seu grau d'independència.
9. Tota proposta del Govern que afecti les empreses haurà de venir acompanyada de la seva corresponent anàlisi d'impacte econòmic i social per tal de veure'n la conveniència o no de la seva adopció. En aquest sentit, revisarem la llei d'intervenció integral de l'administració ambiental i d'altres normes de caràcter ambiental per tal de facilitar a les petites i mitjanes empreses el compliment de la normativa ambiental.

ESTIMEM CATALUNYA, ESTIMEM LA SEVA GENT

10. Durant els propers 7 anys, garantirem un percentatge d'inversió de l'Estat a Catalunya equivalent a la riquesa que genera Catalunya (20%).

LLIBERTAT I IGUALTAT: DRET A ESCOLLIR

11. Impulsarem un programa de reformes de millora de la competència a Catalunya dels sectors que s'hagin detectat com a més inflacionistes i menys productius en una auditoria de la competència realitzada en el marc d'un nou pla de xoc contra la inflació.

FAMÍLIA

12. Reduirem els costos fiscals en les novacions i subrogacions d'hipoteques i treballarem amb les entitats financeres per l'aplicació d'instruments de cobertura del risc dels tipus d'interès en les hipoteques.

ASCENSOR SOCIAL

13. En els propers 5 anys, aconseguirem que la taxa d'ocupació de les persones entre 16 i 64 anys se situï en el 75%, la taxa d'ocupació femenina arribi al 65% i augmenti la taxa d'ocupació de les persones d'entre 55 i 64 anys.

UN LLOC EN EL MÓN

14. A Catalunya aconseguirem tenir més de 25.000 empreses catalanes exportadores i 300 multinacionals catalanes i treballarem per reduir el dèficit comercial que en aquests moments té Catalunya. Per això donarem suport a un mínim de 2.500 projectes de promoció exterior de les empreses catalanes.

15. Crearem plataformes pròpies d'aterratge en d'altres països del món i integrarem les diferents oficines de promoció econòmica que Catalunya té a l'exterior per a una acció transversal, tot incorporant-hi la gestió privada.
16. Potenciarem el mercat borsari de Barcelona, impulsant la creació de mercats de valors específics per a petites i mitjanes empreses o bé de nous mercats de futurs financers agraris, o mercats de pagarés d'empresa.

Farem front a les conseqüències del tripartit

- El Govern tripartit ha criticat les empreses i la seva activitat productiva en lloc de donar-los confiança.
- L'Acord de Competitivitat no s'ha executat i només ha servit per generar titulars.
- S'han preocupat més de criticar la gestió econòmica dels governs anteriors que no pas de gestionar el futur econòmic del país.
- No han aconseguit ni un euro més del Govern amic de Madrid.
- Mala gestió de les finances públiques: augment de les despeses corrents, creixement de les despeses de personal de confiança, dels lloguers i dels estudis encarregats a fora de la Generalitat, més endeutament i càrrega financera, menys transparència de la despesa.

La teva fiscalitat

ESTIMEM CATALUNYA, ESTIMEM LA SEVA GENT

1. Assumim el compromís de moderar la pressió fiscal generada pel darrer Govern de la Generalitat de Catalunya i abordar una reducció selectiva dels impostos que paguem els catalans en el marc de la Carta Fiscal de Catalunya que suposarà un sistema tributari propi adreçat a reduir els impostos que recauen sobre les famílies, les classes mitjanes i l'activitat productiva.
2. Crearem l'Agència Tributària de Catalunya, participada per la Generalitat i l'Estat de manera paritària, encarregada de recaptar, liquidar i inspeccionar tots els tributs que es paguen a Catalunya, i que permetrà agilitar el procediment de devolucions tributàries, especialment en els casos d'IRPF i d'IVA.
3. Des de Catalunya elaborarem les balances fiscals de l'Estat com un element necessari de transparència en les relacions fiscals entre administracions, i com a mecanisme per a fer complir el principi d'ordinalitat, establert a l'Estatut.
4. Evitarem la implantació de noves figures tributàries sobre l'aigua.
5. Garantirem que les taxes no creixeran per sobre de la inflació prevista a la zona euro.

FAMÍLIA

6. Impulsarem les modificacions tributàries necessàries per millorar les rendes obtingudes per les persones grans via hipoteques inverses i altres productes financers.

LLIBERTAT I IGUALTAT: DRET A ESCOLLIR

7. Crearem una "deducció salut" a l'IRPF per l'equivalent al 20% de les despeses sanitàries que hagi satisfet el contribuent i la seva família en concepte d'assistència sanitària complementària, fins a un màxim de 100 €.

CULTURA DE L'ESFORÇ

8. Impulsarem que la reforma de l'IRPF es contemplin mesures que afavoreixin l'estalvi a llarg termini de les famílies.

CULTURA DEL SÍ

9. Impulsarem la "deducció verda" del 10% per a les inversions realitzades en energies renovables i estalvi energètic.

SITUAR-NOS ENTRE ELS MILLORS

10. Incentivarem la innovació tot establint una exempció a la part catalana de l'IRPF per a les persones físiques que inverteixin en empreses innovadores o en empreses que cotitzin en segons mercats, i donarem un tractament tributari de les rendes del personal de recerca que exerceixi la seva activitat a Catalunya.
11. Reclamarem un règim fiscal per a les empreses de reduïda dimensió i per a les microempreses que redueixi els tipus actuals fins el 20% i el 15%, respectivament.
12. Simplificarem els tràmits per aplicar la deducció per inversions en R+D+I, mitjançant l'emissió de certificacions que vinculin l'administració tributària.

JUSTÍCIA SOCIAL, EQUITAT

13. Eximirem de l'impost sobre el patrimoni l'habitatge habitual fins a un màxim de 300.000 euros i reformarem les tarifes de l'impost sobre el patrimoni.
14. Suprimirem l'Impost de Successions i Donacions.

Farem front a les conseqüències del tripartit

- Tres anys de tripartit, tres anys d'increment continuat de la pressió fiscal: Creació del recàrrec sobre la benzina de 2,4 cèntims per litre; augment del cànon de l'aigua.
- Modificació a l'alça o creació de més de 100 noves taxes.
- Increment dels peatges d'un 15% en tres anys, en lloc de les rebaixes promeses.

La teva empresa

- El nou model industrial català: el repte de la innovació i de la globalització. Encarar el fenomen de la globalització ha de ser un repte per Catalunya, les seves persones i les seves empreses. Això vol dir un canvi de mentalitat empresarial, una aposta forta per la competitivitat, per la innovació, per la formació, i tenir una estratègia a llarg termini. Un nou enfocament de la política industrial basat en la innovació, el capital humà i la sostenibilitat.
- Una administració eficient que acompanyi l'empresa. El paper de l'administració en el nou context industrial ha de basar-se en marcar les línies estratègiques per a crear un entorn favorable a les condicions de competitivitat de la indústria a Catalunya, tot deixant el desenvolupament empresarial a les persones i empreses de Catalunya.
- Un canvi de mentalitat de l'administració i les empreses per afrontar la globalització: El nostre mercat és el món i ofereix moltes oportunitats i cal deixar de banda l'individualisme i potenciar la col·laboració entre les empreses.
- La transversalitat de les polítiques d'impuls a la competitivitat. Són molts els factors que poden proporcionar competitivitat a una empresa. És per això, que des de la Generalitat de Catalunya ens proposem donar a la política de millora de la competitivitat tota la transversalitat que requereix amb la creació de l'Agència Catalana de la Competitivitat.
- Una política industrial activa, innovadora i d'equilibri territorial. La recuperació d'empreses en vies de deslocalització, el desenvolupament de nous sectors industrials, unes bones infraestructures al servei de la indústria, convertir Catalunya en un referent d'innovació i recerca, una formació d'alt nivell adequada a les necessitats del segle XXI, i el reequilibri i dinamització territorial són les claus de la indústria que desitgem.
- Per la qualitat de la seguretat industrial a Catalunya. Catalunya s'ha convertit en un símbol de qualitat en matèria de seguretat industrial a Europa. El nostre repte és mantenir i avançar en aquesta qualitat que ens ha donat prestigi.

La teva empresa

SITUAR-NOS ENTRE ELS MILLORS

1. Crearem l'Agència Catalana de la Competitivitat que coordinarà totes les polítiques dirigides a incrementar la competitivitat de l'economia catalana, integrant el COPCA, el CIDEM i l'Agència Catalana d'Inversions, i llurs oficines exteriors, per tal d'optimitzar recursos, evitar dualitats i fer molt més fàcil i àgil el desenvolupament empresarial en tots els seus vessants. De manera paral·lela, al llarg de la legislatura es duplicaran els recursos que es destinen actualment a aquestes polítiques.
2. Dins l'INCASOL crearem un banc de sòl industrial per oferir-lo a empreses que es vulguin instal·lar a Catalunya i s'ajudarà les empreses a buscar nou sòl industrial per ubicar-hi la nova activitat productiva.
3. Convertirem Catalunya en el centre logístic del sud d'Europa i la Mediterrània, tot ampliant l'oferta estratègica de sòl tecnològic i logístic, i completant el mapa de centres integrats de mercaderies arreu del territori.
4. Afavorirem les formes d'integració d'empreses, a partir d'aliances estratègiques, sense necessitats de fusions, i especialment en aquells sectors amb més dificultats actualment com el sector tèxtil.
5. Impulsarem una exempció a la part catalana de l'IRPF per a les persones físiques que inverteixin en empreses innovadores o en empreses que cotitzin en segons mercats.
6. Impulsarem un marc que fomenti i promogui la responsabilitat social de les empreses catalanes.

BON GOVERN

7. Crearem un Cos de tutors empresarials dins l'Agència que acompanyaran les empreses en l'accés a ajuts i que actuaran de finestra única per les relacions entre l'empresa i la Generalitat.

UN LLOC EN EL MÓN

8. Dins les plataformes internacionals pròpies d'aterratge que tindrem en diferents països del món, crearem plataformes estables de sistemes d'innovació.
9. A Catalunya endegarem la creació de grans clústers: un clúster integral de la salut inclosa la geriatria – en el marc de la posada en

funcionament del model català d'atenció a la dependència –, un de l'energia, un de la indústria agrolimentària, un d'indústria turística exportable a nivell global i un gran clúster català d'abast europeu i internacional d'universitats i escoles de negocis.

10. Crearem una "xarxa global catalans" per connectar Catalunya amb els catalans i catalanes que estan realitzant activitats destacades arreu del món, tot facilitant la transmissió recíproca de coneixements i experiències, i la promoció de Catalunya i les seves oportunitats.

ELS LÍMITS DE L'ADMINISTRACIÓ

11. Per a les petites empreses, establirem un sistema únic de gestió de tramitacions, per tal que una sola unitat sigui l'encarregada de fer totes les tramitacions necessàries entre les diverses administracions.
12. Crearem un sistema de garantia sobre les desgravacions fiscals que doni seguretat jurídica a les empreses en l'aplicació d'incentius fiscals, especialment en aquells vinculats a la innovació.
13. Presentarem una nova llei de seguretat industrial que millori el règim concessional i augmenti en una unitat el número de concessions d'ITV i d'Organismes de Control.

CULTURA DEL SÍ

14. Establir estratègies per al manteniment d'empreses al nostre país, assegurar la implicació de les empreses que es deslocalitzin en els processos de recuperació dels llocs de treball i dissenyar una política industrial que aposti per mantenir els centres de direcció i de decisió i els de recerca a Catalunya.

EQUILIBRI TERRITORIAL

15. Aprovarem un Pla Estratègic del Sector Tèxtil i de la Confecció, un de l'Automoció i un de l'Electrònica de Consum que aniran acompanyats d'un decret d'incentius a la inversió en aquelles comarques on aquests sectors tinguin un pes important.

ASCENSOR SOCIAL

16. Fer més permeables els sistemes formatius actuals per tal de tendir a la creació d'un "currículum integral de formació i de reciclatge permanent" que permeti una actualització de les persones d'acord amb les necessitats de qualificació de la societat.

Farem front a les conseqüències del tripartit

- Manca d'una política industrial activa i manca d'una política en benefici de l'activitat productiva.
- Nul·la sensibilitat davant de les empreses i la seva activitat, sense afrontar el problema de les deslocalitzacions i tancaments empresarials.
- Malgrat la seva reforma, el CIDEM ha estat del tot inoperant per la manca de polítiques clares d'innovació i pels relleus constants (tres en dos anys i mig), que han impossibilitat la consolidació d'un ritme de treball.
- Han desmuntat les taules territorials de reindustrialització i han mantingut del tot inoperants les taules sectorials del tèxtil, de l'automoció i de l'electrònica de consum.
- Han posat en perill el model català de seguretat industrial.

La nostra recerca

- Farem del coneixement i la innovació l'eix central de la modernització econòmica i social de Catalunya. El model de recerca de Catalunya, basat en les nostres universitats, s'ha d'orientar en un sistema que garanteixi la continuïtat de la cadena del coneixement basada en la ciència, la tecnologia, les empreses i el mercat, i de la transmissió d'aquests valors entre els principals agents de la innovació que són la universitat, els centres tecnològics, els parcs científics, les empreses, les administracions i finalment, la societat.
- La innovació i l'impuls emprenedor estan relacionats. Per això cal fomentar programes educatius i de la societat en general per augmentar l'esperit emprenedor. Per això cal promoure la cultura de la innovació i de la capacitat emprenedora, tot fomentant un paper més actiu de les universitats, i facilitant les experiències reals en el món empresarial.
- La ciència desenvolupada a Catalunya té un alt component global, i també ha de tenir una alta orientació aplicada. La universitat i els centres de recerca s'han de convertir en un agent motor de la innovació aplicada a l'empresa i l'administració ha de gestionar aquesta relació de manera eficient.
- La innovació ha d'implicar tots els sectors. El coneixement i la seva transformació en valor a través de la innovació i el disseny no només es restringeix a l'àmbit de l'empresa sinó que abasta tots els sectors: educació, sanitat, cultura, etc. La inversió social en el foment del coneixement, la innovació i l'emprenedoria són la base del benestar futur de les persones.

La nostra recerca

BON GOVERN

1. Consolidarem el sistema de ciència i tecnologia a Catalunya, mitjançant la recuperació del Departament d'Universitats, recerca i innovació, un nou Pla de Recerca 2007-2010 i un Pacte català per la Ciència que involucri tots els sectors.
2. Donarem suport de manera eficient i ràpida a les iniciatives de Noves Empreses Intensives en Coneixement. Per aconseguir-ho, remodelarem tot el sistema de Trampolins Tecnològics i d'ajut públic al capital risc, tot reduint la burocràcia existent actualment i guanyar en eficàcia.
3. Col·laborarem intensament amb l'Agència d'Accreditació en Investigació, Desenvolupament i Innovació Tecnològica (AIDIT) per contribuir a la millora de la competitivitat, el desenvolupament i l'impuls del nivell tecnològic de les empreses del nostre país i en el seu si proposarem la creació d'un centre de vigilància tecnològica per potenciar la competitivitat de les nostres empreses.

RESPONSABILITAT: DRETS I DEURES

4. Promourem programes que facilitin l'intercanvi entre les universitats i el món empresarial. Concretament, proposarem una nova regulació administrativa de la vinculació del professorat i dels investigadors a la universitat per tal de fer més flexible la participació d'un professor universitari en un projecte empresarial. Alhora crearem un programa de tutelatge per tal de buscar gestors i inversors que portin la gestió empresarial i l'economia de projectes nascuts de recerca universitària.
5. Fomentarem les donacions privades com a font de finançament de l'R+D+I i facilitarem que les donacions efectuades per les empreses als centres universitaris que es destinin a beques, programes de recerca i doctorat puguin tenir el mateix tractament en l'Impost de Societats que els imports destinats a finançar R+D.

ASCENSOR SOCIAL

6. Impulsarem l'ampliació de la formació de personal postdoctoral amb l'atorgament de beques d'especialització científica i tècnica. També recolzarem els processos de mobilitat, tant geogràfica com interinstitucional, entre el sector públic i el sector privat, dels investigadors i joves en procés de formació. Promourem programes que facilitin l'intercanvi entre les universitats i el món empresarial, tot facilitant les estades de professorat universitari en empreses d'altres països.

UN LLOC EN EL MÓN

7. Prioritzarem el foment de la transferència dels resultats de la recerca al món productiu amb la creació de l'Agència de Recerca de Catalunya que gestionarà els centres públics de recerca dependents de la Generalitat i donarà suport a les entitats de transferència de tecnologia dependents de les universitats.
8. Catalunya, punt de referència científic d'Europa. Facilitarem a les empreses plataformes de coneixement i innovació internacionals d'aterratge i promourem a Catalunya la creació i instal·lació de centres de recerca corporativa de grans empreses europees. Impulsarem el *Med-Arc Catalonia* i treballarem per una més estreta col·laboració en aquests àmbits entre els "4 motors d'Europa".
9. Realitzarem un esforç en R+D que ens apropi successivament al nivell de convergència del 2% del PIB, en què se situa la mitjana dels països d'Europa 15, com a pas previ a l'acompliment de l'objectiu de Lisboa situat en el 3%, mantenint la distribució actual d'esforç en recerca (un terç de l'àmbit públic i dos terços del privat).
10. Donarem suport a la formació i captació de 100 investigadors anuals a través de la combinació d'estades de 2 anys a l'estranger i 2 anys a Catalunya indistintament, en col·laboració amb les universitats i centres de recerca i promourem el retorn de personal de recerca català que està arreu del món.
11. Impulsarem una racionalització de la carrera investigadora dels joves amb talent, tot reduint la temporalitat, millorant els nivells salarials i escurçant el temps necessari per poder optar a una estabilització contractual. Augmentarem la presència d'investigadors postdoctorals en els grups de recerca consolidats de les universitats i centres públics de recerca mitjançant la contractació de nous investigadors júnior per l'ICREA, i promourem el retorn de personal de recerca català que en aquests moments està prestant els seus serveis en les universitats i centres d'arreu del món, per tal d'augmentar les potencialitats del sistema científic i tecnològic de Catalunya. Així mateix, crearem els mecanismes necessaris per a la immediata estabilització del personal de recerca beneficiari del Programa Ramon y Cajal.
12. Promourem la candidatura de Catalunya per a les grans instal·lacions científicotècniques i els grans centres de referència europeus, com ara l'Institut Europeu de Tecnologia.

SITUAR-NOS ENTRE ELS MILLORS

13. Millorarem la dotació d'infraestructures científicotècniques a Catalunya. En aquesta legislatura, impulsarem l'entrada en funcionament del Laboratori de Llum del Síncrotró i treballarem per tal que s'ubiqui a Vandellòs un complex científic per a l'estudi i foment de les energies renovables. Així mateix, entre altres accions, impulsarem a Catalunya la creació del Centre de Teràpia de Feix de Protons per al Tractament del Càncer a Sabadell i de l'Institut de Neurociències de Catalunya.
14. Continuarem impulsant la creació i consolidació de nous centres de recerca i parcs tecnològics i del coneixement per atreure empreses capdavanteres i per facilitar la creació de noves empreses d'alt nivell tecnològic, incloses aquelles originades en projectes de recerca de les universitats. Una part dels ajuts per a la recerca i innovació es reservaran de manera específica per a la cooperació entre les PIME i els centres de recerca i universitat.
15. Donarem suport a la creativitat i a les noves idees, tant en el seu plantejament com en el seu finançament, tant públic com privat (business angels, capital llavor, etc.). Així, impulsarem la creació d'un fons català d'R+D amb capital públic i privat i facilitarem l'accés al capital a empreses que vulguin fer innovació i recerca sense necessitat d'aval.
16. Afavorirem l'obtenció de patents de resultats de treballs d'R+D+i, creant un Fons Nacional de Patents que finançarà les despeses associades al procés de sol·licitud de patents internacionals. L'objectiu és multiplicar per dos el nombre de patents registrades per empreses i investigadors catalans, fins al 2010.
17. Establirem incentius per a la creació d'unitats de R+D conjuntes entre el sector públic i privat. Impulsarem la contractació d'investigadors qualificats i personal de suport a la recerca d'organismes de recerca i d'universitats perquè col·laborin i/o s'incorporin en tasques d'R+D en el sector privat.
18. Des de la Generalitat es contribuirà a la creació i el desenvolupament de mercats de béns i serveis amb important presència de la innovació. Així, enfortirem els programes de suport a la innovació tecnològica de les PIMES, potenciarem els gabinets de consultors externs lligats a la Xarxa IT per tal d'impulsar el desenvolupament de nous productes, processos i serveis. Incentivarem les aliances tecnològiques entre les PIMES, mitjançant l'expansió i el perfeccionament de la Xarxa de Centres de Suport a la Innovació Tecnològica (Xarxa IT) i impulsarem les plataformes tecnològiques, per considerar-se element clau per al sistema de ciència i tecnologia, per tal que puguin millorar els serveis tecnològics a les PIMES.

Farem front a les conseqüències del tripartit

- Un pas enrere en el model de recerca català. La recerca i innovació han estat oblidats durant aquests tres anys. Això ha provocat que s'hagi disminuït notablement l'esforç en innovació, patint un greuge en el prestigi internacional en l'àmbit de la R+D+i. Més organismes, més complexitat innecessària, menys eficiència.
- Tímides iniciatives per potenciar l'R+D en el sector privat, retards injustificats en el finançament de noves empreses de base tecnològica i innovadores.
- Iniciatives clarament insuficients per millorar la carrera investigadora i oferir més opcions als joves catalans amb vocacions científiques.
- S'ha suprimit el DURSI i la recerca no apareix en la denominació dels departaments
- S'ha tendit a integrar el model de recerca català al de l'Estat, i integrar-lo en estructures burocratitzades i menys àgils per donar resposta a les necessitats del sector.

La nostra societat del coneixement

- Catalunya, un referent en les tecnologies d'informació i comunicació (TIC). Els serveis, competències, mitjans i continguts relacionats amb les TIC formen una part creixent de l'economia i la societat, en què la convergència digital dels serveis, xarxes i dispositius de la societat de la informació i dels mitjans de comunicació s'està convertint en una realitat quotidiana. En aquest nou marc, les tecnologies de la informació i la comunicació estan contribuint poderosament a impulsar el creixement i l'ocupació, i és per aquest motiu que apostarem per fer de les TIC un sector estratègic que converteixi Catalunya en un referent europeu en TIC i R+D+i.
- Accés per a tothom. Qualsevol ciutadà o empresa de Catalunya, independentment de la seva ubicació geogràfica, ha de poder accedir en igualtat de condicions, tant econòmiques com de qualitat, a qualsevol dels serveis de telecomunicacions, independentment de la seva ubicació geogràfica. Apostem perquè no es produeixi una nova forma de discriminació entre aquelles persones que poden accedir i gaudir de les noves tecnologies i les que no. Per aquest motiu, vetllarem per estendre la tecnologia a tot el territori i fomentar la formació a tota la societat, i aplicar les mesures necessàries a fi d'evitar qualsevol tipus d'exclusió social en el desenvolupament i aplicació de les TIC.
- Les Administracions Públiques motor de la societat del coneixement. Atorgarem a l'Administració Pública el paper de motor de desenvolupament i innovació perquè la societat del coneixement beneficiï tots els ciutadans, millori la qualitat de vida i que els serveis públics siguin millors, més eficaços i accessibles. Caldrà unes Administracions Públiques que simplifiquin les seves relacions amb el ciutadà aprofitant aquestes tecnologies, contribueixin a facilitar l'accés a les fonts d'informació i a possibilitar la creació de noves bases de coneixement en matèria de TIC.
- Innovació i inversió: Nous serveis i continguts. La inversió en recerca i innovació resulta essencial perquè el sector de les TIC segueixi generant creixement a curt i llarg termini. Incrementarem la inversió pública i estimularem les inversions privades. Millorarem els mecanismes de transmissió entre Ciència, Tecnologia, Empresa i Mercat que contribueixin a aprofitar els resultats de la investigació i facilitin el desenvolupament d'un sector tecnològic català generador de noves aplicacions i serveis.

La nostra societat del coneixement

SITUAR-NOS ENTRE ELS MILLORS

1. Incrementarem la dotació d'ordinadors amb accés a Internet, a través de banda ampla, a totes les escoles, amb l'objectiu que la tecnologia formi part del sistema educatiu, tot desenvolupant continguts i llibres de text interactius a la xarxa, i s'utilitzi com a eina de treball ordinari pels estudiants, tant a l'escola com a casa.
2. Continuarem estenent la formació digital a tota la població per tal d'afavorir un país socialment cohesionat, i que al final de la legislatura tota la població tingui formació en Tecnologia de la Informació i Comunicació (TIC). A més d'oferir cursos gratuïts arreu del territori, incentivarem aquesta oferta prioritzant els grups de joves i persones grans que corren el risc de quedar marginades del tren tecnològic.
3. Realitzarem programes d'implantació i desenvolupament del comerç electrònic a les empreses, en particular a les petites i mitjanes, als autònoms i les empreses de nova creació mitjançant actuacions de formació, promoció i finançament.
4. Ampliarem els punts d'accés públics a Internet i possibilitarem l'accés gratuït a Internet en els edificis públics i transports públics. Oferirem un servei gratuït d'Internet d'alta velocitat en infraestructures de telecomunicacions finançades amb capital públic, com les xarxes WI-FI, WI-MAX i treballarem per l'abaratiment dels preus de connexió a Internet. Per això negociarem amb les operadores un augment de l'ample de banda que s'ofereix i garantirem unes millors condicions de competència entre les empreses proveïdores.
5. Crearem plans específics de desenvolupament del programari lliure i la seva utilització dins els àmbits públics, amb el triple objectiu de crear una base de coneixements tècnics al voltant del món programari, un possible eix de desenvolupament econòmic i la potenciació del català al món digital.
6. Promourem la seguretat a la xarxa, en tots els nivells, i la confiança del consumidor en les plataformes de pagament i col·laborarem en la recerca de nous sistemes. Perseguiem els delictes informàtics.
7. Desenvoluparem un sistema de *marketplace* digital, per posar en contacte emprenedors, inversors i centres tecnològics. També potenciarem els viviers virtuals d'empreses per facilitar una xarxa de nous projectes emprenedors, de productes i serveis, que fomenti les seves relacions i afavoreixi el seu desenvolupament i la productivitat.

8. Crearem un Centre d'Excel·lència i Recerca en l'àmbit de les TIC de projecció internacional, creat al voltant d'altres especialitzats ja existents (Fundació I2CAT, Centre Tecnològic de Telecomunicacions, IN3, entre d'altres).
9. Impulsarem programes de recolzament a iniciatives TIC, així com les que utilitzen els instruments de capital risc, especialment per la seva aplicació a les Pimes i a les empreses de base tecnològica.
10. Des de l'Administració incentivarem la utilització de continguts basats en tecnologies de la comunicació i la informació per part de les empreses.

UN LLOC EN EL MÓN

11. Realitzarem acords amb la indústria que facilitin la disposició d'ordinadors en totes les llars i la seva renovació periòdica, tot abaratint-ne significativament el preu o facilitant-ne de lloguer, i realitzant cursos de formació.

EQUILIBRI TERRITORIAL

12. Farem que tota la població catalana pugui accedir a la banda ampla, utilitzant qualsevol tipus de tecnologia (cable, ADSL, WI-MAX,...), que els serveis de telefonia mòbil i de radiodifusió cobreixin la totalitat del territori català, i promourem la implantació de la televisió i ràdio digitals. Es tracta que a l'any 2010 hi hagi banda ampla al 100% del territori i al 50% de les llars de Catalunya.
13. Crearem la connexió "banda ampla a preu reduït" per part de la Generalitat, com a servei universal d'accés a internet de qualitat a un preu no superior a 10 €, combinat amb un augment de la competència entre operadores.
14. Impulsarem un Pacte Nacional sobre infraestructures per a la Societat del Coneixement que, entre d'altres mesures, incorpori com en qualsevol actuació a la via pública, carretera, ferrocarril, o planejament urbanístic es tinguin en compte les canalitzacions per a la fibra òptica i espais per bastir instal·lacions de radiocomunicació.

INCLUSIÓ SOCIAL

15. Farem accessibles totes les pàgines web de l'Administració Pública catalana, mitjançant el compliment dels criteris d'accessibilitat en les pàgines web, per part d'aquelles persones amb discapacitat al llarg de la legislatura.

BON GOVERN

16. Inclourem les TIC al Departament d'Indústria mantenint en el departament d'universitats i recerca aquells aspectes de la societat del coneixement directament relacionats amb la universitat i la recerca.
17. Utilitzarem la capacitat de compra de les Administracions catalanes com a motor d'impuls del sector TIC a Catalunya. Per això, les administracions públiques han d'assumir un triple rol de client, usuari avançat i preescriptor de les tecnologies de la informació i de la comunicació.
18. Completarem l'Administració Oberta de Catalunya (AOC) i el portal de serveis electrònics CAT365 per fer realitat la finestra única d'atenció al ciutadà en la que es podran realitzar tots els tràmits amb les Administracions Públiques de forma segura i amb menys burocràcia, a través de la introducció d'una targeta electrònica unificada que es repartirà a tots els ciutadans i permetrà la identificació digital del seu titular i la signatura electrònica.

COHESIÓ SOCIAL I CONVIVÈNCIA: UN SOL POBLE

19. Crearem l'Arxiu Electrònic Català amb la digitalització de documents, llibres, etc. que permeti l'accés de tothom a través d'Internet. Aquest arxiu també contindrà documentació i estudis de les Administracions catalanes per a l'accés i utilització de la informació que genera el sector públic.

Farem front a les conseqüències del tripartit

- A Catalunya, el tripartit ha paralitzat el desenvolupament de la societat de la informació, i no ha aplicat cap tipus de política d'impuls ni de desenvolupament.
- El DURSI ha passat de ser el departament estrella a ser suprimit.
- El tripartit disposava d'un pla i dels recursos necessaris per garantir que al 2005 la banda ampla arribés a tot el territori català. Malgrat això, la banda ampla no està desplegada per tot el territori,
- Malgrat ser una de les grans apostes del govern tripartit, poc impuls al programari lliure, a la pròpia administració i a la societat en general.
- S'han aparcat els projectes i els plans que eren estratègics per al país, com la llei de la societat de la informació, la creació del consell de la societat de la informació o el Pla específic de llançament tecnològic de les pimes.

La nostra energia

- Garantir els subministres energètics amb una energia de qualitat a tot el territori, competitiva i respectuosa amb el medi.
- Evitar el comportament de Catalunya com a illa energètica i connectar-la, amb possibilitat de donar i rebre els grans mercats energètics internacionals. Aquest és un pas imprescindible per millorar la competitivitat de les empreses i la qualitat de vida dels ciutadans.
- Menys dependència del petroli i més dependència d'energies renovables, com a base per a un millor equilibri energètic, i una reducció en les emissions de CO2. Apostarem per l'estalvi i l'eficiència.
- Desenvolupar el clúster de l'energia a Catalunya amb tots els sectors privats i públics, acadèmics i empresarials, consumidors i proveïdors, amb una aposta prioritària en la recerca, desenvolupament i innovació de tecnologies i fonts energètiques avançades.
- Una estratègia catalana pel que fa al compliment del compromís de Kyoto.

La nostra energia

SITUAR-NOS ENTRE ELS MILLORS

1. Reduirem la situació actual de la dependència del petroli i dels combustibles fòssils de Catalunya, amb el pla de generació d'energia elèctrica:
 - 8 noves centrals de cicle combinat en 4 anys
 - anul·lar la "moratòria eòlica" i desenvolupar 3.000 MW d'energia eòlica en 4 anys, amb els grans parcs de Girona Nord –Est, Terres de l'Ebre, Pre litoral Catalunya Sud i Catalunya Central.
 - desenvolupar les noves plantes de biogas, biodiesel i bioetanol.
 - impulsar en 4 anys les primeres grans plantes de solar fotovoltaica i biomassa.
2. Passarem de 2 a 6 plantes de bioetanol i biodiesel i duplicarem les hectàrees de conreu energètic, com la colza, la soja o el gira-sol, amb fiscalitat energètica, aplicant un tipus zero a l'impost especial d'hidrocarburs i facilitant-ne la logística i distribució.
3. "Posa't la Solar al cap". Triplicarem els metres quadrats instal·lats de superfície solar; superant els 200.000 metres. Millorarem la prima per a solar fotovoltaica, amb la tarifa intel·ligent i amb fiscalitat energètica.
4. A través del Clúster energètic i de la mà del sector privat s'endegaran programes de finançament de projectes de recerca, desenvolupament i innovació en el camp de l'energia.

DETERMINACIÓ, CORATGE, LIDERATGE

5. Programa 16ECat. (2.016 Energia Cat). Programarem i redactarem, en els primers 100 dies, els projectes de totes les infraestructures energètiques necessàries per a un subministrament de qualitat d'avui fins al 2.016
6. "Passa't a l'Híbrid". Fomentarem la implantació de vehicles elèctrics i híbrids amb mesures fiscals per als fabricants i els consumidors. Bonificarem l'impost de circulació i substituïrem la flota de vehicles del Govern de Catalunya.

EQUILIBRI TERRITORIAL

7. Programa RECat (Renova Energia Cat). Renovació, modernització i millora de tot el parc de generació elèctrica de Catalunya; hidroelèctric, nuclear (incorporant la obertura del necessari debat

sobre l'energia nuclear i els seus residus), tèrmica de fuel i de carbó, cicles combinats de gas, cogeneradors, eòlica, ...

8. Programa SECat. (Soterrament Energia Cat). Programa anual de soterrament i desplaçament de línies d'alta tensió que afectin zones densament poblades.
9. Mercat Kioto. Crearem un mercat propi d'emissions de CO2 que en el marc de l'estratègia catalana per al compliment dels compromisos de Kioto suposi una feina real i pròpia per lluitar contra el canvi climàtic.

CULTURA DEL SÍ

10. Programa IECat. (Infraestructures Energia Cat). Programar i construir les infraestructures de transport, distribució i emmagatzematge. 4 noves línies d'alta tensió. 10 noves subestacions de 400kv. 1 nou gasoducte Nord. 5 plantes d'emmagatzematge de gas. Doblar la capacitat de regasificació de gas liquat a Barcelona. Defensarem la resolució urgent de la necessària interconnexió elèctrica amb França.

RESPONSABILITAT: DRETS I DEURES

11. Llei catalana de qualitat dels serveis d'interès públic essencials (electricitat, gas, aigua, transport i comunicacions) d'acord amb el nou estatut.

LLIBERTAT I IGUALTAT: DRET A ESCOLLIR

12. Nou marc regulador que desenvolupi tarifes avançades (que determinin l'origen de l'energia, compensació en els talls de subministrament produïts,...) Potenciarem els plans de consum i les auditories energètiques.
13. Impulsarem el Programa EECat. (estalvia Energia Cat). Un programa de foment de la fiscalitat energètica, inversió pública i privada, recerca, formació i TIC's destinat a l'estalvi i eficiència energètica.

JUSTÍCIA SOCIAL, EQUITAT

14. Equilibri territorial energètic. Igual servei i igual cost arreu del territori. Mesures fiscals, ajuts a empreses i particulars per a aquelles zones on el cost mitjà del consum superi la mitjana catalana.

BON GOVERN

15. L'energia esdevindrà una matèria transversal dins el govern i s'estructurarà sobre dos pilars:

- l'Agència Catalana de l'Energia, com a ens planificador, executor de les polítiques energètiques i agent garant de les condicions efectives de competència i de defensa dels drets del consumidor.
- l'Observatori energètic de Catalunya, com a ens estadístic, d'observació i prescripció, i gerent del "Energicat"; protocol d'emergència energètica integrat dins el sistema d'emergències de la Generalitat

Farem front a les conseqüències del tripartit

- Sense rumb clar en política energètica. El Pla d'energia no va tenir mai consens ni dins el propi Govern, ja que eren 3 models energètics incompatibles.
- No només no s'ha empès cap nou projecte eòlic a Catalunya els darrers 3 anys sinó que, des del Govern de l'Estat, s'ha acceptat una quota eòlica que limita el sostre a 1.000mw de potència que es pot instal·lar des d'ara fins al 2.010.
- La interconnexió elèctrica amb França continua pendent. Catalunya continua tenint un alt comportament d'illa energètica.
- Enlloc de Catalunya, no s'ha programat cap nou Cicle Combinat.
- S'ha deixat morir el món dels petits cogeneradors.
- El tripartit ha posat en perill les energies renovables, en no haver fet cap defensa de la prima a favor d'aquestes energies en la tarifa elèctrica.
- No s'ha defensat les indústries que han vist perdre dràsticament la seva competitivitat amb augments del 30% anual dels preus del gas.

El nostre comerç

- El comerç, sector estratègic per Catalunya. Catalunya ha d'entendre el seu comerç com a un sector estratègic, tant econòmicament com a l'hora de vertebrar els nostres pobles, ciutats i barris. Tan sols d'aquesta forma es podrà avançar cap a la sostenibilitat d'aquest model tan propi de les ciutats mediterrànies.
- La preservació del model català de comerç. Catalunya ha de seguir preservant el seu model de comerç basat en la coexistència equilibrada entre els diferents sistemes de distribució i defensant les seves competències, ara més reforçades en el nou Estatut, en matèria de comerç interior. En aquest sentit, caldrà un esforç per recuperar terreny perdut en l'àmbit de la regulació dels horaris comercials i per assolir un Pacte Nacional del Comerç amb el consens de tots els sectors implicats.
- Una efectiva i mesurada ordenació comercial. L'ordenació del creixement de la superfície comercial a Catalunya és l'única garantia de preservació i sostenibilitat del model, així com de l'equilibri territorial del nostre país. És per això que és necessària la igualtat de condicions i d'oportunitats entre el petit comerç i les grans superfícies comercials, evitant les situacions de domini comercial en els diferents sectors i comarques de Catalunya, fet que necessàriament implica una revisió del Pla Territorial Sectorial d'Equipaments Comercials 2006-2009.
- La renovació i millora contínua del nostre comerç. Com la resta de sectors de l'economia catalana, el nostre comerç ha de ser competitiu, capaç d'adaptar-se i de renovar-se. Des de l'Administració de la Generalitat cal crear les condicions per fer possible aquesta millora, ajudant especialment aquells que tenen més dificultats en aquest procés. Això serà possible gràcies a l'aprovació d'una nova llei general del comerç més àmplia, on hi siguin presents les activitats de serveis; un pla per a la competitivitat del comerç minorista i un pla per a l'impuls del comerç de proximitat.
- El reconeixement social del comerciant. Per tal que un sector avanci és imprescindible la implicació dels seus principals agents. Catalunya té una gran tradició comercial, però hi ha el perill de la seva extinció. Per això és necessari seguir donant suport i enfortint el seu reconeixement social, i facilitant el seu paper.

El nostre comerç

CULTURA DEL SÍ

1. Promourem un Pacte Nacional pel Comerç que permeti el consens entre les forces polítiques i la societat econòmica i civil entorn l'ordenament comercial de Catalunya sobre la base de la igualtat d'oportunitats, la dinamització del comerç urbà, i les garanties de transparència en el grau d'implantació i concentració comercial.

ESTIMEM CATALUNYA, ESTIMEM LA SEVA GENT

2. Recuperarem el control de la Generalitat de Catalunya sobre la totalitat de la regulació dels horaris comercials per als establiments ubicats a Catalunya per tal de garantir el lleure per a tothom en diumenges i festius.

JUSTÍCIA SOCIAL, EQUITAT

3. Vetllarem per l'aplicació en igualtat de condicions de la normativa comercial que regeix el model català de comerç i perseguirem el seu incompliment, per tal de donar garanties tant a l'empresariat del sector com als ciutadans i ciutadanes de Catalunya.
4. Aprovarem un Pla de Competitivitat del Comerç Minorista, que fomentarà la capacitat de col·laboració de les petites i mitjanes empreses, per tal de millorar les seves perspectives de futur.
5. Establirem ajuts i crèdits bonificats per a la reforma d'establiments comercials.
6. Establirem un compte estalvi comerç desgravable a l'IRPF que permeti destinar l'estalvi personal cap noves inversions generadores d'ocupació o de renovació d'equipaments.

EQUILIBRI TERRITORIAL

7. Revisarem el Pla Territorial d'Equipaments Comercials 2006-2009 aprovat per l'anterior Govern, buscant el consens amb el sector i el territori, i promovent un creixement de l'oferta basat preferentment en termes qualitatius i de viabilitat empresarial.
8. Evitarem el creixement caòtic de grans superfícies comercials, i estimularem el comerç de proximitat per tal d'afavorir el servei a les persones grans i la compra sense vehicle privat.
9. Dinamitzarem els mercats municipals de Catalunya, continuant la renovació de les seves instal·lacions i, promovent una major

integració dels productes agroalimentaris catalans. Fomentarem la renovació dels mercants ambulants de Catalunya i, la complementarietat amb l'oferta comercial de les ciutats i els pobles.

10. Evitarem l'expansió en el territori català de les empreses amb pèrdues que suposen una important competència deslleial respecte a les empreses que sí que compleixen amb les seves obligacions fiscals i socials.
11. Crearem instruments per facilitar la sortida del mercat de comerços en situació de reconversió per facilitar la renovació i l'adaptació d'establiments comercials.
12. Dotarem pressupostàriament un Pla per a l'Impuls del Comerç de Proximitat que contemplarà inversions públiques i privades, amb caràcter plurianual i d'acord amb els Ajuntaments, en nous projectes de construcció d'aparcaments, de millores de l'entorn i d'accessibilitat amb transports públics.

CULTURA DE L'ESFORÇ

13. Presentarem una llei general del comerç i les activitats de serveis de Catalunya, entenen aquestes últimes com a part de l'oferta comercial, i que haurà d'integrar totes les normatives d'ordenació comercial (equipaments comercials, modalitats de venda, horaris comercials, inici i renovació de l'activitat, etc.).
14. Estimularem les fórmules de gestió liderades pels comerciants, en les zones d'atracció comercial, per tal que esdevinguin zones d'excel·lència urbana.

SITUAR-NOS ENTRE ELS MILLORS

15. Establirem una carrera professional que identifiqui i reconegui les aptituds per a cada activitat del sector del comerç, en col·laboració amb els gremis i les associacions.
16. Crearem l'Escola del Comerç i dels Serveis de Catalunya, com a reforçament a la formació dels professionals del comerç i dels serveis, contribuint d'aquesta manera al prestigi dels oficis i la consolidació professional.

RESPONSABILITAT: DRETS I DEURES

17. Intensificarem la col·laboració entre les diferents administracions per tal de millorar les condicions de seguretat dels comerciants, lluitar contra la delinqüència i els robatoris, perseguir la venda il·legal al carrer i fer complir les normatives sobre l'activitat comercial.

Farem front a les conseqüències del tripartit

- El model català de comerç en perill a causa dels projectes impulsats pel Govern tripartit que permetran un espectacular creixement dels grans establiments comercials a tot el territori català.
- Creixement desmesurat de les grans superfícies. El tripartit preveu que els propers anys aquestes grans superfícies creixin 400.000 metres quadrats. Tot un atac contra l'equilibri entre les diferents formes de comerç.
- Supeditació a la legislació estatal en matèria d'horaris comercials. Malgrat que la Generalitat disposa de competència exclusiva en matèria de comerç, ha renunciat a decidir la regulació dels horaris comercials de tots els establiments del país, supeditant-se clarament a allò que disposa la Llei estatal, coneguda com a "Llei Montilla" que vulnera les competències de Catalunya tal i com manifesta el Consell Consultiu.
- Sense ajuts per al comerç urbà. No s'ha dotat el Pla de Dinamització del Comerç Urbà que havia de contenir els ajuts al petit comerç de ciutat i de barri.

El teu consum

- El consum com part important de la Societat del Benestar. En una moderna Societat del Benestar ha d'existir una relació equilibrada, segura, eficient, confortable i autoregulada entre la ciutadania i l'agent econòmic que presta un servei o proporciona un producte. Volem convertir el consum en l'eina més efectiva d'harmonització de les relacions entre els agents econòmics i els ciutadans i ciutadanes.
- Una política de consum transversal. Les polítiques relacionades amb el consum han superat ja el seu caràcter estrictament sectorial, per convertir-se en un aspecte de caràcter transversal que afecta la majoria dels actes de la vida quotidiana.
- L'Estatut del Consumidor. A Catalunya, la seva ciutadania té dret a una feina ben feta, a tenir formació i informació adequada, a la reparació dels danys, al respecte de la voluntat individual, a l'equitat, a l'equilibri entre les parts, a mecanismes de reclamació senzills i efectius, a la representació, consulta i participació. És necessari, doncs, un nou marc que consolidi i amplii els seus actuals drets en tots els àmbits necessaris i n'especifiqui els deures, per tal de garantir que l'acte de consumir es faci sota el principi de la lliure elecció.
- Els actes de consum del dia a dia. Anar a comprar, alimentar-se, contractar el subministrament, sol·licitar un préstec o portar el cotxe al taller, i siguin quines siguin les nostres necessitats específiques, són accions del dia a dia en les quals hem d'actuar amb plena llibertat, amb total accés a la informació rellevant i, sobretot, amb seguretat i confiança.
- La mediació com a eina de resolució de conflictes. Quan els drets dels consumidors i consumidoras no es respecten com s'haurien de respectar i el consum no es dona en les condicions que s'haurien de donar, han d'existir eines ràpides i eficients per a la reclamació i posterior resolució de conflictes. Una bona resposta als greuges és també garantia de seguretat i tranquil·litat.

El teu consum

BON GOVERN

1. Adscriurem les polítiques de consum al Departament de Presidència de la Generalitat de Catalunya, per donar-los tota la transversalitat que requereixen.
2. Extremarem els controls sobre aquells productes o pràctiques, inclosa la publicitat, que puguin influir, derivar o accentuar els comportaments propis dels trastorns alimentaris com ara l'anorèxia, l'obesitat, la bulímia, així com la compra compulsiva, etc.
3. Impulsarem una campanya pública d'informació per tal de permetre el consum responsable dels videojocs de venda a Catalunya, posant a l'abast del ciutadà la informació necessària per comprar amb llibertat i ple coneixement dels esmentats productes.

RESPONSABILITAT: DRETS I DEURES

4. Elaborarem un nou Estatut del Consumidor per tal de regular els drets i deures dels consumidors i consumidoras de Catalunya en tots els seus actes de consum.
5. Promourem la seguretat física de les persones controlant que en el mercat no hi hagi cap producte que pugui comportar cap risc per a la salut, evitant que hi entri prèviament, si és possible, i si no, retirant-lo immediatament.
6. Impulsarem noves normes d'etiquetatge que millorin la seguretat dels productes que es produeixen i es consumeixen a Catalunya, que seran especialment rígides per als productes d'alimentació i per als productes procedents de tercers països, i especialment sensibles a la protecció dels infants i dels col·lectius amb necessitats específiques, com són les intoleràncies, al·lèrgens i els que necessitin informació sensible per al seu benestar.
7. Reclamarem el control de la metrologia de les operadores telefòniques, per tal que es cobri als usuaris pels segons reals de durada de la trucada i que les empreses que usin operadores telefòniques per als seus serveis d'atenció al client informin de manera gratuïta al principi de la trucada del cost de la mateixa.
8. Impulsarem que les empreses subministradores d'energia, d'aigua, de telecomunicacions, de transport, de serveis de correus, a entitats financeres i als serveis públics bàsics, la ubicació a Catalunya d'oficines presencials per a atendre reclamacions i possibles baixes contractuals.

9. Exigirem una publicitat i una informació clara, veraç i accessible, fomentant les campanyes d'autoregulació en l'àmbit dels anunciants i dels publicitaris.
10. Establirem, en el marc del nou Estatut del Consumidor, el dret del consumidor o consumidora a ser indemnitzat per a reparació de danys.

JUSTÍCIA SOCIAL, EQUITAT

11. Estendrem el concepte de consumidor, i per tant la seva empara en les lleis de consum, als treballadors autònoms i les petites empreses.

CATALANITAT

12. Promourem l'etiquetatge també en català, tant en l'embalatge com en les instruccions d'ús, de tots els productes distribuïts a Catalunya, així com el dret a Catalunya de ser atès i atesa en català.

FAMÍLIA

13. Col·laborarem amb les entitats financeres per tal de buscar fórmules que evitin l'execució immediata de les hipoteques, quan es deixin de pagar per causes de força major.
14. Vigilarem escrupolosament aquelles pràctiques empresarials que usin i abusin de la necessitat de les persones (buscar feina, buscar pis, etc.) o de la bona fe de les persones (excursions per a la gent gran, etc.).

ELS LÍMITS DE L'ADMINISTRACIÓ

15. Doblarem els recursos dirigits a la mediació i convertirem l'adhesió a la Junta Arbitral de Consum en un segell de garantia per als consumidors i consumidoras catalans i de responsabilitat de les nostres empreses.

Farem front a les conseqüències del tripartit

- El tripartit ha desenvolupat una política de mínims en matèria de consum. El nombre d'inspectors no ha crescut de manera suficient i sempre s'ha anat a remolc de les circumstàncies.
- Poques mesures en la defensa dels consumidors i usuaris.

El nostre turisme

- Catalunya, la marca del turisme de qualitat. En les darreres dècades s'ha evidenciat un cert debat sobre el model turístic català. És evident que l'aportació del turisme al creixement econòmic de Catalunya és molt elevat i cal que continuï sent-ho. Però hem de fer un salt qualitatiu i treballar per la implantació d'un model d'indústria turística sostenible en el temps i de qualitat. La creació de l'Agència Catalana de Turisme i el reforçament de les marques turístiques catalanes ja consolidades són eines imprescindibles per encarar aquest repte.
- La renovació i millora contínua de l'oferta turística. El salt qualitatiu del turisme català passa indubtablement per la renovació, diversificació i millora contínua dels establiments turístics, especialment els vinculats a les petites i mitjanes empreses. És necessari fer compatible la creació de nova oferta d'allotjament amb l'amortització de l'oferta més obsoleta i de menys qualitat, així com potenciar el creixement i la consolidació d'ofertes especialitzades en lleure, natura, cultura i negocis, etc. L'augment de la inversió en infraestructures i serveis, l'aprofitament de les noves tecnologies com a eines cabdals de promoció i comercialització, així com la millora de la formació dels professionals del turisme i la protecció dels turistes són eines que també contribuiran a potenciar la imatge de Catalunya com a destí turístic de qualitat.
- Un finançament sostenible dels municipis turístics. Gestionar una població que en determinades èpoques de l'any pot més que duplicar el seu nombre d'habitants no és gens fàcil i és molt car. És per això que cal avançar en el finançament d'aquests municipis, en primer lloc, reconeixent la seva especificitat pel que fa a la planificació de les inversions necessàries i, en segon lloc, millorant-ne el finançament, amb mesures com una major participació dels ajuntaments en determinats impostos.
- La captació de nous mercats turístics. Per tal d'avançar cap al model turístic de qualitat que desitgem, la xarxa d'oficines de Catalunya a l'exterior serà l'eina més eficaç per a la captació de nous mercats, promovent les ofertes turístiques especialitzades i els productes turístics integrats i potenciant la internacionalització de les inversions turístiques catalanes.

El nostre turisme

UN LLOC EN EL MÓN

1. Crearem l'Agència Catalunya Turisme, com a nou ens públic, que englobarà la totalitat de les polítiques en matèria d'informació, promoció i comercialització turística.
2. Crearem un servei especial d'atenció als viatgers catalans dins la xarxa d'oficines que la Generalitat de Catalunya té a l'exterior.
3. Elaborarem un pla de marketing per a la promoció turística de Catalunya amb un conjunt de 250 mesures de promoció en diferents mercats internacionals.

CULTURA DE L'ESFORÇ

4. Constituïrem la Taula del Turisme de Catalunya com a instrument de diàleg permanent entre el Departament responsable de la política turística i els màxims representants del sector.
5. Crearem un programa d'ajuts dirigits a impulsar les inversions de renovació, diversificació i millora contínua de la qualitat dels establiments turístics, especialment els vinculats a les petites i mitjanes empreses.
6. Articularem un programa de recursos humans per a les empreses i activitats turístiques amb la participació de l'administració, les escoles de turisme, universitats, empreses i els agents socials que desitgin implicar-s'hi directament.

CATALANITAT

7. Generarem i desenvoluparem les eines idònies per a la promoció i comercialització de l'oferta turística catalana a través de les noves tecnologies amb la participació dels òrgans gestors de les marques turístiques i de les entitats representatives del sector.
8. Crearem el portal "Queda't a Catalunya", amb informació actualitzada sobre llocs, recursos i esdeveniments d'interès turístic de Catalunya.
9. Crearem la marca Paradors de Catalunya integrada pels actuals paradors de turisme ubicats al nostre país i per establiments ubicats en monuments culturals, històrics, religiosos o d'especial rellevància paisatgística de Catalunya.

ESTIMEM CATALUNYA, ESTIMEM LA SEVA GENT

10. Endegarem un programa per la divulgació de la realitat nacional de Catalunya, per tal que els mercats emissors ens identifiquin com un destí turístic nacional, mostrant de forma lúdica, amable i atractiva, la nostra realitat històrica, lingüística i cultural diferenciada i els nostres visitants percebin aquesta realitat durant la seva estada.
11. Potenciarem la qualitat i la imatge diferenciada de les marques turístiques catalanes reconegudes i consolidades i bastirem sobre el seu prestigi el de la marca Catalunya com a destí amb diversitat i riquesa de paisatges i multiplicitat d'ofertes.
12. Exigirem un model de gestió específic de l'Aeroport del Prat i de la resta d'aeroports de Catalunya, amb participació de les administracions implicades i de la iniciativa privada, que garanteixi la presència determinant de Catalunya en el procés de gestió i de presa de decisions.

EQUILIBRI TERRITORIAL

13. Presentarem el Pla Territorial Sectorial de Turisme que promourà el creixement de l'oferta preferentment en termes qualitatiu, facilitant l'amortització de l'oferta obsoleta o de baixa qualitat, i plans estratègics de cada una de les marques turístiques.
14. Augmentarem la inversió en infraestructures i serveis per tal d'incrementar la dotació d'espais públics de lleure, adequar i mantenir els recursos turístics de titularitat pública, promoure la recuperació paisatgística i ambiental dels municipis turístics. Impulsarem un pla de senyalització d'indrets turístics.
15. Augmentarem els recursos dirigits als serveis essencials dels municipis turístics com són la neteja, la seguretat i l'assistència sanitària. Així mateix es millorarà el finançament dels municipis turístics.

RESPONSABILITAT: DRETS I DEURES

16. Cobrirem, gràcies a la participació de la Generalitat en la fixació del contingent de persones immigrants, les necessitats de mà d'obra del sector turístic, i establirem mecanismes per a la captació i formació de personal en origen.

JUSTÍCIA SOCIAL, EQUITAT

17. Des de Convergència i Unió ens comprometem a no establir noves figures impositives l'objecte principal de les quals sigui el de gravar

l'activitat turística i a dotar els municipis turístics d'una major participació en determinats impostos.

SITUAR-NOS ENTRE ELS MILLORS

18. Impulsarem l'oferta de serveis turístics en línia i el guiatge electrònic sense fils i de recepció multiplataforma (telèfon mòbil, PDA, ordinador portàtil i similars) als centres, barris i localitats d'interès turístic i cultural de Catalunya.

Farem front a les conseqüències del tripartit.

- Total insensibilitat del tripartit respecte el sector: les crítiques del turisme de borratxera en plena temporada alta turística.
- La no actuació del govern de Catalunya davant del caos que es va generar a l'aeroport del Prat a començaments de l'estiu del 2006.
- Molts projectes aturats o endarrerits, com el Pla territorial de Turisme, la regulació dels càmpings, la normativa d'establiments hotelers,..
- Un Pla de la Neu que arriba tard i no està consensuat.

La nostra agricultura i ramaderia

- Una administració agrària oberta, propera i eficaç. Davant l'actuació del DARP en l'etapa de govern tripartit, des de CiU farem que l'administració agrària catalana es torni a convertir en l'aliat dels pagesos i ramaders, tot posant-se al seu costat en totes aquelles circumstàncies que puguin succeir. Cal retornar la confiança i la credibilitat de l'administració catalana davant del sector. El diàleg constant, la voluntat de facilitar tràmits i gestions, i la prestació de suport i assessorament seran la tònica general del Departament d'agricultura.
- Preservar i potenciar el sector agrari, el desenvolupament rural i l'equilibri territorial. El sector agrari no és només un àmbit sectorial és un sector estratègic per al futur del nostre país i com a tal ha de ser tractat des del govern.
- Impulsarem la indústria agroalimentària com a font de desenvolupament rural i d'equilibri territorial. Des de CiU, en aquest programa de govern volem donar un nou impuls a la indústria agroalimentària, una important font de riquesa per al nostre país. La creació de mecanismes que facilitin els processos de manipulació i comercialització, ajudaran a fer créixer una indústria agroalimentària que, alhora, significarà un avenç en desenvolupament rural i equilibri territorial. El cooperativisme, la incorporació de joves al sector, la diversificació i el paper de la dona seran elements clau per a fer reeixir aquest sector.
- Més regadius pel camp català. Les condicions climàtiques dels últims anys estan propiciant de forma continuada situacions de sequera cada cop més llargues. Atesa la vertebració territorial, des de CiU creiem que és vital que les zones de conreu tinguin les majors rendibilitats possible. És per això que, seguint amb allò que sempre ha estat una de les nostres prioritats, consolidarem 100.000 noves hectàrees de regadius a Catalunya.
- La situació dels boscos catalans no es troba en les condicions més òptimes de manteniment i conservació. La baixa rendibilitat, la manca de ramats que el netegin i els elevats costos de neteja i desbrossament fan que les zones forestals de Catalunya siguin un focus potencial d'incendis. Des de CiU impulsarem una nova política forestal, i és per això que crearem l'Agència Forestal de Catalunya, per tal de coordinar amb els propietaris privats, una política forestal comuna, en la qual hi introduïrem la figura de les assegurances.

La nostra agricultura i ramaderia

ELS LÍMITS DE L'ADMINISTRACIÓ

1. Descentralització i externalització de les tasques de gestió agrària que puguin ser assumides pels propis pagesos o per les organitzacions representatives.

SITUAR-NOS ENTRE ELS MILLORS

2. Aprovarem un conjunt de legislació agrària per tal de reconèixer el caràcter multifuncional de l'activitat agrària, d'adaptar-la a les actuals necessitats i millorar les condicions per afrontar els reptes de futur. Aquestes seran la Llei d'arrendaments rústics, la Llei catalana de concentració parcel·lària, la Llei de preservació del sòl agrari, la Llei de cultius i industrialització per la producció de noves energies i la Llei de sanitat animal. Tot això amb l'objectiu de millorar al llarg de la legislatura un mínim d'un 10% la renda agrària.
3. Crearem la marca AGROCAT per potenciar la comercialització dels productes de la indústria agroalimentària, incentivant fórmules associatives de producció, transformació i comercialització dels productes agraris i impulsarem l'Agència Catalana de la Qualitat Alimentària.
4. Desplegar plenament i de manera immediata la llei d'orientació agrària amb l'elaboració de plans estratègics sectorials de la fruita dolça, vinya i el vi, flor i planta ornamental, oliveres, fruita seca, vacum de llet, vacum de carn, oví, aviar, cunícula, apícola i equí.
5. Elaborarem un Pla d'Incorporació de Joves Agricultors i Ramaders que possibiliti la incorporació de mil nous joves agricultors al camp català, associat amb la creació d'un fons de terres, facilitant la renovació de maquinària agrícola, la jubilació anticipada i la diversificació d'explotacions agrícoles i ramaderes amb activitats de turisme rural.
6. Crearem l'Institut Superior de l'Empresa Agrària per tal de promoure la millora de les explotacions agràries des del punt de vista empresarial

JUSTÍCIA SOCIAL, EQUITAT

7. Eliminarem el centímetre sanitari en el preu del gas-oil per usos agrícoles.
8. Actualitzarem la llei de creació de l'Institut Català del Crèdit Agrari i obrirem quatre noves delegacions al territori.

9. Aprovarem un Pla d'Assegurances Agràries que cobreixin realment les pèrdues a través de la creació d'assegurances integrals basades en els rendiments esperats davant les fluctuacions i els riscos del mercat propiciats per situacions climàtiques.

CULTURA DE L'ESFORÇ

10. Farem el Pla estratègic del Sector Cooperatiu Català en consonància amb els nous plantejaments per impulsar la indústria agroalimentària, destinats preferentment a la modernització i concentració de cooperatives.

EQUILIBRI TERRITORIAL

11. Creació d'un Pla interdepartamental de les conselleries competents en agricultura i ramaderia, política territorial, indústria, governació i presidència, per tal de pal·liar els efectes de les sequeres a Catalunya.
12. Consolidarem més de 100.000 hectàrees en regadiu, accelerant les construccions dels Canals Segarra-Garrigues, Xerta-Sènia i l'Aldea-Camarles.
13. Crearem l'Agència Forestal de Catalunya per tal de realitzar una política forestal consensuada entre l'administració i els propietaris privats, que garanteixi un bon manteniment dels boscos, disminueixi el risc d'incendis, contempli les assegurances forestals i promogui una distribució equitativa dels recursos públics destinats a polítiques forestals.
14. Farem arribar la banda ampla a tots els nuclis de població i impulsarem un nou pla de millora dels camins rurals de Catalunya.

CULTURA DEL SÍ

15. Revisarem l'actual mapa de ZEPAs per tal d'adequar-lo a la realitat i a les necessitats de creixement de municipis i de construcció d'infraestructures.

Farem front a les conseqüències del tripartit

- Oblit de la pagesia i el món rural per part del Govern de la Generalitat que ha provocat que el camp català se sentís abandonat pel Govern de Catalunya.
- Incapacitat per defensar els interessos del sector agrari català davant el Govern espanyol i les institucions europees.

- Incapacitat de desplegar la Llei d'orientació agrària i els plans estratègics sectorials que establia la Llei.
- La mala gestió del departament que s'ha traduït en un encariment de la despesa corrent i dels costos de gestió, en la pèrdua de recursos de la Unió Europea per a determinades produccions o en la mala tramitació dels drets provisionals del nou règim de la PAC, per posar uns exemples.
- La lenta resposta del govern davant dels problemes de la sequera del 2005 i del 2006.

La nostra pesca

- Retornarem al diàleg i a la complicitat entre la Generalitat i el sector pesquer. Des de CiU, volem reintroduir el diàleg i la complicitat entre el Govern de la Generalitat i el sector pesquer, malmesos durant l'etapa de govern tripartit i absolutament necessaris per avançar en la resolució dels problemes estructurals que el sector presenta. Per això crearem, entre d'altres, el Consell Assessor de la Pesca, com a eina de trobada entre el sector i l'administració. Volem tornar a estar al costat dels pescadors, de les confraries i de les associacions professionals.
- Farem de Catalunya una referència pesquera de la Mediterrània. En un moment d'exhauriment dels recursos al Mediterrani, on les piscifactories estan assolint un cert impuls, i en què la mà d'obra per fer-se en mar escasseja, des de la Generalitat impulsarem mesures per fer front als problemes dels armadors i treballadors.
- Potenciar els ports de Catalunya. A Catalunya gaudim d'una magnífica xarxa de ports que cal potenciar i modernitzar. D'una banda, els ports de Barcelona i Tarragona i, de l'altra, els ports de Palamós, Blanes, Sant Feliu de Guíxols, Vilanova i la Geltrú, Cambrils i Sant Carles de la Ràpita, han de sumar esforços i complementar-se en les activitats pesqueres, comercials, nàutiques, turístiques, i també industrials i de transformació.
- En aquest sentit, des de la Generalitat impulsarem la introducció, a més del procés de captura (salvatge i de viver), dels processos de transformació i comercialització fetes des dels propis ports, com a font de creació de nous llocs de treball i de modernització de ports i llotges.
- Facilitarem la feina als pescadors. De la mateixa manera que succeeix amb els sectors ramader i agrícola, el sector pesquer també requereix de mesures que incentivin els armadors a l'hora de fer la seva feina. En aquest sentit, unificarem els requisits formatius per facilitar la contractació de treballadors, eliminarem el cèntim sanitari per al gas-oil d'ús pesquer, i facilitarem la renovació de la flota i el relleu generacional.

La nostra pesca

BON GOVERN

1. Crearem el Consell Assessor de la Pesca com a eina de trobada entre el sector i l'administració.
2. Unificarem les titulacions que es requereixen per poder ser mariner en un mateix procés formatiu per tal de facilitar als armadors la contractació de treballadors.

SITUAR-NOS ENTRE ELS MILLORS

3. Introduïrem als principals ports catalans els processos de transformació i comercialització de les captures i en el conjunt de la indústria del peix, la traçabilitat dels productes.
4. Farem el Pla de Piscifactories i Viviers de Catalunya per potenciar l'aqüicultura com a font estable de proveïment de peix per a aquestes cadenes de manufactura i comercialització.
5. Farem el Pla Renova't per facilitar el relleu generacional donant suport a la incorporació de 500 joves al sector pesquer, juntament amb mesures com ara bonificacions a la Seguretat Social.
6. Convertirem el Centre d'Aqüicultura de Sant Carles de la Ràpita en la referència mediterrània en la matèria.

UN LLOC EN EL MÓN

7. Crearem la marca PEIXCAT per a la comercialització dels productes agropequaris dels principals ports catalans, en xarxa per gestionar la demanda de comercialització segons l'oferta del moment en cada zona.

JUSTÍCIA SOCIAL, EQUITAT

8. Augmentarem els ajuts compensatoris durant les parades estacionals biològiques per a la pesca marítima destinades a conservar i protegir els recursos pesquers de la Mediterrània, i les farem compatibles amb la realització d'activitats turístiques durant el període de veda.
9. Facilitarem la modernització de la flota pesquera i les condicions de treball a bord de la barca, amb un programa d'ajuts econòmics a la renovació d'embarcacions per d'altres més eficients tecnològica i energèticament.
10. Eliminarem el cèntim sanitari per al gas-oil d'ús pesquer.

11. Possibilitarem la diversificació de la renda amb activitats complementàries relacionades amb el turisme, les activitats marítimes recreatives i les tradicions i la cultura marinera

CATALANITAT

12. Crearem la marca *de la barca al plat* per a distingir els establiments de restauració que utilitzin peix fresc de llotja a les seves cuines, com a mesura per impulsar la cuina marinera catalana.
13. Crearem el Programa Catalunya port a port com a ruta turística en la qual les confraries, a través d'embarcacions del seus ports, podran donar a conèixer el seu funcionament, la seva flota, el seu litoral, les seves captures i les subhastes.

ESTIMEM CATALUNYA, ESTIMEM LA SEVA GENT

14. Reclamarem del Govern de l'Estat el traspàs dels organismes de recerca marítima que té l'Administració Central de l'Estat a Catalunya com ara l'Institut Espanyol d'Oceanografia, l'Institut de Ciències del Mar de Barcelona i el Centre d'Estudis Avançats de Blanes.
15. Impulsarem una Llei de Pesca de Catalunya que s'adigui a la normativa europea i a les necessitats i reptes del sector a casa nostra i permeti a la Generalitat esdevenir administració única en matèria de pesca a Catalunya.

Farem front a les conseqüències del tripartit

- Inexistència de diàleg amb el sector.
- Incompliment d'endegar una nova Llei de pesca a Catalunya.
- Mala gestió en la tramitació de la documentació necessària davant la Unió Europea per percebre els ajuts vinculats a l'IFOP el que s'ha traduït en una pèrdua de recursos per al sector pesquer català.
- Incapacitat d'impulsar formes novedoses de distribució dels productes de la pesca catalana.

La teva feina

- Una creació d'ocupació efectiva i de qualitat. És l'objectiu de Convergència i Unió des de la certesa que ens cal evolucionar del concepte de "la feina per sempre" al de "formació permanent i suport del Servei Català d'Ocupació (SOC) per a trobar feina sempre".
- Un lloc de treball de qualitat, entenent aquesta qualitat com la conciliació de la família amb el treball, la formació com a principal eina de competitivitat del treballador i, la lluita contra la sinistralitat laboral, amb seguretat i salut a la feina. Més qualitat amb mesures d'estabilitat laboral per a evitar la precarietat encara massa habitual.
- La nostra economia ha de guanyar i millorar la seva productivitat i el marc laboral és un instrument bàsic per a millorar-la, però ha quedat desfasat. Cal adequar-lo a les necessitats del segle XXI, per donar preeminència a l'ocupació estable, dinàmica i de més valor afegit, superant així un marc laboral que encara prima l'ocupació precària i de mà d'obra barata
- Més importància a la protecció activa contra l'atur, amb més oportunitats laborals i noves ocupacions a qui perd la feina. Davant els processos de deslocalitzacions en determinats sectors industrials, hem de garantir les mesures urgents de recol·locació dels treballadors afectats. Per això, els Serveis Públics d'Ocupació han de ser un mitjà eficient d'intermediari del mercat de treball.
- Articular les polítiques laborals a Catalunya sota el marc català de relacions laborals, amb el compromís de les organitzacions sindicals, patronals i socials de Catalunya.
- La cultura de l'economia social i del cooperativisme, com a mecanisme de creació d'ocupació i com a modalitat empresarial a fomentar.

La teva feina

BON GOVERN

1. Reformarem el Servei d'Ocupació de Catalunya (SOC), en constant relació entre l'administració i els agents socials, per millorar la seva eficiència i ser capaç d'oferir feines viables als treballadors en atur i d'oferir treballadors amb el perfil adequat a les empreses que els demandin. En aquest sentit es crearà la figura del tutor, en el marc d'itineraris i protocols individuals, que ajudarà a trobar feina i també a cercar-ne una de millor.

RESPONSABILITAT: DRETS I DEURES

2. El Servei d'Ocupació de Catalunya, mitjançant convenis, col·laborarà amb entitats privades, amb o sense afany de lucre que, degudament acreditades, fomentin la recol·locació de treballadors en atur o afectats per processos de deslocalitzacions industrials en processos d'Expedients de Regulació de l'Ocupació. Aquests serveis seran gratuïts per als treballadors afectats i seran sufragats pel SOC i per les pròpies empreses en situació de reconversió.

FAMÍLIA

3. Instarem la reforma del contracte a temps parcial per facilitar la compatibilitat entre treball i família o treball i estudi. En aquest sentit, exigirem l'equiparació de l'acció protectora de la Seguretat Social entre els treballadors a temps parcial amb els treballadors de jornada completa.
4. Per afavorir la conciliació familiar i laboral proposem el permís de paternitat, addicional al de maternitat i finançat per la Seguretat Social, i l'establiment d'un cost zero per les empreses (via Seguretat Social) per les baixes esporàdiques d'atenció a familiars i per excedència per cura de fills.

CULTURA DEL SÍ

5. S'impulsarà la creació d'empreses de recol·locació amb col·laboració amb el sector privat i es regularan els centres de recol·locació existents.
6. Proposarem la incorporació de mesures específiques com la creació d'un Fons de Garantia Social, deduïble de l'impost de societats, o l'ampliació de l'abast d'aplicació dels recursos del FOGASA, en el cas d'ajustament de plantilles, per afavorir la contractació de la petita i mitjana empresa.

7. Impulsarem el programa d'obertura a l'estranger del Servei de les Oficines de Selecció en Origen com a mecanisme d'ordenació del mercat de treball entre els immigrants i l'oferta de treball d'empreses catalanes.

SITUAR-NOS ENTRE ELS MILLORS

8. Continuarem avançant en la integració dels tres sistemes de formació (professional, contínua i ocupacional), per vincular més la seva orientació a les necessitats de les empreses i una major necessitat de reciclatge dels treballadors.
9. Programa 100x5 a la formació continuada i de reciclatge: Tothom disposarà de 100 hores de formació cada cinc anys d'activitat professional, en el marc del "currículum integral de formació de 0 a 100 anys", que es crearà al llarg de la legislatura. Es finançarà amb recursos del FORCEM.
10. Tornarem a reclamar per a Catalunya els recursos derivats de la gestió dels fons adreçats a la formació contínua del FORCEM i als que va renunciar el Govern anterior, exigint al Govern central que doni compliment a les Sentències del Tribunal Constitucional i derogui la nova regulació de la Formació Contínua dictada el 2003 i el 2005.

INCLUSIÓ SOCIAL

11. El Servei d'Ocupació de Catalunya col·laborarà amb les administracions locals i descentralitzarà les seves polítiques respecte els col·lectius i situacions d'atur més problemàtiques, incidint especialment en les persones en situació de risc d'exclusió social per a la seva inserció social i laboral.

DIGNITAT DE LA PERSONA. CONFIANÇA EN LA GENT

12. Elaboració del Pla de seguretat i salut a les empreses, on hi constaran les accions i mesures preventives que cal portar a terme de caràcter immediat per part de les empreses i treballadors.
13. Potenciar els assessors d'empresa en matèria de prevenció de riscos laborals amb l'objectiu de fer el seguiment del Pla de prevenció de Riscos Laborals de les microempreses i petites i mitjanes empreses.
14. Proposarem adequar les cotitzacions socials per accidents de treball i malalties professionals a la sinistralitat real de cada sector, acompanyat de l'aplicació d'un sistema bonus-malus que permetin incrementar/disminuir quotes a les empreses amb molta/poca sinistralitat.
15. Desplegament d'un Programa especial dins la Inspecció de Treball en matèria de prevenció de riscos laborals per reduir la sinistralitat en el treball.

16. Volem disminuir les taxes de temporalitat laboral a índexs similars a la mitjana europea, per això, donarem suport a limitar l'encadenament en els contractes temporals de determinades activitats.
17. Treballarem per millorar l'ocupació dels treballadors entre 45 i 65 anys. Cal un canvi de cultura laboral respecte els treballadors amb experiència, és la única via per no desaprofitar el gran actiu que representen. En aquest sentit, donarem prioritat, en els programes de formació, a les persones entre 45 i 60 anys, amb l'objectiu d'allargar el seu temps de treball amb qualificació. I promourem una rebaixa sistemàtica en un determinat percentatge les cotitzacions a la Seguretat Social dels majors de 55 anys que continuïn en actiu

ELS LÍMITS DE L'ADMINISTRACIÓ

18. Fomentar la participació i representació de les cooperatives en els diferents organismes públics. Per això, es fomentaran les accions coordinades amb el desenvolupament local, s'incrementarà la presència de l'economia cooperativa en els vivers d'empresa i, els programes formatius s'adequaran a la realitat i necessitats de l'empresa cooperativa.
19. Augmentar la dotació econòmica i tècnica al Consell Superior de la Cooperació, a fi de convertir-lo en una eina eficaç i àgil de resolució de conflictes entre socis, cooperatives o federacions.

Farem front a les conseqüències del tripartit

- Inactivitat total de les polítiques d'ocupació.
- El Servei d'Ocupació de Catalunya ha estat inoperant i no ha donat resposta a les necessitats de treball dels catalans en els processos de deslocalització.
- S'ha renunciat a reclamar els diners i competències de formació contínua dels treballadors.
- Sense cap política decidida per la reducció d'accidents laborals.
- El fracàs de la gestió de la contractació en origen dels treballadors immigrants.

Els nostres autònoms

- Reconeixem la importància dels més de 600.000 treballadors autònoms catalans per al progrés econòmic i social de Catalunya. Juntament amb les PIMES, els autònoms són els principals empresaris del país i conformen una xarxa densa d'activitat productiva al territori. A més són un dels principals exponents de l'esperit emprenedor de Catalunya.
- Treballarem per igualar els drets dels treballadors i treballadores autònoms a la resta de treballadors del règim General de la Seguretat Social. El nostre objectiu és aconseguir la plena equiparació de l'acció protectora entre el Règim General i el Règim Especial dels Treballadors Autònoms.
- L'activitat professional dels autònoms s'ha d'incentivar mitjançant mesures de suport a l'inici i durant el desenvolupament de l'activitat així com també mitjançant mesures per reduir la pressió en matèria fiscal.
- Un aspecte molt important és la incorporació de TIC en el desenvolupament del treball autònom. Per això potenciarem l'accés dels autònoms a la formació continuada i aplicarem les mesures que afavoreixin la implementació de tecnologia així com per als processos d'R+D+I.
- El compromís de CiU amb els autònoms és clar i ferm. S'han d'eliminar les diferències en matèria de protecció social i crear un entorn favorable per al desenvolupament i potenciació de l'activitat dels autònoms, en el convenciment que, moltes de les activitats que comencen, en el temps aconseguiran consolidar-se i ser generadores de més ocupació i major valor afegit pel nostre país.

Els nostres autònoms

JUSTÍCIA SOCIAL, EQUITAT

1. Treballarem per l'equiparació en deures i drets dels treballadors autònoms i dels treballadors de règim general de la Seguretat Social.
2. Defensarem que es permeti l'afiliació al Règim General de la Seguretat Social dels familiars directes del treballador autònom.
3. Instarem que es permeti la jubilació anticipada dels autònoms que pertanyin a sectors que es declarin en reconversió.
4. Impulsarem una regulació dels autònoms a temps parcial, especialment per aquells que comencen a desenvolupar una activitat professional o empresarial.
5. Reclamarem la creació d'un Fons de garantia específic perquè els treballadors autònoms puguin percebre la prestació d'atur al cessament de l'activitat.
6. Impulsarem l'Estatut del treballador autònom, per millorar el seu règim de protecció.
7. Impulsarem la creació d'un Catàleg de prestacions específiques per als anomenats treballadors autònoms dependents, en el marc d'una regulació específica per aquests treballadors.

BON GOVERN

8. Crearem l'Agència del Treballador Autònom, dins l'Agència Catalana de la Competitivitat, com a oficina d'assessorament a l'autònom, per orientar, informar, assessorar i donar suport a l'autònom. Aquesta Agència també actuarà també com a finestreta única, per tots els tràmits administratius. Col·laborarà amb els gremis i associacions per a l'elaboració d'una borsa de treball i, amb els centres de formació. Serà impulsora de mesures de suport i promoció mitjançant el Pla integral de foment del treball autònom, i coordinarà les activitats de les mútues d'accidents de treball dedicades al col·lectiu. Serà un observatori permanent de les iniciatives d'autònoms que vetllarà per les bones pràctiques laborals i funcionarà com a assessoria tecnològica orientada a millorar l'ús a les TIC.
9. Impulsarem ajuts per a l'inici de l'activitat i per a la incorporació i ús de tecnologia a l'activitat professional de l'autònom.

10. Adaptarem i facilitarem la formació ocupacional i continuada a les possibilitats dels autònoms, i afavorirem la formació *on line*.

RESPONSABILITAT: DRETS I DEURES

11. Estudiarem la possibilitat d'incorporació del col·lectiu d'autònoms al Consell Econòmic i Social de Catalunya.

FAMÍLIA

12. Impulsarem mesures de suport a la dona autònoma amb fills o familiars al seu càrrec i impulsarem ajuts per conciliar la vida laboral i familiar del treballador autònom. Per això proposarem la reducció de la cotització d'autònomes de baixa per maternitat i desgravació d'un percentatge del cost de les persones contractades amb motiu de conciliació, en l'impost dels treballadors autònoms.

DIGNITAT DE LA PERSONA. CONFIANÇA EN LA GENT

13. Facilitarem i subvencionarem la creació de modalitats preventives pròpies (SPM) per les petites i mitjanes empreses i microempreses o associacions, mitjançant el foment de creació de Serveis de prevenció mancomunats, amb ajuts per part de la Generalitat, la Diputació, els Consells Comarcals, etc.

14. Estendrem al col·lectiu de treballadors autònoms totes aquelles accions formatives, preventives i educatives en matèria de prevenció de riscos laborals.

15. Impulsarem la creació de societats limitades "nova empresa" per part dels treballadors autònoms.

Farem front a les conseqüències del tripartit

- Els treballadors autònoms han estat el col·lectiu oblidat del govern tripartit.
- Hi ha un excés de burocratització per a l'inici i desenvolupament de la seva activitat que no s'ha sabut ni gestionar ni reduir.
- Qualsevol incorporació de tecnologia és un pes massa car per a la majoria d'autònoms.

La teva educació

- Convergència i Unió proposa un model educatiu d'interès públic, que és el desplegament en matèria d'educació del nou Estatut. Aquest model educatiu quedarà recollit en la Llei catalana d'educació i ha de garantir els drets i llibertats a l'educació, especialment el dret constitucional dels pares a escollir l'escola dels seus fills i filles.
- Un model innovador, que garanteixi la qualitat de l'ensenyament, on siguin valors claus l'equitat, l'excel·lència, la cohesió social, la garantia de promoció personal i social i el progrés econòmic i cultural de Catalunya, on la cultura de l'esforç i la recuperació de l'autoritat del mestre i dels equips directius hi tinguin un paper fonamental.
- L'entrada al segle XXI, amb els canvis socials que s'estan produint els darrers anys, obliguen les nostres escoles a una important adaptació i modernització dels mètodes d'ensenyament. En aquest sentit Convergència i Unió fa una aposta per la potenciació de les Tecnologies de la Informació i la Comunicació (TIC's) i el trilingüisme, amb l'aprenentatge de l'anglès com a tercera llengua, a l'ensenyament.
- El model educatiu d'interès públic tindrà com un dels seus valors fonamentals el de la corresponsabilització família – escola en l'educació dels nostres fills i filles. Posarem èmfasi en l'assumpció de responsabilitats mútues, tot assenyalant amb claredat aquells aspectes de l'educació familiar que no es poden delegar. Aquest model quedarà reflectit en la llei d'educació que desenvoluparà les competències estatutàries de la Generalitat de Catalunya.

La teva educació

LLIBERTAT I IGUALTAT: DRET A ESCOLLIR

1. Establirem el model educatiu d'interès públic que garanteixi els drets i llibertats a l'educació, especialment el dret a una educació de qualitat i a accedir-hi en condicions d'igualtat, el dret a la formació professional i a la formació permanent de totes les persones i el dret a rebre l'ensenyament en català, el qual s'ha d'utilitzar normalment com a llengua vehicular i d'aprenentatge en l'ensenyament.
2. Sol·licitud anticipada: Les famílies catalanes podran sol·licitar l'escola que triïn per als seus fills o filles des del dia del seu naixement. Això farà possible conèixer amb anticipació la demanda de cada centre i facilitar una millor atenció.
3. Desenvoluparem la plena gratuïtat de l'ensenyament de 3 als 16 anys. Farem l'extensió gratuïta i progressiva de la sisena hora a l'educació infantil i primària a l'escola pública i concertada.

ELS LÍMITS DE L'ADMINISTRACIÓ

4. Els centres de Catalunya podran definir una part del currículum per ajustar el que cal ensenyar a les necessitats i interessos del seu entorn immediat. El 15% del currículum podrà ser determinat per les escoles.

CULTURA DEL SÍ

5. Aplicarem els acords subscrits en el Pacte Nacional per a l'Educació, tant en allò que fa referència a l'escola pública, com a l'escola concertada.

CULTURA DE L'ESFORÇ

6. Apostem per la cultura de l'esforç i per reafirmar l'autoritat dels mestres en la relació amb l'alumnat, i dels equips directius tot reforçant el seu paper i poder de decisió en la gestió dels centres. Prestigiarem la figura del mestre i potenciarem el comportament cívic tant a l'aula com al centre.
7. Per enfortir el compromís de nois i noies amb la societat fomentarem la cultura del civisme i el respecte envers els adults i els companys.
8. Serà objectiu prioritari del Govern augmentar l'èxit escolar en l'educació obligatòria i augmentar fortament el percentatge de persones de 18 a 24 anys d'edat que a Catalunya accedeixin a

l'educació postobligatòria, batxillerat i formació professional i ensenyaments de règim especial fins a situar-nos en dues legislatures en el nivell dels països del nostre entorn.

CATALANITAT

9. Farem, d'acord amb la societat civil, un itinerari cultural i educatiu català. El currículum competencial català que tingui en compte la promoció i consecució del ple desenvolupament de la persona com a subjecte individual i com a membre de la societat, la integració a la societat les noves generacions, la construcció d'un projecte comú renovat i projectat cap al futur, l'actualització dels continguts curriculars i la transmissió del llegat cultural i científic.

SITUAR-NOS ENTRE ELS MILLORS

10. Tots els infants nascuts en el segle XXI faran, de manera progressiva, els seus aprenentatges bàsics mitjançant les TIC. La revolució tecnològica duu a la revolució educativa. Els centres docents disposaran de pissarres electròniques, connexió a internet amb banda ampla, programari i ordinadors suficients per a fer-ho possible.
11. Tots els alumnes tindran el seu e-portafoli, on podran deixar i recuperar els seus treballs, posar-los a disposició dels professors i mestres, gaudir de continguts electrònics, que podran complementar, quan no substituir, els llibres de text.
12. L'any 2010 hi haurà tres ordinadors per cada dos alumnes i assolirem l'objectiu d'un ordinador per alumne l'any 2012.
13. Implantarem definitivament el model trilingüe, amb l'aprenentatge de l'anglès des de l'educació infantil fins als 16 anys, una assignatura impartida exclusivament en anglès a partir dels 12 anys, i la possibilitat d'aprendre una segona llengua estrangera a partir dels 14 anys; amb un mínim de 120 hores de llengua estrangera a la formació professional; amb la presència de l'anglès susceptible d'impartir-se en la formació contínua, amb una major presència de l'anglès a la universitat, i amb la possibilitat d'establir incentius per a les famílies que incorrin en despeses d'aprenentatge d'un tercer idioma. També potenciarem l'anglès a la programació televisiva adreçada als infants i adolescents.
14. Catalunya destinarà el 6'5% del seu PIB a educació, fet que ha de possibilitar una acceleració del pla de construccions escolars, un nou model d'edifici escolar i la progressiva substitució dels mòduls prefabricats.
15. Establirem programes de formació del professorat amb atenció específica a la formació inicial de mestres i professors, amb la reforma de la carrera de magisteri, i amb la potenciació de

continguts tecnològics i d'idiomes a la formació permanent del professorat adaptada a les diferents etapes de la carrera professional.

16. Crearem el Programa Directors 21 per a la formació dels directors en exercici, i d'aquells que s'hi vulguin incorporar.

INCLUSIÓ SOCIAL

17. Reduirem la taxa d'abandonament escolar i promourem el dret a conèixer el primer ofici per a tots aquells ciutadans que no continuïn en el sistema educatiu.
18. Afavorirem la segona oportunitat. Tot ciutadà de Catalunya tindrà garantits 15 anys escolars de formació gratuïta. Els ciutadans se'n podran beneficiar fins que tinguin 24 anys, amb possibilitat de combinar-s'ho amb la vida laboral.

ASCENSOR SOCIAL

19. En els diferents sectors de l'activitat econòmica i empresarial, es crearan, d'acord amb les necessitats específiques del mercat laboral de cada moment, unitats de coordinació del coneixement de la demanda i de concreció de l'oferta formativa. Indicativament es crearà una quinzena d'aquestes Unitats Integrals de Formació Professional (UNIFOP), que tindran connexió especial amb els centres integrats.
20. Desenvoluparem una política pròpia de beques de caràcter compensatori que permeti la gratuïtat en l'ensenyament obligatori.
21. Programa escoles Shift ↑: Es crearan centres experimentals en entorns escolars d'especial dificultat en els quals, mitjançant un ús intensiu de les tecnologies de la informació i la comunicació, la diversificació curricular i noves propostes d'organització escolar, es procurarà que tots els alumnes assoleixin les competències bàsiques.

Farem front a les conseqüències del tripartit

- El Govern tripartit va apostar per limitar el dret a escollir escola per part dels pares amb mesures com el decret de matriculació (que fins i tot possibilitava que germans acabessin anant a escoles diferents), les oficines municipals de matriculació o la retirada de concerts a determinades escoles.
- Durant tota la legislatura han trencat la "pau social" respecte al model educatiu català, posant en crisi l'escola concertada. Finalment van firmar el pacte per l'educació, que és l'antítesi d'allò que han defensat sempre i que és el model de CiU.

- Augment dels barracons a les escoles, arribant a màxims històrics. El curs 2006-2007 més de 21.000 alumnes estudiaran en barracons.
- El Govern no ha creat les 30.000 places de guarderia promeses. Al 2005 van crear 1.822 i al 2006 1.500, molt lluny del seu compromís.

Les nostres universitats

- Pilar bàsic. La Universitat és un pilar bàsic de les societats desenvolupades com la catalana, la universitat és formació, és recerca, és innovació, és coneixement. No obstant això, ni la universitat disposa del reconeixement social que hauria de tenir, ni la societat obté de la universitat tots els fruits que desitjaria obtenir. És per això que cal repensar la universitat, redimensionar-la i aprendre a aprofitar millor tot el capital universitari.
- Canvi de model. Impulsarem un Pacte per la reforma de la universitat catalana i un profund canvi de model per la universitat a Catalunya, aprofitant el marc de més competències que ens atorga l'Estatut aprovat i amb un doble objectiu, el primer, per situar plenament la universitat catalana en l'Espai Europeu d'Ensenyament Superior i el segon, per situar la universitat a Catalunya en una posició social d'excel·lència, amb fortes interrelacions i permeabilitat amb tota l'activitat social i econòmica del país.
- Buscar l'excel·lència. És necessari posar les bases per avançar cap a l'excel·lència universitària. Això requerirà la necessitat de destinar més recursos econòmics a les universitats, tant en recerca com en la millora de la qualitat en les activitats universitàries, potenciar les polítiques de contractació i promoure una certa competència interuniversitària en cadascun dels estudis.
- Apropar la Universitat a l'activitat laboral i econòmica del país. En primer lloc, les universitats han d'estar més implicades amb els nous llicenciats en ajudar-los a trobar feina, en segon lloc, han de potenciar les seves activitats vinculades amb la formació continuada, en tercer lloc, la transferència dels resultats de la recerca al món productiu ha de ser una prioritat i, en quart lloc, cal potenciar la creació d'empreses sorgides de les universitats.
- L'accés i funcionament de la universitat. Treballarem perquè ningú quedi exclòs de la universitat per motius econòmics mitjançant la implantació d'una política justa i equitativa de beques i ajuts, basada en els mèrits i les capacitats individuals i reclamarem de nou la transferència de les que gestiona l'Estat. Vetllarem perquè el català, sigui llengua vehicular de l'ensenyament superior, alhora que promourem la plena incorporació de l'anglès a la universitat catalana.

Les nostres universitats

BON GOVERN

1. Impulsarem la llei del sistema universitari de Catalunya, per recollir totes les competències que en aquest àmbit ens atorga l'Estatut. En aquest context recuperarem el departament d'universitats, recerca i innovació.
2. Modificarem el règim d'accés del professorat a la professió. Seran acreditades per a la docència universitària totes aquelles persones que tinguin un nivell adequat i correspondrà a cada universitat la capacitat de contractar i incorporar els candidats acreditats que es considerin més adequats.
3. Estimularem la qualitat docent en tot l'àmbit universitari i incrementarem els ajuts a la innovació en la docència universitària. Col·laborarem amb la universitat en programes destinats a millorar la qualitat docent, que incorporin processos de reconversió del personal docent i investigador; possibilitin l'increment del complement de recerca i la creació de complements de gestió.
4. Col·laborarem amb les universitats en un programa de millora i potenciació del PAS que, entre d'altres aspectes contempli la millora dels processos de formació, promoció i participació (requalificació) del personal d'administració i serveis, com un col·lectiu essencial per a la qualitat de la universitat.

SITUAR-NOS ENTRE ELS MILLORS

5. Impulsarem un Pacte per la reforma de la universitat catalana que redefeixi el seu propi futur amb la participació del món universitari i dels agents econòmics i socials.
6. Simplificarem les homologacions i convalidacions de títols amb els d'altres països d'Europa, tot establint un mapa racional i econòmicament sostenible de titulacions de grau i postgrau a Catalunya i incrementant les beques a la mobilitat. Serà una prioritat elevar els nivells d'aprenentatge de les llengües estrangeres en els plans d'estudi i promoure la recerca i la innovació en els materials i continguts.
7. Elaborarem un pla plurianual d'inversions 2007-2011 amb el doble objectiu d'adequar els espais de les universitats a les noves necessitats docents de l'Espai Europeu d'Educació Superior i de potenciar les activitats de recerca de les universitats en el marc de l'Espai Europeu de Recerca. Incorporarem elements d'avaluació de l'activitat global de la recerca en el model de finançament de les universitats públiques, amb l'objectiu de potenciar aquestes activitats, millorar el finançament de les

seves despeses estructurals; augmentar el finançament dels grups de recerca consolidats de les universitat i els centres públics de recerca, així com la presència d'investigadors postdoctorals.

8. Col·laborarem amb les universitats per tal que cada una de les universitats disposi d'una borsa de treball que faci efectiva la vinculació de la universitat amb l'activitat productiva.
9. Serà una prioritat el foment de la transferència dels resultats de la recerca al món productiu, a través del suport actiu del Govern als centres de transferència de tecnologia de les universitats i centres de recerca. Amb aquesta finalitat, crearem l'Agència de Recerca de Catalunya per gestionar els centres públics de recerca depenents de la Generalitat i donar suport a les entitats de transferència de tecnologia depenents de les universitats.
10. Donarem prioritat a la millora de la qualitat en les activitats universitàries. Continuarem potenciant l'Agència per a la Qualitat del Sistema Universitari de Catalunya per tal que gestioni tots els processos d'avaluació de la qualitat de les universitats catalanes. Establirem processos d'avaluació interns i externs de les universitats per assolir alts graus de qualitat en l'àmbit universitari.
11. Invertirem en noves tecnologies a l'ensenyament superior que permeti l'adequació d'aules totalment equipades amb noves tecnologies i fer proves pilots d'innovació lectiva, impulsant l'oferta interuniversitària de la Universitat Digital i la connectivitat internacional de les xarxes universitàries catalanes. Donarem un nou impuls a l'activitat docent universitària no presencial i telemàtica.
12. Propiciarem la incorporació de personal investigador o doctors a les empreses, un cop finalitzada la seva tesi doctoral, així com la contractació com a professorat de professionals provinents de les empreses que vulguin dedicar-se a la docència i recerca universitàries. Alhora facilitarem les estades de professors universitaris en empreses i la transferència de coneixement i experiència entre tots dos sectors

INCLUSIÓ SOCIAL

13. Promourem els programes d'alternança estudis-treball i els programes flexibles semipresencials per fer compatible el treball i la formació universitària; així mateix, impulsarem la incorporació d'adults a la formació superior i les adaptacions curriculars per a estudiants amb necessitats especials.
14. Implantarem una política justa i equitativa de beques i ajuts, basada en els mèrits i les capacitats individuals i reclamarem de nou la transferència de les que gestiona l'Estat. En especial s'incrementarà la dotació econòmica i el nombre de beques, les corresponents a estudiants de doctorat i les de pregrau, postgrau i doctoral a d'altres països.

15. Fixarem el preu de les matrícules amb criteris de renda familiar, a més, s'incrementaran els ajuts a la matrícula que premiïn el rendiment acadèmic.

COHESIÓ SOCIAL I CONVIVÈNCIA: UN SOL POBLE

16. Vetllarem per la presència normalitzada del català com a llengua vehicular bàsica en l'ensenyament universitari de Catalunya, alhora que impulsarem la creació de lectorats de català a d'altres universitats d'Europa i del món i la incorporació de les carreres de filologia i llengua catalana a les universitats de l'Estat i estrangeres. Aquesta normalització del català ha de ser compatible amb una creixent utilització de l'anglès com a llengua de comuna utilització en l'ensenyament universitari a Catalunya.

UN LLOC EN EL MÓN

17. Finançarem la formació contínua del llicenciat amb ocupació, amb el recursos econòmics procedents del FORCEM que avui encara l'Estat no retorna a Catalunya, a través dels estudis de postgrau de les universitats. L'objectiu a mitjà termini és que tots els titulats universitaris puguin fer cursos de reciclatge almenys un cop cada 10 o 12 anys d'activitat laboral.

DIGNITAT DE LA PERSONA. CONFIANÇA EN LA GENT

18. Col·laborarem activament en els programes d'incorporació laboral del nou llicenciat que facilitin oportunitats de beques de postgrau, de treballs en pràctiques laborals i de contractes estables.

Farem front a les conseqüències del tripartit

- El govern tripartit no ha aconseguit que el govern espanyol retiri el recurs d'inconstitucionalitat contra la Llei catalana d'Universitats.
- No han pres cap mesura per desenvolupar un model de beques específiques per a Catalunya.
- Ha aplicat un important intervencionisme en el procés de nominació de rectors, com en el cas de la UOC.

La nostra joventut

- Major presència de les polítiques de joventut dins el govern de Catalunya. L'àmbit de la Joventut ha adquirit un pes específic en la societat catalana que afecta moltes de les polítiques públiques que desenvolupa la Generalitat i tindran rang de departament.
- En la consolidació democràtica al nostre país les polítiques d'educació en el lleure han tingut una gran importància per a la Secretaria general de joventut. Actualment, la prioritat, sense oblidar tot el que s'ha fet, passa per poder garantir l'emancipació dels nostres joves.
- Emancipació. Un dels principals reptes que hem d'afrontar els joves catalans és l'emancipació, entesa com la suma de formació, ocupació i habitatge: tres qüestions que estan completament relacionades. En aquest sentit, plantegem propostes destinades a possibilitar que els joves catalans es puguin emancipar amb certes garanties, puguin tenir accés a una bona formació, no hagin de tenir unes condicions laborals precàries i puguin accedir a un primer habitatge.
- País i valors. Els joves catalans hem d'assumir un seguit de valors que serveixin per establir un model de joventut compromesa amb el país i amb el servei als seus ciutadans i ciutadanes.

La nostra joventut

DETERMINACIÓ, CORATGE, LIDERATGE

1. Les polítiques de joventut tindran més visibilitat dins les polítiques del govern de la Generalitat amb rang de departament.

BON GOVERN

2. Farem una Llei de Polítiques de Joventut de Catalunya

RESPONSABILITAT: DRETS I DEURES

3. Crearem la Beca Matrícula per als estudiants universitaris que s'hi vulguin acollir. La Generalitat es farà càrrec de l'import de la matrícula i l'estudiant el retornarà un cop hagi finalitzat la carrera, en forma de crèdit, o bé mentre cursa els estudis a través del Programa Involucra't.
4. Facilitarem l'accés a l'habitatge dels joves que vulguin emancipar-se amb mesures d'ajut al lloguer o a la compra per accedir al primer habitatge
5. Crearem la marca Marxa Responsable per a distingir aquells locals d'oci nocturn que fomentin els hàbits responsables

EQUILIBRI TERRITORIAL

6. Crearem la Beca Transport: en matricular-se, l'estudiant que ho demani, pagarà una quantitat única anual de diners a canvi de la qual rebrà una targeta de transport integrat que li permetrà utilitzar de forma il·limitada els transports públics: rodalies, metro, bus i nit-bus.
7. Assumirem el 20% de la inversió de joves agricultors, ramaders i pescadors que vulguin modernitzar i diversificar la seva empresa, en el marc dels plans d'incorporació de joves agricultors, ramaders i pescadors.

SITUAR-NOS ENTRE ELS MILLORS

8. Crearem l'Escola Oberta de Formació Professional de Catalunya com a eina per permetre estudiar formació professional a través de la xarxa.
9. Reeditarem el Pacte per l'Ocupació Juvenil i impulsarem la gestió comuna de les ofertes i demandes de treball entre empreses, universitats, col·legis professionals i joves que busquin feina.
10. Crearem el contracte estudiant per permetre que els estudiants universitaris i de Formació Professional puguin complementar l'estudi

amb la feina, preferiblement en empreses del camp en el qual es formen, amb la garantia d'acabar els estudis iniciats.

11. Crearem el Programa "Treballa al món" per promoure l'intercanvi entre joves catalans que vulguin anar a treballar en empreses d'altres països i joves estrangers que vinguin a treballar a empreses de Catalunya
12. Dins l'Agència Catalana de la Competitivitat, crearem un Departament per a Joves Emprenedors que vulguin constituir la seva empresa.
13. Crearem la figura del tutor jove per a l'atenció personalitzada en termes de perfil, formació i demanda dels joves que busquin feina

UN LLOC EN EL MÓN

14. Complementarem la retribució econòmica que reben els estudiants que s'acullen als programes Sòcrates, Leonardo, Erasmus i Programa Juvenil en Acció coordinats a través d'una Oficina Catalana per a l'Intercanvi de nova creació.
15. Farem que el català sigui la llengua vehicular a la universitat i que l'anglès sigui llengua d'ús docent en tots els nivells de formació a partir dels 12 anys, amb almenys una assignatura troncal impartida en aquesta llengua.

LLIBERTAT I IGUALTAT: DRET A ESCOLLIR

16. Crearem el *Forfait Cultural* per fomentar el consum d'espectacles culturals entre la gent jove de menys de 35 anys, i donarem suport a les iniciatives de producció cultural dels joves a través de subvencions, canalització i difusió de les seves produccions.

JUSTÍCIA SOCIAL, EQUITAT

17. Farem la Llei Catalana de Suport a l'Associacionisme i el Voluntariat

RESPONSABILITAT: DRETS I DEURES

18. Crearem el Programa "Involucra't" com a mecanisme per a retornar el préstec beca-matrícula, en el cas del jove que ho hagi sol·licitat, a través d'una prestació de serveis en el món associatiu.

Farem front a les conseqüències del tripartit

- Dos anys i mig sense política de joventut. La Secretaria General de Joventut s'ha vist immersa en una contínua batalla de poder entre els diferents sectors polítics del partit que la gestionava

- Inexistència de polítiques reals per a solucionar l'accés dels joves a l'habitatge, provocant la reacció contrària de sindicats juvenils utilitzant eslògans propis del govern: "Com tu, sense habitatge"
- Supressió per part del Govern del Pacte per l'Ocupació Juvenil i inexistència de polítiques tant en matèria d'ocupació juvenil, de foment de l'esperit emprenedor, d'economia social, d'economia agrària com en teletreball.

El nostre esport

- Esport base, clubs i entitats. L'esport representa un 5% del PIB català i afecta directament el 43% dels ciutadans de Catalunya, així com milers d'entitats, clubs i empreses professionals. La majoria de les famílies catalanes tenen algun membre que practica esport, cada cop amb un major arrelament en la nostra societat.

Aquesta altíssima activitat esportiva es realitza majoritàriament a través d'entitats i clubs que, en moltes ocasions, fan les seves tasques de forma voluntària. Des de CiU pretenem donar suport a totes les entitats que practiquen esport amateur a través de formació, recolzament tècnic i econòmic per tal que puguin mantenir la seva activitat en el millor nivell.

- Esport d'elit. Així mateix, Catalunya disposa d'esportistes d'elit i clubs de màxim nivell mundial, tal i com es demostra en les competicions de les diferents disciplines. En el Programa de Govern, pretenem establir un seguit de mesures que serveixin per coordinar els esforços de l'administració i els propis clubs i esportistes, i alhora establir vincles entre la universitat, el món empresarial i l'esportiu per tal de buscar noves formes de mecenatge.
- Seleccions catalanes. Com a partit nacionalista, tenim a l'horitzó la consecució de les seleccions esportives catalanes reconegudes a nivell internacional en totes les federacions esportives. Ara bé, tot i les dificultats i traves a les quals hem de fer front per aconseguir aquest reconeixement, seguirem impulsant-lo amb tota la perseverància possible. En aquest sentit, crearem la marca CATALUNYA per tal de promocionar el nostre país en el major nombre possible de competicions internacionals, i redimensionarem els enfrontaments amistosos de les nostres seleccions esportives nacionals.

El nostre esport

BON GOVERN

1. Crearem el programa XarxaEsport amb el qual dotarem cada club de Catalunya d'accés a la banda ampla i d'un ordinador per facilitar-los la seva estiguin interconnexió.
2. Crearem el programa Esforma't perquè els cossos de tècnics i directius no professionals dels clubs puguin formar-se en la seva tasca, també per als tècnics d'esport adaptat, a través de l'Escola Catalana de l'Esport.
3. Crearem un Pla Director d'Activitats Esportives per racionalitzar l'oferta d'activitats a nivell de país, optimitzar recursos i potenciar activitats en diferents parts del territori.
4. Potenciarem el Pla d'Equipaments Esportius de forma que contempli tant la creació de noves instal·lacions com l'adequació de les instal·lacions escolars, fent-les compatibles amb activitats esportives independents de les escolars.
5. Potenciarem les figures dels clubs i de les federacions catalanes, amb la creació del programa Federa't, a través del qual condicionarem la possibilitat de sol·licitar els diversos ajuts que pugui oferir la Generalitat per part d'entitats al fet d'estar federat, i reforçarem la plena independència i llibertat d'actuació de l'associacionisme esportiu.
6. Regularem l'exercici professional de les tècniques i tècnics de l'activitat física de l'esport amb la Llei de les professions de l'esport.
7. Farem el programa Fes esport, viu la vida! per fomentar l'esport com a model de vida saludable així com per a promocionar la pràctica de l'esport com a forma d'oci per als joves, evitant el sedentarisme i allunyant el risc d'alcoholisme i drogoaddicció dels joves; lluitant contra l'exclusió social.

ESTIMEM CATALUNYA, ESTIMEM LA SEVA GENT

8. Promourem la declaració d'utilitat pública de les entitats i clubs esportius catalans de caràcter no professional per tal que puguin accedir a més beneficis fiscals.

FAMÍLIA

9. Demanarem l'aplicació de l'IVA superreduït en l'adquisició de material esportiu per a les famílies amb fills i filles que practiquin esport o per a la pràctica esportiva de lleure.

COHESIÓ SOCIAL I CONVIVÈNCIA: UN SOL POBLE

10. Incentivarem la pràctica de l'esport com a eina d'integració a la nostra societat de les persones nouvingudes, facilitant la pràctica de l'esport federat amateur a aquestes persones, a través de l'eliminació de les barreres federatives que dificulten que es puguin federar per a competir de forma amateur.

JUSTÍCIA SOCIAL, EQUITAT

11. Garantirem que tots els equipament esportius estiguin degudament condicionats per a la pràctica de l'esport adaptat i que hi hagi monitors i preparadors especialitzats
12. Iniciarem la ubicació de parcs infantils als centres esportius per tal de facilitar tan a l'home com a la dona la pràctica de l'esport com a mesura d'igualtat
13. Apostarem per la promoció de l'esport escolar per tal que arribi a tots els escolars de Catalunya, independentment del seu lloc de residència i de les condicions físiques i psíquiques de l'alumne. Aquesta promoció la farem de manera conjunta amb els Consells Esportius.

SITUAR-NOS ENTRE ELS MILLORS

14. Construïrem un nou Centre d'Alt Rendiment adaptat a les necessitats actuals i futures de l'esport català
15. Dotarem les universitats de la capacitat econòmica i tècnica per tal de poder fer compatible als universitaris que practiquin esport d'elit la seva activitat esportiva amb els estudis. En aquest sentit, possibilitarem que les universitats catalanes premiïn amb l'exempció de la matrícula els universitaris que practiquin esport d'elit i que obtinguin bons resultats.
16. Crearem l'Agència Catalana de l'Ètica Esportiva com a organisme per fomentar la bona pràctica de l'esport i de vetllar pel no ús del dopatge entre els esportistes catalans
17. Convertirem el Centre d'estudis Melcior Colet en un centre actiu de documentació i informació de l'esport i en un nou centre museístic en el qual s'hi reflectirà l'evolució històrica i social de l'esport català.

UN LLOC EN EL MÓN

18. Crearem la Marca Catalunya per donar un nou impuls en el reconeixement de les seleccions catalanes a nivell internacional

Farem front a les conseqüències del tripartit

- Seleccions Nacionals: no aposta pel reconeixement internacional de les seleccions esportives catalanes. El Govern ha estat d'esquenes a aquesta reivindicació i ha estat còmplice de les maniobres del Govern espanyol per impedir aquest reconeixement.
- Voluntat de degradació dels actes realitzats al voltant dels partits de les seleccions esportives catalanes en les seves diverses modalitats.
- Inexistència de política esportiva més enllà del pur clientelisme en l'atorgament de subvencions.
- Ineficàcia en la política d'equipaments i en l'adaptació de les instal·lacions esportives.

La nostra cultura i els nostres mitjans de comunicació

- La llengua i la cultura catalanes són dos elements fonamentals de la identitat de Catalunya i que, per tant, donen raó de ser al nostre discurs sobre qui som i què volem ser en el futur. Constitueixen l'eix del marc cultural català, i al seu entorn, s'hi han de plasmar les altres realitats culturals existents al país, de la cultura europea i de la cultura universal. Tota acció de cultura a Catalunya ha de tenir el reconeixement de pertinença al marc cultural català.
- Promoció i projecció exterior. Una de les mancances amb la qual es troba la cultura és el de la promoció. La creació a Catalunya gaudeix d'un bon nivell, però, en molts casos, existeix un problema per fer arribar aquesta creació cultural al gran públic. D'aquesta manera, un dels objectius serà la potenciació de la difusió, sense perdre de vista la importància de la creativitat. L'altre serà crear, reforçar i ampliar els instruments de cara a aconseguir la màxima projecció exterior i la generació d'una imatge de qualitat per la cultura catalana.
- Iniciativa i protagonisme de la societat civil. Els principals protagonistes de la vida cultural han de ser els creadors, les xarxes de producció i distribució, les associacions i les entitats, les iniciatives empresarials i els "consumidors" culturals. El Govern de la Generalitat ha de generar les condicions per a la creació, per al desenvolupament industrial, per a la difusió i l'accés dels ciutadans a la cultura.
- Equilibri territorial. Apostem perquè la cultura sigui accessible per a tots els ciutadans del país, visquin on visquin. Cal una visió del país en xarxa, que sense desapropiar els beneficis de la capitalitat de Barcelona, i l'oferta cultural d'alt nivell que pot oferir, sigui capaç de generar múltiples capitalitats sectorials, i una oferta territorial equilibrada.
- Els mitjans de comunicació són elements vertebradors i difusors de la realitat del país. El Govern de la Generalitat ha de donar al conjunt de mitjans de comunicació un marc estable de llibertat i transparència, i exigir-los respecte i potenciació de la llengua i cultura catalanes. Pel que fa als mitjans públics de la CCRTV, la nostra prioritat serà que es converteixin altra vegada en els mitjans nacionals de Catalunya, que siguin una eina decisiva per consolidar l'ús social del català, i que serveixin per consolidar la indústria audiovisual catalana

La nostra cultura

BON GOVERN

1. Doblarem, en els propers 4 anys, els recursos destinats a cultura.

CATALANITAT

2. Farem que en tots els organismes i infraestructures del país només hi siguin presents les institucions catalanes per tal de garantir i preservar la identitat pròpia de les nostres institucions culturals.
3. Potenciarem el Centre de Promoció de la Cultura Popular i Tradicional Catalana, amb l'objectiu d'investigar, recuperar, preservar, enfortir i difondre la cultura popular i tradicional catalana com a valor propi del nostre patrimoni nacional i factor cohesionador de la nostra identitat col·lectiva.
4. Defensarem la unitat de la col·lecció de les obres d'art en litigi del Museu Diocesà i Comarcal de Lleida, i garantirem que es mantinguin com a col·lecció inscrita al Catàleg de Patrimoni Cultural Català.

UN LLOC EN EL MÓN

5. Reconstruirem l'Institut Ramon Llull, incorporant-hi tots els territoris de parla catalana i com a organisme de cooperació entre si i de projecció de la cultura catalana.

ESTIMEM CATALUNYA, ESTIMEM LA SEVA GENT

6. Plantejarem davant les institucions comunitàries la reducció al mínim de la fiscalitat de l'IVA sobre els productes culturals i sobre les connexions a Internet.
7. Aprovarem el Pla General de la música de Catalunya. Garantirem l'existència d'escoles o aules de música en totes les poblacions de més de 3.000 habitants, potenciarem els conservatoris de grau mitjà i vetllarem per la seva correcta articulació amb les escoles superiors de música del país i de l'exterior. Farem possible el reconeixement i regulació de l'activitat professional dels intèrprets catalans, i garantirem la presència de la música i dels intèrprets catalans als mitjans de comunicació de Catalunya.
8. Crearem línies d'ajuda per a entitats culturals que siguin propietàries d'edificis de valor cultural i per a l'adquisició de seus i estatges propis.
9. Crearem l'Institut Català del Patrimoni Cultural, que aglutinarà totes les polítiques aplicades al patrimoni i basades en tres eixos: aprofundir

en el coneixement, garantir-ne el manteniment i una gestió correcta, i treballar per l'accessibilitat i reconstrucció de les peces clau del projecte.

ELS LÍMITS DE L'ADMINISTRACIÓ

10. Sense més dilació crearem el "Consell de les Arts", format per representants de col·legis professionals, associacions i personalitats de prestigi reconeguts, com a òrgan d'assessorament a la política cultural del Govern.
11. Impulsarem el patrocini i el mecenatge a Catalunya per la via d'una legislació específica que el fomenti.
12. Farem que el Baròmetre de la Comunicació i la Cultura sigui un estudi oficial de la Generalitat i formi part del Registre d'Estudis d'opinió.

SITUAR-NOS ENTRE ELS MILLORS

13. Crearem l'Institut Català de la Creació Artística, amb una estructura descentralitzada, i que tindrà com a objectius ser l'avantguarda de la recerca en l'àmbit creatiu i potenciar nous valors en totes les arts (música, teatre, literatura, pintura, cinema, audiovisual).
14. Farem que la indústria de producció audiovisual catalana sigui més competitiva. Afavorirem processos d'integració amb ajuts financers i simplificant els procediments administratius per tal d'augmentar la dimensió de les empreses. Ajudarem les productores perquè tinguin una major capitalització per fer continguts de més qualitat. La indústria audiovisual podrà tenir accés a les línies de finançament de R+D.
15. Crearem el Parc de la Imatge i l'Observatori de l'Audiovisual. TVC apostarà per la producció independent en català per dotar-se de continguts, per tal que hi hagi un equilibri entre la producció pròpia i el sector industrial. Crearem un circuit d'exhibició internacional de productes audiovisuals catalans.
16. Crearem un centre de referència a Europa en la creació i el foment de la dansa.

EQUILIBRI TERRITORIAL

17. Tot municipi de més de 2.000 habitants disposarà, com a mínim, d'un equipament cultural.
18. Ajudarem a crear un circuit de teatre que permeti als equipaments de tot el país oferir una temporada estable.
19. Elaborarem un Pla Nacional de Biblioteques que sigui eficient i efectiu per tot el territori català. Les biblioteques de les escoles tindran la

consideració d'equipaments culturals i s'integraran dins la xarxa de biblioteques públiques. Dotarem la xarxa biblioteques de les eines necessàries perquè puguin assumir un paper de lideratge social en el desenvolupament del món digital.

RESPONSABILITAT: DRETS I DEURES

20. Promourem la creació artística a través de reforçar la protecció dels drets del creador. Posarem en marxa un pla anti-pirateria contra la venda il·legal de CD i vídeo, i promourem accions europees de protecció al creador amb mesures que reforcin la lluita contra la pirateria en els productes culturals.

Farem front a les conseqüències del tripartit

- Procés per aturar i fer enrera els avenços nacionals que els governs de CiU havien anat aconseguint (nomenaments espanyolistes en llocs d'important responsabilitat en l'àmbit de la cultura, confusió entre literatura catalana i castellana, intent d'eliminar la paraula "nacional" d'equipaments emblemàtics, etc.).
- Destrucció de l'Institut Ramon Llull, una de les principals eines per treballar per a la unitat de la llengua i cultura catalanes.
- Voluntat de diluir la cultura popular i tradicional catalana.
- S'ha produït un important malestar del sector per l'absència d'un projecte cultural definit per al segle XXI.
- El Govern no ha tirat endavant el Consell de la Cultura i les Arts, tot i considerar-lo un òrgan necessari per impulsar la cultura a Catalunya.
- No s'ha fet res per evitar el trasllat de les obres d'art del Museu Diocesà de Lleida a l'Aragó, i fins i tot, el Govern s'ha mostrat disposat a saltar-se una resolució del Parlament.

Els nostres mitjans de comunicació

SITUAR-NOS ENTRE ELS MILLORS

1. Donarem un impuls definitiu a la televisió digital terrestre, amb un pla que promogui la transició, de cara als ciutadans, de la televisió analògica a la televisió digital terrestre.
2. El model que impulsarem amb la posada en marxa dels nous canals de TDT perseguirà que la Televisió de Catalunya es converteixi en la televisió de referència a Catalunya i a Europa, que sigui el motor de la indústria audiovisual a Catalunya, i que sigui el motor de la potenciació de la societat de la informació.
3. Aprovarem una nova Llei de la Corporació Catalana de Ràdio Televisió que blindi la professionalitat i la necessària catalanitat, és a dir, la seva independència i l'imprescindible compromís de servei públic a Catalunya.
4. Enfortirem el Consell de l'Audiovisual de Catalunya ampliant-ne les seves competències perquè pugui ser l'autoritat de tot el sistema audiovisual que opera a Catalunya.
5. El K3 ampliarà la seva programació en anglès (subtitulada en català) per afavorir-ne el seu aprenentatge. En els programes que els nous canals de TDT de la CCRTV destinin a cinema, es potenciarà la versió original subtitulada en català.

CATALANITAT

6. Demanarem un segon multiplex de quatre canals de TDT per a la CCRTV.
7. Treballarem per potenciar i completar un espai comunicacional català, que abasti tots els mitjans i tot el territori.
8. Farem que Televisió de Catalunya es converteixi altra vegada en la televisió nacional del país, tot potenciant la llengua catalana, la cultura catalana i l'imaginari català. Treballarem perquè novament esdevingui líder d'audiència i la televisió de referència de Catalunya i per als catalans. S'apostarà clarament pels informatius perquè recuperin el lideratge.
9. Treballarem perquè els productes audiovisuals fets al nostre país i en català tinguin en els mitjans de comunicació catalans un canal de difusió destacat.
10. Ajudarem a consolidar una oferta àmplia i sòlida de ràdio en català, tant a través dels mitjans públics, i molt especialment de Catalunya Ràdio, com a través de les diferents emissores privades que existeixen.

11. Treballarem perquè els mitjans de comunicació estatals (TVE Sant Cugat i Ràdio 4) segueixin oferint i incrementin la seva pròpia programació i en català, per tal de contribuir a crear un model d'Estat plurinacional i plurilingüístic.

ELS LÍMITS DE L'ADMINISTRACIÓ

12. Reformularem el model d'iCat fm per evitar que entri en competència amb les emissores de ràdiofórmula musical que ja hi ha.
13. Estudiarem la coresponsabilitat del sector privat en la gestió i en la planificació estratègica de determinades àrees o activitats del sector públic.

UN LLOC EN EL MÓN

14. Potenciarem el model actual de l'Agència Catalana de Notícies, tot mantenint el seu caràcter públic, i utilitzant-la com a aparador al món de l'actualitat catalana.

BON GOVERN

15. Establirem mecanismes de col·laboració real entre els diversos organismes del sector públic per evitar duplicitats, afavorir la bona gestió dels recursos públics i cercar la seva viabilitat no només econòmica, sinó també en termes d'agilitat, eficiència i rendibilitat social.

Farem front a les conseqüències del tripartit

- Pèrdua de pes dels mitjans de la Corporació Catalana de Ràdio i Televisió. TV3 ja no és líder d'audiència i els informatius ja no són un referent; TV3 ha deixat de ser la televisió nacional de Catalunya.
- Procés d'espanyolització i de regionalització de TVC.
- Sectarisme i intent de control dels mitjans de comunicació per part del tripartit. Des de l'informe Sellarès fins a l'intent de control informatiu durant la crisi del Carmel.

La nostra llengua

- Normalitzar la situació del català i incrementar-ne el seu ús social. El nou Estatut, i en concret el fet que el català s'equipari amb el castellà en drets i deures, obre la porta a revisar la política lingüística, que ha de desembocar en un increment de l'ús social del català, en tots els àmbits (econòmic, justícia...).
- El català, llengua d'integració de la immigració. Un dels àmbits on el català es juga el seu futur és en la immigració. Si volem caminar cap a una situació de normalització del català, és bàsic que treballem perquè la població immigrada conegui i estimi el català, i l'adopti com la seva llengua d'ús habitual en el treball, en l'oci...A més a més, i com a element fonamental, aquest ús del català ens ha de servir per aconseguir l'arrelament d'aquests nous catalans al nostre país.
- Literatura catalana és aquella que s'escriu en català. El govern tripartit ha pretès imposar la idea que literatura catalana és aquella que es fa a Catalunya, independentment de si s'escriu en català o en castellà. I això és el que vol fer a la Fira de Frankfurt. Nosaltres treballarem per defensar la literatura catalana, que és aquella que s'escriu en català.
- Unitat del català. Aplicarem una política decidida i contundent sobre la unitat del català per evitar que en el futur hi hagi un procés de debilitament de l'ús de la llengua, ens els territoris de parla catalana.
- Plurilingüisme a l'Estat espanyol. Apostem perquè català, basc i gallec se situïn en igualtat de condicions que el castellà a nivell oficial.
- Projecció exterior. Un dels elements que caldrà potenciar durant aquesta legislatura serà la projecció exterior de la llengua catalana per donar-la conèixer, dotar-la de més prestigi, i en definitiva, enfortir-la. L'instrument més potent per portar a terme aquesta projecció exterior és l'Institut Ramon Llull. La Fira de Frankfurt o l'ingrés a la UNESCO són dos exemples de les possibilitats que s'obren quant a projecció.

La nostra llengua

CATALANITAT

1. Revisarem la política lingüística de manera que respongui al nou marc estatutari, pel que fa a drets i deures de la societat catalana, que ens permeti viure plenament en català.
2. Treballarem perquè la delegació institucional a la Fira de Frankfurt estigui integrada per escriptors en llengua catalana dels diversos territoris amb què Catalunya comparteix llengua i cultura, en tant que representants de la literatura de la cultura convidada.
3. Defensarem i protegirem la unitat de la llengua catalana. Així mateix, defensarem i promocionarem la literatura catalana entenent que és aquella que s'escriu en català.
4. Treballarem per convertir l'Estat espanyol en un estat plurilingüístic. Demanarem la presència del català en tots els documents personals oficials (passaport, permís de treball, residència i conducció) i en la retulació, megafonia i qualsevol tipus de material procedent de l'Administració General de l'Estat i de tots els seus organismes (Correus, Aena, Renfe...). Els ciutadans de Catalunya podran dirigir-se als òrgans centrals de l'Administració de l'Estat i hauran de ser atesos en català.
5. Treballarem perquè totes les pel·lícules de cinema es puguin veure doblades o subtítulades al català en diversitat de sales i d'horaris. Farem que per tot el país hi hagi un circuit de les pel·lícules de més èxit en català.
6. Treballarem perquè s'incrementi la presència del català en tots els productes que s'editin en format DVD.

COHESIÓ SOCIAL I CONVIVÈNCIA: UN SOL POBLE

7. Impulsarem de nou el paper de TV3 i del Canal 33 com a instruments de normalització lingüística i cultural del país davant l'actual onada d'immigració.
8. Continuarem potenciant mesures com les parelles lingüístiques o l'oci en català per incrementar l'ús de la nostra llengua entre els immigrants i convertir-la en factor d'integració i de cohesió social. Crearem un programa específic destinat a l'aprenentatge i l'ús del català entre els immigrants llatinoamericans.
9. Potenciarem les classes de català gratuïtes per a tots els immigrants i per a la resta de la ciutadania. Acostarem els centres de normalització

lingüística als diferents barris de les ciutats catalanes i adaptarem els seus horaris a les disponibilitats dels usuaris per potenciar l'aprenentatge del català.

UN LLOC EN EL MÓN

10. Farem dels casals catalans i de les oficines de contractació en origen dues eines perquè els immigrants que volen venir a treballar a Catalunya puguin començar a aprendre la llengua catalana i conèixer la realitat del país.
11. Assegurarem la presència única del català en les polítiques de l'Institut Ramon Llull i la seva preeminència en els grans esdeveniments culturals internacionals: Fira del llibre, mostres culturals en capitals de la cultura mundial, etc.
12. Continuarem treballant perquè el català esdevingui plenament llengua oficial de la Unió Europea.
13. Farem efectiva una major presència de la llengua i cultura catalanes a les noves xarxes de comunicació i impulsarem l'ús del domini d'internet ".cat".
14. Treballarem perquè en els festivals de cinema que se celebren a Catalunya, les pel·lícules s'exhibeixin subtítolades en català.

RESPONSABILITAT: DRETS I DEURES

15. Treballarem perquè tots els productes fabricats i comercialitzats a Catalunya s'etiquetin també en català.
16. Garantirem que tots els ciutadans i ciutadanes puguin ser atesos en català en tots els comerços i les empreses de serveis i prestacions obertes al públic (de forma presencial, via telefònica o via virtual).
17. Establirem que els cinemes de més de 1.500 localitats (en el conjunt de sales) que es trobin ubicats en grans establiments comercials i, per tant, en reforcin la seva atracció comercial, destinin una de les sales de projecció al cinema en català.

ESTIMEM CATALUNYA, ESTIMEM LA SEVA GENT

18. Potenciarem i defensarem la llengua i cultura occitanes, en la seva especificitat aranesa, com a patrimoni a vetllar i a defensar com a llengua i cultura de la Val d'Aran.

Farem front a les conseqüències del tripartit

- S'ha implantat una nova definició de literatura catalana, que el tripartit entén que és aquella que es fa a Catalunya, independentment de la llengua que s'usi.
- Inclusió dins de la representació oficial de la cultura catalana a la Fira de Frankfurt d'autors en llengua castellana.
- Menor presència del català als mitjans de comunicació.

Les nostres relacions exteriors

- Una política pròpia de relacions exteriors. Convergència i Unió creu que Catalunya, com a nació, té el dret i la necessitat de disposar d'una política exterior pròpia. En aquest sentit es proposa unificar totes les competències fins ara disperses en la nova Conselleria d'exteriors i globalització, una Conselleria que es proposa amb la voluntat, no només de coordinar tota l'acció política internacional de Catalunya, sinó d'abastar el vessant exterior de les polítiques econòmiques, comercials, d'immigració, culturals i de representació internacional. Gestionar tot el vessant exterior de la política catalana, tot incloent les polítiques de cooperació internacional.
- Suport als catalans a l'exterior. Hem de potenciar les relacions dels catalans que resideixen a l'exterior i les d'aquelles institucions, especialment els casals catalans, que ajuden a mantenir vius els vincles amb Catalunya.
- La política de relacions exteriors de Catalunya tindrà com a espais prioritaris la Mediterrània i Europa, tot incentivant la relació amb d'altres zones del món amb especial interès per a Catalunya, com la relació amb els nostres veïns del nord d'Àfrica, l'Àfrica subsahariana, lloc d'origen de bona part dels immigrants, Àsia pel seu potencial econòmic, i Amèrica pel fort lligam cultural i també per les possibilitats econòmiques que ofereix.
- Europa. El marc natural d'actuació de Catalunya és Europa i el nostre repte passa pel reconeixement cultural i polític de Catalunya com a nació dins Europa i per la influència que podem exercir en la definició de les polítiques europees, especialment les que afecten a Catalunya.
- Cooperació. Catalunya s'ha caracteritzat sempre per l'elevat grau de solidaritat de la seva societat. És l'hora de seguir avançant i reforçar l'aposta per un model propi de cooperació al desenvolupament i adaptar prioritàriament la nostra actuació a les noves relacions exteriors de Catalunya derivades dels fluxos migratoris, o sigui avançar en les polítiques de codesenvolupament. Per això impulsarem decididament la solidaritat i cooperació internacional amb els països més desfavorits.

Les nostres relacions exteriors

UN LLOC EN EL MÓN

1. Situarem Catalunya al món, amb una política pròpia de relacions exteriors, tot prioritzant Europa i la Mediterrània.
2. Integrarem totes les oficines de Catalunya a l'exterior en una gran xarxa de representació del país al món. Aquesta xarxa tindrà prioritàriament oficines a Nova York, Hong Kong, Casablanca, Roma, Brussel·les, Buenos Aires i Mèxic DF.
3. Gestionarem la incorporació immediata de Catalunya a la UNESCO d'acord amb el nou Estatut.
4. Garantirem que Catalunya estigui representada en tots els Consells de Ministres de la UE, en aquells assumptes que són competència de la Generalitat o que afectin els interessos de Catalunya.
5. Afavorirem la projecció exterior de les organitzacions socials, econòmiques, culturals i esportives de Catalunya, i la seva afiliació a les entitats afins d'àmbit internacional.
6. Farem de l'Institut Europeu de la Mediterrània el principal referent per assolir els objectius del Procés de Barcelona.
7. Amb el programa "conèixer el món" facilitarem els intercanvis internacionals de persones de totes les edats i fomentarem i ajudarem les persones que vulguin realitzar cursos formatius fora de Catalunya.
8. Defensarem que Catalunya sigui circumscripció electoral en les eleccions al Parlament Europeu.

BON GOVERN

9. Crearem la Conselleria de relacions exteriors i globalització.
10. Vetllarem per la transparència i els mecanismes d'avaluació periòdica per part del Parlament de Catalunya i la societat civil de la política catalana de cooperació al desenvolupament.

SITUAR-NOS ENTRE ELS MILLORS

11. Impulsarem l'euroregió mediterrània amb Catalunya com a motor del desenvolupament de l'àrea mediterrània nord-occidental.
12. Recuperarem el projecte dels Quatre Motors d'Europa, per tal de potenciar el paper de les regions i de les nacions sense estat a Europa.

Reforçarem el projecte amb la proposta d'establir lligams amb d'altres regions desenvolupades de la resta del món.

13. Crearem la Xarxa d'oficines de Contractació en Origen als principals països de procedència de la immigració que arriba a Catalunya. Aquesta xarxa tindrà prioritàriament oficines a Polònia, Romania, Marroc, Equador i Colòmbia.

JUSTÍCIA SOCIAL, EQUITAT

14. Farem més eficient el Pla de Retorn de la Catalunya exterior i gestionarem la correcta integració social dels retornats.
15. Elaborarem un catàleg de prioritats de la política de cooperació i solidaritat internacional catalana, amb educació, sanitat i crearem els Equips Multidisciplinars d'Urgència de Catalunya, per tal de millorar la nostra capacitat d'acció humanitària i d'urgència.
16. Introduïrem el concepte de codesenvolupament en la política de cooperació exterior catalana, vinculant els immigrants residents a Catalunya amb el desenvolupament social i econòmic dels seus països d'origen.
17. Fomentarem els microcrèdits dirigits a programes i experiències de desenvolupament econòmic i social dels països més empobrits i dissenyarem i farem el seguiment de programes destinats a superar l'anomenada "trampa de la pobresa" en què es troben atrapats els països del tercer món, tot prioritant els objectius del desenvolupament agrícola, inversions en salut primària, formació professional.
18. Incentius fiscals per a promoure la investigació de medicaments i vacunes per a les malalties més esteses en els països en vies de desenvolupament, així com per a les donacions de fàrmacs i vacunes a aquests països.

ELS LÍMITS DE L'ADMINISTRACIÓ

19. Treballarem per un model de relacions exteriors fonamentat en la confiança amb la societat civil i els sectors socials i econòmics. La cooperació i solidaritat internacionals catalanes comptaran com a actor principals amb les ONG. De la mateixa manera es comptarà amb universitats, empreses, col·legis professionals i d'altres agents socials per tal d'establir vincles socials, econòmics i culturals a l'exterior.

CATALANITAT

20. Reconeixerem els casals catalans com a representants cívics de Catalunya al món.

DIGNITAT DE LA PERSONA. CONFIANÇA EN LA GENT

21. Establirem un pla d'ajuts per als cooperants catalans, que reculli el reconeixement, ajut i suport per a les persones que dediquen part del seu temps a tasques de cooperació i eximirem del tram català de l'IRPF els rendiments de treball dels cooperants.

Farem front a les conseqüències del tripartit

- Catalunya ha patit una pèrdua de prestigi a l'exterior.
- S'han trossejat les competències de relacions internacionals entre diferents departaments. A la pràctica, ha significat l'absència d'una política exterior pròpia, la manca d'un responsable o la inexistència de relacions consulars, amb la conseqüent mala imatge del Govern.
- En lloc d'obrir noves oficines arreu del món, el tripartit va decidir tancar la xarxa d'oficines que la Generalitat tenia a l'exterior.
- L'Euroregió, el projecte estrella del President Maragall, ha estat un fracàs. No hi ha hagut cap resultat, ni s'ha portat a terme cap política concreta, i a més a més, Aragó ha decidit congelar la seva participació.

Les nostres infraestructures, la teva mobilitat

- Complir amb el compromís de l'Estatut pel que fa a inversió de l'Estat a Catalunya. En els acords de finançament recollits al nou Estatut de Catalunya, hi destaca el fet que durant els propers 7 anys la inversió de l'Estat a Catalunya haurà de ser equivalent al pes del PIB català a nivell d'Estat, que se situa al voltant del 20%. Aquest fet representa una oportunitat històrica –que no podem desaproveitar– per a Catalunya per superar el dèficit d'infraestructures que històricament hem patit per culpa del centralisme.
- Presentarem el Pla de Xoc d'Infraestructures, amb les actuacions concretes i detallades en cada àmbit del transport per assolir l'objectiu de superar el dèficit d'infraestructures en els pròxims set anys. El Pla de Xoc d'Infraestructures vol abordar sis àmbits bàsics: viari, ferroviari, portuari, aeroportuari, logístic i transport públic.
- Els objectius que inspiren el Pla són la hiperconnectivitat de Catalunya, el reequilibri territorial, completar la xarxa de transport públic, especialment a Barcelona i la seva Àrea metropolitana, i convertir Catalunya en la plataforma logística del sud d'Europa.

Les nostres infraestructures, la nostra mobilitat

DETERMINACIÓ, CORATGE, LIDERATGE

1. Presentarem el Pla de Xoc d'Infraestructures que inclogui les prioritats en les infraestructures de Catalunya per tal de resoldre el dèficit existent en els propers 7 anys.

EQUILIBRI TERRITORIAL

2. Trencarem el model centralista de les infraestructures i elaborarem els Plans General, Territorials, sectorials i directors buscant el consens i la complicitat del territori.
3. Farem un rescat selectiu de peatges, tot prioritant la supressió d'alguns peatges. Subvencionarem part del cost dels peatges dels usuaris habituals de les autopistes i construirem autopistes per donar més opcions al trànsit. Aquestes actuacions seran finançades amb la inversió de l'Estat a Catalunya que quedi sense atribuir a cap projecte i pel Fons d'homogeneïtzació, subvenció i rescat selectiu de peatges.
4. Eliminarem els peatges troncal de les autopistes catalanes per tal d'evitar les cues que s'hi produeixen.
5. Establirem polítiques tarifàries sostenibles (discriminació horària, gratuïtat nocturna o estacional) i racionalitzarem els sistemes de pagament.

SITUAR-NOS ENTRE ELS MILLORS

6. Presentarem el Pla d'Infraestructures de Transport de Catalunya per a la seva tramitació al Parlament. Aquest Pla inclourà la planificació de tota la xarxa catalana de comunicacions en els pròxims 20 anys i una proposta de calendari d'execució d'aquestes obres. Inclourem un Pla específic de transport públic de viatgers que doni resposta a la mobilitat quotidiana dels ciutadans a través del transport per carretera o ferroviari.

BON GOVERN

7. Establirem, de manera immediata amb l'Estat, el calendari per a fer efectiu el traspàs a la Generalitat de Catalunya de la gestió dels serveis de rodalies i regionals de RENFE.
8. Realitzarem actuacions urgents als serveis de rodalies que evitin el col·lapse en les hores puntes. Entre aquestes actuacions s'inclourà un increment de la capacitat, la puntualitat i les freqüències dels trens, i la millora de l'accés a les estacions i als trens. Ampliarem els horaris

nocturns de trens de rodalies i regionals. Estendrem el servei de rodalies a Girona, Tarragona i Lleida.

9. Endegarem un servei de trens regionals d'alta velocitat a Catalunya, que permeti unir les capitals catalanes, amb una freqüència alta de trens, que situï Tarragona i Girona a 30 minuts de Barcelona i Lleida, Figueres i Tortosa al voltant de 50 minuts de Barcelona.
10. Prioritzarem la remodelació de la xarxa ferroviària de Catalunya que possibiliti una millora real del servei, tant en la reducció de temps de viatge com en la millora de la freqüència de trens. Aprofitarem aquestes obres per implantar l'ample europeu a tota la xarxa, tot utilitzant les possibilitats que ofereix l'ample mixt per facilitar aquesta transició.
11. Facilitarem una correcta integració de la xarxa de ferrocarril, tant regional com de rodalies, amb la resta de transport públic. Habilitarem aparcaments a les estacions de tren.
12. La Generalitat gestionarà de forma íntegra tota la xarxa de carreteres de Catalunya, tant la de titularitat de la Generalitat com la de l'Estat.
13. Farem de la seguretat vial una prioritat, tot elaborant el Pla de Seguretat Vial de Catalunya que estableixi les polítiques i les accions a desenvolupar per reduir en un 50% la taxa de mortalitat l'any 2010. Entre d'altres mesures s'inclouran mesures de detecció i supressió dels trams de concentració d'accidents (punts negres), la revisió permanent de la senyalització, el recobriment de les barreres agressives IPN i manteniment constant de l'asfalt. Realitzarem campanyes informatives que incideixin de manera especial en aquells aspectes de la conducció que generen més sinistralitat (distraccions, telèfon mòbil, excés de velocitat, alcohol i la no utilització del cinturó de seguretat).
14. Crearem la figura de les "Auditories de Seguretat viària" que caldrà realitzar en tot projecte nou de remodelació de carreteres, estenent també l'obligatorietat de les esmentades auditories als projectes viaris municipals i a les actuacions urbanístiques que comportin nova vialitat.
15. Farem efectiu el traspàs de l'Aeroport del Prat mitjançant un consorci on Catalunya hi estigui majoritàriament representada.
16. Defensarem la capacitat i l'obligació de les administracions públiques de regular el sector del taxi amb la finalitat que el servei sigui actiu, eficaç i suficient, que l'explotació individual i/o col·lectiva de les llicències sigui rendible i que aquesta es pugui fer en les millors condicions de seguretat.

UN LLOC EN EL MÓN

17. Establirem una xarxa de centrals integrades de mercaderies i de serveis per a les empreses de transport per carretera, i amb les infraestructures necessàries per facilitar la integració dels diferents modes de transport (ferroviari, marítim, aeri i per carretera) i promourem la multimodalitat.
18. Impulsarem el Corredor mediterrani de mercaderies tot fent que la xarxa de transport de mercaderies ferroviària cobreixi tot l'arc mediterrani amb els corresponents enllaços amb els ports de Barcelona i Tarragona.
19. Projectarem la construcció de la Quarta pista de l'Aeroport de Barcelona i el connectarem amb els aeroports de Girona i Reus a través del Tren d'Alta Velocitat, creant un hub aeroportuari intercontinental.
20. Afavorirem el lideratge del Front Portuari Català a la Mediterrània Occidental a través dels Ports de Tarragona i Barcelona i dels Ports de la Generalitat.

Farem front a les conseqüències del tripartit

- El tripartit ha mostrat la seva incapacitat per tirar endavant les grans infraestructures que el país necessita. Moltes s'han aturat durant mesos i d'altres encara estan parilitzades o oblidades (Quart Cinturó, túnel de Bracons, línies 5, 9 i 12 del Metro...).
- Esfondrament del túnel de maniobres al Carmel i la consegüent pèrdua de confiança de la ciutadania en la construcció d'obra pública subterrània.
- La distribució de la inversió de la Generalitat ha estat molt poc equitativa i ha primat desmesuradament l'àmbit metropolità de Barcelona.
- Planificació de les infraestructures ferroviàries sense el necessari consens amb projectes inviables a curt i a mitjà termini.

Les nostres infraestructures, la nostra mobilitat

Pla de Xoc d'Infraestructures

- D'acord amb el nou Estatut, Catalunya ha de rebre en els propers 7 anys un percentatge proper al 20% de la inversió en infraestructures que faci l'Estat. Aquests recursos juntament amb els que hi posi el govern de la Generalitat ens han de permetre abordar un ambiciós Pla de Xoc d'infraestructures que ens permeti posar el país al dia i superar el dèficit històric que mantenim en aquest àmbit.
- Aquest Pla, que serà elaborat en els primers mesos de la nova legislatura, contindrà les inversions següents:

INVERSIONS EN INFRAESTRUCTURES FERROVIÀRIES

- TGV a Barcelona: Si finalment no es fa l'estació del Passeig de Gràcia la connexió Sants – Sagrera es farà pel corredor del Vallès, sense necessitat, en aquest cas, de fer el túnel del TGV per sota de Barcelona.
- Connexió amb TGV de València a Barcelona i construir el corredor mediterrani de mercaderies (connectat amb els ports de Barcelona, Tarragona i alta velocitat).
- Desdoblament - condicionament Lleida - Manresa
- Desdoblament – condicionament Barcelona-Vic-Ripoll-Puigcerdà
- Nou corredor del Maresme Barcelona-Mataró
- Quart cinturó ferroviari: Vilanova-Vilafranca-Martorell-Terrassa-Sabadell-Granollers-Mataró.
- Establir amb l'Estat el calendari per fer efectiu el traspàs a la Generalitat de Catalunya dels serveis de rodalies i regionals de RENFE transformant la gestió de rodalies en un servei eficaç i sense problemes amb millores a les línies Lleida-La Pobla de Segur (ja traspasat), Móra-Falset-Reus, Lleida-Mollerussa-Tàrrrega-Cervera-Manresa-Barcelona, Barcelona-Vic-Ripoll-Puigcerdà, Barcelona-Portbou, Barcelona-Mataró-Maçanet, Lleida-Les Borges Blanques-Valls-Barcelona, Tortosa-Ulldecona i L'Aldea-Tarragona-Vilanova-Barcelona.
- Fer que el sistema de rodalies funcioni com un veritable servei de metro, tot connectant les àrees de Blanes, Mataró, Maçanet, Granollers, Vic, Manresa, Martorell, Igualada, Vilafranca, el Vendrell i Vilanova, amb la resta de municipis de l'aglomeració de Barcelona.
- Construïrem el tren lleuger entre La Seu d'Urgell i Andorra.
- Construcció d'aparcaments dissuasoris als intercanviadors i a les estacions.

INVERSIONS A LA XARXA DE CARRETERES

VIES TITULARITAT DE L'ESTAT

- Condicionament i millora Eix Pirinenc (N-260) en els següents trams: Xerallo i el Pont de Suert, entre Sort i la Seu d'Urgell, la variant de Ripoll, Besalú-Figueres i Figueres-Llançà.
- Autovia Tarragona – Montblanc – Connexió A-2.
- Ampliació a tres carrils el tram de l'A-2 entre Lleida i Barcelona.
- Desdoblament N-340 (A-7) (Barcelona-Vilafranca-Tarragona-Castelló).
- Desdoblament N-II (A-7) a les comarques gironines.
- Solució a la N-II al seu pas pel Maresme
- Quart cinturó (B-40) (Abrera-Granollers)
- Autovia Montblanc-Lleida (N-240)
- Autovia Lleida-boca sud del túnel de Viella (N-240) i construcció d'una via segregada dins l'Aran amb un nou túnel.

VIES TITULARITAT DE LA GENERALITAT

- Desdoblament Eix Transversal (Girona – Cervera).
- Desdoblament – condicionament Eix Diagonal (Vilanova-Vilafranca-Igualada-Manresa).
- B-500:Badalona-Mollet.
- Desdoblament Anella de les Gavarres.
- Desdoblament Eix del Llobregat fins a Bagà.
- Desdoblament Eix del Ter (Vic – Ripoll).
- Desdoblament de la C-53: Tàrrrega (Vilagrassa)-Balaguer-Alfarràs.
- Condicionament C-14 tram Coll de Nargó-Adrall.
- Construcció del túnel de Comiols.
- Tancament de la variant sud de Lleida.
- Anella viària del Delta de l'Ebre.
- Millora de l'eix pre-pirinenc (Artesa-Solsona-Berga-Ripoll).
- Accessos a Blanes i Lloret.
- Pla de xoc de manteniment i millora de carreteres locals i comarcals.

INFRAESTRUCTURES AEROPORTUÀRIES

- Construcció de la Quarta pista de l'Aeroport de Barcelona i connexió en TGV amb Girona i Reus creant un hub aeroportuari.
- Segona pista i Pla d'accessos a l'aeroport de Girona.
- Segona pista aeroport de Reus.
- Nou aeroport de Lleida.
- Reobertura aeroport de la Seu d'Urgell.
- Desplegament del Pla Director d'Aeroports de Catalunya.
- Farem l'Aeròdrom de les Terres de l'Ebre.

- Reclamarem l'espai aeri europeu i la gestió de tots els aeroports catalans i establim un sistema de gestió amb representació dels municipis i del sector privat.
- Construcció de la ciutat aeroportuària de l'Aeroport de Barcelona.

INFRAESTRUCTURES PORTUÀRIES

- Modernització, millora i foment intermodalitat Port de Barcelona.
- Modernització, millora i foment intermodalitat Port de Tarragona.
- Connexió ferroviària per mercaderies entre el Port de Barcelona i el de Tarragona.
- Finalització de l'ampliació del Port de Barcelona
- Afavorir el lideratge del Front Portuari Català a la Mediterrània Occidental a través dels ports de Tarragona i Barcelona.
- Construïrem el moll sec del Port de Barcelona, amb enllaç ferroviari directe amb el port per tal de facilitar el trasllat de les mercaderies i evitar el col·lapse del port i les zones adjacents.
- Aconseguir la competència exclusiva en la gestió dels ports de Tarragona i Barcelona.
- Desenvolupament de les mesures del Pla de ports de Catalunya i actualització del seu contingut.

INFRAESTRUCTURES LOGÍSTIQUES

- L'objectiu és fer de Catalunya la Plataforma Logística del Sud d'Europa.
- Xarxa de centrals integrades de mercaderies i de serveis per a les empreses de transport per carretera, i amb les infraestructures necessàries per facilitar la integració dels diferents modes de transport (ferroviari, marítim, aeri i per carretera), tot promovent la multimodalitat.
- Corredor mediterrani de mercaderies (connectat amb els ports de Barcelona, Tarragona i TGV).
- Farem que la xarxa de transport de mercaderies ferroviària cobreixi tot l'Arc mediterrani amb els corresponents enllaços amb els ports de Barcelona i Tarragona.
- Farem realitat les ampliacions de les Zones d'Actuació Logística de Barcelona i Tarragona.

TRANSPORT PÚBLIC

- Tram de metro Canyelles-Trinitat Nova de la línia 3.
- Tram Horta-la Vall d'Hebron de la línia 5.
- Tram de Pep Ventura - Can Ruti de la línia 2.
- Tram Feixa Llarga-El Prat de la línia 1.
- Tram de Sant Antoni fins a l'Aeroport en connexió amb la Línia 2.
- Línia 9 de Metro.

- Interconnexió del Tramvia del Baix Llobregat i del Tramvia del Baix Besòs.
- Integritat del traçat de la Línia 12 del ferrocarril metropolità, de Castelldefels a Sarrià (Barcelona) en els termes previstos en el Pla Director d'Infraestructures 2001-2010 i inici de la seva execució de manera prioritària.
- Metro lleuger Tarragona – Reus – Salou.
- Metro lleuger Girona – Salt.
- Tren llançadora Lleida-Balaguer.
- Posarem en marxa la línia transversal Martorell-Papiol-Mollet-Granollers-Mataró amb connexions amb Terrassa i Sabadell per al transport de viatgers.
- Prolongació de la línia de Ferrocarrils de la Generalitat de Catalunya de Sabadell i Terrassa.
- Farem aparcaments als punts d'intercanvi de modes de transport, en especial a l'Àrea Metropolitana de Barcelona. Importants descomptes per als usuaris que acreditin l'ús del transport públic.

ALTRES MESURES

- Completarem el sistema de transport públic als polígons industrials de les àrees metropolitanes.
- Crearem el sistema tarifari integrat i de rodalies en les àrees de Lleida, Tarragona i Girona.
- Recuperarem el nostre mètode de treball de coordinació, col·laboració i concertació sector públic – sector privat.
- Impulsarem l'R+D+I en matèria d'infraestructures, tot incorporant les TIC's a la gestió de la mobilitat i de les infraestructures al servei del ciutadà.
- Desplegarem la Llei de la mobilitat, després de tres anys de menyspreu per part del tripartit, a fi de garantir una gestió de la mobilitat de les persones i del transport de les mercaderies dirigida a la sostenibilitat i a la seguretat, tot vinculant les infraestructures a les demandes de mobilitat i a la prestació de serveis.
- Augmentarem els quilòmetres de vies ciclistes, especialment a la xarxa bàsica ciclista, fins a situar-los al voltant dels 1.300 quilòmetres.

El nostre medi ambient

- Enfortirem la cultura de la sostenibilitat dins el conjunt de l'acció de Govern i l'estendrem al conjunt de la societat, com una aposta de país per la innovació, la qualitat i la cohesió territorial. Cal fer compatible el creixement econòmic, la millora de la competitivitat, el progrés social i la protecció del medi ambient. Avançar vers un model socioeconòmic i territorial que tingui com a objectiu la cohesió social i la sostenibilitat ambiental, entesa des de la globalitat.
- Un consum, una producció i una mobilitat mediambientalment responsable. Incentivar l'estalvi, l'eficiència i la recerca en la utilització dels nostres recursos naturals; aire, hídrics, forestals, marítims,... Incentivar les bones pràctiques ambientals i penalitzar les males pràctiques. La inversió en la millora del medi ambient ha de ser un factor de competitivitat de la nostra economia.
- L'aigua és un bé tan clarament escàs que cal preservar-lo i n'hem de garantir el seu subministrament com a factor determinant per prosperar. Això no tolera ni discursos fàcils ni objectius inassolibles. La pitjor política d'aigua ha estat aquella feta a cop de titulars i de bones, però irrealitzables, intencions. En política d'aigua serem clars en els plantejaments, decidits en les mesures i equitatius en el repartiment.
- Els residus requereixen una política que en garanteixi la màxima reducció, recuperació, valorització energètica i gestió, des de la sinceritat de reconèixer que moure'ls només d'un lloc a l'altre no és cap solució. Amb valentia aplicarem mesures que en cap cas no seran les d'amagar els "residus" sota la catifa.
- Informació i educació ambiental, són condicions indispensables per entendre globalment la problemàtica de la sostenibilitat i també són imprescindibles per a la participació en l'elaboració i execució de les polítiques.
- Desenvoluparem una estratègia catalana per complir amb els compromisos internacionals en defensa del medi ambient, i que en cap cas esdevingui una cotilla i un greuge comparatiu que afecti negativament la prosperitat de la nostra societat.

El nostre medi ambient

EQUILIBRI TERRITORIAL

1. Revisarem l'aplicació del Protocol de Kioto a Catalunya i impulsarem el mercat català d'emissions. Incrementarem i millorarem el transport públic, fomentarem l'ús de vehicles menys contaminants i de combustibles més eficients i nets. Incentivarem l'adopció de processos industrials més respectuosos amb el medi ambient i la incorporació de criteris de sostenibilitat, estalvi i eficiència en el disseny, la construcció i deconstrucció d'edificis.
2. Augmentarem el percentatge de reciclatge dels residus domèstics de Catalunya. Apostem decididament per reduir els residus per càpita. En residus, tancarem els abocadors caducats i modernitzarem els existents. Fomentarem el reciclatge, la incineració i la recuperació de residus com a recursos energètics. Incrementarem el pressupost dels Programes de gestió de residus industrials i municipals, i el de dejeccions ramaderes. Promourem una nova regulació d'olis, piles usades, residus de la construcció i dels sòls contaminats, entre d'altres.
3. En aigua, portarem a terme la construcció de dessaladores a l'àrea metropolitana de Barcelona i a Tarragona, l'ampliació de la de Tordera, la interconnexió de xarxes i en especial recuperarem el projecte de connexió CAT-Abrera. Estudiarem la possibilitat de transvasar aigua del Roine cap a la xarxa catalana d'abastament.
4. Impulsarem els acords signats a Barcelona per tots els estats riberecs, per a la protecció de la Mediterrània, i evitarem la contaminació marina des de terra. En aquest sentit, promourem l'establiment d'un Pla de Prevenció i lluita contra els vessaments d'hidrocarburs a la Mediterrània i endegarem un Pla de protecció de la costa catalana que suposarà que el 50% del nostre litoral estigui plenament protegit.
5. Actualitzarem els programes de sanejament d'aigües residuals urbanes i industrials. Passarem de la Catalunya d'aigües netes a la d'aigües vives, passant de les 300 depuradores actuals a 1.000, tot prioritant a partir d'ara els municipis de menys de 2.000 habitants i donarem un nou impuls a les actuacions per a descontaminació i recuperació d'aqüífers. Farem una especial incidència en la garantia de l'estabilitat del Delta de l'Ebre i en la lluita contra la intrusió salina.
6. Renegociarem amb la Unió Europea i els sectors afectats, la modificació del projecte Xarxa Natura 2000 i de les Zones Especials de Protecció d'Aus (ZEPA's).
7. Garantirem la biodiversitat, tant d'espècies animals com vegetals, i n'incrementarem la difusió i coneixement. Crearem un grup d'experts en

biodiversitat per facilitar que la comunitat científica pugui fer arribar informació contrastada, fiable, i suggeriments als ciutadans i al Govern. Vetllarem pel respecte i el bon tracte a animals domèstics i salvatges tot instant l'adopció de normatives amb aquest objectiu a nivell d'Estat i de Unió Europea.

8. Establirem una xarxa de corredors de serveis de manera que aquests serveis recorrin unes rutes determinades amb garanties de seguretat i d'integració paisatgística i evitant la successiva fragmentació del territori.

SITUAR-NOS ENTRE ELS MILLORS

9. Establirem nous ajuts i incentius fiscals per potenciar les energies renovables, netes i no contaminants, especialment l'eòlica, la solar-fotovoltaica, la biomassa i el biodièsel, així com la mini-hidràulica, tant a nivell particular com empresarial. D'altra banda, potenciarem també la recerca d'energies alternatives i impulsarem mesures per a l'eficiència energètica.
10. Modificarem la fiscalitat de l'automòbil de manera que es beneficiï aquells que menys contaminen.

CULTURA DEL SÍ

11. Potenciarem el Consell Assessor per al Desenvolupament Sostenible de Catalunya com a òrgan d'assessorament sobre l'impacte de polítiques, projectes, instruments de planificació, i formulador de propostes en matèria d'ordenació, defensa, millora del medi ambient, educació ambiental i impuls a la investigació científica.

UN LLOC EN EL MÓN

12. Impulsarem el compliment dels compromisos internacionals en defensa del medi ambient, l'increment del número de països participants i l'establiment progressiu de nous compromisos en aquesta matèria. Promourem una cooperació al Desenvolupament mediambientalment responsable i el reconeixement del Deute Ecològic.

RESPONSABILITAT: DRETS I DEURES

13. Impulsarem una fiscalitat de l'aigua clara, comprensible, coherent i de resultats visibles i tangibles. Promourem les mesures legislatives adients i consensuades amb tots els sectors afectats, per tal de no augmentar la tributació sobre l'aigua, mantenint la progressivitat del tribut.
14. Impulsarem l'educació ambiental en tots els sectors de la població, per aconseguir una major informació i sensibilització envers el respecte al medi ambient. Establirem nous mecanismes per garantir la màxima accessibilitat de la població a la informació relativa al medi ambient i als

recursos naturals, i la participació responsable i formada en les decisions que afecten el medi ambient.

BON GOVERN

15. Crearem l'Agència Catalana de la Natura com a instrument de gestió única de tots els parcs naturals de Catalunya. Dotarem amb més pressupost els parcs naturals existents i consensuarem amb els sectors afectats les ampliacions i noves incorporacions.
16. Reclamarem, entre d'altres, el traspàs de la gestió de la conca catalana de l'Ebre exercida per la Confederació Hidrogràfica de l'Ebre i del domini públic marítim terrestre de l'Estat corresponent a la ribera del mar, als passeigs marítims i a la regeneració de platges.
17. Actualitzarem una nova regulació de l'activitat cinegètica que promogui l'aprofitament dels recursos naturals renovables i la dignificació de l'activitat com a gestora de fauna del territori.

ELS LÍMITS DE L'ADMINISTRACIÓ

18. Avançarem en noves formes de gestió i custòdia del territori. Estudiarem el reconeixement del contracte i de les entitats de custòdia, i implementarem incentius fiscals a la col·laboració en conservació del territori. Endegarem un nou Pla Forestal i incrementarem els recursos per a les Associacions de Defensa Forestal.

Farem front a les conseqüències del tripartit

- L'única política d'aigua ha estat incrementar el cànon, però amb un objectiu recaptatori, i no com una mesura mediambiental ni de protecció de l'entorn.
- No hi ha hagut cap decisió ferma davant possibles problemes d'abastament d'aigua. El tripartit ha renunciat al transvasament del Roine, no ha fet prou educació ambiental, ha arribat tard a la consecució de fons europeus, ha fet desembassaments irresponsables.
- El Govern tripartit ha desprogramat 422 actuacions de sanejament previstes en el PSARU de l'any 2002. Això ha causat un greu perjudici als municipis de menys de 2.000 habitants.
- La problemàtica dels residus urbans i industrials s'ha enfocat per la via de "moure'ls" i acabar amagant el tema sota la catifa. Els ecoparcs han estat l'exemple més clar de la no solució, i mentrestant els abocadors i altres infraestructures finalistes de residus de Catalunya estan absolutament saturades.

- Implantació de la Xarxa Natura 2000 i de les ZEPA amb una visió metropolitana i tot hipotecant el desenvolupament del territori, sense diàleg i d'esquena a la gent.

El teu poble, la teva ciutat i la teva administració

- La Generalitat com a Administració ordinària, juntament amb l'Administració local, ha d'esdevenir l'Administració única de Catalunya. Entesa com a administració ordinària ha de concentrar les facultats executives de l'administració de l'Estat a Catalunya, la qual cosa ha de permetre simplificar les estructures administratives, evitar duplicitats, guanyar en eficiència i fer realitat la finestreta única d'atenció als ciutadans.
- Uns serveis públics orientats al ciutadà i al país. L'Administració ha de garantir als seus ciutadans uns serveis públics de qualitat, equivalents per al conjunt de la població –en drets i deures–, i d'accés senzill, ràpid i universal. Una administració al servei del ciutadà i el país que s'adapta d'una forma constant i innovadora als canvis de la societat i a les demandes dels ciutadans, basada en criteris d'eficiència, flexibilitat, transparència, el rendiment de comptes, la participació, la proximitat i el dret dels ciutadans a escollir. Uns serveis públics que responguin amb més eficàcia i agilitat, on els tràmits siguin més senzills i menys burocràtics, i que es puguin realitzar en uns horaris i en unes condicions que s'adeqüin a les necessitats de la gent.
- La Funció pública. L'oferiment de serveis públics de qualitat depèn de la preparació i motivació dels seus treballadors en tots els nivells. Cal, doncs, dissenyar una nova funció pública catalana dinàmica i innovadora, moderna, orientada al servei, flexible i fonamentada en la professionalitat dels seus treballadors, més qualificats, amb més autonomia de gestió i amb més responsabilitat.
- L'organització territorial del país és molt més que la forma en que s'organitzen administrativament els serveis públics sinó que també marca la relació entre l'administració pública i els ciutadans. Ha de donar resposta a les necessitats i demandes dels ciutadans en tot el territori que possibiliti l'equilibri territorial. Per fer-lo efectiu, el municipi, la comarca i la vegueria seran els tres pilars del model d'organització territorial català.

El teu poble, la teva ciutat i la teva administració

DETERMINACIÓ, CORATGE, LIDERATGE

1. Tal i com preveu el nou Estatut, la Generalitat, juntament amb l'administració local, esdevindrà l'administració ordinària a Catalunya. Per fer-ho realitat, caldrà coordinar la transferència de les funcions executives estatals que l'Administració General de l'Estat ara exerceix a Catalunya.
2. Farem una Llei electoral catalana que representi i garanteixi la pluralitat del conjunt del territori, on les vegueries mantinguin la mateixa representativitat que les circumscripcions actuals i alhora es reforci la participació democràtica a través d'un sistema de representació proporcional personalitzada, que incrementi la vinculació entre els votants i els representants al Parlament, amb l'existència d'un diputat per comarca.

BON GOVERN

3. Crearem l'Oficina de l'Administració Única, depenent de Presidència i integrada dins el CAT21, encarregada de fer el seguiment de la creació de l'Administració única o finestra única a Catalunya, tot realitzant una funció de coordinació de la integració dels nous serveis en l'estructura de la Generalitat, l'homogeneïtzació dels paràmetres de prestació dels serveis (qualitat, administració electrònica...), el seguiment de l'adaptació de l'Administració de l'Estat a Catalunya i l'adaptació territorial de les funcions executives.
4. Iniciarem un procés continuat de desburocratització de l'Administració que faci realitat la coordinació interadministrativa i la simplificació dels tràmits. Això implica, per part de la Generalitat, no sol·licitar als ciutadans i empreses documents que ja tinguin l'Administració, i a més en vistes a tenir un sistema integrat de dades que millorin els mecanismes d'intercanvi amb l'Administració de l'Estat (hisenda, cadastre...) i Ajuntaments, permeti reduir els terminis de resolució, el seguiment informàtic de l'estat de tramitació de l'expedient i canviar el sistema de control directe de l'administració a l'inici dels tràmits.
5. Suprimirem tots aquells organismes i càrrecs que s'han mostrat ineficaços. Organitzarem les conselleries i els organismes que en depenguin per tal de simplificar l'estructura, es comparteixin serveis comuns, i responguin a activitats i necessitats fonamentals de les empreses i a fets vitals rellevants dels ciutadans.
6. Millorarem la coordinació entre departaments i diferents administracions públiques, definint programes transversals en temes com les finestretes úniques, joventut, agenda 21, gent gran, salut, política lingüística,

immigració, família, millora de l'Administració Pública, innovació, empresa, etc, que permetin una millora dels serveis i facilitin l'intercanvi d'experiències.

7. Apostarem decididament per l'Administració electrònica que faci possible que la majoria de gestions i tràmits es puguin realitzar per via telemàtica, fent de la e-Generalitat un tret d'identitat del model català d'administracions públiques orientat a les persones. Enviarem a tots els ciutadans i a totes les empreses la "targeta electrònica individual" que permeti acreditar electrònicament la identitat personal del seu titular i la firma electrònica de documents, per tal de transaccionar amb l'administració, i amb validesa per a qualsevol transacció d'àmbit català com internacional.
8. Desenvoluparem el dret a la participació ciutadana que inclou el Nou Estatut, tot creant instruments que permetin punts de trobada i d'expressió dels ciutadans a través de les seves organitzacions socials i econòmiques, respecte les propostes de l'administració pública que els afectin. Facilitarem els mecanismes perquè els ciutadans puguin fer arribar les sol·licituds d'informació, queixes i suggeriments, garantint-ne la resposta i utilitzant-ho com a canal de millora dels serveis i com a eina de transparència.
9. Desenvoluparem plenament les diferents modalitats de carrera professional de tots els empleats públics, perquè la promoció en el lloc de treball sigui una realitat. El nou model tindrà en compte la feina realitzada, la capacitat, la dedicació i l'itinerari professional. Alhora contemplarà l'incentiu de la qualitat, la formació i l'assoliment dels objectius, així com la cultura de la planificació i l'avaluació.

ELS LÍMITS DE L'ADMINISTRACIÓ

10. Publicarem les cartes de serveis de cada àmbit administratiu, on constaran els compromisos explícits i vinculants de l'Administració vers els ciutadans usuaris del servei que es tracti.
11. Crearem un espai propi d'autoorganització administrativa. Modificarem la legislació sobre l'organització i funcionament de les administracions públiques catalanes per adaptar la regulació dels seus òrgans, les seves competències, els seus recursos tècnics i econòmics, el seu funcionament, la seva relació, coordinació i cooperació, incorporant-hi els elements propis de l'administració electrònica i elaborarem una Llei de contractes de les Administracions Públiques de Catalunya que agiliti dels procediments, faciliti la implantació de noves tecnologies i la col·laboració de l'activitat de contractació en l'execució de polítiques de caràcter social i medioambiental.
12. Impulsarem una nova Llei de la Funció Pública de Catalunya que, dissenyarà una funció pública capdavantera, moderna, tecnològicament

avançada, orientada al servei, flexible, no invasiva ni intervencionista, i fonamentada en la professionalitat del seus empleats, que regularà temes pendents com els cossos autonòmics d'habilitació estatal de secretaris i interventors per a les administracions locals i la funció pública directiva.

EQUILIBRI TERRITORIAL

13. Garantirem a tots els municipis de Catalunya, especialment als petits municipis, un accés de qualitat als serveis bàsics principals (aigua, electricitat, sanejament i telecomunicacions) i també que l'accés a l'educació, la sanitat i la cultura sigui proper al domicili. Per això, apropiem les oficines de la Generalitat a tot el territori.
14. Realitzarem una proposta d'organització territorial basada en el municipi, la comarca i la vegueria, on els consells de vegueria substituïran les diputacions. Aquesta proposta, que inclourà la determinació dels límits de les comarques i vegueries, serà sotmesa a una consulta a tots els ens locals del nostre país, amb caràcter previ a la seva tramitació parlamentària. Amb aquest objectiu, iniciarem un procés transparent de diàleg i participació amb el territori, a través dels representants de la Generalitat en els ens locals, com a pas previ a qualsevol proposta d'ordenació territorial, amb la finalitat d'assolir un ampli consens arreu del territori de Catalunya.
15. Aprovarem la Llei de finançament local de Catalunya que desenvolupi els principis de suficiència de recursos, equitat, autonomia i responsabilitat fiscal de les entitats locals. Aquesta Llei incorporarà els criteris de distribució entre els ens locals dels recursos provinents de l'Estat, particularitzarà en els casos especials com els petits municipis i els municipis turístics i crearà el fons complementari de finançament municipal per a inversions dels municipis i comarques.

Farem front a les conseqüències del tripartit

- Hi ha hagut un increment del nombre d'alts càrrecs (de 192, l'any 2003, a 204, el 2006) i del personal (es preveu crear 8.100 places de nous funcionaris que no tenen una missió específica).
- Hi ha hagut menys control i transparència en els comptes públics.
- La despesa corrent ha augmentat (un 10% el 2004 i el 2005; un 14% el 2006), és a dir, les despeses en publicitat, estudis, lloguers, sous d'alts càrrecs, etc.
- Dins el Govern, s'ha produït un desacord total en matèria d'organització territorial i això ha creat un gran desconcert entre la població i confrontació entre els territoris.
- El tripartit ha intentat treure tot el pes a les comarques. No hi ha cregut.

La teva seguretat

- Més seguretat és més benestar. La seguretat és una condició bàsica i necessària per al benestar dels ciutadans de Catalunya i l'exercici de la seva llibertat. Així, sense seguretat no hi ha llibertat ni qualitat de vida. En els últims temps, Catalunya ha vist créixer el sentiment d'inseguretat entre els ciutadans i la responsabilitat del Govern és assegurar la tranquil·litat de les persones al carrer, a casa i en general arreu del territori del nostre país. S'ha de passar de les paraules buides i ben sonants a les accions que facin realitat els entorns segurs per a tothom.
- Espai públic, espai de convivència. S'ha de recuperar el carrer com a espai de la vida pública i la convivència als pobles i ciutats de Catalunya. Els ciutadans hi han de poder circular a qualsevol hora del dia sense sentir-se víctimes de la inseguretat. Així mateix, s'ha de combatre el vandalisme i gamberrisme que afecta els espais públics i degrada el sentiment de tranquil·litat i de convivència cívica.
- Lluita amb fermesa contra la delinqüència i el crim organitzat que afecta les propietats i els habitatges dels ciutadans. Catalunya no pot ser un lloc idoni per a les seves activitats. La policia, amb totes les seves eines ha de combatre la delinqüència organitzada, que ha de patir tot el pes de la llei: màxima duresa amb els reincidents i expulsió dels delinqüents estrangers.
- Lluita contra la droga i la violència juvenil. Els joves han de ser allunyats i protegits de la violència i de l'accés al consum de drogues. El Govern ha de fixar entre les seves prioritats d'actuació l'eradicació del tràfic de drogues i les conductes violentes en els entorns escolar i els indrets de lleure.
- Protecció de les víctimes, una prioritat. S'han d'impulsar les polítiques de protecció i rescabament de les víctimes que han estat objecte de la delinqüència. Tradicionalment, les víctimes han estat oblidades i això ha de canviar. Les víctimes que reben danys personals o són objecte de la violència de gèneres o familiar han de ser ateses. La gent gran, els infants i les dones han de ser objecte d'atenció especial.
- Les polítiques de trànsit i seguretat viària han de canviar. S'ha de passar de la preferència per recaptar sancions o multes a la millora de les carreteres, l'educació viària, la prevenció dels accidents i l'atenció a les víctimes.

La teva seguretat

LLIBERTAT I IGUALTAT: DRET A ESCOLLIR

1. Farem que els barris siguin més segurs. La seguretat als carrers i espais públics i la protecció de les llars seran la nostra prioritat.

BON GOVERN

2. Posarem 7.000 nous policies en 4 anys als pobles i ciutats de Catalunya, tot finalitzant el desplegament de mossos l'any 2008.
3. Crearem el comandament unificat de direcció dels mossos d'esquadra i les policies locals per tal de millorar l'eficàcia i els resultats de les seves actuacions.
4. Crearem el Centre de Gestió d'Emergències de Catalunya que centralitzarà i gestionarà totes les emergències de seguretat ciutadana, bombers, sanitàries i de protecció civil. Continuarem desenvolupant un model de protecció civil de Catalunya.
5. Implantarem el telèfon 112 com a telèfon únic d'emergències a tot Catalunya per reduir el temps de resposta de policia, bombers o serveis sanitaris.
6. Invertirem la recaptació total de multes i sancions de trànsit a la millora de carreteres i l'ajuda a les recuperació de les víctimes d'accidents.

EQUILIBRI TERRITORIAL

7. Les comarques de Tarragona i Terres de l'Ebre tindran una atenció especial i es garantiran els mateixos nivells de seguretat que a la resta de comarques del país.
8. Implantarem els *plans locals de seguretat* que garantiran el reforçament de policia i emergències als municipis en temporada turística i la capacitat de resposta immediata en els pobles petits i de muntanya.
9. Crearem un programa de millora permanent dels equipaments i formació per als bombers voluntaris i millorarem les ajudes a les ADF (associacions de defensa forestal) per a la protecció i defensa del medi forestal.

ESTIMEM CATALUNYA, ESTIMEM LA SEVA GENT

10. Implantarem la policia de barri, permanent i propera als veïns i comerços: els veïns tindran agents coneguts i de referència al barri.

11. Donarem suport a les escoles i als mestres per fer front als casos de violència a les aules i en els entorns del centre.
12. El President de la Generalitat serà el més alt responsable, com a president de la Junta de Seguretat de Catalunya, de la coordinació de les actuacions policials a Catalunya.

RESPONSABILITAT: DRETS I DEURES

13. Aprovarem una Llei catalana de lluita contra l'incivisme i el vandalisme que perseguirà i castigarà els infractors que trenquen la convivència ciutadana.
14. Proposarem que les persones estrangeres que tinguin antecedents penals no puguin obtenir ni permís de treball ni de residència al nostre país, així com que s'expulsi del país els estrangers delinqüents.
15. Proposarem que cap vehicle no pugui circular sense acreditar a través d'un adhesiu o targeta visible (com la de la ITV) que disposa de l'assegurança obligatòria.

SITUAR-NOS ENTRE ELS MILLORS

16. Crearem una unitat especialitzada de policia dedicada exclusivament a combatre el crim organitzat, amb especial atenció als robatoris a habitatges, el tràfic de drogues i la immigració il·legal.

FAMÍLIA

17. Crearem equips especials per lluitar amb contundència contra el tràfic de drogues entre la gent jove, amb especial atenció a l'escola i el seu entorn i els locals d'oci.
18. Donarem suport material i humà als pares per fer front a la problemàtica de fills infractors.

JUSTÍCIA SOCIAL, EQUITAT

19. Aprovarem una Llei de protecció i ajuda a les víctimes de delictes que reguli les mesures i recursos de suport per tal d'ajudar-les a recuperar-se del dany patit.
20. Proposarem una normativa més dura per als delinqüents reincidents que inclogui també la reparació a la víctima.

DIGNITAT DE LA PERSONA. CONFIANÇA EN LA GENT

21.Reduirem els accidents de trànsit i farem que deixi de ser la primera causa de mort de les persones joves: millors carreteres, fermesa contra els temeraris i consciència cívica. La política de multes no pot ser el principal objectiu.

Farem front a les conseqüències del tripartit

- Incapacitat per garantir la seguretat del país i per evitar els brots d'incivisme, i dels atacs de vandalisme grups antisistema que hi ha hagut al país.
- Mal desplegament dels mossos d'esquadra. Manca de previsió quant a ubicació de seus policials, desprovisió d'agents en algunes zones per cobrir-ne d'altres, etc.
- Males i en alguns casos nul·les relacions amb les altres administracions implicades en garantir la seguretat a Catalunya.
- Anuncis continuats que en cap cas no s'han convertit en realitat, i que només buscaven la notorietat mediàtica dels actors implicats, tot i tractar-se de temes altament sensibles per a la població.

La nostra justícia

- Les oportunitats del nou Estatut. El contingut del nou Estatut ens permetrà fer possible un model català de justícia, gràcies a les noves competències en organització, i en matèria de personal i de mitjans materials. Podrem determinar els nous òrgans judicials que són necessaris, la seva localització i els ritmes d'implantació. Podrem desplegar també la justícia municipal i potenciar la justícia de pau. Com a aspecte molt destacat, el nou Estatut ens permetrà un ús normal i preferent del català a l'Administració de Justícia. Finalment, podrem redefinir la configuració interna de l'Oficina Judicial i crear el marc regulatori del personal al servei de l'Administració de Justícia.
- Model català de justícia: al servei del ciutadà. Aquest model català, fruit de les possibilitats que ens ofereix el nou Estatut, pretén configurar la justícia com un veritable servei públic als ciutadans. Així doncs, l'atenció al ciutadà serà una de les prioritats en les actuacions a emprendre. Així mateix, adequarem les infraestructures judicials a les necessitats del segle XXI, des d'aquesta perspectiva de servei públic. El model català de justícia passa per un permanent diàleg amb els professionals que hi treballen dia a dia, per tal que puguin complir la seva tasca amb els recursos i les condicions suficients.
- Un model penitenciari i de justícia juvenil per a la reinserció. Continuarem treballant a favor d'un model penitenciari que faci de les presons no solament un instrument de resposta que aportí seguretat a la societat, sinó també convertir-les en un autèntic sistema de rehabilitació i de reinserció social. En matèria de justícia juvenil, seguirem potenciant el model català que prioritza la reinserció del jove per sobre de la mesura punitiva.
- Creure en la societat. La confiança amb les entitats civils, i per tant, acabar amb l'intervencionisme i la desconfiança que hi ha hagut aquests darrers tres anys, serà un dels nostres eixos de treball. En aquest sentit, serà una prioritat l'elaboració d'una nova llei de col·legis professionals amb el necessari consens. Farem realitat que la conciliació, la mediació i l'arbitratge suposin una vertadera alternativa a la resolució judicial dels conflictes.

La nostra justícia

CATALANITAT

1. Es crearan els òrgans de Justícia previstos en l'Estatut, com són el Consell de Justícia de Catalunya, el Consell de Garanties Estatutàries, i es regularà el recurs davant del Tribunal Superior de Justícia contra els actes que vulnerin els drets reconeguts estatutàriament.
2. Completarem el Codi Civil de Catalunya per tal de dotar els ciutadans de Catalunya d'una eina útil per a la regulació de les seves relacions quotidianes: dret de família, successions, contractes, entre d'altres matèries.
3. Implantarem de manera generalitzada l'ús normalitzat i preferent del català a l'Administració de Justícia i en les seves relacions amb la ciutadania i els operadors jurídics.

EQUILIBRI TERRITORIAL

4. Des de Convergència i Unió, considerem necessari que cada comarca tingui, almenys, un partit judicial. Per això, impulsarem la creació de jutjats de primera instància i d'instrucció a Pla de l'Estany, Garrigues, Pla d'Urgell, Urgell, Alta Ribagorça, Pallars Sobirà, Conca de Barberà i Ribera d'Ebre.
5. Considerem necessari garantir que la demarcació dels jutjats mercantils a Catalunya s'ajustin a la nostra estructura territorial, econòmica i poblacional. Cal que ciutats com Sabadell, Terrassa, Mataró, Granollers, Vic, Manresa, Reus, Tortosa o Figueres, entre d'altres, disposin d'un jutjat mercantil. A més, cal incrementar en funció del volum de causes, el nombre existent en les actuals poblacions que en disposen.

BON GOVERN

6. La justícia serà més ràpida i pròxima a les persones. Els procediments seran més àgils i aprovarem una llei d'ajuda a les víctimes.
7. Recuperarem l'esperit inicial de la Ciutat Judicial de Barcelona-Hospitalet, que unificava i concentrava en un sol àmbit judicial tots els òrgans jurisdiccionals de Barcelona, donant una imatge singular a l'Administració de Justícia digna del servei públic que desenvolupa. Impulsarem el mateix model a Tarragona.

RESPONSABILITAT: DRETS I DEURES

8. Aprovarem la Carta de Drets dels Ciutadans en relació a l'Administració de justícia a Catalunya. Entre d'altres, es recolliran el dret a tenir coneixement i fer el seguiment de l'estat d'un assumpte, el dret a realitzar gestions i tràmits mitjançant internet o videoconferència (estalviant en desplaçaments) o el dret a rebre les sentències en català.
9. Regularem mecanismes de gestió de l'execució de les penes imposades en els procediments penals a Catalunya.
10. Desenvoluparem les vies de conciliació, mediació i arbitratge en l'àmbit administratiu en relació a temes que incideixen directament en el dia a dia dels ciutadans, com ara la sanitat o l'ensenyament, tot establint el control judicial per motius taxats.

CULTURA DEL SÍ

11. Materialitzarem en 4 anys la construcció de 4.500 noves places penitenciàries, accelerant el Pla de construcció de nous centres, per fer front a les necessitats i tancar les presons de Barcelona ciutat. Farem realitat els centres penitenciaris ubicats a la Zona Franca i al Bages.

JUSTÍCIA SOCIAL, EQUITAT

12. A més de millorar els actuals, es construiran nous centres de menors que permeti la descongestió dels ja existents. Així mateix, s'estudiarà la implantació d'un tipus específic de centre que permeti donar resposta adequada als casos més problemàtics que necessitin un tractament diferenciat i específic.

DIGNITAT DE LA PERSONA. CONFIANÇA EN LA GENT

13. Modificarem el procediment per a la declaració d'utilitat pública de les associacions catalanes, convertint-lo en un control administratiu a posteriori.

ELS LÍMITS DE L'ADMINISTRACIÓ

14. Mantindrem l'actual sistema de torn d'ofici, millorant els serveis d'orientació jurídica i la qualitat de la justícia gratuïta alhora que s'incrementaran les dotacions de recursos per retribuir dignament la dedicació i preparació dels professionals adscrits.
15. Modificarem la llei de col·legis professionals per tal de superar l'intervencionisme de la normativa dictada en la darrera legislatura, comptant amb el suport dels col·legis i del territori.

SITUAR-NOS ENTRE ELS MILLORS

16.Catalunya, com a centre de disseny internacional, disposarà d'un jutjat comunitari de marca i d'una secció d'Audiència, trencant l'actual model d'un únic jutjat per a tot l'Estat i en la línia de la resta d'Estats d'Europa.

Farem front a les conseqüències del tripartit

- Malgrat l'increment de nous reclusos que hi ha hagut a les presons catalanes, no s'ha creat cap nova plaça penitenciària. S'ha generat malestar en el territori per l'actitud d'improvisació del Departament.
- Retallada de la Ciutat Judicial de Barcelona i L'Hospitalet, que no respon al seu objectiu principal, i que ha estat criticada per l'estament judicial i pels professionals del dret.
- S'han produït enfrontaments tant amb el personal dels serveis penitenciaris com amb el personal de les oficines judicials.
- Fruit de la voluntat intervencionista i desconfiada del tripartit, els col·legis professionals han estat en el punt de mira de la conselleria.

Desplegament del Nou Estatut de Catalunya: Les competències i el finançament que el país necessita

El nou Estatut és una eina jurídica de caràcter bàsic que possibilita (i en molts casos obliga) un desplegament extens i intens que afecta totes les esferes institucionals i públiques del nostre sistema polític, social i econòmic.

CiU es compromet a executar un desplegament del nou Estatut ambició i al màxim de les seves potencialitats jurídiques, en justa correspondència als anhels de la nació catalana i la seva gent. CiU desplegarà el nou Estatut situant Catalunya com a única prioritat.

En paral·lel, CiU continuarà reivindicant aquells aspectes puntuals que figuraven a la proposta d'Estatut aprovat pel Parlament de Catalunya i que els socialistes van vetar o rebutjar. En aquest sentit, reclamarem de manera prioritària la gestió de l'aeroport de Barcelona, dels Paradors de Turisme i de les prestacions d'atur, així com també reclamarem que Catalunya pugui disposar de seleccions esportives pròpies.

Aquest, i no pas menys, és l'horitzó de l'autogovern que CiU defensarà els propers 4 anys.

El desplegament del nou Estatut tindrà tres grans àmbits de reforma al país.

- Reformes institucionals
- Reformes programàtiques
- Reformes fiscals

Reformes institucionals

Tres valors seran els motors d'aquesta reforma: el diàleg, l'eficiència i la proximitat.

La reforma institucional donarà resposta a tres grans objectius de país:

- Equilibri territorial i igualtat d'oportunitats.
- Justícia ràpida
- Defensa de l'autogovern de Catalunya

Equilibri territorial i igualtat d'oportunitats

- Llei de règim local i Llei d'hisendes locals de Catalunya
- Llei electoral
- Llei finestreta única per a totes les administracions catalanes

Justícia ràpida

- Carta de drets dels ciutadans davant l'administració de justícia
- Creació del nou Consell de Justícia de Catalunya
- Pla de desplegament de l'oficina judicial a Catalunya

Defensa de l'autogovern

- Convertir la Generalitat en l'Administració ordinària de l'Estat a Catalunya
- Creació del Consell de Garanties Estatutàries
- Constitució de la Comissió Bilateral i aprovació del pla de treball
- Aprovació de *l'Estatut Interior* de les institucions catalanes

Reformes programàtiques

Quatre valors seran els motors d'aquesta reforma: el dret a escollir, la responsabilitat, l'eficàcia i el control.

La reforma programàtica donarà resposta a set grans objectius de país:

- Educació de qualitat
- Equitat i justícia social
- Control de la immigració
- Més seguretat
- Desenvolupament econòmic
- Situat Catalunya al món

-Promoció de la llengua catalana

Educació de qualitat

- Llei catalana d'educació
- Llei del sistema universitari català

Equitat i justícia social

- Llei dels serveis socials de Catalunya
- Agència Catalana de Suport a l'Autonomia Personal
- Llei d'accés a l'habitatge
- Llei d'igualtat de gènere

Control de la immigració

- Llei de mesures d'integració de la immigració (contracte de drets i deures).
- Programa "*Contractació en Origen*" i fixació dels nous contingents
- Creació d'un "cos" d'inspecció laboral per combatre la contractació il·legal

Més seguretat

- Creació de la nova Junta de Seguretat de Catalunya presidida pel President de la Generalitat de Catalunya.
- Més policies al carrer
- Pla de lluita contra la droga i l'incivisme

Desenvolupament econòmic

- Pla de xoc de les infraestructures i gestió d'infraestructures de titularitat estatal (trens de rodalies, ports, aeroports)

- Proposta de transvasament del Roine i cogestió amb l'Estat pel riu Ebre
- Llei d'horaris comercials
- Creació del "*marc de relacions laborals de Catalunya*"

Situar Catalunya al món

- Creació de la conselleria de Relacions Exteriors i globalització.
- Creació del programa de "*Fires Internacionals a Catalunya*"
- Incorporació de Catalunya a la UNESCO
- Catalunya representada directament als Consells de Ministres de la Unió Europea en aquells assumptes que són competència de la Generalitat o que afectin els interessos de Catalunya.

Promoció de la llengua catalana

- Llei del català a l'administració de Justícia
- Pla de normalització lingüística centrat principalment en immigració (drets i deures), mitjans de comunicació i presència a la UE

Reformes fiscals

Tres valors seran els motors d'aquesta reforma: la rebaixa d'impostos, més recursos públics i la competitivitat

La reforma fiscal donarà resposta a dos grans objectius de país:

- Reducció del dèficit fiscal de Catalunya
- Construcció de l'espai fiscal català

Reducció del dèficit fiscal de Catalunya

- Acordar la contribució de Catalunya a la solidaritat interterritorial al si de la Comissió Mixta d'Affers Econòmics i Fiscals Estat-Generalitat

- Acordar les condicions de la cessió de tributs estatals establerta pel nou Estatut
- Garantir l'aplicació de la clàusula d'inversió equivalent al PIB per a les infraestructures

Construcció de l'espai fiscal català

- Creació de l'Agència Tributària de Catalunya i convertir-la en l'administració tributària única
- Llei de la *Carta Fiscal* de Catalunya (supressió de l'Impost de Successions, desgravacions a l'IRPF, entre d'altres)