

PROGRAMA ELECTORAL 2023

Construïm Manresa amb tu

#AlcaldeMarcAloy

**ESQUERRA
REPUBLICANA**

www.marcaloy.cat

 @marc_aloy

Aquest document és el resultat de molts mesos de treball. Ha estat elaborat a través d'un procés participatiu, enriquint-se amb les aportacions realitzades en grups de treball, debats, discussions, suggeriments i propostes recollides mitjançant carpes informatives, trobades amb entitats i ciutadania, i també a través d'altres canals (correu electrònic, xarxes socials,..).

Es tracta d'un document viu i obert a noves aportacions i revisions que ha de servir de base per a l'acció política. Un programa perquè Manresa continuï sent una ciutat republicana.

Índex

L'alcaldia de Marc Aloy i Guàrdia, garantia de valors republicans i de treball en equip.....	5
Manresa ciutat pròspera, industrial i innovadora	
1. Lideratge econòmic i ocupació de qualitat.....	8
1.1. Indústria.....	9
1.2. Ocupació de qualitat.....	10
1.3. Economia social i solidària.....	13
1.4. Universitats i formació.....	13
1.5. Ciutat comercial.....	14
1.6. La Fàbrica Nova, una transformació decisiva per a la ciutat de Manresa.....	17
Manresa ciutat sostenible i ecològica	
2. Transformació verda.....	19
2.1. Aigua.....	19
2.2. Transició energètica.....	20
2.3. Recuperació de la biodiversitat.....	21
2.4. Anella Verda i riu Cardener.....	22
2.5. Gestió dels residus.....	23
Manresa ciutat amable	
3. Transformació de l'espai públic i mobilitat sostenible.....	25
3.1. Vorereres, calçades i camins rurals.....	25
3.2. Polítiques de mobilitat sostenible.....	27
3.2.1. Vianants i bicicletes.....	27
3.2.2. Zona blava i aparcament.....	28
3.2.3. Bus urbà.....	29
3.2.4. Ferrocarrils.....	30
3.3 Habitatge.....	31

Manresa ciutat corresponsable i conciliadora	
4. Polítiques socials	34
4.1. Infància i adolescència	35
4.2. Joves	36
4.3. Persones grans	37
4.4. Persones amb diversitat funcional	40
4.5. Polítiques de suport social	41
4.6. El dret a l'alimentació	43
Manresa ciutat compromesa i inclusiva	
5. Inclusió i acció comunitària	46
5.1. Acció comunitària	47
5.2. Ciutadania	48
5.3. Justícia global, cultura de la pau i comerç just	49
Manresa, ciutat lliure de discriminacions i violències	
6. Feminismes i igualtat	50
6.1. Polítiques feministes	50
6.2. Polítiques DASIG/LGBTI+	53
Manresa, ciutat per viure	
7. Educació, esports i salut	55
7.1. Polítiques educatives	55
7.2. Polítiques Esportives	59
7.2.1. Esport femení	61
7.3. Salut amb visió integral, preventiva i comunitària	62
7.3.1. Salut mental i benestar emocional	63
7.3.2. Salut pública	64
Un ajuntament amb parets de vidre	
8. Bon govern, fiscalitat justa i transparent	66
8.1. Transparència i bon govern	66
8.2. Participació	67
8.3. Simplificació administrativa i cultura digital	68
8.4. Fiscalitat justa i contractació pública	69
8.5. Comunicació institucional	71
Manresa, ciutat orgullosa de la seva identitat	
9. Cultura, patrimoni, festes i turisme	72
9.1. Centre històric	72
9.2. Patrimoni	74
9.2.1. Patrimoni històric	74
9.2.2. Memòria	75
9.3. Cultura	76
9.4. Festes i turisme	77
9.5. Català	78

Manresa, ciutat republicana	
10. Seguretat i civisme.....	80
Manresa, Capital de la Catalunya Central	
11. Territori, infraestructures i país.....	84

L'alcaldia de Marc Aloy i Guàrdia, garantia de valors republicans i de treball en equip

Fa quatre anys, Esquerra Republicana vam presentar una candidatura amb l'objectiu d'avançar en els grans reptes de ciutat, construir nous projectes i mirar cap al Futur. Vam guanyar i Marc Aloy i Guàrdia ha estat l'alcalde de Manresa els darrers tres anys.

Malgrat que només hem tingut aquests tres anys d'alcaldia, dels quals dos amb la problemàtica Covid, la nostra tasca ja s'acumulava de la legislatura anterior en les diverses àrees de responsabilitat que vam assumir sota el mandat de l'alcalde Valentí Junyent en el govern de coalició entre CiU i ERC. Hem sembrat moltes llavors i hem accelerat les transformacions necessàries de la ciutat posant els fonaments de nous projectes que s'aniran desenvolupant els pròxims anys i que han de contribuir al fet que Manresa faci un gran salt endavant, a escala local i també territorial.

La gent d'Esquerra Republicana fem política des dels valors, les emocions i la responsabilitat. Davant les crisis i els reptes, optimisme, feina i compromís; davant la mirada curta, projectes transformadors i canvis estructurals. I sempre de la mà dels valors republicans: govern feminista per una ciutat lliure de desigualtats i violències, inclusiu amb totes les diversitats (d'origen, religiosa, social, afectiva, sexual i de gènere...), una ciutat que volem més pròspera, amb feina per a tothom, un lloc on viure i convida amb una cultura viva i transformadora, un ecologisme amb arrels i arguments profunds, ambiciosos i madurs.

I les xifres parlen. Hem invertit 40 M d'euros en aquest mandat en obra pública, hem aprovat el pressupost més alt de la història de l'Ajuntament de Manresa: 110 milions el 2023 que han de permetre a la ciutadania gaudir de més i millors serveis.

Hem situat aquesta ciutat en una posició que li ha de permetre afrontar el futur amb totes les garanties.

I sobretot, hem sembrat moltes llavors. Gràcies a aquesta tasca, som davant l'aposta inversora més gran de la història de Manresa. Hem aconseguit projectes per valor de 200 M d'euros i s'invertiran els pròxims quatre anys. Suposen fins a 5 vegades la inversió feta aquest mandat i transformaran la ciutat, generant ocupació, coneixement i futur: 200 milions per transformar somnis en realitats.

I sobretot, hem anat a buscar el finançament i l'hem aconseguit perquè ens hem presentat amb projectes de ciutat i per la ciutat a tot arreu i per tot arreu.

Les xifres són les xifres. El govern republicà d'aquesta ciutat ha mirat cap al futur alhora que gestionava la pitjor crisi social, econòmica, sanitària, geopolítica i climàtica en dècades.

Tota aquesta feina no l'hem fet soles. Els grans reptes s'assoleixen a través del treball en equip, amb el conjunt del govern, entitats, institucions i la ciutadania compromesa.

Esquerra republicana, de la mà de l'alcalde Marc Aloy, estem treballant intensament per posar projectes transformadors a l'agenda. Hem aprofitat com molt poques ciutats l'oportunitat dels fons europeus Next Generation. I això vol dir lideratge polític i molta feina, sovint invisible, preparant els projectes.

I la feina d'aquests anys l'hem fet amb un Ajuntament sanejat, amb un endeutament del 52,9%, molt lluny del 75%, el límit legal que fixa l'estat. Hem estat responsables amb els comptes i estem anant més lluny que mai sense estirar més el braç que la màniga.

Esquerra Republicana de Catalunya som un partit clarament republicà i Independentista i seguirem lluitant per aconseguir la república catalana, perquè estem convençuts que és la millora manera de garantir la igualtat d'oportunitats i el benestar de la nostra ciutadania.

Malgrat l'escenari de desunió viscut durant els darrers temps, tenim el convenciment que el moviment independentista serem capaços de teixir noves aliances estratègiques que ens han de conduir a recuperar la il·lusió i la determinació per avançar cap a la República Catalana.

Manresa ciutat pròspera, industrial i innovadora

1. Lideratge econòmic i ocupació de qualitat

Manresa ha d'aprofitar la seva situació estratègica en l'àmbit de Catalunya per potenciar el sector productiu i el teixit industrial, per fer-lo créixer, fomentant les noves tecnologies, la indústria verda i d'alt valor afegit, i que respongui a les necessitats de la ciutat. La ciutat ha de desenvolupar una estratègia econòmica que tingui com a objectiu crear llocs de treball de qualitat i crear riquesa.

Treballarem per preservar la petita i mitjana empresa, els botiguers, el comerç de barri, com a generadors de riquesa i creixement de l'economia local. Generadors de llocs de feina de qualitat, i creadors d'activitat econòmica als barris, mantenint-los vius, i també als polígons industrials. Perquè cal apostar per les nostres àrees industrials i productives, per la seva importància estratègica i econòmica, i perquè les nostres empreses de serveis i d'I+D+I, les petites i mitjanes, i també les grans, no marxïn a altres municipis.

Volem que Manresa sigui una ciutat referent, una ciutat dinàmica i plena d'oportunitats.

1.1. Indústria

Des de l'Ajuntament hem ajudat al polígon de Bufalvent a crear una de les primeres comunitats energètiques industrials, que s'ha articulada com a cooperativa. Des d'Esquerra volem fer créixer aquesta comunitat energètica, arribant a tots els polígons i empreses de la ciutat que ho desitgin, per tal de reduir les emissions de CO₂ de l'activitat econòmica i a la vegada garantir el control i un preu just per l'energia que necessiten les empreses. Continuarem donant suport a les experiències innovadores dels polígons industrials en propostes d'economia circular i xarxes de calor.

Desenvoluparem el Polígon Pont Nou II i aconseguirem 170.000 m² per les empreses del territori que han de créixer i per empreses de fora que s'hi vulguin implantar. Anirem a buscar empreses mitjançant ACCIÓ, l'agència de la generalitat que es dedica a captar empreses que es vulguin implantar a Manresa i que generin llocs de treball qualificats. Treballarem per fer realitat la reindustrialització dels terrenys de l'antiga fàbrica de Pirelli del Pont Nou I, on actualment en 150.000 metres quadrats treballen tan sols 120 persones.

El parc tecnològic és un altre espai d'atracció d'empreses tecnològiques, empreses orientades a la recerca i la innovació. Actualment, amb la Gestió de l'empresa pública municipal Fòrum l'hem fet més eficient, i els beneficis que ara comencem a obtenir en l'edifici Impuls ens han de permetre afrontar les obres de finalització de l'edifici i fer-lo créixer.

Mesures:

- Mobilitzarem el sòl industrial ja existent i planificar les inversions necessàries per al seu funcionament fent una gestió compartida publicoprivada.
- Seguirem acompanyant els polígons industrials per fer possible la creació dels APEU (àrees de promoció econòmica urbana) que permetin el seu desenvolupament i la millora de la seva gestió i consolidació.
- Orientarem els polígons d'activitat econòmica (PAE) per tal d'aconseguir els reptes energètics, de digitalització i de mobilitat.
- Acompanyarem les empreses industrials per poder accedir als fons europeus Next Generation.

- Fomentarem els lligams entre les empreses industrials i el teixit universitari per facilitar la transferència de coneixement i aplicar la innovació de forma efectiva al teixit productiu.
- Treballarem per vincular els centres de formació professional i ocupacional amb el teixit industrial per facilitar l'ocupabilitat dels i les alumnes d'aquests ensenyaments.
- Fomentarem la creació de comunitats energètiques locals en els polígons industrials per tal que siguin agents actius en la transició energètica.
- Promourem la creació de llocs de treball i ocupació de qualitat.
- Promourem les bones pràctiques entre polígons industrials.

El darrer any, amb Esquerra al capdavant de l'Ajuntament, mitjançant l'assessorament del nostre servei local d'empreses, hem estat la ciutat amb la millor taxa de supervivència de noves empreses creades tres anys enrere (80,4%) de la demarcació de Barcelona, per la qual cosa hem rebut nombrosos reconeixements.

1.2. Ocupació de qualitat

Des que Esquerra tenim la regidoria d'ocupació hem passat dels 2 als 5 milions d'euros en polítiques d'ocupació. I en els últims 4 anys hem inserit prop de 3.000 persones al món laboral. Perquè volem que a Manresa hi hagi feina per a tothom.

I en l'àmbit de l'emprenedoria, des del 2019, hem ajudat a crear 488 empreses que han generat 637 llocs de treball.

Durant aquest mandat hem planificat la integració de tots els serveis d'ocupació i promoció econòmica en un sol paraigua que hem anomenat PROManresa. És l'agència de promoció econòmica i desenvolupament local que concentra totes les polítiques d'ocupació, emprenedoria, indústria, comerç i mercats. Una eina que posa en comú tots els recursos i les instal·lacions, per donar més i millor servei als que ofereixen feina i a les persones que en busquen.

PROManresa ocuparà part del conjunt industrial de l'Anònima, al bell mig del centre històric de Manresa. Aquest proper mandat rehabilitarem l'edifici modernista d'Ignasi

Oms i Ponsa, patrimoni de la ciutat i amb un alt interès històric. Una fàbrica que durant més de 100 anys va donar llum a la ciutat farem que sigui un far de nova economia. I també una fàbrica de creació, ja que destinarem 1.500 m² a la producció cultural. Hi conviuran activitats culturals com fins ara a la Nau, visites patrimonials, espais fixes per a la indústria creativa i la cultura transformadora.

Aquesta rehabilitació té un pressupost de 4M d'euros i es podrà fer gràcies al finançament dels fons Next Generation. Amb aquesta transformació volem revitalitzar intensament el Centre Històric fent créixer l'impacte econòmic, social i urbanístic d'aquesta zona de la ciutat.

La ciutat fa un pas endavant en els serveis que ofereix fins ara d'ocupació (amb el CIO) i promoció econòmica (amb el CEDEM). En un sol espai hi haurà tots els serveis per a les persones que busquen feina, que volen obrir un negoci i els que donen suport a les empreses. L'objectiu és oferir més i millors serveis a la ciutadania i projectar una única marca reconeguda en tot allò relacionat amb les polítiques de desenvolupament local. S'hi ubicaran tots els serveis tècnics d'ocupació, emprenedoria i empresa, indústria i comerç, fires i turisme amb els corresponents serveis d'atenció a la ciutadania.

L'Anònima actuarà de ròtula i enllaç amb la Fàbrica Nova, Casa Caritat i el Centre Històric. La part de connexió amb la Fàbrica Nova és rellevant pel context dels usos a què es destinaran les dues fàbriques que seran complementaris. Igualment, ho serà el vincle amb l'edifici de Casa Caritat atès que les instal·lacions, un cop fet el trasllat de l'equip tècnic, es destinaran per aules de formació ocupacional i això permetrà una millora de l'atenció a les persones i l'ampliació dels espais formatius.

PROManresa serà, per tant:

- El servei local d'ocupació: On es farà l'atenció i orientació a les persones en recerca de feina, suport al teixit productiu local per cobrir vacants laborals, programes d'ocupació per a persones amb especials dificultats, entre d'altres.
- L'espai de suport per a la cohesió del teixit comercial de la ciutat, de la dinamització del comerç. Des d'aquí es crearan espais de col·laboració per potenciar el model de comerç de proximitat i de consum responsable.
- Els Serveis d'emprenedoria i desenvolupament empresarial: Promoció de l'emprenedoria, serveis per a la creació d'empreses i pel creixement, consolidació i diversificació del teixit empresarial.

- I des d'on es fomentarà el creixement i consolidació de l'economia social i solidària per contribuir a posar aquest model econòmic en igualtat de condicions que d'altres alternatives econòmiques.

En relació amb les polítiques actives d'ocupació, seran una de les polítiques més rellevants dels pròxims anys, i per això:

- Seguirem augmentant els recursos econòmics propis de l'Ajuntament destinats a millorar el pes de les polítiques actives d'ocupació enfront de les passives.
- Ampliarem l'oferta general de les diverses formacions professionalitzadores per donar respostes contextualitzades tant a les necessitats de les persones com a les de les empreses.
- Promourem formació professionalitzadora també per a persones en situació administrativa irregular per facilitar les possibilitats laborals i la seva regularització.
- Afavorirem l'acompanyament al jovent en la recerca de feina, a través del dispositiu Manresa Treball Jove que hem impulsat aquest mandat com a punt de referència pels joves que busquen feina.
- Reforçarem l'orientació professional dels joves. Constituïm un consell d'orientació amb els centres educatius, d'acord amb el consell escolar i els representants de l'alumnat, i el servei local d'ocupació de PROManresa i Manresa Treball Jove. Així incrementarem l'accés dels i les joves a la informació sobre oportunitats professionals.
- Treballarem els nous filons d'ocupació com l'economia verda, energies renovables, turisme verd, etc. així com altres sectors clau com la cultura, atenció a la gent gran, el sector sanitari i nous sectors d'oportunitat com les noves tecnologies i les TIC, bioeconomia, etc.
- Implementarem projectes d'inclusió laboral supramunicipals per a col·lectius amb risc d'exclusió en col·laboració amb el tercer sector i cercarem la viabilitat de noves empreses d'inserció.

1.3. Economia social i solidària

Aquest mandat hem aprovat el primer pla per impulsar i promoure les polítiques que fomentin l'Economia social i solidària (ESS) a Manresa. És un pas endavant pel reconeixement d'aquest model econòmic que afavoreix el desenvolupament local, de forma justa i responsable amb el medi ambient, que genera riquesa però també benestar. En definitiva un model que posa l'economia al servei de les persones i no al revés. Tenim el ferm compromís de tirar endavant les actuacions recollides en el pla. Per això:

- Treballarem per incorporar a l'Ajuntament l'ESS i contribuir en el desenvolupament econòmic, social i ambiental sostenible de la ciutat.
- Promourem i sensibilitzarem sobre el model de l'ESS.
- Fomentarem el creixement i la consolidació de l'ESS.
- Promourem el consum responsable i el comerç just.
- Acostarem l'ESS al món educatiu mitjançant la col·laboració amb escoles i instituts.

1.4. Universitats i formació

Durant aquest mandat hem treballat per consolidar Manresa com a ciutat universitària. Ens sentim orgullosos de ser al costat de la Fundació Universitària del Bages (FUB) i de la Universitat Politècnica de Catalunya (UPC), que ens aporten més de 3.000 estudiants de grau i màster i més de 5.000 de formació continuada. Universitats que no paren de créixer i desenvolupar projectes innovadors, transformadors i que ens situen al centre de l'impuls del coneixement del país.

També la Formació professional és clau pel desenvolupament econòmic. Cal fer un disseny de l'oferta de formació professional que respongui a les necessitats de la cadena de valor del teixit productiu local. L'oferta de la Formació Professional (FP), necessàriament supramunicipal, ha de ser concebuda com un exemple de la formació al llarg de la vida integrant els certificats professionals, els títols de formació

professional i la formació contínua, que facilita d'accés al món laboral i que permet adaptar-se contínuament a les noves necessitats dels llocs de treball.

- Donarem suport a la millora dels nivells educatius i formatius de la ciutadania al llarg de la vida, amb una atenció especial en els programes d'orientació, acompanyament i formació de jovent de més de 18 anys sense titulació ni feina, per facilitar-los la inserció al món del treball, així com donat suport a les escoles de segones oportunitats.
- Impulsarem conjuntament amb les empreses la formació contínua al llarg de la vida
- Potenciarem la formació professional, creant centres específics i integrats d'FP, universalitzant els cicles formatius de grau mitjà, adaptant l'oferta dels programes de formació professional adreçats a joves sense titulació a les necessitats de l'entorn ampliant l'oferta general de les diverses formacions professionalitzadores per donar respostes contextualitzades tant a les necessitats de les persones com a les de les empreses.

1.5. Ciutat comercial

Sabem que el comerç és un agent més de cohesió social i de dinamització econòmica i territorial, un element que cal promoure, recolzar i enfortir, especialment a Manresa que té una llarga tradició comercial. Amb la tendència a la digitalització del sector, és més que necessària la promoció del comerç de proximitat, l'enfortiment de les zones comercials dins del nucli urbà i la promoció de l'experiència de compra apostant per la qualitat i la professionalitat.

Des d'Esquerra Republicana defensem un model comercial que inclogui de forma equilibrada i sostenible els diferents formats i tipologies comercials, apostant per consolidar els establiments comercials dins de la trama urbana per enriquir, alhora, l'activitat econòmica i el dinamisme a la ciutat.

- Elaborarem un informe periòdic de la situació del comerç a la ciutat, recollint dades de densitat i mix comercial, preus dels lloguers i altres dades d'interès.

Hem de promoure les àrees de promoció econòmica urbana (APEU) amb aportacions públiques i privades per consolidar el comerç de proximitat al centre de les ciutats, un aspecte clau pel desenvolupament de les zones comercials i el dinamisme social i econòmic d'aquestes. Les APEU són una bona eina per consolidar aquestes zones comercials i per mancomunar serveis.

- Donarem suport a les eventuais APEU que puguin sorgir a la ciutat i dotarem de recursos econòmics, materials i d'assessorament a les actuacions prèvies a la seva constitució.

Hem de protegir el model comercial de proximitat i reconèixer el seu valor, i el fet que es troba dins de la trama urbana de la ciutat com a interlocutor principal del sector. Volem assumir com a propis i promocionar els valors del comerç de proximitat i per això:

- Promourem els valors del comerç de proximitat fent campanyes a la ciutadania, a les escoles i a dins l'administració.
- Establirem els Festius amb Permís d'Obertura locals en benefici del comerç local i de proximitat.
- Estudiarem la possibilitat de regular el repartiment a domicili provinent de la venda en línia.
- Promourem la participació del comerç de la ciutat en el disseny de campanyes de consum responsable.

Ens cal revertir la tendència de desertització de zones comercials de la ciutat. En aquest sentit, estem fomentant la creació d'equipaments on hi haurà moltes persones diàriament (com la nova seu de la Generalitat, o el PROManresa) i l'habitatge als eixos comercials de la ciutat que l'estan perdent (com en el Centre Històric).

Volem definir un model comercial estratègic que identifiqui i potenciï els eixos comercials i l'oferta de productes i serveis que ofereixen. Ens cal promoure la creació d'entorns urbanístics amables que permetin i facilitin el desenvolupament del comerç de proximitat, amb una atenció especial a les illes de vianants.

També hem de donar a conèixer els serveis de PROManresa que els comerciants tenen al seu abast, de forma gratuïta. Tenim el repte d'aconseguir associar tots els

comerciants i que alhora, siguin persones prescriptores dels serveis que els podem oferir. Hem d'aconseguir el màxim associacionisme comercial tendint cap a la unificació de les associacions per treballar de forma participada en els temes claus de la ciutat on el comerç hi té molt a dir.

Volem garantir i potenciar les relacions i col·laboracions entre associacions i Ajuntament de Manresa, i mantenir la dotació econòmica a les associacions de comerciants destinada a la promoció del comerç i a la seva professionalització.

Perquè sabem que un comerç de qualitat i de proximitat és imprescindible per a la vertebració i dinamització del principal eix comercial de la ciutat.

- Transformarem el carrer Guimerà i tot el seu entorn i farem un Guimerà per a les persones de Manresa i també de la comarca i de la Catalunya central.
- Fomentarem l'obertura de nous comerços.
- Promourem el lloguer de locals per evitar la desertització d'eixos comercials.
- Incentivarem les agrupacions cooperatives de comerciants que es decideixin a impulsar formes de col·laboració, bé sigui impulsant espais d'APEU o amb grups de compra i estalvi energètic, claus per millorar la competitivitat i l'atractivitat del comerç a la ciutat.
- Promourem que les activitats econòmiques que avui són en primeres plantes baixin al carrer i ocupin locals buits, per dinamitzar i donar vida als carrers.
- Crearem instruments fiscals per promoure l'ocupació de locals comercials buits al centre històric així com dels locals comercials en planta baixa al Centre històric.
- Posarem activitat diària al centre històric (Anònima, Seu de la Generalitat de la Catalunya Central, l'arxiu, el Museu, perquè hi hagi moltes persones movent-se pel centre històric. Si hi ha més persones al Centre Històric, hi haurà més demanda i, per tant, més botigues i comerços.
- Promocionarem l'assistent per a l'obertura de nous comerços (com ja hem fet amb l'assistent de llicències) que ha de permetre millorar i ser més proactius amb els processos entre administració i comerç.

- Col·laborarem, organitzarem i coordinarem campanyes específiques de promoció del comerç, posant èmfasi especial a les campanyes de Nadal, d'estiu i els períodes de rebaixes.
- Treballarem perquè la promoció de la ciutat tingui en compte el comerç en les ubicacions, horaris o col·laboracions, i promogui sinergies amb els sectors de la restauració i el turisme.
- Promourem un calendari d'actes anual de la ciutat que inclogui tant els organitzats pel consistori com per la societat civil.
- Garantirem la titularitat de les fires tradicionals de l'Ascensió i Sant Andreu a l'UBIC Manresa.

Hem de donar suport al comerç també mitjançant la regulació i la revisió de les taxes que suporta el comerç, i específicament la d'elements a les façanes (industrial). També estudiar la compensació de la taxa de terrasses quan no es pugui fer ús de l'espai per causa d'esdeveniments o festes, simplificar els tràmits d'obertura de nous establiments i negocis i incentivar l'emprenedoria comercial entre els joves.

1.6. La Fàbrica Nova, una transformació decisiva per a la ciutat de Manresa.

La Fàbrica Nova va ser el gran motor econòmic de la ciutat durant dècades. Van arribar a treballar-hi 2.500 persones alhora, majoritàriament dones. Un dels més grans complexos tèxtils d'Europa en aquella època quan Manresa era la quarta o cinquena ciutat del país.

Feia més de 30 anys que aquell gran recinte al mig de la ciutat s'omplia de pols i ningú feia res per revertir-ho. Han passat uns quants alcaldes. Uns quants regidors d'Urbanisme. Però el gegant seguia adormit, cap projecte dels que s'hi van plantejar arribava a bon port. Ha estat la nostra alcaldia, la primera alcaldia d'ERC des de la República, que ha despertat el gegant.

La fàbrica Nova és avui un projecte innovador i il·lusionant coliderat entre l'Ajuntament i la UPC, que s'ha de convertir en un pol de coneixement que agrupi tota la formació

tecnològica de la ciutat i la pugui fer créixer. Volem crear, retenir i atraure talent i volem que Manresa torni a ser un motor econòmic, ara al servei del coneixement.

I, sobretot, volem posar la Fàbrica Nova a disposició de tot el país perquè aquest és un projecte de país. Un projecte que ha de contribuir al reequilibri territorial i fer que Manresa tingui el pes que ha de tenir, situar la ciutat al lloc que li correspon. Perquè som la capital de la Catalunya Central, en un país que volem més avançat, més just, més democràtic i més lliure.

Aquest tipus de projectes transformadors que van més enllà de Manresa han de ser els que ens permetran reequilibrar el territori. Per això hem de fer de catalitzador, juntament amb el Consell Comarcal del Bages, de la coordinació dels polígons del Pla de Bages i de la impulsó dels clústers (com el que s'ha iniciat amb el projecte PECT un projecte d'innovació tecnològica en els àmbits de salut i social) que singularitzin més clarament la nostra ciutat i comarca, esdevenint-ne una marca distintiva.

A la Fàbrica Nova farem:

- Rehabilitarem la nau central, que es destinarà a coneixement i tecnologia: ús universitari, batxillerat tecnològic, formació continuada, emprenedoria i innovació.
- Farem un campus universitari obert a la ciutat, amb biblioteca, equipaments esportius...,
- Dissenyarem participadament el gran parc que ha d'aparèixer a la Fàbrica Nova.
- Ampliarem i millorarem l'entorn de les piscines municipals.
- Aprofitarem l'operació per dotar-nos d'un gran dipòsit d'aigües pluvials i sistemes referents en sostenibilitat energètica.
- Construïrem un aparcament soterrat

Manresa ciutat sostenible i ecològica

2. Transformació verda

Un dels pilars fonamentals per contribuir a la millora de la qualitat de vida dels manresans i les manresanes és fer de Manresa una ciutat més sostenible i per això cal seguir treballant en la línia que hem estat fent durant aquests anys.

Com a societat, tenim grans reptes ambientals a escala global que hem d'abordar, també, a escala local. Aquests reptes ja no són dèries d'uns quants ecologistes, són urgències per garantir la qualitat de vida de la nostra ciutadania. I, per tant, caldrà que Ajuntament, empreses i ciutadania hi dediquem tots els esforços i estiguem disposats a canviar hàbits i prioritats i a fer alguns sacrificis puntuals per evitar mals majors.

El canvi climàtic el vivim cada dia així com els fenòmens extrems: onades de calor, tempestes o incendis, com el que malauradament vam patir aquest juliol. O abordem aquests canvis estructurals o ens arrisquem a perdre qualitat de vida d'una forma preocupant.

2.1. Aigua

Volem aigua de qualitat i garantida per a tothom: la sequera actual és una de les proves més entenedores que els recursos naturals són finits, que no es pot créixer indefinidament i que hem de ser capaços de canviar de paradigma.

En el cas de l'aigua, el debat ja no hauria de ser si volem aigua barata o cara (massa sovint els partits s'han oposat a augments de tarifes que permetrien millorar infraestructures), sinó si volem tenir el dret a l'aigua garantit o no. Ens cal diversificar les fonts d'aigua: utilitzar molta més aigua regenerada tant a la depuradora (aprofitant la nova canonada per portar aigua regenerada a les mines de Súria), com en edificis nous i equipaments, i crear dipòsits d'aigües pluvials. També optimitzar el consum d'aigua, reduint pèrdues, substituint plomes, o aplicant tecnologia al reg agrícola.

La jardineria i l'arbrat de la ciutat també s'han d'adaptar al nou escenari i, tal com ja hem projectat al carrer Guimerà, caldrà dissenyar i transformar els carrers perquè l'aigua d'escorrentia s'infiltri al màxim i d'aquesta manera assegurem el màxim de disponibilitat d'aigua per al verd urbà en situacions de sequera i reduïm el risc d'inundacions en cas de tempestes.

- Afrontarem inversions indispensables per garantir aigua a ciutadania, productors i pagesos, amb accions com la substitució de plomes per comptadors i renovació de la xarxa per reduir-ne les pèrdues.
- Diversificarem les fonts d'aigua de Manresa (actualment només la Séquia) amb la construcció de dipòsits d'aigües pluvials en punts estratègics, i la instal·lació de petites estacions d'aigua regenerada en edificis nous i en els equipaments esportius.

2.2. Transició energètica

En relació amb l'energia, els principals reptes actuals són bàsicament la reducció del consum energètic, la producció d'energia verda i la necessitat d'un preu assequible per a famílies, empreses i institucions.

L'energia i, per tant, les polítiques d'estalvi i d'eficiència energètica seran claus els pròxims anys. Vivim un moment de profunda crisi energètica a causa de l'esgotament dels combustibles fòssils. Manresa ha de reaccionar davant d'aquest escenari buscant alternatives energètiques així com fomentant canvis socials dirigits a l'estalvi d'energia. Tenim feina pendent com a ciutat, però també hem fet passos importants que ens han de conduir a una bona transformació. Hem substituït un terç de la ciutat per enllumenat LED que han tingut 2M d'euros d'inversió, i que completarem aquest proper mandat a tota la ciutat

- Tindrem un 100% de ciutat amb enllumenat LED.
- Hem instal·lat una caldera de biomassa per als equipaments educatius i esportius de la Balconada i en farem una altra al Congost.

Hem creat dues eines que ens permetran a partir d'ara accelerar la transició energètica, l'energètica pública dins Aigües de Manresa i la Comunitat Energètica Manresa Il·lumina, que ha iniciat el seu funcionament a Bufalvent. Amb aquestes eines ara podem abordar grans reptes:

- Farem un Pla de xoc amb 1M d'euros per inversions de millora de l'eficiència energètica. I mantindrem aquest finançament durant els pròxims 4 anys.
- Omplirem de plaques solars tots els equipaments municipals mitjançant l'empresa pública Aigües de Manresa.
- Donarem suport a totes les iniciatives que sorgeixin a l'hora de crear comunitats energètiques com ja hem fet amb la comunitat energètica al Polígon de Bufalvent, experiència pionera que agrupa ja més de 30 empreses.

2.3. Recuperació de la biodiversitat

A Manresa tenim accés a una Anella Verda envejable, que aporta salut i benestar a la ciutadania. Els ecosistemes de l'Anella Verda de Manresa tenen un gran valor per a la nostra ciutadania, però són fràgils i vulnerables davant el canvi climàtic i els grans incendis.

Hem d'abordar polítiques més ambicioses per garantir la preservació d'aquests valors i contribuir a revertir la crisi de la biodiversitat, especialment greu en els ambients fluvials i en els espais oberts.

Això passa, entre altres, per augmentar la diversitat d'ecosistemes, reduir el monopoli dels boscos continus de pi blanc i afavorir la consolidació de boscos madurs i diversos o l'obertura de clarianes amb prats pasturats i matollars, així com la recuperació de feixes agrícoles.

Caldrà fer una diagnosi dels ecosistemes actuals i identificar certs espais on canviar el planejament per tal de facilitar la transformació del paisatge actual per afavorir la diversitat d'hàbitats i de flora i fauna.

Hi ha quatre grans àmbits on creiem que és prioritari centrar esforços:

- Seguirem desenvolupament el Pla Estratègic del Cardener 2030 (amb la substitució de tot el canyar entre la ciutat i Can Poc Oli per bosc de ribera).
- Farem créixer el projecte de renaturalització de Can Poc Oli buscant sinergies amb propietaris privats per estendre les pastures a la Serra de Montlleó (un dels espais més vulnerables a grans incendis pel continu forestal que hi ha fins a Montserrat).
- Transformarem el Parc de Puigterrà, actualment amb valors naturals bastant pobres, en un oasi de biodiversitat, amb representació dels ambients naturals de la zona, que puguin acollir molta més fauna i esdevenir un punt d'interès pedagògic i social, a més d'un gran refugi de fauna auxiliar pel control de plagues urbanes.
- Resoldrem o millorarem certes discontinuïtats entre la ciutat i l'Anella Verda, com el camí entre Balconada-Sant Pau-Cardener o carretera de Cardona-Pont Nou (que ja tenim estudiats) i Cal Gravat-Viladordis (en execució).

2.4. Anella Verda i riu Cardener

Durant la pandèmia molta gent va redescobrir la magnífica Anella Verda de Manresa. Aquest entorn magnífic, des de la serra de Montlleó al Poal, del Collbaix als cingles de Rocatinyosa i la vall del Llobregat. Una ciutat d'horta i de secà i amb dos rius que la recorren de cap a cap.

Durant aquests anys, hem completat nous itineraris, la passarel·la sobre el Cardener a Can Poc Oli i la millora d'un tram del camí entre Manresa i Sant Joan de Vilatorrada.

Ens hem dotat d'un Pla Estratègic del Cardener, un compromís amb les polítiques que han d'encarrilar les actuacions amb aquest gran eix verd que travessa la ciutat i que la

vertebra, i hem iniciat un Projecte per a la seva renaturalització, perquè volem un riu ple de vida.

Hem enderrocat la Carpa del Riu per recuperar el tram central del parc del Cardener, després de més de 25 anys privatitzat i hem fet actuacions amb l'agència Catalana de l'Aigua per millorar el bosc de ribera.

I enguany tenim finançament de fons Next Generation per acabar la rehabilitació de la Torre Lluvià, un espai extraordinari a l'Anella Verda on es cultiven avui dia 10 varietats de raïm autòcton recuperades de l'oblit.

Hem creat un obrador compartit perquè els nostres productors puguin revalorar els seus productes d'horta, hem fet créixer la Festa del Tomàquet, hem fet una bona diagnosi del sector alimentari en conjunt i hem iniciat la redacció d'un ambiciós pla d'acció.

2.5. Gestió dels residus

Hem estat una ciutat pionera en repensar el model de gestió de residus, dissenyant un nou model que ens ha de permetre arribar a la taxa del 70% de reciclatge, com marca la Unió Europea, però, sobretot, com volem per a una gran ciutat que ha de ser referent en model de reciclatge. Hem treballat el model participadament, hem preparat els contractes, els hem adjudicat, i les diverses empreses ja han començat a treballar per iniciar la implantació del porta a porta comercial aquesta tardor, i dels contenidors intel·ligents per a la ciutadania, a partir de l'hivern. Serà un gran repte com a ciutat, però tenim el ferm compromís de tirar-lo endavant i fer tot l'acompanyament necessari a la ciutadania perquè sigui un èxit.

A més de les millores notables en els índexs de reciclatge, estancats des de fa anys, el nou model implicarà millores per a la ciutadania:

- Farem tota la recollida en horari diürn per minimitzar les molèsties durant les hores de descans,
- Un equip d'informadors ambientals vetllarà per ajudar a la ciutadania i corregir accions incíviques,

- Aplicarem la taxa justa, per beneficiar econòmicament qui s'esforci més a reduir residus i reciclar-los correctament, i a la vegada penalitzar qui en faci un mal ús.

Manresa ciutat amable

3. Transformació de l'espai públic i mobilitat sostenible

3.1. Vorereres, calçades i camins rurals

L'espai públic és un dels projectes de gran importància per a la ciutat.

Durant els darrers 7 anys hem pressupostat anualment un milió d'euros per tal de millorar l'espai públic de Manresa. Però no n'hi ha prou, n'hem d'invertir molt més i també cuidar i reparar el que ja hem fet.

Perquè parlem molt de grans projectes, però també volem cuidar més i millor el dia a dia de la ciutat, els espais que compartim, perquè estiguin més ben equipats, amb millors condicions, siguin més nets, agradables i amables per a les persones. La nostra prioritat és l'ampliació de voreres i enverdir la ciutat.

S'ha invertit en voreres, calçades, camins rurals, i també parcs infantils, una de les grans demandes de les famílies, però cal fer-ho encara més.

- Renovarem els entorns de les escoles, per fer-los més segurs, més agradables.

- Farem créixer el projecte de plantar arbres i enverdir els patis escolars, estenent-lo per tots els patis de les escoles de la ciutat, per tal d'aconseguir uns patis verds i coeducadors.
- Ampliarem el servei de neteja viària: ja hem adjudicat el nou contracte que preveu nova maquinària més eficient i augmentar la freqüència del servei en diversos barris.
- Regidors, regidores i personal tècnic, resseguiem periòdicament els carrers amb els veïns i veïnes per escoltar les seves demandes i anar resolent el dia a dia.
- Farem brigades de barri per arranjar els petits desperfectes que vagin sorgint, com ja hem fet amb èxit al Xup i hem iniciat a la Balconada.

Volem que Manresa esdevingui una ciutat referent al país i, per això, també tenim grans projectes, projectes que han d'ajudar a transformar la ciutat i que permetin comparar-nos i sentir-nos a l'alçada de les grans ciutats del país.

Hem acabat l'avinguda dels Països Catalans que ha enxarxat els Dolors amb els Trullols, aconseguint recosir barris i treure trànsit de l'interior de la ciutat. Una obra importantíssima que hem fet amb la Generalitat i que avui en dia ja és molt utilitzada.

La modificació feta a la Via Sant Ignasi ha suposat la transformació de l'entorn de la Fàbrica Nova i la plaça del Remei. N'hem ampliat les voreres, hem plantat arbres i hem guanyat més de 3.000 m² per als vianants.

Per aquest mandat tenim uns altres grans reptes:

- Crearem noves centralitats als barris que n'estan més mancades, transformant determinades cruïlles en places i espais de trobada, fent especial èmfasi en els entorns escolars. Els 5 barris on creiem prioritari actuar, de forma consensuada amb veïns i molt especialment amb infants, són Escodines, Sagrada Família, Poble Nou, Carretera Santpedor i Plaça Catalunya.
- La nova escola Valldaura ens ofereix diverses oportunitats que hem d'aprofitar: dissenyarem, conjuntament amb la comunitat educativa, un equipament educatiu de tal manera que els espais exteriors i els espais esportius puguin ser gaudits pels habitants dels barris de Valldaura i Centre Històric.

- Farem un nou parc on ara hi ha l'escola Valldaura i farem un nou parc a tocar de l'escola Ítaca.

I, ahora, hem de fer encara més:

- Transformarem el carrer Arquitecte Oms i el parc del Casino: desplaçant la tanca, obrint el parc, rehabilitant les parets del fons (darreres del carrer Carrió), ampliant l'espai enjardinat i creant recorreguts accessibles pel seu interior que conformin un espai fresc i bonic, on acollir actes culturals de petit i mitjà format a l'aire lliure.

3.2. Polítiques de mobilitat sostenible

Aquest mandat, hem liderat la redacció i l'aprovació del Pla de Mobilitat Urbana Sostenible (PMUS). Un pla bàsic per transformar profundament els hàbits i aconseguir una ciutat molt més saludable, agradable i sostenible. Perquè volem una ciutat verda i sostenible. Perquè no hi ha un planeta B. No hi ha un planeta de recanvi.

3.2.1. Vianants i bicicletes

El Pla de Mobilitat ordena tots els modes de mobilitat, per tal de millorar-los tots. Però en prioritza un per davant de tots els altres, els vianants, perquè tots som vianants en algun moment o altre del dia, a més de ser el mode més sostenible, saludable i que genera major cohesió social.

Algunes de les accions que volem fer en els pròxims anys són:

- Consolidarem una xarxa d'eixos cívics per unir els barris i el centre amb recorreguts còmodes i agradables per als vianants.
- Executarem la transformació de la carretera de Cardona, on farem una vorera ampla i arbrada, que connecti el centre amb el riu i sigui molt més agradable per a les persones. Altres eixos cívics on prioritzarem intervenir són el carrer Nou de Santa Clara (per unir Centre-Escodines-Balconada-Cal Gravat), Pont de Vilomara (Passeig-Sagrada Família), Saclosa (Centre-Passeig-Plaça Catalunya), a més dels que apareixeran a Poble Nou i Carretera Santpedor amb el soterrament dels FGC.

- Dissenyarem participadament les diverses fases per abordar un dels reptes més complexos: transformar la carretera de Vic. L'abast i impacte d'aquest projecte és molt gran, i caldrà fer un procés semblant al que hem fet amb Guimerà, per debatre amb profunditat i decidir col·lectivament com volem que sigui l'artèria principal i més llarga de la ciutat.
- Crearem una veritable xarxa de carrils bici supramunicipal, que travessi Manresa i connecti amb els pobles del Pla de Bages, aplicant el projecte que hem liderat des del Consell Comarcal.
- Volem completar l'illa de vianants del Centre Històric, amb espais tan prioritaris com el carrer Jaume I, la plaça Anselm Clavé i el tram baix del carrer Urgell, evitant que hi entri cap vehicle que no ho necessiti. En aquests casos i altres vies similars, garantirem el pas de vehicles que permetin el desencotxament de veïns i el pas de transportistes.
- Juntament amb empreses i treballadors, promourem activament els plans de mobilitat d'empresa per millorar la mobilitat i les condicions laborals dels treballadors.
- Treballarem per una mobilitat accessible per a totes les persones, eliminant les barreres existents i impedit que se n'hi afegixin de noves.
- Dissenyarem de forma participada la Zona de Baixes Emissions per garantir la millora de la qualitat de l'aire i una mínima afectació a sectors vulnerables (transportistes, mobilitat reduïda, vulnerables...).

3.2.2. Zona blava i aparcament

Hem remunicipalitzat la Zona Blava després de 18 anys, recuperant la sobirania d'una eina importantíssima per a la gestió de la mobilitat que feia massa anys que era en mans privades. Això ens ha permès rebaixar el cost de la zona blava en un 25%, fent-la més econòmica i més eficient, ja que destinarem tots els ingressos a la millora de la mobilitat i de l'espai públic.

- Reinvertirem tota la recaptació de la zona blava i la zona taronja en actuacions per a la transformació i millora de la mobilitat.

- Implantarem més zones verdes a la ciutat per garantir que el veïnat pugui disposar de places d'aparcament reservades.
- Compensarem les places d'aparcament al centre comercial, i en l'eventual cas de desaparició de places en superfície per la reurbanització de carrers, les compensarem amb aparcaments soterrats o en naus abandonades o en solars, mitjançant estratègies i incentius.
- Implantarem una tarifa plana econòmica als aparcaments públics de la ciutat.
- Farem un pàrquing soterrat a la Bonavista i ampliarem l'aparcament de Quatre Cantons per sota el solar de Barreres.
- Millorarem la senyalística dels aparcaments de la ciutat.
- Desenvoluparem un sistema integrat digital de pagament i descompte per als usuaris dels diferents aparcaments, públics i privats, i zona blava de la ciutat.
- Farem itineraris agradables entre els aparcaments dissuasius i el centre de la ciutat i hi reforçarem el servei de bus.
- Buscarem una regulació ordenada i coherent dels vehicles de transport de compres en línia, i vetllarem perquè compleixin la normativa de circulació i descàrrega.

3.2.3. Bus urbà

A Manresa ja hem incorporat 8 autobusos elèctrics, que ens han permès ser una ciutat pionera i tenir tota la flota d'autobusos verda. Som la segona ciutat catalana (després de Barcelona), i la cinquena de tot l'estat, amb més busos elèctrics i, a més a més, han estat finançats per una subvenció dels fons Next Generation.

Hem estat capdavanters allargant la gratuïtat del transport públic fins als 18 anys. I hem tingut una gran resposta, un terç dels joves de 16 a 18 anys fan servir la T-18 gratuïta. El 2022 es van fer 2,3 milions de viatges en bus, una xifra rècord per a Manresa.

- Preveurem una parada d'autobús a prop de les zones comercials del Centre Històric, davant l'edifici de Can Jorba.

- Executarem les propostes del Pla de Mobilitat per augmentar la velocitat comercial i fer-lo un servei realment competitiu en relació amb el vehicle privat.
- Sumarem l'escala supramunicipal en la gestió de la mobilitat, integrant el servei del bus urbà (que hem fet excel·lir en qualitat, sostenibilitat i xifres d'usuaris) i el servei urbà de la comarca, de forma que podrem multiplicar el servei, augmentar les freqüències i repensar algunes línies per fer-les més útils i eficients.

3.2.4. Ferrocarrils

Soterrarem la via del tren dels FFCC des de l'estació d'autobusos fins a la plaça de l'institut, per aconseguir 5.300 m² de carrers i places noves, així com la millora dels itineraris per a vianants i autobusos entre els barris del nord (i pobles de més enllà) i el centre, una oportunitat per transformar tot el centre de la ciutat amb unes dimensions difícils d'imaginar.

- Farem dues noves estacions al Parc Tecnològic-Parc de l'Agulla i també a La Parada, donant un nou servei de mobilitat a la zona (on hi viuen prop de 6.000 persones) i al polígon dels Dolors (on hi treballen 2.000 persones més). L'estació de l'Agulla no només servirà per facilitar el desplaçament sostenible al parc per part de les famílies manresanes (i molt especialment de joves i persones grans que no solen disposar de vehicle), sinó que pot esdevenir un bon aparcament dissuasiu per qui vol entrar a la ciutat des del nord de Manresa.
- Treballarem amb FGC per aconseguir noves inversions per tal d'allargar la línia fins a Santpedor i crear dues noves estacions dins de Manresa: Hospital i Sant Pau.
- Iniciarem el funcionament del metro comarcal (Agulla-Monistrol de Montserrat) i desplaçarem l'estació de Viladordis per acostar-la a Fàbrica Nova.
- Posarem unes pantalles a les vies al pas per la Font, guanyant un extens parc lineal on ara hi ha els talussos.
- Farem aparèixer noves intermodalitats entre FGC, busos urbans i interurbans a Plaça Espanya i al Parc de l'Agulla.
- Seguirem reclamant la gestió catalana de RENFE.

3.3 Habitatge

Manresa disposa d'un Pla local d'habitatge que fa una anàlisi de les condicions del context de la situació de l'habitatge a Manresa i de les condicions de context socioeconòmic, urbanístic i d'organització municipal, defineix, per un període de sis anys, les estratègies i propostes a desenvolupar des del govern local en matèria d'habitatge, amb l'objecte de fomentar l'assoliment del dret de la ciutadania a gaudir d'un habitatge digne en condicions assequibles.

La rehabilitació del parc d'habitatges existents (siguin públics o privats), i la seva capacitat per mobilitzar habitatge, és i serà un eix estratègic i prioritari a Manresa els pròxims anys, de manera conjunta amb la regeneració d'àrees urbanes al servei de la cohesió social. En aquest sentit, hem de rehabilitar i renovar els habitatges per millorar al màxim les seves prestacions, perquè aconseguixin el màxim desenvolupament funcional programàtic, confort i eficiència amb la mínima demanda energètica, i en els quals es puguin incorporar les energies renovables més eficients en cada cas. Potenciem, doncs, una nova activitat econòmica fonamentada en la rehabilitació i la renovació, per aconseguir la millora de les prestacions dels edificis, la protecció del patrimoni, la gestió racional del parc d'habitatges i l'eficiència energètica.

A través del desenvolupament del POUM, ja hem iniciat diverses estratègies per obtenir sòl públic on rehabilitar o construir habitatge. Uns dels casos més madurs són el sector Barreres, entre l'Abacus i la plaça Gispert, o el sector Saleses, a les Escodines, on podríem obtenir entre una seixantena i un centenar d'habitatges. Amb aquestes i altres operacions més petites de 6 o 12 habitatges als carrers Serarols, Pedregar i Escodines, podem aportar diversos centenars de nous veïns i veïnes, de condicions vitals i econòmiques ben variades, en diversos indrets de la ciutat on hi ha greus mancances d'habitatge, sobretot al Centre Històric.

Hem aconseguit 8 M€ dels fons Next Generation europeus per millorar l'eficiència energètica de més de 400 habitatges del Xup, Vic-Remei i Sagrada Família. Som la segona ciutat del país que més diners ha aconseguit.

- Farem créixer l'empresa municipal d'habitatge FORUM, pel que fa a la seva capacitat executiva i, territorialment, més enllà del centre històric per donar cobertura a tota la ciutat. Per aconseguir-ho, l'hem reforçat amb un nou

lideratge i ampliant l'equip, n'hem sanejat els comptes i l'hem tornat a posar en situació d'invertir de nou.

- Millorarem la informació i l'accés als programes d'habitatge, fent una única oficina d'atenció i informació a les persones:
 - En relació amb els drets que les emparen.
 - Registre com a persones sol·licitants d'habitatge.
 - Convocatòries d'ajudes per a la reforma i rehabilitació d'habitatge.
 - Potenciar el servei de mediació entre persones propietàries i llogateres i demandants d'habitatge.
- Engegarem un programa per destinar a ús d'habitatge plantes actualment ocupades per oficines (que podrien baixar a planta baixa) o plantes comercials sense ús.
- Destinarem 1 M€ del pressupost municipal per iniciar un cercle virtuós en el qual anem encadenant una promoció pública per any en llocs estratègics i animarem els propietaris privats de la zona a invertir en les finques veïnes i, així, millorar notablement l'atractivitat i qualitat de vida de l'indret, cosa que beneficia a totes les parts i, sobretot, a la ciutadania que hi visqui.
- Elaborarem, en el marc del nou pla local d'habitatge, un programa transversal que abordi les necessitats d'habitatge amb perspectiva feminista, adaptat al cicle vital de les persones i dels diferents col·lectius que componen la diversitat sociològica i cultural de la ciutat.
- Farem un pla de barris sobre el sector urbà que planifiqui les estratègies de transformació física, ecològica i sociocomunitària.
- Millorarem la qualitat urbana, amb programes de rehabilitació, millora de l'accessibilitat i ecològica mitjançant programes d'ajudes a la tramitació d'ajudes europees, estatals o del Govern de la Generalitat de Catalunya.
- Promourem la construcció de 100 habitatges assequibles.
- Promourem la rehabilitació i mobilització del parc en mans de persones petit tenidores, amb ajudes a fons perdut i d'altres retornables

- Obrirem negociacions amb el govern d'Espanya per sol·licitar la cessió de l'actual caserna de la guàrdia civil per destinar-la a habitatge per a l'emancipació dels joves.
- Aconseguirem la promoció pública de l'Agència Catalana de l'habitatge i la cessió d'habitatge en mans de grans tenidors a favor d'aquesta per al seu destí a habitatge assequible.
- Farem acords sobre convenis de rehabilitació on s'estableixin els terminis per a la rehabilitació d'habitatges i millora urbana.
- Mobilitzarem habitatge amb l'aprovació d'un programa d'inspecció per la conservació dels habitatges, la mobilització dels buits o permanentment desocupats i la intervenció en ocupacions amb alteració de la convivència veïnal, amb la finalitat de:
 - Declaració de la desocupació anòmala i incompliment de la funció social dels habitatges.
 - Procediments relatius a la conservació dels habitatges i millora de situacions d'infrahabitatge.
 - Intervenció en ocupacions d'alteració de la convivència.
 - Procedir, en cas de situacions de greu abandonament dels habitatges per grans tenidors, a l'expropiació forçosa per a la seva destinació social.
- Acompanyarem les promocions d'habitatge cooperatiu que s'estan edificant actualment i estudiarem noves propostes.
- Incrementarem el parc social per a programes vinculats al sensellarisme en les fórmules d'housing first i housing comunal, donant suport a la regularització administrativa, si cal, i per a habitatges d'emergència, en col·laboració amb l'Agència de l'habitatge de Catalunya.

Per augmentar també la possibilitat de créixer com a ciutat, necessitem poder desenvolupar sòl. A hores d'ara, la impossibilitat de fer promoció pública no és la viabilitat econòmica, sinó la falta de sòl disponible. Ens cal, per tant, afinar estratègies de desenvolupament que generin sòl veritablement útil i no tanta dispersió amb dimensions petites, per poder fer noves promocions d'habitatge privat, o en col·laboració publicoprivada.

Manresa ciutat corresponsable i conciliadora

4. Polítiques socials

Fem política per ajudar a millorar la vida de la gent i construir un país que garanteixi les mateixes oportunitats i un futur digne per a tothom, que generi progrés social i no deixi ningú enrere, que tingui uns bons serveis públics que permetin abordar els reptes que tenim. Volem ser la millor eina per encarar els reptes de futur, per construir una societat més lliure, justa, pròspera, sostenible i solidària.

El nostre lloc és al costat de la gent. Esquerra Republicana és el partit en el qual es pot confiar perquè sempre posa per davant el bé comú i els interessos de la majoria de la ciutadania. Allà on governem, prioritzem sempre l'interès general per damunt dels interessos particulars. Això és governar de manera republicana.

Manresa ha de poder garantir els drets socials de tota la ciutadania, amb especial atenció a les persones en situació de vulnerabilitat o en situació de risc de pobresa i/o exclusió social. Una Manresa on, a partir dels valors republicans, la ciutadania sigui corresponsable del progrés social i avanci solidàriament cap a una societat més justa i igualitària, amb una ciutadania crítica, solidària, compromesa i amb vocació transformadora, per tal de promoure l'autonomia de les persones, lluitar per erradicar la pobresa i reduir les desigualtats i garantir una vida digna a tothom.

En tot el programa hi ha polítiques pensades per a la infància, els i les joves o bé la gent gran en temes d'educació, formació professional, ocupació, habitatge, participació, cultura, salut, etc., i és que les necessitats d'aquests col·lectius s'han d'abordar des de totes les àrees de l'administració, amb una mirada empàtica envers les seves particularitats.

4.1. Infància i adolescència

Durant aquest mandat posarem les polítiques de cycle de vida al centre, sobretot la infància i l'adolescència. Volem una infància i adolescència amb reconeixement de drets, protecció i igualtat d'oportunitats, especialment aquells que es troben en situacions de major vulnerabilitat, per garantir el seu desenvolupament i el respecte dels seus drets més bàsics, començant pel de viure en família.

Som davant del repte d'aconseguir una ciutat on els infants, els adolescents i els i les joves puguin fer un projecte de futur amb les seves famílies.

Posar els infants al centre ha de permetre posar unes bases sòlides per a la construcció de la ciutadania. Una infància amb valors i oportunitats és una infància amb benestar.

Volem situar els infants, els adolescents i les seves famílies com l'eix prioritari de tota l'acció política, reforçant vincles, treballant les habilitats parentals, els serveis de suport, la criança positiva, la xarxa de serveis d'orientació i atenció a les famílies, i reforçant totes les eines per a la sensibilització, detecció i protecció envers els abusos sexuals i els maltractaments infantils.

- Impulsarem la posada en marxa de serveis d'orientació i atenció a les famílies que puguin oferir un acompanyament en determinats moments de la vida d'una família i donar suport a mares i pares en les habilitats parentals i la gestió de les emocions.
- Farem un pla d'infància que inclourà polítiques de promoció de la igualtat d'oportunitats per a tots els nens i les nenes, sobretot qui més ho necessita.
- Recuperarem el Consell d'infants de la ciutat, convertint-lo en un veritable òrgan representatiu de participació i decisió sobre totes aquelles qüestions importants de la ciutat.

- Construïrem un Barnahus (casa d'infants), conjuntament amb el departament de Drets socials de la Generalitat de Catalunya, un projecte pioner d'abordatge de les violències sexuals en infants per acompanyar-los, amb tots els professionals treballant interdisciplinàriament per aconseguir un procés de recuperació integral.
- Garantirem un parc de qualitat a cada barri.
- Farem formació a les famílies en relacions parentals positives i educació en la criança.
- Vetllarem per la salut mental dels nostres joves oferint-los xarxa de suport i espais de recuperació.
- Reforçarem el projecte de benestar emocional per als joves per aconseguir detectar, acompanyar i reduir el malestar dels joves.
- Combatrem la solitud entre els i les joves, indicador que no para de créixer.
- Combatrem la pressió estètica i la discriminació per l'aparença física, sobretot entre els i les adolescents i els i les joves.
- Impulsarem un canal de whatsapp amb els joves perquè des de l'anonimat puguin expressar els seus problemes i obtenir suport.
- Treballarem per crear un espai públic i d'oci pels infants i els i les adolescents, escoltant-los i entenent les seves necessitats.
- Lluitarem contra la bretxa digital, que pot marcar la inclusió social i educativa dels infants en situacions més vulnerables.

4.2. Joves

El Consell de Joves ha de fer un salt qualitatiu, i esdevenir un òrgan de participació i diàleg amb el conjunt del govern, un espai on debatre els projectes més importants de la ciutat amb mirada jove, on avaluar les polítiques que els afecten, proposar els canvis necessaris i col·laborar en la seva execució.

Treballarem per dotar la joventut d'eines i mecanismes per garantir la seva plena llibertat, apostant per l'emancipació digna, una educació pública i de qualitat, una mobilitat que respongui a les seves necessitats i ajudant-los a trobar una feina que els permeti viure i desenvolupar el seu projecte vital a Manresa.

- Potenciarem el funcionament del Consell de Joves com a espai autònom de participació i d'empoderament per defensar els interessos del jovent, així com coordinar i donar suport al moviment associatiu juvenil. El Consell de Joves ha de convertir-se en l'interlocutor necessari en totes aquelles polítiques que duguem a terme i que afectin al jovent.
- Seguirem promovent l'acompanyament al jovent en la cerca de feina, a través del servei especialitzat ubicat a l'Oficina Jove.
- Ampliarem els Punts al pati per tal de millorar l'acompanyament als centres educatius, millorant l'accés dels i les joves a la informació.
- Impulsarem l'aplicació de mesures per garantir l'habitatge, amb especial atenció a les necessitats del jovent envers la primera emancipació domiciliària.
- Potenciarem la formació encaminada a millorar el coneixement del jovent sobre els diferents elements que han de tenir en compte a l'hora d'impulsar el seu propi projecte de vida —per exemple, cursos d'economia domèstica, d'hàbits alimentaris, habitatge, etc.
- Fomentarem models d'oci i lleure alternatius, realitzant campanyes contra les agressions i l'assetjament per motius de gènere o orientació sexual, que no sexualitzin o mercantilitzin les persones, i creant punts liles, sobretot en el marc de les festes populars.

4.3. Persones grans

Els col·lectius de persones grans són cada vegada més heterogenis. Cal remarcar la diferència de capacitats, però també inquietuds i interessos de les persones anomenades grans en les diferents etapes de la Velleza.

Manresa fa temps que treballa diferents sinergies amb els col·lectius de persones grans. Estan ben enxarxats i disposen de diferents espais de representació i participació. És en un d'aquests espais que s'ha consensuat la creació d'una oficina d'atenció a les persones grans com una finestra única d'atenció i informació a les persones grans de Manresa.

Encara hem de lluitar contra els estereotips que hem de considerar obsolets: fer valdre la gran contribució social, combatre l'edatisme i empoderar les persones grans en qualsevol decisió que vulguin prendre. Per això ens hem dotat no només del pla de Ciutat amiga de les persones grans sinó també del pla d'envelliment i dependència i estem preparant un observatori d'envelliment i dependència.

Volem garantir el dret a decidir de les persones a viure dignament en situació de dependència, o amb diversitat funcional, sempre que es pugui a casa seva i en l'entorn domiciliari de proximitat. Volem, també, repensar nous models d'atenció integral i centrats en la persona que permetin tenir un contínuum assistencial i responguin a les demandes que hi hagi en cada moment, establint una cartera de serveis de proximitat disponibles des dels serveis d'ajuda a domicili fins a l'estada en una residència, si cal.

Una visió estratègica de les polítiques d'envelliment i dependència, i especialment una reflexió a mitjà termini, amb accions que cobreixin la demanda actual i posin les bases per a les necessitats futures de Manresa. Per fer-ho, hem de confeccionar plans estratègics de ciutat per a la promoció de l'autonomia personal i d'atenció a les persones en situació de dependència, amb mirada de gènere, per garantir el dret a l'autonomia de les persones grans i de les persones amb diversitat funcional, enxarxats i de bracet del nou sistema català de promoció de l'autonomia personal i d'atenció a la dependència, tenint en compte tot el cicle de vida, amb la creació de contextos inclusius i un sistema de suports a partir d'una cartera de serveis socials adequada i que posi el focus en la promoció i les capacitats de les persones.

Ens cal repensar alternatives habitacionals més adequades a les necessitats de les persones grans, com els habitatges amb serveis, el co-housing sènior o habitatge dotacional.

Ens hem de dotar també de protocols per a la detecció i l'abordatge dels maltractaments a la gent gran i posarem en marxa serveis d'acompanyament, formació i protecció contra el maltractament a les persones grans.

És imprescindible donar suport a les entitats i associacions de familiars perquè puguin seguir donant suport i acompanyament a famílies de persones amb diversitat funcional, amb trastorns de l'espectre autista, amb Alzheimer o tants d'altres, fent una especial atenció i suport a les famílies cuidadores. La seva tasca sovint tan invisibilitzada és absolutament imprescindible.

Durant els darrers anys, hem creat una oficina (finestreta única) l'EDID a l'Ateneu les Bases, amb la funció d'informació i per tramitar les valoracions de la dependència. Des de l'EDID també hem creat una antena que va als barris i fem xerrades de forma continuada per explicar quins tràmits s'han de fer per valorar la dependència i la discapacitat. Això ens ha permès arribar a més persones que s'han pogut beneficiar dels recursos i serveis.

Volem posar èmfasi en els programes que permeten evitar la solitud no desitjada i que posin el focus en l'àmbit comunitari i de bon veïnatge així com del voluntariat. Hem posat en marxa el projecte «Nexes», que treballa solitud no volguda a partir de 65 anys des d'una perspectiva que permet abordar la intervenció individual (a domicili) i grupal amb activitats socialitzadores i el projecte «Comunitats contra l'aïllament social» del Departament de Drets socials, que també fa proposta en relació amb la solitud no volguda amb una mirada comunitària i enxarxar amb el teixit associatiu (comunitari).

Hem dedicat més recursos que mai a atendre qui més ho necessita. Som pioners oferint un servei d'atenció a domicili, basat en la qualitat, que ha triplicat el nombre d'hores de servei. Perquè volem que les nostres persones grans siguin ben ateses, a casa seva, tant temps com sigui possible.

- Ampliarem les hores del servei i introduïrem el model SAED (servei d'atenció en entorn domiciliari) posant molt èmfasi en l'accessibilitat de la llar, en canviar les barreres arquitectòniques i tenir un suport extra i més coordinat amb la comunitat i amb els recursos de Salut, avançant fermament cap a la integració social i sanitària.
- Seguirem participant en el projecte Viure millor a casa.
- Crearem espais comunitaris d'estada per a persones grans als barris.
- Promourem la instal·lació de domòtica als domicilis per millorar l'atenció a les persones.

- Promourem un accés universal a la teleassistència a partir dels 80 anys.
- Crearem un banc d'ajudes tècniques amb un servei de teràpia ocupacional a domicili.
- Donarem suport a les persones cuidadores possibilitant-los qualitat de vida, fent formació i grups d'ajuda mútua per evitar l'esgotament i la claudicació.
- Donarem suport a l'atenció a domicili de persones amb demència en estats inicials i a les seves famílies (xarxa de suport en línia, sessions formatives, treball amb grup per a cuidadors, etc.).
- Buscarem més recursos per afavorir un envelliment saludable i, particularment, vinculat al benestar emocional de les persones grans.
- Dissenyarem i aplicarem projectes per lluitar contra la soledat de les persones grans de forma coordinada amb entitats.
- Acompanyarem en la utilització de tràmits digitals. Des de l'oficina de tràmits, com un servei que faci acompanyament integral i seguirem anant a fer tràmits als barris.
- Enfortirem els projectes per a les persones grans i amb dependència, discapacitat i salut mental, perquè puguin viure a casa amb la cobertura de serveis necessària. El Bages ha de ser model per a tot Catalunya. Manresa és referent ja d'Integració social i sanitària i som un dels 7 territoris pilot de l'agència de salut i social de Catalunya.

4.4. Persones amb diversitat funcional

Manresa ha de ser una ciutat per a tothom, propera, accessible i inclusiva, facilitant els serveis i millorant la qualitat de vida de col·lectius amb diversitat funcional des de qualsevol dels àmbits: físics, psíquics i sensorials. Així fem una ciutat més fàcil per a tota la ciutadania, també per a nens i nenes petits, per a persones d'avançada edat, pels pares i les mares que tenen fills i utilitzen el cotxe d'infants, o les persones que van a comprar amb carros de la compra.

En definitiva, fer una ciutat més accessible és un benefici per a totes i tots. Però no podem aturar-nos en fer una ciutat més accessible; cal garantir, també que les persones amb diversitat funcional es puguin desenvolupar amb total igualtat en els àmbits habituals de vida, per aconseguir una independència personal a la qual tothom en té dret: educació, mercat laboral, lleure, etc.

- Cal garantir que tots els edificis públics estiguin plenament adaptats per a persones amb diversitat funcional, tant en les seves instal·lacions i accessos com en els serveis a la ciutadania.
- Promourem l'accessibilitat universal de les persones amb diversitat funcional.
- Treballarem per eliminar barreres arquitectòniques, amb l'emplaçament dels diferents elements de mobiliari urbà, senyalètica, arbrat i altres. També amb l'extensió dels camins per invidents, amb rajoles i bandes pododàctils, i contrast de color per assenyalar zones de pas, entrades a edificis municipals, etc.
- Vetllarem per garantir el dret a viure amb la màxima autonomia personal en l'entorn comunitari de les persones amb diversitat funcional mitjançant un model de suports i serveis de proximitat per a la vida independent i de comptar amb els recursos especialitzats necessaris per donar resposta a les necessitats de forma integral, quan calgui, i sempre respectant el seu projecte personal de vida.
- Promourem el lleure, la cultura i l'esport inclusiu a les persones amb diversitat funcional.

4.5. Polítiques de suport social

Els serveis socials locals volem avançar cap a un sistema menys assistencialista i més eficient i empoderador que canvia la mirada de la intervenció social. Amb una visió general de les problemàtiques socials, que sigui proactiva i no reactiva, que treballi per la sostenibilitat del sistema i no per a la seva subsistència i, per tant, que pugui respondre a les necessitats de les persones des de la perspectiva de drets socials reconeguts. Ens cal trobar solucions estructurals i no conjunturals i sobretot anar a la causa de les situacions de desigualtat i no només a pal·liar-ne les conseqüències.

D'altra banda, l'excessiva burocratització dificulta a les professionals poder fer una bona intervenció social, grupal i comunitària i cal repensar els serveis socials per retornar l'acompanyament i el suport social al centre. Per fer-ho, cal simplificar els processos i dotar-nos de més eines i de més recursos de personal.

Tindrem un nou sistema informàtic que permetrà la recollida de dades automàtica, així com un sistema d'estandardització de les situacions per ser comparables amb altres municipis i, sobretot, podrem monitorar els canvis en el perfil de les persones ateses pels serveis socials locals a fi de poder fer una planificació estratègica dels recursos i oferir una bona cobertura de serveis a la ciutadania.

- Promourem models locals de governança compartida i estreta col·laboració entre l'àmbit social i el de salut, el d'educació, el laboral i l'ocupacional o el de l'habitatge, proveint-nos d'un autèntic sistema de treball en xarxa.
- Col·laborarem i crearem un sistema de treball que tingui en compte la resta de proveïdors de serveis de l'àmbit social, que són els nostres aliats estratègics i que formen part del tercer sector: entitats, associacions, fundacions, organitzacions no governamentals, etc. Cal fer valdre la tasca que porten a terme i la seva expertesa.

Hem de tenir òrgans de col·laboració i coordinació reals amb tots ells: taules, consells o altres òrgans de participació i configuració real de les polítiques i de la col·laboració pública, social i comunitària.

Per fer una autèntica transformació social i aconseguir ser un sistema reconegut i ben valorat hem de començar per les pròpies instal·lacions. Ens cal fer valdre la feina que fan els i les professionals en espais dignes i, per tant, hem de revisar tots els equipaments per tal de configurar espais que puguin oferir una intervenció de qualitat, amb privacitat, confidencialitat i també amb protecció per a tothom.

És imprescindible l'enxarxament amb les polítiques actives d'ocupació locals. Ens cal definir conjuntament les actuacions necessàries per revertir la situació d'atur de tots els col·lectius, especialment d'aquells que tenen més risc de patir situacions de vulnerabilitat, com són les persones majors de 50 anys, les persones aturades de llarga durada, les dones, els joves, les persones nouvingudes, etc. Per tant, des dels serveis socials hem d'alinear esforços amb els departaments d'ocupació i treball per no deixar ningú enrere.

- Farem un procés de compactació de les ajudes a les famílies i a les persones per promoure una cobertura integral de les necessitats. Tindrem el suport d'un programa informàtic únic que ens permetrà la compactació de les ajudes socials.
- Farem una finestra única per als tràmits i les ajudes socials per desburocratitzar els serveis socials i perquè la ciutadania tingui accés als drets que té garantits. Aquesta oficina farà també capacitació i formació en eines digitals per eliminar la bretxa digital a l'hora de fer tràmits.
- Farem un Pla local de sensellarisme prioritzant l'housing first i l'housing communal.
- Mantindrem el Consell per a l'Acció i la Inclusió Social com a òrgan de participació i coordinació entre les entitats socials i l'Ajuntament.

4.6. El dret a l'alimentació

Actualment, tenim un sistema excessivament assistencialista i disseminat a l'hora de garantir el dret a l'alimentació. Els bancs dels aliments, encara que actuïn com a supermercats, segueixen sent espais estigmatitzats on es presta una relació desigual entre la persona que dona i la que rep. També fan una funció complementària i no aconseguen garantir una dieta sana i equilibrada, ja que la majoria no poden garantir la ingesta de verdures o altres aliments frescos necessaris per al consum diari.

Les beques menjador, les targetes moneder i altres mesures més inclusives, són necessàries per desplegar una estratègia basada en els drets de les persones i no exclusivament en les seves necessitats.

L'Ajuntament de Manresa, conjuntament amb les entitats vinculades a projectes d'alimentació, per definir una estratègia conjunta de garantia del dret a l'alimentació a persones en situació de vulnerabilitat, per tal d'analitzar les necessitats d'alimentació de la població i la seva cobertura amb els recursos existents, així com l'oportunitat de treballar amb models alternatius.

Definim el dret a l'alimentació com el dret a tenir accés, individualment o col·lectivament, de manera regular, permanent i lliure, sigui directament o mitjançant

la compra en diners, a una alimentació qualitativament i quantitativament adequada i suficient, de manera que es correspongui amb les tradicions culturals de la població a les que el consumidor pertany i que garanteixi una vida física i psíquica, individual i col·lectiva, lliure de por, satisfactòria i digna.

Aquesta definició no només fa referència al dret a menjar o cobrir les necessitats alimentàries, sinó que també té en compte com les cobrim, i que amb aquest «com» no estiguem, d'alguna manera, sacrificant o minvant altres drets com la dignitat, la participació, l'autonomia, la llibertat... El concepte de dret a l'alimentació, doncs, no fa referència únicament a la ingesta de calories, sinó que hi podem trobar altres dimensions com l'accés a una alimentació adequada, la sostenibilitat del model o la participació dels agents implicats en l'estratègia.

Defensem la mirada de l'estratègia basada en els drets, que prioritza les persones que es troben en situació de vulnerabilitat i no té per objecte l'erradicació de la fam o la malnutrició, sinó les causes que les generen. És per aquest motiu que els serveis socials requereixen la complicitat i el treball coordinat amb altres agents del territori per tal de, conjuntament, fer front i denunciar els desequilibris de poder i les desigualtats que produeix i que es produeixen en el sistema alimentari i que són l'arrel de l'exclusió alimentària.

L'accessibilitat és allò que més directament interpel·la els serveis socials, a causa de la deficiència d'altres sistemes de protecció social, però abordar el dret a l'alimentació únicament des de polítiques assistencials, sense tenir en compte altres aspectes com la salut, el medi ambient i la participació, no permet anar a les causes que generen exclusió i desenvolupar o exigir accions més estructurals i a llarg termini.

D'altra part, l'accés a l'alimentació de la població no pot mantenir-se en el marc de la solidaritat i la caritat, dependent de la voluntarietat i les donacions de la ciutadania, la restauració o les empreses del sector alimentari. Cal construir projectes sostenibles en el temps i pressupostàriament, que donin una resposta adequada a l'alçada de les necessitats de la població, que empoderi els seus protagonistes i els doni suport per desenvolupar les seves pròpies estratègies des de la innovació i la creació de valor social.

També hem fet una estratègia pel dret a l'alimentació per a tothom, on ens cal posar el producte de proximitat al centre de les nostres polítiques alimentàries, consolidar-lo i fer-lo créixer per tenir cada vegada més sobirania alimentària.

Volem anar cap a la sobirania alimentària i volem una alimentació de qualitat i accessible per a tothom, per això hem de donar suport a la producció de proximitat i promoure el consum local.

- Treballarem per assolir la sobirania alimentària conjuntament amb ciutat verda.
- Treballarem per garantir una alimentació suficient i saludable per a la població en situació de vulnerabilitat.
- Sensibilitzarem i formarem a la població en matèria d'alimentació.
- Lluitarem contra el malbaratament alimentari.
- Promourem l'alimentació com un element cohesionador.
- Potenciarem una alimentació saludable en espais col·lectius.
- Crearem un model de menjadors col·lectius de proximitat per tal d'afavorir que s'hi adhereixin altres menjadors per a col·lectivitats de la ciutat.
- Potenciarem el cultiu d'aliments i el seu aprofitament mitjançant projectes d'horts comunitaris.
- Impulsarem projectes d'economia social i solidària en matèria d'alimentació.

Manresa ciutat compromesa i inclusiva

5. Inclusió i acció comunitària

Volem una Manresa per a tothom amb plena igualtat de gènere, on els drets de ciutadania estiguin garantits a totes les persones que hi viuen, amb llibertat per viure l'orientació sexual i la identitat de gènere, on es facin polítiques decidides per garantir un habitatge digne i poder viure dignament, amb una economia per la vida al servei de les persones, que aposti per la cultura i l'educació pública de qualitat i que es comprometi amb la transició energètica i la sostenibilitat. Parlem de garantir a tothom els mateixos drets i oportunitats, que és la base que permet millorar la vida de la ciutadania sense deixar ningú enrere.

Una societat inclusiva és la que no deixa ningú enrere i la que genera les oportunitats perquè totes les persones puguin contribuir i participar en igualtat de condicions, una societat cohesionada, capaç d'evitar l'aïllament i la solitud, amb xarxa de veïnatge, voluntariat i cooperació. Per fer-ho, hem d'implementar els principis de l'acció social a totes les polítiques, cocreant i desenvolupant espais de treball compartit i comunitari per a la inclusió i la cohesió social.

5.1. Acció comunitària

La intervenció social pren força quan s'enxarxa amb la comunitat. És per això que cal promoure el desplegament del pla local d'acció comunitària per a la inclusió social per tal d'impulsar una estratègia d'intervenció conjunta i unificada en l'acció comunitària amb altres actors territorials i comunitaris implicats en la lluita per al debilitament dels factors generadors d'exclusió social i generar nous mètodes de treball, nous espais de governança i noves dinàmiques.

Aquest tipus d'intervenció s'entén com la manera intencionada i planificada de desenvolupar les potencialitats de les persones a partir de processos d'acompanyament i autonomia, dinamitzar i enfortir els vincles socials entre els diferents actors que conviuen i, alhora, revertir les desigualtats d'accés a les esferes d'inclusió social, així com promoure el desenvolupament social i millorar la qualitat de vida de les persones.

- Promourem l'acció comunitària als barris com la millor eina per a la cohesió social. Volem que totes les persones tinguin l'oportunitat de participar en les entitats i que totes les entitats i associacions tinguin l'oportunitat de participar en la presa de decisions dels projectes.
- Promourem una acció comunitària inclusiva arrelada als barris, on convisquin persones diverses.
- Farem que els centres cívics estiguin vinculats als barris que els acullen amb una visió comunitària d'activitat.
- Millorarem la xarxa de centres cívics com a espais de participació, formació, impuls de valors cívics i oci positiu.
- Repensarem els centres cívics, necessiten encarar una profunda transformació que defugui el model obsolet que prioritza l'efecte contenidor d'entitats que els utilitzen.
- Dinamitzarem i promourem el voluntariat, l'associacionisme i les xarxes de suport mutu, com una de les millors formes de participació ciutadana.
- Promourem accions que reforcin el civisme, els valors i el pensament crític en la ciutadania.

- Promourem l'accés als lavabos al centre de la ciutat promovent actuacions d'acció comunitària.

5.2. Ciutadania

L'arribada de ciutadania d'origen divers representa una oportunitat per enriquir-nos i progressar com a ciutat i com a societat. Tanmateix, no es pot amagar que aquest fenomen ens planteja reptes que cal superar entre tots i totes. La superació d'aquests reptes ens beneficiarà i ens ajudarà a cohesionar-nos com a societat, el que sens dubte contribuirà a seguir avançant.

Una ciutat republicana ha de desenvolupar polítiques específiques destinades a aquest col·lectiu, combinades amb mesures que millorin la resposta de la societat d'acollida. És per això que proposem una sèrie de mesures i polítiques que haurien d'ajudar a la plena integració de les persones migrades i a l'enriquiment de la societat d'acollida amb instruments i mecanismes per a la integració de la ciutadania d'origen divers.

- Farem campanyes antirumors i altres accions que desmenteixin els prejudicis, desconeixement i manipulacions de mala fe que circulen en relació amb les persones, pel seu origen migrant o per altres circumstàncies.
- Impulsarem espais de trobada per fer valdre els elements positius que la diversitat aporta a la societat comuna. Espais amb l'objectiu de conèixer, reconèixer i interactuar (taules interculturals, trobades culturals, gastronòmiques, esportives, etcètera).
- Potenciarem el Servei Enllaç per donar resposta a totes aquelles situacions que poden deteriorar la convivència ciutadana i veïnal en espais públics i privats.
- Consolidarem els serveis d'assessorament en estrangeria i millorarem l'atenció i l'acompanyament a la tramitació de la documentació administrativa vinculada als procediments d'arrelament i reagrupament familiar
- Promourem formació professionalitzadora, també per a persones en situació administrativa irregular, per facilitar les possibilitats laborals i la regularització administrativa.

5.3. Justícia global, cultura de la pau i comerç just

En relació amb la justícia global, la cultura de la pau i el comerç just, Manresa som una ciutat històricament compromesa amb la cooperació i, per això, volem seguir reforçant el vincle de l'Ajuntament amb el Fons Català de Cooperació al Desenvolupament i augmentar el pressupost de cooperació i solidaritat internacional amb l'horitzó de dedicar-hi el 0,7 % dels recursos propis.

Volem orientar la política de cooperació a la defensa dels drets humans, impulsant el codesenvolupament per vincular positivament la migració amb el desenvolupament dels països d'origen de la població nouvinguda, vinculant el teixit associatiu local amb els col·lectius de persones migrants.

Pel que fa a l'educació en valors i la cultura de la pau, considerem que cal reforçar el compromís amb la pau i la solidaritat, potenciant els programes de «Flors Sirera, casa de la pau i de la solidaritat».

- Crearem l'Escola de la pau i contra les violències. Promourem l'educació per a la pau en espais formals, amb professorat, centres educatius, comunitat educativa, editorials i universitats.
- Promourem pràctiques de construcció de la pau en l'àmbit no formal i comunitari, amb professionals, educadors, entitats, associacions, etc.
- Promourem activitats de gestió del conflicte i programes vinculats amb la igualtat de tracte i no discriminació.
- Promourem els drets humans, l'estat de dret, la transparència, la responsabilitat, el bon govern i la no-discriminació.

Manresa ha estat la primera ciutat catalana en obtenir el reconeixement internacional de ciutat pel comerç just. Cal continuar potenciant-ho i tenir el compromís amb les economies transformadores, l'economia social i solidària, així com el consum de proximitat.

Manresa, ciutat lliure de discriminacions i violències

6. Feminismes i igualtat

Hem multiplicat per quatre les polítiques feministes i LGTBI, perquè sempre combatrem les desigualtats i les discriminacions per raó de gènere o de diversitat afectiva i/o sexual. Aquest any 2023 tenim el pressupost més feminista de la història i seguirem treballant intensament per fer efectius els drets de les dones en tots els àmbits i per garantir a totes les persones el dret a viure plenament lliures de violències i opressions a Manresa. I Vetllarem per fer de Manresa una ciutat més amable amb la ciutadania i amb la vida. Seguirem amb les polítiques feministes.

Una ciutat feminista, que respecta la diversitat, les cultures, les creences, la manera de pensar, com ens sentim o com volem estimar. Una ciutat referent de fa anys en diàleg intercultural.

6.1. Polítiques feministes

Tenim un objectiu primordial: constituir una Manresa lliure de violències masclistes, on les dones puguin viure tranquil·les i segures en totes les facetes de la seva vida. Una Manresa de dones i homes que hem de construir amb corresponsabilitat, coeducació i

conciliació de la vida personal, laboral i familiar, una societat de dones i homes amb igualtat d'oportunitats.

- Aprovarem el nou pla d'igualtat, que ja serà el tercer de la ciutat, i portarem a terme les accions amb les quals ens vam comprometre en el primer pla de polítiques de diversitat afectiva, sexual i de gènere, un dels més avançats del país.
- Seguirem treballant per la prevenció i l'erradicació de violències masclistes i acompanyant a les víctimes en recuperació.
- Seguirem posant èmfasi en el treball amb les noves masculinitats o masculinitats alternatives, per aconseguir una societat més igualitària, més lliure i menys patriarcal.
- Dissenyarem un pla d'acció específic adreçat a les dones grans, per tal que no pateixin solitud no desitjada i abandonament: pla de teleassistència, suport a les entitats de gent gran, suport als equipaments municipals de gent gran.
- Impulsarem accions locals per acabar amb la feminització de la pobresa. En aquest sentit, implementar polítiques per combatre la pobresa energètica que, de manera molt majoritària, afecten dones grans que viuen soles o famílies monoparentals.
- Aplicarem polítiques de formació i ocupació que garanteixin la igualtat en l'accés de les dones a llocs de treball.
- Prioritzarem l'atorgament de subvencions a les associacions que incloguin criteris de paritat en les seves juntes.
- Promourem la no-discriminació i lluita contra qualsevol forma de violència que impedeixi a les persones la llibertat de viure el seu propi projecte personal, especialment la que s'exerceix contra les dones, els infants, les persones migrades, el col·lectiu LGTBI i les persones amb diversitat funcional.

Donat que aspirem a viure en una ciutat democràtica i socialment responsable, hem de ser capaces de dotar les persones que menstruen de tots aquells elements que necessitin per poder desenvolupar la seva vida en condicions d'igualtat. Cal prendre

mesures per combatre la iniquitat menstrual amb polítiques específiques per a cada etapa de la vida.

- Impulsarem polítiques que assegurin l'accés i la disponibilitat de productes menstruals a tots els espais de propietat pública (escoles, biblioteques, centres cívics, mercats, centres esportius, equipaments culturals, transport públic, etc.).

La pressió estètica és una forma de violència contra les dones que cal combatre i erradicar. Cal una resposta política local, en la línia en què el Govern de la Generalitat, des del Departament d'Igualtat i Feminismes, hi està posant el focus i donant eines per combatre-la.

- Mantindrem la campanya EMMIRALLA'T de sensibilització als espais públics respecte a la diversitat física i l'acceptació dels cossos.

Treballem per impulsar la corresponsabilitat entre dones i homes. Defensem que el temps i el treball estiguin repartits amb equitat de gènere i que hi hagi una corresponsabilitat real entre dones i homes en les tasques associades al treball reproductiu. Cal que la ciutat esdevingui garant que els pares i mares puguin gaudir d'una vida social corresponsable, mares i pares que es divideixin amb igualtat les tasques de cura. És necessari pensar en horaris de les activitats públiques que convidin a la participació igualitària de dones i homes, espais de jocs per als infants en la via pública i els espais públics, transports municipals que pensin en persones de totes les edats i amb tota mena de condicions: del cotxet infantil al caminador o cadira de rodes. Cal pensar i visibilitzar tota mena de famílies i que Manresa sigui una ciutat on viure a totes les edats de la vida de manera agradable i en condicions d'igualtat. Els infants són la garantia de la vida dels pobles i les persones són la sostenibilitat del nostre sistema social, cultural i econòmic.

- Treballarem per impulsar la corresponsabilitat entre dones i homes, dins i fora de l'Ajuntament.
- Defensem que el temps i el treball estiguin repartits amb equitat de gènere i que hi hagi una corresponsabilitat real entre dones i homes en les tasques associades al treball reproductiu. Hem engegat el programa «Temps per cures» on farem una prova d'acompanyar els infants als autobusos perquè així la canalla pugui anar de forma sostenible a l'escola i ajudar a millorar la conciliació dels seus pares i mares.

- Promourem pactes del temps en l'àmbit municipal, tal com recomana el Pacte per la Reforma Horària de l'any 2017, per aconseguir que l'any 2025 els horaris de Catalunya s'hagin equiparat als dels països europeus i siguin més racionals i saludables.
- Impulsarem una nova cultura del temps a les organitzacions municipals a favor de models més eficients i més flexibles per atendre les noves necessitats socials i consolidar el factor temps com a nova mesura de llibertat, equitat i benestar.
- Reconeixerem el valor del treball de cures com a xarxa de suport essencial en totes les etapes de la vida, tant en l'àmbit personal i familiar com en el professional.

6.2. Polítiques DASIG/LGBTI+

Hem d'impulsar accions valentes i decidides per garantir els drets de les persones LGBTI+ i per erradicar la violència envers elles. Cal atendre i acompanyar les víctimes de l'LGTTBI-fòbia, alhora que, amb totes les eines al nostre abast, treballem per eliminar les desigualtats, comportaments i actituds discriminatòries, i les estructures cisheteronormatives encara presents a l'administració i la societat.

Un cop aprovat el pla de polítiques DASIG/LGTBI, seguirem incorporant la perspectiva de diversitat afectiva, sexual i de gènere en les polítiques i acció municipal, introduint els diferents eixos de discriminació (interseccionalitat) com la classe social, la diversitat funcional, cultural o religiosa.

- Millorarem els recursos i serveis que proporciona el Servei d'atenció integral (SAI) per a persones LGBTI+ de la ciutat.
- Seguirem treballant la coeducació relacionada amb la diversitat a les escoles.
- Durem a terme accions orientades a prevenir i combatre l'homofòbia, la transfòbia i l'assetjament escolar LGTTBI-fòbic als centres educatius de Manresa.
- Farem campanyes específiques a la ciutat per erradicar la LGBTI-Fòbia.
- Promourem la visibilitat i participació del col·lectiu LGBTI+.

- Donarem a conèixer referents positius del col·lectiu LGBTI+ en l'esport.
- Reforçarem la presència de la diversitat afectiva sexual i de gènere en la programació cultural.
- Difondrem el punt laboral per a persones LGBTI+ de PROManresai i seguirem portant a terme polítiques de discriminació positiva per a la contractació de persones trans+ a l'Ajuntament.

Manresa, ciutat per viure

7. Educació, esports i salut

7.1. Polítiques educatives

Volem ser una ciutat que educui a temps complet. Hem de liderar una política adreçada a combatre la segregació escolar i educativa, fomentant l'escolarització equilibrada a partir d'un nou pacte local contra la segregació. Un acord consensuat que impliqui tots els agents educatius i situï la lluita contra la segregació com a prioritat en les polítiques educatives municipals. La millor eina per combatre les desigualtats és incrementar la qualitat educativa dels centres i assegurar que els orígens de l'alumnat dels centres són representatius dels de la ciutat.

El projecte educatiu de Manresa s'ha de basar en la corresponsabilitat entre l'Ajuntament, les famílies i la societat, reforçant la participació activa de tots ells. Un projecte educatiu de ciutat ha de ser capaç de donar una resposta comunitària als reptes educatius i socials de la ciutat.

L'educació és un bé comú que s'estructura en forma de servei públic, i aquest servei públic ha de ser per a tothom, universal. L'equitat i la inclusió són banderes republicanes que han de vertebrar totes les polítiques educatives. Perquè l'escola i les activitats d'oci i esport, igualen. Per això, hem de fer possible la creació d'una oferta educativa (cultural, artística, esportiva, etc.) fora de l'horari lectiu a l'abast de tothom i que garanteixi la igualtat d'oportunitats. Les activitats no lectives o de lleure han de ser

de qualitat i també han de servir per promoure el català. Unes activitats adreçades a infants i joves, que garanteixin la continuïtat del procés educatiu més enllà del calendari escolar: estiu, caps de setmana i períodes de vacances.

- Contribuirem a una escolarització equilibrada de l'alumnat mitjançant la participació en l'Oficina Municipal d'Escolarització (OME) i el desplegament del decret d'admissió i planificació. D'aquesta manera garantirem la corresponsabilitat dels centres en l'escolarització de l'alumnat, especialment, aquell que presenta necessitats educatives específiques.
- Concedirem beques de transport, menjador i ajuts en el primer cicle de l'educació infantil (0-3 anys) i en els ensenyaments postobligatoris per a totes les famílies que ho necessitin.
- Articularem i donarem a conèixer un catàleg de recursos per a infants de 0 a 6 anys i les seves famílies: escoles bressol, espais familiars i altres iniciatives i programes de criança.
- Aplicarem la tarifació social en els preus de les matrícules de les escoles bressol, les escoles d'ensenyament artístic i les activitats de lleure (extraescolars i casals).
- Afavorirem la corresponsabilitat entre les diferents administracions per evitar la dispersió de recursos en l'atenció als centres i les famílies, especialment en zones escolars complexes amb un alt risc d'absentisme i abandonament escolar amb el desenvolupament de projectes comunitaris que afavoreixin el treball educatiu d'entorn.
- Implementarem propostes d'intervenció proactives en la lluita contra l'absentisme escolar, la desafecció i l'abandonament escolar prematur.
- Farem un Pla de millora de centres escolars de Manresa.
- Construïrem l'edifici de l'escola Valldaura, en els terrenys que ja hem comprat, a partir d'un conveni amb la Generalitat segons el qual ens n'encarregarem com a Ajuntament i, d'aquesta manera, podem agilitzar tot el procés.
- A partir de setembre integrarem a la xarxa pública una institució històrica com l'Escola Joviat, la més gran de la ciutat.

Volem passar dels consells escolars municipals als consells municipals d'educació, un òrgan de trobada dels agents educatius formals i no formals en què s'han d'establir xarxes de col·laboració que facin possibles programes i serveis que connectin el dins i fora l'escola, que ajudin a millorar els projectes educatius dels centres vinculant-los al seu entorn.

Incorporarem les escoles municipals de música i d'art a programes i projectes educatius que garanteixin l'equitat en l'accés als drets culturals i, per tant, lluitar contra la segregació. Són també un recurs que ha d'enriquir els projectes educatius dels centres de primària i secundària de Manresa a través d'aliances de col·laboració.

- Farem una Aliança Educació 360 on tothom tingui més i millors oportunitats educatives en tots els temps i espais de la seva vida. Connectarem l'educació i els aprenentatges entre el temps lectiu i el no lectiu, així com entre els diversos àmbits educatius.
- Potenciarem encara més els plans educatius d'entorn per contribuir a donar una resposta integrada i global a les necessitats educatives de tot l'alumnat, amb una atenció especial al més fràgil. Es tracta de concretar un pla estratègic que inclogui els agents socioculturals i mobilitzi tots els recursos possibles (institucionals, empresarials, esportius, artístics, entitats de lleure i totes les formes de voluntariat), per generar dinàmiques atractives en favor de l'èxit educatiu en totes les seves dimensions: personal, social, acadèmica i professional.
- Millorarem la qualitat de l'oferta d'activitats extraescolars de caràcter formatiu, cultural, comunitari, lúdic i esportiu per a tot l'alumnat dels centres educatius, en horari no lectiu i, sobretot, en els períodes de vacances.
- Potenciarem les escoles artístiques municipals de les diferents arts (música, art, arts escèniques) per garantir l'accés a la ciutadania de totes les edats i interessos, amb projectes de qualitat que vetllin per la inclusió, que tinguin un abast comunitari i que impulsin la participació cultural.
- Farem tastets culturals i d'activitats extraescolars perquè els infants puguin conèixer i saber què és el que més els agrada (de forma similar com es fa amb el projecte «Esport a la carta»).

Hem de superar les dinàmiques de fragmentació dels espais educatius i desenvolupar projectes comunitaris amb les famílies, el barri, el veïnat, l'espai públic, l'esport, entitats, l'associacionisme de l'educació en el lleure, etc., que permetin un treball educatiu d'entorn.

- Potenciarem la col·laboració de les associacions juvenils de l'educació en el lleure, abordant les tres potes necessàries perquè puguin funcionar correctament: reconeixement, finançament i espais.

Entenem l'educació al llarg de la vida, una formació que s'inicia amb l'educació infantil (0-3 anys), que ha de ser gratuïta per a les famílies i que cal potenciar més enllà de les etapes obligatòries amb les escoles de persones adultes o les aules d'extensió universitària.

Per això hem de poder construir itineraris educatius individuals que permetin ampliar el ventall de possibilitats, la tria fonamentada dels estudis, especialment durant les transicions educatives. Per fer efectives aquestes polítiques, cal tenir eines d'orientació que acompanyin l'alumnat en la tria educativa i afavoreixin les possibilitats d'èxit.

Aquesta orientació va en paral·lel al disseny de l'oferta de formació professional, que ha de respondre a les necessitats de la cadena de valor del teixit productiu local. L'oferta d'FP, necessàriament supramunicipal, ha de ser concebuda com un exemple de la formació al llarg de la vida integrant els certificats professionals, títols de formació professional i la formació contínua.

- Donarem suport per a la millora dels nivells educatius i formatius al llarg de la vida, amb una atenció especial en els programes d'orientació, acompanyament i formació de jovent de més de 18 anys sense titulació ni feina, per facilitar-los la inserció al món del treball, així com donant suport a les escoles de segones oportunitats.
- Potenciarem la formació professional, creant centres específics i integrats d'FP, universalitzant els cicles formatius de grau mitjà, adaptant l'oferta dels programes de formació professional adreçats a joves sense titulació a les necessitats de l'entorn, ampliant l'oferta general de les diverses formacions professionalitzadores per donar respostes contextualitzades tant a les necessitats de les persones com a les de les empreses.

- Cooperarem amb l'administració educativa per atendre de manera correcta i acurada l'alumnat d'educació especial, tant pel que fa als ensenyaments obligatoris com als postobligatoris i a la seva transició al món laboral.
- Promourem i col·laborarem amb la Generalitat per establir un model de formació professional integral i dual, que sigui flexible i adaptat a les necessitats del mercat laboral, que garanteixi la bona qualificació professional, estimuli l'emprenedoria, eduqui en responsabilitat social i mediambiental i doni resposta a les necessitats de les empreses mitjançant un sistema de pràctiques adequat, un mapa de titulacions adaptat i un itinerari de formació al llarg de la vida professional.
- Crearem el Consell de Formació Professional en coordinació amb la taula de la formació del Bages i els municipis de la comarca amb els quals compartim zona econòmica, on tindran representació els agents econòmics i socials. Aquests consells són qui ha d'analitzar les necessitats del sector i elevar la proposta a l'Agència Catalana de Qualificació i Formació Professional.

7.2. Polítiques Esportives.

Manresa és una ciutat que viu amb fruïció l'esport.

Durant aquest mandat ens hem posat al dia amb algunes de les instal·lacions reclamades pels clubs de la ciutat, posant gespa artificial a 4 camps de futbol (Mion, Balconada, Congost i Xup).

També hem estrenat el nou tartan de l'estadi d'atletisme, hem fomentat l'esport escolar i l'esport femení, sent la seu de la Capitalitat del Bàsquet Femení durant la temporada 2021-2022, i hem creat infraestructures perquè les persones grans puguin fer exercici als barris.

L'activitat física i esportiva s'ha posat de manifest com a fonamental per a la salut física i emocional amb la crisi sanitària de la covid. L'activitat física és una eina de salut i de cohesió social.

El model esportiu haurà de ser fruit del consens participatiu i democràtic de tots els sectors i actors de l'esport. Cal dur a terme una planificació transversal en els àmbits

econòmic, educatiu, social, de salut i del lleure per potenciar els valors de l'esport. L'administració esportiva ha de ser una palanca al costat i al servei dels actors esportius de la ciutat per maximitzar-ne el potencial esportiu.

Volem desplegar activitats i programes esportius i d'activitat física, garantir l'accés universal, fomentar les relacions amb entitats, clubs i empreses, gestionar les instal·lacions i espais esportius per fomentar l'esport i la pràctica esportiva i per posar-los al servei de les persones.

Fomentar, per tant, la promoció de la pràctica esportiva i de l'activitat física accessible a tothom des de la igualtat d'oportunitats, desplegant tots els mecanismes municipals al nostre abast per promoure, visibilitzar i enxarxar l'oferta d'activitats físiques i esportives que es realitza des de les escoles i centres educatius, a les entitats, clubs i associacions esportives.

- Garantirem l'accés en igualtat d'oportunitats a l'oferta d'esport i activitats físiques de lleure a tots els infants i adolescents desplegant les beques i ajuts a escoles, famílies, entitats de lleure i clubs esportius que promouen les seves activitats a Manresa.
- Promourem l'esport, l'activitat física i de l'envelliment actiu de gent gran.
- Donarem suport a les iniciatives d'esport inclusiu per a les persones amb situació de discapacitat, promovent tornejos inclusius i activitat esportiva inclusiva.
- Potenciarem la pràctica esportiva fora de l'horari lectiu, d'acord amb els centres educatius i les associacions esportives escolars. Cal disposar de més instal·lacions escolars per a la pràctica esportiva de les entitats i de la ciutadania fora de l'horari lectiu.
- Fomentarem la pràctica esportiva en disciplines minoritàries perquè tothom pugui tenir una motivació per a la pràctica esportiva.
- Donarem suport als clubs i les entitats esportives per poder accedir als recursos i subvencions, així com per desenvolupar entorns virtuals, tan corporatius com a xarxes socials, per donar a conèixer l'oferta esportiva.

- Cal seguir fent convocatòries i augmentar el suport econòmic als clubs i entitats esportives d'acord amb els percentatges d'infants escolaritzats i llicències federatives i d'esport escolar.

I també:

- Desenvoluparem l'ampliació del Nou Congost.
- Farem un Pla de millora dels equipaments esportius municipals.
- Maximitzarem l'ús dels diversos equipaments municipals per garantir que tots els equips puguin entrenar a la ciutat.
- Complementarem la xarxa de pavellons municipals amb els espais disponibles en els centres educatius per tal de garantir l'ús esportiu dins i fora de l'horari lectiu.
- Promourem un Centre de Tecnificació Esportiva a Manresa amb unes instal·lacions esportives adequades per a l'entrenament d'esportistes d'alt nivell.
- Iniciarem un estudi per concretar les necessitats de la construcció d'un nou pavelló esportiu a la ciutat.

7.2.1. Esport femení

Cal coordinació de tots els actors i administracions del sector esportiu per impulsar, promocionar i visualitzar l'esport i la pràctica d'activitats físiques i esportives de les noies i les dones, potenciant l'accés sense barreres a la gestió i la direcció esportiva en qualsevol nivell, així com la participació en totes les professions vinculades a l'esport, vetllant per una pràctica de l'esport que preveu i actua davant les violències masclistes.

- Desenvoluparem plans d'impuls de l'esport femení en coordinació amb les diferents federacions, clubs, centres educatius i entitats esportives.
- Fomentarem l'esport femení i el seu accés i promoció.
- Donarem suport a disciplines i modalitats altament feminitzades.
- Crearem ajuts i beques que prioritzin i visualitzin la pràctica esportiva femenina.

- Incorporarem la visió feminista en la construcció i disseny d'equipaments, espais i circuits esportius i de pràctica d'activitat física i esportiva.
- Fomentarem l'accés sense barreres de gènere a la gestió i direcció esportiva a qualsevol nivell.

7.3. Salut amb visió integral, preventiva i comunitària

Sabem que en l'estat de salut de la població hi ha molts elements que hi influeixen, i cal que abordem tots aquests elements amb els altres actors socials per treballar plegats i ser, així, més eficients. Hem d'abordar les necessitats de salut de la ciutadania amb una visió integral. Per tant, hem d'aconseguir una bona coordinació amb l'Agència de Salut Pública de Catalunya i les delegacions territorials, però també amb els departaments d'Educació i d'Acció Social, les diferents àrees de l'Ajuntament i també entitats i associacions.

A banda de complir les obligacions vinculades amb el control sanitari, la prioritat política ha de ser la prevenció de la salut en tots els seus àmbits —física, emocional, mental—, potenciant activitats educatives per a tothom i fomentant la vida activa i saludable de tota la població, prioritzant la perspectiva comunitària i tenint en compte sempre el paper actiu de la ciutadania.

És necessari aplicar el concepte de salut en totes les polítiques: identificar l'impacte que tindrà sobre la salut les accions que s'emprenquin en matèria d'espai públic, habitatge o els equipaments de lleure, entre d'altres, i també analitzar i iniciar accions correctives en aquells equipaments i espais que ja estan en funcionament i que afecten negativament el benestar de les persones.

Hem de garantir l'accés als serveis de salut a tota la població, sigui quina sigui la seva situació administrativa, mitjançant l'accés àgil a l'empadronament. Igualment, hem de promoure òrgans participatius per escoltar i treballar amb la ciutadania com a subjectes actius, facilitant la participació de tothom, respectant i tenint en compte la seva diversitat (de gènere, cultural, religiosa, d'identitat o orientació sexual).

Les desigualtats en salut són un fenomen complex que requereix actuar a través de diferents línies vinculades amb l'accés als serveis sanitaris, les actuacions de salut pública i l'abordatge comunitari de les necessitats de salut.

La prioritat en l'enfocament ha de ser necessàriament comunitari i des de la perspectiva salut/benestar. Un disseny planificat d'estreta col·laboració entre els serveis d'atenció primària de la salut, benestar social i salut pública, amb la participació de totes les entitats representatives dels sectors que desenvolupen tasques en aquestes activitats. No es tracta de repetir o duplicar activitats; es tracta d'optimitzar, sumar i ser efectius.

7.3.1. Salut mental i benestar emocional.

La salut mental és una de les polítiques claus que ens cal abordar des de tots els àmbits i amb tots els col·lectius de professionals. Ja fa anys que Manresa té una taula de Salut Mental que és l'espai de trobada d'entitats i associacions, per parlar dels temes claus a treballar en matèria de salut mental.

Sabem que la població està exposada a la sobreinformació i a la sobrediagnosticació. Per això, des de la taula, l'objectiu principal és combatre la desinformació i promoure programes i serveis que ens permetin buscar els factors de protecció comunitària per aconseguir millorar el benestar.

Hem de posar el focus, sobretot, en adolescència i joves. Fer mesures per a la prevenció del suïcidi i treballar en els programes de prevenció de les addiccions. També a les pantalles, que actualment són una de les addiccions més diagnosticades.

Des de l'estratègia dels determinants de la salut posarem la salut a totes les polítiques i, per tant, volem garantir una millora de la qualitat de vida de les persones que viuen a Manresa.

- Treballarem amb la Taula de salut mental els factors de protecció i promoció de la salut mental. Sobretot en infants i joves.
- Combatrem la solitud no desitjada del conjunt de la població.
- Treballarem el benestar emocional i la creació de xarxes i vincles significatius.

- Treballarem la prevenció del suïcidi de forma comunitària amb persones expertes i entitats.
- Farem una fira anual per als joves per promoure la salut i els hàbits saludables.
- Desenvoluparem plans específics de lluita contra l'obesitat infantil, les bones pràctiques i hàbits saludables entre infants i adolescents, amb entitats esportives i centres educatius de la ciutat.
- Potenciarem les sinergies existents entre l'esport i la salut. Cal incrementar la pràctica d'activitat física i esportiva en els seus aspectes de salut física i emocional.

7.3.2. Salut pública

Aquest mandat hem trencat la dinàmica de fer «pipi-cans» petits i incòmodes per a gossos i les persones propietàries, i hem començat a crear espais amplis i agradables: hem habilitat nous espais per a gossos al carrer Dante, dos al Parc del Cardener i un a Can Font. I encara n'hem de crear uns quants més, sabent que la disponibilitat de grans espais és escassa, i que cal buscar l'equilibri i la millora de la convivència entre els propietaris dels gossos i la resta de persones.

A la vegada, caldrà explorar noves formes per reduir dràsticament els excrements de gos a la via pública, amb molta més pedagogia i, quan calgui, sancions.

D'altra banda, és evident que Manresa té una sobrepoblació de coloms, generada per l'abundància de menjar disponible i de llocs on nidificar i per la manca de depredadors. Aquesta gran població genera una quantitat d'excrements i molèsties, motiu de moltes queixes. Caldrà assajar noves estratègies, com la identificació i retirada de nius, o la promoció de rapinyaires diürns (falcons) i nocturns (mussols) que, no només depredaran una part de la població de coloms, sinó que els espantaran i obligaran a desplaçar-se, dificultant així la seva alimentació i reproducció. Segons l'espècie de rapinyaire, es pot incentivar la seva població (molt petita però existent a Manresa) amb la col·locació de nius en teulades d'edificis, o caixes niu en zones verdes i patis escolars.

- Dinamitzarem el Consell Municipal de Salut i Prevenció d'Addiccions, amb representació de tots els agents que intervenen en la salut de les persones, afavorint la participació en la presa de decisions.

- Seguirem treballant en la coordinació efectiva de l'atenció sanitària i els serveis municipals (especialment, els serveis socials) donant resposta a les necessitats de la ciutadania amb una visió integral.
- Promourem la corresponsabilitat de la ciutadania en la cura de la seva salut i qualitat de vida a través de programes de formació amb la visió de salut i benestar (a centres educatius, entitats, activitats al carrer, etc.)
- Impulsarem programes de vida activa per a totes les edats.
- Implementarem programes de prevenció i promoció de la salut a la comunitat, com ara:
 - Difusió de l'ús adequat dels diferents dispositius assistencials.
 - Orientació sobre nutrició.
 - Prevenció del tabaquisme, alcoholisme, consum de drogues.
 - Promoció de la salut emocional i mental i detecció de dificultats.
 - Promoció de l'exercici físic.
 - Promoció d'una sexualitat sana.
 - Suport a les persones cuidadores i a les famílies.
 - Control dels sorolls, fums, contaminació lumínica.
 - Difusió de la importància de la ventilació dels espais interiors: comerços i habitatges.

Un ajuntament amb parets de vidre

8. Bon govern, fiscalitat justa i transparent

8.1. Transparència i bon govern

L'administració municipal republicana ha de ser propera, eficient i transparent. Nosaltres basem l'administració en una primera premissa: l'ètica i la transparència com a fonament de tota acció de govern i de desplegament de les polítiques públiques. Els pilars per edificar un govern obert són la transparència, el retiment de comptes, la participació i la cooperació. Aquests darrers anys, l'Ajuntament de Manresa hem obtingut el 100% del segell de transparència Infoparticipa i el reconeixement de l'AOC per destacar en la transformació digital.

- Advocarem pel retiment de comptes com a element de transparència de la gestió municipal.
- Publicarem periòdicament la informació sobre el funcionament del govern i de l'administració municipal i la seva actuació pública perquè pugui ser coneguda per la ciutadania, de manera accessible i comprensible.
- Impulsarem que les empreses municipals difonguin de manera periòdica i actualitzada tota aquella informació institucional, organitzativa i de planificació, jurídica, econòmica, pressupostària i estadística que es consideri rellevant.

- Donarem compte a la ciutadania de totes les actuacions municipals a través de les estructures participatives habilitades.

8.2. Participació

Mereixem una ciutat que il·lusioni, on les persones siguin les protagonistes. La cooperació social i la participació ciutadana són imprescindibles, institucions i societat civil hem de cooperar en el disseny de polítiques públiques i fer-nos corresponsables del bé comú.

Com a republicanes i republicans, estem compromesos amb el bon govern i la transparència, cooperant amb la ciutadania i treballant pel progrés i la cohesió social. Entenem el disseny i l'execució de qualsevol política municipal des de la transversalitat i la corresponsabilitat social, a partir de la construcció cooperativa de polítiques públiques amb tot el conjunt de la ciutadania, les associacions i grups d'interès que s'hi relacionen.

- Utilitzarem diferents modalitats de participació i cooperació per empoderar la ciutadania perquè participi proactivament en la vida pública i en la seva presa de decisions.
- Potenciarem l'organització de consultes ciutadanes al llarg del mandat municipal, en tot allò que afecti els manresans i manresanes de forma col·lectiva, per tal d'implicar-los i empoderar-los i refermar el dret a decidir sobre qüestions que els afecten, com hem fet amb el carrer Guimerà, el canvi de model de residus o el pla de mobilitat urbana sostenible durant aquest mandat.
- Adaptarem els processos de decisió per tal que infants i joves hi puguin participar activament, amb llocs, horaris, llenguatge i dinàmiques pensades específicament per a ells i elles, però amb els mateixos continguts i capacitat d'incidència en les decisions.
- Ens comprometem a compartir amb la ciutadania els projectes de territori en totes les seves fases, tant a través dels consells de participació com a través de visites obertes, in situ, amb regidores, regidors i personal tècnic. Presentarem alternatives en les primeres fases de decisió, tal com hem fet al Guimerà, i

dissenyant col·lectivament el projecte, perquè tothom se'l senti seu i contribueixi a fer-lo millor.

- Articularem un model de governança, administració i presa de decisions públiques basat en la planificació, l'avaluació, la transparència i el retiment de comptes on es prioritzin les necessitats de la ciutadania.
- Impulsarem campanyes d'aprofundiment en valors cívics, de drets i deures, i de convivència.
- Potenciarem el voluntariat i l'associacionisme, com una de les millors formes de participació social i exercici de civisme.

8.3. Simplificació administrativa i cultura digital

Hem d'aconseguir que l'administració sigui pròxima a les persones, àgil i eficaç. Hem de ser capaços de donar resposta a les consultes i necessitats de manera ràpida, adaptant-nos als canvis i simplificant els procediments administratius per tal d'eliminar càrrega burocràtica. Per assolir aquests objectius és imprescindible integrar totes les possibilitats que ofereix la digitalització i, alhora, evitar els efectes de la bretxa digital sobre les persones que encara no es desenvolupen plenament amb les noves tecnologies.

La cultura digital engloba molts àmbits del nostre dia a dia. Vivim en un món digital, global i hiperconnectat, que es caracteritza pels canvis socials i tecnològics continus i accelerats, la irrupció constant de nous actors i elements, la mobilitat i les connectivitats ubiqües. Les implicacions socials que estan provocant les tecnologies són de tanta magnitud que impliquen un canvi a l'hora d'abordar els models socials i culturals.

Serà una prioritat impulsar mesures i polítiques per eliminar les desigualtats digitals que genera aquest tsunami digital, treballant així per eliminar la bretxa digital.

- Impulsarem un pla de seguretat dels sistemes digitals a l'Ajuntament.
- Treballarem per conscienciar i sensibilitzar la ciutadania en la protecció i la seguretat de la vida digital.

- Desenvoluparem polítiques de formació en ciberseguretat per a la protecció dels joves i menors.
- Promourem les competències digitals de la ciutadania, perquè es pugui desenvolupar en el terreny personal i professional.
- Impulsarem l'ètica digital per respectar la privacitat de les dades de les persones i que aquestes siguin utilitzades de forma responsable, segura i transparent, així com mitigar les amenaces cibernètiques i reforçar la seguretat de les persones amb les seves experiències digitals.
- Treballarem, acompanyarem i assessorarem per defensar els drets digitals de la ciutadania.

Ens cal continuar desenvolupant la implantació de l'administració digital a fi de millorar l'atenció a la ciutadania i que aquesta pugui dur a terme la majoria de tràmits per la via electrònica.

- Modernitzarem els sistemes digitals, aconseguint un estalvi econòmic important i més simplificació administrativa.
- Avançarem en el desplegament de l'administració digital, per tal de fer-la més eficient, propera i oferir serveis personalitzats de manera proactiva, sense deixar ningú enrere.
- Farem una oficina de tràmits per tal d'ajudar a totes les persones que no tenen coneixements digitals a conèixer els seus drets i saber fer les gestions administratives corresponents.
- Donarem especial suport a la gent gran en les seves necessitats d'accés als serveis digitals i tràmits amb l'administració digital.

8.4. Fiscalitat justa i contractació pública

La Fiscalitat de Manresa ha de ser Justa i eficient i és per això que hem d'incorporar mecanismes de progressivitat a les figures tributàries municipals, incorporant elements vinculats a la renda, en figures com l'impost sobre béns immobles, la taxa de residus o les taxes d'escoles bressol, per exemple.

- Simplificarem les ordenances fiscals i facilitarem la relació amb la ciutadania, redactant unes ordenances clares, amb un resum de totes les figures on hi constin només els elements més rellevants i amb un text refós sempre actualitzat que reculli tot el cos normatiu.
- Explicarem públicament els àmbits i les actuacions concretes a què es destinen els ingressos, quina és la part que aporten els usuaris en el finançament dels diferents serveis i quina n'és finançada per tota la ciutadania mitjançant tributs no finalistes.
- Bonificarem i facilitarem els tràmits per a l'inici de noves activitats econòmiques.

En relació amb la contractació pública,

- reforçarem els mecanismes de contractació que facilitin la participació del teixit empresarial de proximitat, introduint clàusules socials vinculades, per exemple, al foment de la petita i mitjana empresa, a la sostenibilitat energètica, a l'alimentació responsable i de proximitat o bé a la igualtat efectiva entre homes i dones.
- Agilitzarem els processos de contractació i els terminis de pagament als petits proveïdors.
- Serem plenament transparents en les relacions econòmiques amb els contractistes.

Quant a la gestió dels serveis públics, Manresa ha de poder mantenir el control públic en la provisió dels serveis. El debat sobre els models de gestió dels serveis públics ha de girar al voltant de la qualitat del servei que rep la ciutadania i de la capacitat de control que exerceix l'Ajuntament sobre els serveis propis.

Estem molt allunyats d'aquelles formes de govern que tendeixen a externalitzar per norma general i es desenten totalment de la gestió. En tot cas, les propostes del model de gestió partiran d'una anàlisi tècnica, jurídica i econòmica que la justifiqui i que posi l'interès general per damunt de qualsevol interès particular.

Evitem que l'externalització de serveis esdevingui una via de precarització laboral. Els serveis públics que siguin prestats mitjançant concessions hauran de garantir que les

condicions laborals i retributives de les persones empleades responguin als criteris establerts per l'Ajuntament.

Les empreses i entitats sense afany de lucre que vulguin participar de la gestió de serveis públics també hauran de respondre a les exigències en matèria de seguretat laboral, igualtat i no-discriminació en el tracte, condicions retributives i protecció de la salut emocional.

8.5. Comunicació institucional

L'Ajuntament de Manresa ha de tenir una millor comunicació institucional, perquè la comunicació amb la ciutadania és un servei públic bàsic.

- Elaborarem un pla de comunicació institucional de legislatura, on es definirà el paper dels diferents canals de comunicació (web, xarxes socials) i les estratègies per apropar l'Ajuntament a la ciutadania.
- Renovarem la pàgina web municipal.
- Obrirem un espai perquè la ciutadania es pugui registrar a la web de l'Ajuntament i donar autorització per rebre la informació pública i l'accés als documents dels afers dels quals vulgui estar informada.
- Recollirem les dades de contacte de tota la ciutadania que ho autoritzi, per tal de: transmetre el butlletí municipal amb les notícies de cada dia, enviar per correu electrònic informacions ciutadanes (informació d'actes, agendes, invitacions, etc.) o bé mitjançant missatges al telèfon mòbil, les informacions puntuals i concretes necessàries.

Manresa, ciutat orgullosa de la seva identitat

9. Cultura, patrimoni, festes i turisme

9.1. Centre històric

El Centre Històric de Manresa està integrat pel Barri Antic, la part antiga de Les Escodines i una part del barri Vic-Remei, tres barris amb característiques comunes que compten amb un atractiu patrimoni històric i comparteixen un teixit comercial local i de proximitat. Cal avançar decididament per fer del centre històric un lloc on viure, on passejar i d'interès per la resta de la ciutat, per la comarca i per la Catalunya central.

Per tal d'aconseguir un Centre Històric potent i dinàmic, hem de treballar en diferents actuacions per revertir la situació. En primer lloc, l'estratègia de portar gent al Centre Històric que hi treballi i hi vulgui venir a viure, amb la Seu de la Generalitat a la Catalunya Central, el PROManresa a l'Anònima, l'Oficina del SOC, el nou arxiu, el Museu del Barroc de Catalunya, l'Auditori de Sant Francesc, etc. Tots aquests equipaments han de servir juntament amb l'hospital de Sant Andreu o la clínica de Sant Josep, per atraure persones que cada dia treballin al Centre Històric.

Volem recentralitzar Manresa, que el centre de la ciutat tingui una densitat d'equipaments i serveis que generin sinergies i dinamisme, atractivitat dins i fora la ciutat. Ja hem iniciat aquest procés amb el que anomenem «Districte Cultural» que inclou el nou Arxiu, l'Anònima, la Seu de la Generalitat, amb universitat a Fàbrica Nova,

i l'hem de continuar, amb la renovació de tot el Teatre Conservatori i el Convent de Sant Francesc.

També hem de fer propostes en matèria d'habitatge, perquè també puguem tenir més oferta d'habitatge. Actualment, alguns pisos s'han de rehabilitar i els propietaris no sempre tenen els recursos per posar els habitatges al dia. Ens cal aprofitar totes les oportunitats per rehabilitar pisos existents, comprar finques i reduir el nombre de pisos buits.

Durant aquest mandat hem anat comprant peces diferents, sobretot al Barri Antic i Escodines, i amb l'ajuda d'un Fòrum sanejat i remusculat, hem de tornar a liderar polítiques potents d'habitatge i mobilitat a la ciutat. Estem en condicions de recapitalitzar l'empresa i tornar a invertir en operacions estratègiques per oferir habitatges per a tots els perfils de famílies, especialment al Centre Històric, i que guanyi població i atractivitat, i perquè els privats també s'animin a invertir-hi.

Hem de prioritzar un pla de barris que permeti avançar en la reducció de la desigualtat i en la promoció de l'acció comunitària com a eina per la cooperació i la cohesió social.

Hem d'avançar més cap a un entorn de qualitat i saludable. Un espai públic pensat per a les persones. Millorant l'espai urbà i també l'espai verd del Centre Històric. Hem de fer noves places i zones verdes i arbrades.

- Fomentarem aliances entre petits propietaris per fer obres de rehabilitació integral, energètica o la instal·lació d'ascensors, amb l'impuls de Fòrum.
- Donarem incentius perquè activitats que actualment estan en primeres plantes de la ciutat baixin a planta baixa, especialment al Centre Històric, i en comprarem uns quants d'estratègics per activar els sectors.
- Estimularem l'emprenedoria i l'activitat econòmica i l'ocupació.
- Penalitzarem els locals buits en planta baixa alhora que donarem incentius per posar-los en funcionament.
- Simplificarem els tràmits i requisits relacionats amb obres o reformes dels locals comercials, sobretot en la zona del Centre Històric, on els locals presenten més problemes per complir amb els requisits tècnics actuals.

- Dignificarem l'aparença dels locals tancats de manera proactiva vinilant-los, netejant-los o retirant cartells malmesos amb un programa específic.
- Donarem ajudes a l'obertura de nous establiments, modalitat que ja existeix al Centre Històric i que caldria obrir a la resta de la ciutat, facilitant-ne la gestió.

9.2. Patrimoni

9.2.1. Patrimoni històric

Manresa és una ciutat rica en patrimoni. Hem d'establir estratègies efectives per fomentar la rehabilitació i gaudi col·lectiu del patrimoni de la ciutat. Sovint, encarar la transformació patrimonial suposa un gran canvi a molts nivells: espacial, de funcionament, de relació amb l'entorn... Pensem que això és especialment evident en el cas de l'Antic Col·legi de Sant Ignasi, que acollirà el Museu Nacional del Barroc, així com el Museu de Manresa, i que suposarà el guany d'un edifici de gran interès arquitectònic, un espai de memòria, una plaça pública en el seu claustre, un mirador sobre la ciutat... o bé el Teatre Conservatori, frontissa natural entre el Centre Històric i el Passeig de Pere III, que pot conformar una nova zona peatonalitzada, un edifici obert a la plaça Sant Domènec, tot acollint, a part de l'acció escènica, els estudis de l'EAEM (Escola d'Arts Escèniques de Manresa).

- Instal·larem una il·luminació patrimonial, de màxima sostenibilitat, que ajudi a valorar aquests elements.
- Farem el nou Arxiu, situat darrere de l'Ajuntament.
- Finalitzarem la museïtzació del Museu del Barroc de Catalunya.
- Continuarem la rehabilitació de l'Auditori de Sant Francesc, recentment recuperat per a la ciutat, que pot esdevenir una magnífica seu per a un node nacional de la dansa en el futur.
- Replantejament del Teatre Conservatori com a centre de dinamització de les arts escèniques i la seva relació amb l'entorn.

- Treballarem perquè el Conservatori, que durant l'any 2028 celebrarà el 150è aniversari, esdevingui un pol cultural al centre de Manresa i iniciarem la remodelació completa de l'edifici com a seu de l'Escola d'Arts Escèniques.
- Transformarem l'entorn de la Torre Santa Caterina com a mirador de la ciutat, ampliat amb la intervenció de l'espai Quico Mestres, una acció arquitectònica de gran interès i ens ajudarà a educar en la comprensió de la ciutat, tot fomentant l'esperit crític.

9.2.2. Memòria

Hem promogut i promourem la memòria republicana i de la lluita antifranquista donant suport a les activitats memorialístiques i ajudant a valorar personatges com Amat i Piniella, Josep Maria Planes i recentment, conjuntament amb la Fundació Irla, impulsant la biografia de l'alcalde republicà Joan Selves i Carner.

Durant aquest mandat s'ha creat l'eMM2 (Espais Memòries 2), espai singular que actua com a magatzem lapidari del Museu de Manresa i que acull la col·lecció d'elements de pedra de l'enderroc dels convents i esglésies gòtiques i barroques de la ciutat durant el període revolucionari de l'any 1936. Es tracta d'un espai visitable situat a la plaça de la Reforma.

- El refugi de la Renaixença esdevindrà un referent de refugi accessible amb una museografia que inclourà innovadors elements immersius.
- Continuarem estudiant els refugis particulars i avançant en el seu coneixement i difusió, i, sobretot, cuidant el vincle amb Ensenyament.
- Incrementarem el nombre d'instituts que participen en el projecte Manresa-Mauthausen, amb la finalitat de difondre la història dels camps de concentració a l'alumnat de secundària.
- Continuarem instal·lant stolpersteiner, que significa «la pedra que et fa ensopegar», i que recorden espais on vivien manresans i manresanes que van ser deportades als camps de concentració nazis.

9.3. Cultura

Som una ciutat que batega amb la cultura. Tenim el Kursaal, un equipament que ens posa a primera divisió en arts escèniques al país i també una Casa de la Música. Una cinquantena d'entitats culturals conformen una gran riquesa que ens ajuda a avançar en tots els fronts. En destaquem Memòria i Història, el Galliner, Cineclub Manresa, Xàldiga, l'Agrupació Cultural del Bages, la Taula d'Arts Visuals de la Catalunya Central o el Centre d'Estudis del Bages. De bracet, no hem parat de reinventar-nos i aportar noves idees: hem fet créixer els Jardins de Llum, esdevenint una cita important al calendari, hem creat les Microscopies per vincular l'art i l'Anella Verda; el Festivalet de Circ, que lliga amb el fet de tenir una de les poques escoles de circ del país, La Crica, i els Batecs de Dansa, que acosten aquesta disciplina a tothom, a peu de carrer.

Un gran repte que encara la ciutat en l'àmbit cultural és el foment de la creació per part de totes les persones, no només aquelles que produeixen d'una forma més professional. Per a aquesta creació d'una forma comunitària que posa l'èmfasi en el procés, proposem els espais subterranis de l'Anònima. Compartint espai marc amb PROManresa, poden sorgir grans oportunitats per a les indústries creatives.

Manresa segueix acollint la Fira Mediterrània que consolida l'espai obrador d'Arrel, més lligat a la ciutat i pot gaudir-se també de les produccions derivades del Pla d'Impuls de la Dansa que la Fira vehicula.

- Participarem en programes que vinculin salut i cultura, amb iniciatives relacionades amb la salut mental de persones grans en equipaments culturals (ApropaCultura) i ho extrapolarem amb persones joves i amb persones amb risc d'exclusió social.
- Iniciarem el projecte píndola cultural, com a prescripció social treballada des dels centres d'atenció primària.
- Repensarem el projecte Visuals a la creació audiovisual, desvinculant-lo de la fira ViBa, per donar-li més volada. Per a creadors/es, tenim consolidat el projecte Contemporanis i el premi TAV-CC d'arts plàstiques.
- Crearem una residència artística. L'experiència de la comarca amb el projecte Pobles Creatius en pot amplificar la utilitat. Una gran varietat d'espais que permeten que artistes, científics/ques i intel·lectuals puguin compartir les seves

idees i obra entre elles mateixes, amb la ciutadania i sobretot, amb l'estudiantat d'escoles i universitats.

- Ampliarem els continguts de Manresa Ciutat Àgora, una plataforma excel·lent per a la guarda, difusió i ús en el marc ciutadà i educatiu, que la ciutat genera en temes científics, tècnics, de pensament... (Cicle Pessics de Vida, Pessics de Saviesa, Parlem d'Art, Cosmògraf, UPC...).

9.4. Festes i turisme

La Festa de la Llum, ben vetllada per l'Associació Misteriosa Llum, ha encarat un procés de transformació en línia amb els nous temps i sense perdre rigor històric. Aigua i Llum són dos elements que cal considerar molt seriosament en el discurs en temps de gran problemàtica mediambiental. Mantindrem els jardins de Llum vinculats a la Festa com una activitat anual que ens ha de fer reconeguts arreu.

La Fira de l'Aixada, plenament consolidada en l'àmbit d'espais, entitats, participants, context, ha millorat en els seus guions i acostat físicament les representacions que han guanyat presència femenina i espectacularitat.

Manresa 2022 ha donat un impuls important al turisme, un àmbit que està donant fruits positius, multiplicant els visitants, i que seguirem treballant propostes pel lleure sostenible i cultural de Manresa. El llegat del Manresa 2022, una commemoració que ha inclòs un programa potent d'actes de tota mena, ens ha projectat al món i ens ha permès rebre inversions per a l'espai públic i els equipaments (Museu del Barroc de Catalunya, Baixada dels Drets, ascensors, Camí de Santa Caterina i de la Vall del Paradís, espai 1522 o la remodelació del carrer del Balç).

S'ha sintonitzat amb els titulars dels dos grans patrimonis històrics: La Seu i la Cova de manera que s'han endegat importants obres de remodelació i millora de l'atenció al visitant. I també ha servit per posar en valor el Camí Ignasià, un itinerari que ja molta gent recorre per esport, senderisme, patrimoni, cultura, espiritualitat... Manresa és la Compostel·la del Camí Ignasià. És un projecte que treballem i treballarem per fer créixer perquè té un enorme potencial de futur.

- El recent estudi sobre els Panyos, fàbrica de riu declarada bé cultural d'interès nacional i joia del procés de la industrialització nacional, ens permetrà la seva

rehabilitació i l'ús aprofitant l'efemèride el 2026 per la commemoració dels 200 anys.

- Treballarem amb la Generalitat per fer dels anys 2028-2029 anys Berenguer de Montagut amb motiu del 700 aniversari de l'inici de la construcció dels dos temples cabdals de l'arquitecte: la Catedral de Santa Maria del Mar i la Seu de Manresa.
- Promourem la DO pla de Bages, per tal que Manresa sigui reconeguda com la capital d'una DO potent i amb capacitat per créixer encara més.
- Volem exercir la capitalitat del Geoparc del Bages amb la creació de la seu del Geoparc a Manresa.
- Impulsarem el reconeixement de la Séquia com a BCIN (Bé Cultural d'Interès Nacional).

9.5. Català

Una ciutat republicana ha de vetllar pel respecte dels drets individuals i col·lectius de tots els seus ciutadans i ciutadanes, i la llengua n'és un exemple paradigmàtic. A Manresa s'hi parlen desenes de llengües, som ciutat plurilingüe. El català, com a llengua pròpia de Catalunya, ha d'esdevenir vertebradora perquè es preservi i cal garantir-ne el seu futur. Cal apostar clarament per la diversitat lingüística, amb el català com un valor central ineludible, per garantir que cap ciutadà ni ciutadana pugui ser discriminada per raons de llengua i que cap llengua pugui ser imposada a ningú.

La situació crítica en què es troba el català en alguns àmbits sectorials demana mesures específiques de suport des de l'Ajuntament, conjuntament amb l'entramat associatiu, per assolir la plena normalització. La situació és especialment preocupant en les relacions entre la població jove i en àmbits com l'empresarial, la justícia, els mitjans de comunicació, els audiovisuals i la indústria cultural.

D'altra banda, la promoció i l'ús de la llengua catalana ha de ser la garantia que ha de permetre la continuïtat d'usos lingüístics entre l'escola i les activitats educatives no lectives. El català ha de ser present a totes les activitats de migdia, tarda, cap de

setmana o en temps de les vacances escolars. Uns marcs educatius que han de ser els mateixos espais que propiciïn els intercanvis comunicatius en català.

L'Ajuntament ha de ser capaç d'atendre la diversitat lingüística de la ciutadania. El català, així com la llengua de signes catalana, han de ser les llengües d'ús preferent i prioritari en tots els nivells de l'administració. Alhora, les ciutadanes i els ciutadans han de poder ser atesos en castellà, o en altres llengües si és necessari sota el criteri de disponibilitat lingüística.

- Vetllarem perquè tothom tingui l'opció de fer en català les diferents activitats formatives i de lleure: cursos de formació, activitats en biblioteques, centres cívics,...
- Fomentarem l'ús del català a les xarxes socials amb el CreaFest, festival manresà pioner de creadors de contingut en català que volem impulsar especialment.
- Afavorirem que es prioritzï, en concepte de premis i campanyes, els productes culturals en català, de coneixement del territori i adquirits en comerços locals.
- Vetllarem per la qualitat lingüística dels espectacles culturals que s'ofereixin a Manresa i promourem actes conjuntament amb entitats que treballin per la llengua i la cultura catalana.
- Fomentarem el compromís i la corresponsabilitat de les empreses, les organitzacions laborals i els sectors professionals locals a l'hora d'atendre la població en català.
- Farem ús de les competències de l'Ajuntament en la regulació de la publicitat al carrer amb la voluntat d'afavorir un paisatge lingüístic que inclogui el català.
- Renovarem la Comissió interdepartamental de seguiment del Reglament de l'ús del català a l'Ajuntament i estudiarem la creació de la figura del dinamitzador del català a la ciutat.
- Ens adherirem al Pacte Nacional per la Llengua, un projecte per convertir el català en un punt de trobada i una eina de cohesió social.

Manresa, ciutat republicana

10. Seguretat i civisme

Una ciutat republicana és una ciutat que promou els valors de la seguretat, el civisme i la convivència. La concepció republicana de la seguretat, en un sentit ampli, consisteix a fer compatible el dret a viure amb seguretat i el dret a la llibertat, garantint que la vida de la ciutadania es desenvolupi en un entorn de pau i convivència que faciliti la resolució dels conflictes, preferentment per mitjà de la mediació, i que opti per la coacció quan la resta de recursos hagin estat ineficaços.

No permetrem que ningú tingui por o se senti insegur als carrers de Manresa. Aquest és un tema cabdal que preocupa i ocupa moltíssim el govern de la ciutat i que Esquerra està decidit a fer-li front i a dedicar-li els esforços que hem posat durant aquests anys i els que calguin per als pròxims anys. Perquè sabem que és un tema cabdal per la convivència de la comunitat del present i del futur, s'ha de treballar per una seguretat per a tothom.

I ho farem des de les polítiques realistes i sense barrejar conceptes ni fent discursos buits plens d'odi i de por. No farem populisme ni demagògia amb la seguretat. No utilitzarem de forma partidista el tema de la seguretat com ja s'encarrega de fer la dreta, la ultradreta i l'extrema dreta.

Manresa NO ÉS una ciutat més insegura que la resta de les ciutats catalanes. Es pot dir mil vegades, però una mentida no es converteix en veritat a còpia de repetir-la. Estem en xifres de delinqüència inferiors a les ciutats mitjanes del país.

Això no vol dir que mai no passi res. I tant que passen coses, algunes de greus, i això ens preocupa i hem posat tots els mitjans al nostre abast per combatre-ho. Perquè alhora que diem que som una ciutat oberta també diem, amb tota la rotunditat, que tenim TOLERÀNCIA ZERO amb la delinqüència i l'incivisme.

Durant aquest mandat hem treballat en un pla de seguretat, convivència i civisme i seguirem treballant amb múltiples mesures, perquè en comptes de parlar-ne i incentivar el malestar, des del govern liderat per Marc Aloy hem aplicat més mesures que ningú per combatre la delinqüència i l'incivisme a la ciutat.

- Crearem un/a coordinador/a de seguretat i civisme que dependrà directament d'alcaldia i s'encarregarà de fer el pla de seguretat, civisme i convivència de la ciutat pels pròxims anys.
- Farem la primera Comissaria de proximitat al Passeig de la República, compartida entre la policia local i els mossos d'esquadra, que permetrà ser més propers i més ràpids.
- Mantindrem les patrulles de proximitat conjuntes de Mossos i Policia Local, i volem que siguin un equip al servei dels ciutadans.
- Seguirem portant davant de la fiscalia les persones multireincidentes, gràcies a l'operatiu Tremall. Un dispositiu que, vestit de paisà, des del 2021 recorre la ciutat amb patrulles conjuntes de mossos, policia local i policia nacional.
- Instal·larem 10 càmeres anuals, que amb les 20 càmeres de videovigilància ja instal·lades en llocs estratègics, faran que grans i petits ens sentim segures en aquells racons foscos o menys transitats.
- Seguirem treballant per resoldre les ocupacions més conflictives i que generen tensió veïnal, facilitant el desallotjament, com ja hem fet durant aquests 3 anys.
- Treballarem amb els mossos instant-los a detectar les màfies que són darrere d'algunes ocupacions conflictives i delinqüencials d'immobles.

- Volem continuar amb la interlocució amb la ciutadania mitjançant la taula de seguretat convivència i civisme que seguirem convocant de forma continuada i que ha de garantir la participació de la ciutadania i escoltar la seva veu i els seus neguits.

I encara més:

- Recuperarem la policia de barri que passejarà pels districtes i ha de ser propera a la ciutadania.
- Farem una redefinició de les tasques i l'organització de la policia per fer-la més eficient i més especialitzada.
- Crearem unitats especialitzades per treballar en baralles, ocupacions, etc.
- Seguirem promovent la coordinació i col·laboració entre els diferents cossos.
- Ens coordinarem amb justícia i amb la fiscalia per aconseguir que efectivament les persones que cometen infraccions i delinqueixen puguin respondre davant la justícia com més aviat millor.
- Utilitzarem més i millors recursos digitals per avisar a la policia de possibles riscos per a la ciutadania, els comerços o els col·lectius de professionals.
- Tindrem en compte el calendari comercial (campanyes, festes i fires) per incrementar les dotacions policials.
- Evitarem espectacles mediàtics que danyin la imatge de la ciutat. I, sobretot, actuarem ràpidament quan apareguin situacions que puguin portar a inseguretat.
- Farem un pla especial vinculat al sentiment d'inseguretat en les persones grans a casa.
- Millorarem encara més la il·luminació dels carrers, sabem que qui té més por sovint són les dones i que l'espai públic és un entorn que es viu com a insegur si és fosc.

Alhora, sabem que la qüestió de la seguretat no es millora només amb més policia. Ens cal revertir les situacions més estructurals i d'entorn. Seguirem col·laborant amb els

Mossos per donar eines en matèria de resolució de conflictes i unes normes clares de convivència i civisme a col·lectius potencialment conflictius.

- Farem múltiples campanyes de civisme en l'espai públic. Perquè Manresa ha de ser referent en polítiques de civisme i convivència i per fer-ho cal incidir en la comunitat i recordar que tenim drets i també tenim deures. I que els deures que tenim en relació amb els manresans i manresanes ens han de proveir d'un millor benestar en l'espai comú. Hem de contribuir entre tots a conviure amb llibertat, seguretat i en pau.

Som la Manresa del més. Sempre sumem. Més il·luminació, més patrulles mixtes i càmeres, i també més projectes socials. La política del més, la Manresa que afronta i resol els problemes complexos amb solucions complexes, no amb discursos simplistes, molta demagògia i poques propostes.

Manresa, Capital de la Catalunya Central

11. Territori, infraestructures i país

Des de Manresa volem exercir la capitalitat de la Catalunya Central amb lideratge, responsabilitat i generositat amb els pobles i comarques veïnes.

El mandat que finalitzem també s'ha distingit per la capitalitat. Una capitalitat indiscutible i que hem reforçat posant les bases de grans projectes que es completaran durant els pròxims anys, que no només beneficien Manresa sinó, també, tot el Bages i total la Catalunya Central.

La Seu de la Generalitat a la Catalunya Central. Una inversió de 21 milions d'euros que ja ha començat les obres i que centralitzarà tots els serveis de la Generalitat a la ciutat, portant 300 persones diàries a treballar al Centre Històric i que facilitarà els tràmits de tots els habitants de la comarca i rodalia.

El Museu del Barroc de Catalunya que està cridat a ser un gran equipament de país. Serà un dels llegats que també deixarà Manresa 2022, una inversió molt rellevant, el 60% de la qual prové de finançament extern: de la Generalitat, de l'estat i d'Europa.

El nou Arxiu Comarcal i municipal rere l'Ajuntament. Un projecte molt important i reclamat per tal de preservar i divulgar la nostra història compartida.

Tres projectes cabdals que seran un impuls al Centre Històric, que el revitalitzaran i faran de tractor de noves propostes i de rehabilitació i dinamització.

Però en tenim més, de projectes. Ja està redactat el projecte d'ampliació del Nou Congost, que esdevindrà un dels 5 pavellons públics més grans del país, al servei del bàsquet i de grans esdeveniments socials i culturals. Tindrem un espai on podrem gaudir dels partits del nostre equip de bàsquet així com promoure grans concerts a la Catalunya central.

Soterrar els Ferrocarrils de la Generalitat vol dir recosir barris, ampliar carrers i crear noves zones verdes al centre. El tren arribarà fins a l'Agulla i tindrà un nou baixador a la Parada i al Parc Tecnològic. I ja s'estudia, en el futur, fer-ne el perllongament cap a Sallent i Súria, perquè el tren és el mitjà de transport més sostenible.

També seguirem reivindicant més i millors infraestructures pel territori: hem d'arribar en tren a Barcelona en menys d'una hora. Necessitem més trens i més ràpids. És un tema clau per al futur de la ciutat i de la comarca. No podem seguir amb un servei de Rodalies que, senzillament, no funciona.

Hem de seguir millorant la C55, amb la variant de Castellgalí. I hem de prendre decisions valentes a la C16, l'autopista que ens connecta amb Barcelona i que és la més cara del país. S'han fet moltes coses malament durant molts anys, però els ciutadans de Manresa, el Bages i tot l'Eix del Llobregat no podem pagar els plats trencats de tan mala gestió. Ja tenim els estudis que avalen el rescat de la C-16 i ara toca executar-lo.

Tenim 4 anys al davant, i hem de tirar endavant tots els projectes que ens han de fer ser la Manresa que volem ser: la Fàbrica Nova, sòl industrial al polígon del Pont Nou, més innovació al parc Tecnològic, ocupació i empresa a l'Anònima, la revitalització del comerç i la transformació del carrer Guimerà, el nou model de residus, tota la ciutat amb enllumenat led, la zona blava recuperada, el soterrament del tren i sorgiments de nous carrers i places, el Museu del Barroc de Catalunya, la nova comissaria, més habitatge assequible, l'ampliació del Nou Congost, el Pla de Mobilitat Urbana i Sostenible, la Torre Lluvià, l'escola Valldaura, el nou arxiu, la nova seu de la Generalitat... hem posat fil a l'agulla i aquesta ciutat està caminant a pas ferm per fer realitat aquest estol immens de projectes de futur. Projectes que sempre suposen millors serveis, equipaments, espais públics. Per generar més activitat, més talent i, per tant, per millorar la vida de les persones i especialment de les que més ho necessiten.

Amb 3 anys d'alcaldia hem plantat totes aquestes llavors. Hem desencallat temes adormits durant dècades. Tenim 200 milions per fer realitat els projectes. Ara, cuidem la terra perquè doni fruits. Sabem que en l'administració els cicles són llargs. No tot es fa d'avui per demà i sovint ens posem nerviosos perquè voldríem anar més de pressa. Però la terra està ben adobada, els fruits ja són en camí. I els collirem.

Des d'Esquerra ens preguntem: si en un mandat curt, en pandèmia, amb la guerra i el pitjor context socioeconòmic, hem estat capaços de mobilitzar recursos mai vistos i posar fil a l'agulla a tants projectes... Què podrem fer en un mandat sencer, de 4 anys, si ens podem dedicar a treballar encara més intensament? Ens agradaria molt sincerament tenir l'oportunitat de demostrar-ho.

Venim de lluny. Som una ciutat lluitadora i ningú no ens ha regalat res. Ja al segle XIV vam haver de fer pinya i esforçar-nos per fer arribar l'aigua i la prosperitat a la ciutat.

Som hereus dels alcaldes republicans, de Selves i Carner, de Marcet i de Prunés. I també dels alcaldes de la democràcia: Cornet, Sanclimens, Valls, Camprubí i Junyent. Tots han contribuït a fer de Manresa la ciutat que és avui.

Ens agradaria seguir treballant per aquesta ciutat que estimem i que ha de continuar creixent. En un mandat nou, amb l'experiència d'aquests anys i alhora amb tota l'empenta, l'entusiasme i l'energia per seguir al costat de les persones i fent realitat tots aquests projectes que hem engegat.

Seguirem endavant, si la ciutat ens fa confiança, oberts SEMPRE a tothom. Amb tota la ciutadania i també amb la resta de forces polítiques.

Perquè aquest és el nostre estil. Sumar. Sumar per la ciutat. Teixir aliances i complicitats. Per la gent. Aprofitant el millor de cadascú. I així ho seguirem fent. Som positius. Sumem forces amb entitats, ciutadania i grups polítics per fer avançar la ciutat. Volem fugir de les proclames electorals absurdes i partidistes, de la confrontació, la demagògia, el derrotisme i la falta de respecte. Perquè des de la crítica destructiva no es construeix res.

El 28 de maig de 2023 no hi ha d'haver ni guanyadors ni perdedors. Ha de guanyar Manresa. Nosaltres tenim un equip magnífic, i ens hem preparat per tenir el govern sencer. Aspirem a continuar exercint un lideratge engrescador i inclusiu. Parlant SEMPRE amb tothom i comptant SEMPRE amb tothom. Perquè el nostre partit és Manresa.

Manresa, maig de 2023