

Cinc motors per al canvi

L'arrel

edició especial
octubre 2008

l'arrel
de Vilafranca

núm. 7

Democràcia directa i municipalització
Serveis a les persones
Sostenibilitat municipal
Societat viva, activa i creativa
Compromís comarcal, nacional i internacional

Candidatura d'Unitat Popular

Presentació

El document que teniu entre les mans és fruit dels debats que ens els darrers mesos s'han dut a terme en el si de la Candidatura d'Unitat Popular de Vilafranca del Penedès, i que van culminar el passat 16 de juny de 2008 en el marc d'una Assemblea General. Durant aquest període des de la CUP hem analitzat el primer any de la present legislatura (2007-2011) i hem arribat a les conclusions que es van fer públiques el passat 27 de maig: el municipi de Vilafranca del Penedès es troba orfe de projectes i de lideratges polítics, i juntament amb la manca de majories clares que permetin governar amb estabilitat, ens veiem abocats a un atzucac polític de difícil solució.

Des de la CUP, lluny de mantenir-nos al marge d'aquest escenari, hem volgut encarar la problemàtica amb valentia i responsabilitat, i per aquest motiu vam portar a discussió a la darrera Assemblea General un document base que recull alguns dels pilars del programa electoral de l'esquerra independentista, on s'apunten les prioritats programàtiques de la candidatura per als propers anys. Aquest document, que ha estat treballat en grup i millorat amb diverses aportacions, i que ara fem públic, ha de servir de full de ruta per a estudiar i debatre, juntament amb les prioritats programàtiques de la resta de forces polítiques de Vilafranca, la possibilitat de formar noves ma-

jories que permetin sortir de l'actual situació política en la qual ens trobem immersos.

En el darrer any s'ha obert un debat, que pateix una total i perillosa indefinició, on diversos corrents d'opinió postulen a favor d'un canvi a Vilafranca. A mesura que anem endinsant-nos en la legislatura, aquest estat d'opinió s'estén amb més força entre els vilatans i vilatanes. Des de la CUP pensem que cal que aquest debat s'amplifiqui, maduri i es concreti en propostes de futur, per tal de sortir de la indefinició que porta adjunta ara mateix. Si no és així, aquest debat serà aprofitat per sectors oportunistes poc interessats a endinsar-se en canvis reals i transformadors, que tenen com a única aspiració ocupar el poder pel poder.

Des de la CUP pensem que el canvi ha de ser quelcom més que un simple traspàs de poders entre forces polítiques i que el canvi real, el canvi transformador, és revertir les relacions de poder establertes. La democràcia representativa imperant redueix la població a mers espectadors cridats a les urnes cada 4 anys. L'esquerra independentista defensa que cal fer el salt cap a una democràcia participativa, on el poble deixi de ser un subjecte passiu i passi a ser un subjecte actiu, protagonista directe de la presa de decisions.

Per arribar a aquest estadi, cal comptar amb una majoria popular

i cohesionada, que tingui tots els drets socials i nacionals garantits. Cal que Vilafranca es transformi amb una societat viva, activa i creativa, que s'organitzi en consonància amb el seu entorn, i que aspiri a transformar el país de nord a sud i d'est a oest. Cal que la justícia social, la sostenibilitat, la defensa de la comarca, la vegueria i del conjunt del país, i la solidaritat, siguin valors irrenunciables. El document que trobareu a continuació marca alguns dels pilars que considerem bàsics per entrar en un període de transició que ens permeti arribar a aquestes aspiracions.

Des de la CUP ens mostrem oberts a parlar amb tothom per tal de mirar de trobar una sortida a l'atzucac polític que viu Vilafranca, però amb una premissa indispensable: que tothom posi les cartes sobre la taula, de manera pública i notòria. Per parlar-ne, cal que tothom exposi el seu programa de prioritats polítiques i que les forces que aspiren a governar, o bé a seguir governant, siguin clares, transparents i concises. Els vilafranquins i les vilafranquines tenim dret a escoltar, debatre i opinar sobre el futur del municipi. No volem pactes o signatures mediàtiques i de repartiment de poder. Volem responsabilitat pública, compromís i voluntat política.

Aquesta és la nostra aportació al debat. Aquest és el nostre compromís amb el poble de Vilafranca.

Democràcia directa i municipalització

APLICACIÓ I REFORMA DEL ROM

Amb la voluntat d'executar un procés d'aprofundiment democràtic a la vila, des de la CUP, plantejarem una sèrie de propostes i mesures correctores de l'actual sistema orgànic municipal, per tal de reactivar l'actual democràcia de baixa intensitat. Sabem que no és una tasca senzilla, que és una aposta on els resultats no sorgiran d'immediat. A causa de l'ambició de poder de la classe política que durant molts anys ha deixat a la població al marge de les decisions i de la responsabilitat que els pertoca, urgeix iniciar un procés pedagògic i insistent per acostar-nos a una democràcia real i reduir la distància que s'ha generat entre la classe política i la població.

L'objectiu d'aquestes propostes van orientades a: atorgar a la població el protagonisme en els processos de gestió de la vila; afavorir i potenciar els mecanismes de participació directa; potenciar la gestió col·lectiva, la corresponsabilitat de la població i la màxima transparència en la gestió municipal; iniciar processos reals de descentralització administrativa, política i de recursos, per tal d'apropar les decisions a la població i possibilitar la seva participació de forma efectiva.

S'aplicaran els instruments de participació ciutadana previstos en el ROM vigent (consultes populars, grups de participació ciutadana...).

Es modificarà aquest reglament per tal de concretar certs aspectes i introduir certes esmenes per a la seva millora i readequació a la realitat del municipi.

PRESSUPOSTOS PARTICIPATIUS

Segons l'article 92 del ROM vigent ("l'Ajuntament ha de garantir especialment la plena participació ciutadana en el procés d'estudi, anàlisi i reflexió previ a l'aprovació pel Ple dels pressupostos municipals anuals. Independentment de la celebració d'una sessió d'audiència que ja preveu l'article 84, s'han de crear fórmules diverses d'intervenció i de participació de la ciutadania i de les entitats en el debat pressupostari (creació de comissions de participació amb presència de ciutadans i ciutadanes i d'entitats, dret de fer arribar a l'Ajuntament propostes i suggeriments –verbalment, per escrit o per via telemàtica-, sessions a nivell de barris, etc.)"), demanem la creació d'un Reglament dels Pressupostos Municipals on es prevegin els procediments d'elaboració i de participació ciutadana.

L'objectiu és reglamentar el procés de treball dels pressupostos municipals. S'hi hauria de preveure una metodologia de treball per a l'elaboració dels pressupostos (alguns ja previstos en l'actual ROM), com per exemple: una audiència pública (prèvia convocatòria a ciutadans i entitats), una reunió amb totes les associacions de veïns, creació dels grups de Participació

Ciutadana, participació del Consell de la Vila... De tot aquest procés, n'ha de sortir una partida pressupostària destinada a cobrir la diagnosi i les necessitats expressades pels veïns i veïnes i altres entitats. Aquesta proposta inicial hauria d'estar a exposició pública durant un període de 15 dies, per ser aprovat finalment pel Ple.

Per als pròxims pressupostos, com a introducció a l'elaboració d'uns pressupostos participatius, com que la seva implementació requerirà l'elaboració prèvia del Reglament i atenent-nos al ROM (títol tercer, capítol 1, article 77.2), proposem crear un Grup de Participació Ciutadana dels pressupostos municipals.

EL CONSELL DE LA VILA

S'ha de crear el Consell de la Vila. Aquest Consell ha d'afavorir els espais de descentralització de l'administració i la participació directa de la població i del teixit associatiu de la vila amb poder real com a agents actius de la vida política i participativa d'estar a exposició pública durant un període de 15 dies, per ser aprovat finalment pel Ple.

El Consell de la Vila serà el màxim òrgan consultiu i participatiu de la vila, on es debatran els afers principals que afecten el municipi (pressupostos, POUM, infraestructures, habitatge, cultura, sanitat...) i servirà com a mecanisme de control popular de l'acció de govern. D'aquesta manera, s'atorga a la població el protagonisme en els processos de gestió que li corresponen, així com a les institucions municipals amb voluntat de gestionar el municipi des de la població i per a la població i amb la màxima transparència.

PARTICIPACIÓ EN ELS ÒRGANS DE DECISIÓ MUNICIPALS

A l'Ajuntament hi ha múltiples consells, comissions, organismes, societats i patronats. Alguns funcionen mínimament i d'altres no funcionen gens pel que fa a la participació tant qualitativa (política de fets consumats) com quantitativa (poca representació de partits polítics i/o d'entitats). A més, moltes vegades el govern no duu a la pràctica les decisions que es prenen, ja que molts d'aquests òrgans no són vinculants.

Per tant, s'haurien de revisar, reorientar o crear nous consells municipals i modificar els estatuts dels consells i patronats vigents per dotar-los d'un caràcter vinculant, com a mecanisme de control democràtic de l'acció municipal, i de capacitat resolutòria i de gestió, de manera que passin de ser simples consultors a esdevenir protagonistes de l'acció de govern.

D'altra banda, s'han de substituir, de tots els patronats on tinguin presència, les "persones no associades" que formen part del Consell per persones que representin alguna associació o entitat que tingui relació amb el patronat en qüestió; com per exemple, en el cas d'Aigües de Vilafranca, en què participessin les associacions de veïns o grups ecologistes... La presència de persones no associades només és justificable pel control polític de l'equip de govern municipal sobre els patronats; en canvi, la presència d'entitats o col·lectius veïnals representaria un exercici de participació ciutadana i de corresponsabilitat.

POTENCIAR LA FIGURA DE LA REGIDORIA DE PARTICIPACIÓ

La manca de pressupost i personal d'aquesta Regidoria impossibilita tirar endavant les propostes que prèviament es decideixen en l'àmbit de participació. Caldria crear, doncs, un Departament de Participació Ciutadana, però de caràcter transversal amb la resta de departaments de l'administració local.

Com que la participació ciutadana és un instrument, però també un element cultural que requereix pràctica i innovació constant, seria necessària la creació i la potenciació del Departament de Participació Ciutadana i de la seva Regidoria. S'ha d'evitar, tant com es pugui, donar les competències d'aquests serveis a empreses o grups externs al municipi.

SOUS DELS REGIDORS/ES I CÀRRECS DE CONFIANÇA

S'ha de reduir els sous del regidors, per tal d'anivellar-los a la mitjana de sous de la població del municipi. Per aquesta raó, caldria una reducció immediata del 20%, per trobar, posteriorment, una fórmula en relació al salari mínim interprofessional.

Per avançar cap a una societat més justa on tothom tingui les mateixes oportunitats, no es poden acceptar càrrecs de confiança en l'administració pública, els quals no han seguit un procés d'ocupació just.

DESCENTRALITZACIÓ DE L'ADMINISTRACIÓ PÚBLICA

Tal com indica l'article 4.2 del ROM vigent, "l'Ajuntament serveix amb objectivitat els interessos públics que té encomanats i actua d'acord amb els principis d'eficàcia, descentralització, desconcentració, coordinació i participació, amb ple sotmetiment a la llei i al dret". Per aquest motiu, demanen la creació de la figura del regidor de barri com a canal de comunicació directa entre els veïns i veïnes i el govern municipal. Aquesta figura aproximaria l'administració local al carrer i al conjunt del veïnat, i facilitaria un millor coneixement de la realitat dels diferents barris que configuren la vila.

CREACIÓ I ELABORACIÓ DEL PAM

Seguint el precepte del ROM indicat anteriorment (article 4.2), ha de ser objectiu de l'Ajuntament de Vilafranca i de l'equip de govern en particular elaborar el Programa d'Actuació Municipal (PAM) amb vigència per a cada legislatura.

El PAM és l'instrument de planificació de l'activitat de cada mandat. El PAM té naturalesa de directriu i, com a tal, haurà de ser observat pel que fa a les seves finalitats i objectius per tots els òrgans municipals. S'ha d'ajustar al PAM el Pressupost General i altres decisions destacades que l'equip de govern municipal pugui dur a terme. Les polítiques de l'Ajuntament hauran de motivar la coherència de les seves determinacions respecte del PAM. El Programa té per objecte la formulació de l'estat de necessitats inversores dels barris i de la vila, així com dels programes generats des de l'administració per al municipi, per a les persones i per al desenvolupament urbanístic de la vila. En els plans d'actuació municipal, s'han d'impulsar, doncs, de manera preceptiva, processos de participació que seran recollits en les "memòries participatives".

Les fases dels processos de participació són:

- Fase d'informació i comunicació:** s'informa el conjunt de la població i se li comunica, a través dels mecanismes que es considerin més adequats, el contingut de la participació.
- Fase d'aportacions ciutadanes:** la ciutadania i les associacions poden formular les aportacions que creguin convenients. L'Ajuntament posa a la seva disposició els canals i els mecanismes participatius que es creguin més pertinents segons els casos.
- Fase de devolució:** l'Ajuntament dóna resposta a les aportacions ciutadanes a través dels canals i els mecanismes de participació que s'hagin establert.

El procés de participació culminarà amb una audiència pública que farà una síntesi del procés. L'acta de l'audiència i del procés participatiu constituirà la memòria participativa, que serà traslladada als òrgans de govern de l'Ajuntament per a la seva incorporació a l'expedient administratiu d'aprovació corresponent.

Cal recordar que el procés de participació es desenvoluparà en paral·lel al procés administratiu d'elaboració del PAM. La present

mesura, i el procés que l'acompanya, desenvolupa els drets de les persones i consolida un procediment administratiu amb un ampli debat sobre la vila.

L'objectiu del PAM és concebut com l'exercici de construir conjuntament, entre tots els agents (socials, polítics, econòmics i associatius) i la resta de residents de la vila, un document amb uns objectius generals i uns projectes específics, entenen la necessitat de planificar i actuar amb una visió de conjunt, per afrontar el futur de Vilafranca. Un altre objectiu seria coordinar els departaments de l'Ajuntament i els diferents consells, organismes o patronats de l'administració com a entitats de participació del teixit associatiu de la vila.

GESTIÓ PÚBLICA DELS SERVEIS MUNICIPALS

L'Ajuntament s'ha de convertir en un instrument al servei de tota la població de Vilafranca i, per això, els serveis municipals s'han de gestionar amb caràcter públic i no privat. Per això, volem el manteniment i el desenvolupament dels serveis de titularitat pública amb la implicació directa de la població i les entitats en la seva planificació i gestió (Escola de Música, Auditori, Casal de Joves, Complex Aquàtic, zones blaves, aparcaments...). Però, malauradament, durant els últims anys l'Ajuntament de Vilafranca ha privatitzat la gestió de molts serveis públics i municipals en benefici d'empreses privades amb ànim de lucre i per a molts anys de durada. Aquest sistema provoca diferents greuges, com la perversió que implica el fet que l'Ajuntament contracti empreses que no sempre garanteixen un treball digne i de qualitat, o arribant als extrems (com en el cas de la vaga per la recollida de brossa) en què un conflicte entre treballadors i empresa acabi afectant a la població de Vilafranca, i que l'Ajuntament no hi tingui res a dir.

El criteri general serà no renovar cap concessió, ni concedir-ne de noves, d'un servei municipal a cap empresa privada. Qualsevol excep-

Serveis a les persones

ció haurà de ser consensuada amb els partits polítics i amb els agents i entitats socials als quals afectin.

La concessió més immediata per recuperar és:

Escola de Música, concessió de 6 anys. Ara està en període de prorrogació temporal i amb possibilitats de recuperar-se. Es recuperarà la concessió per poder fer una autèntica escola municipal.

La resta de concessions són difícils de recuperar a curt termini. S'estudiarà la possibilitat de recuperar-les a un cost mínim; en tot cas, es farà pressió a les empreses concessionàries per renegociar els contractes, els preus i la qualitat dels serveis. L'Ajuntament també tindrà cura del tipus d'empresa que posseeix la concessió; s'assegurarà que l'empresa tingui un bon tracte amb els seus empleats, i que mantingui una actitud respectuosa amb la cultura catalana i el territori natural.

Zones blaves: actualment gaudeix d'una concessió de 15 anys. Es treballarà per renegociar el contracte i, en tot cas, es replantejarà la distribució, el nombre, els sistemes de pagament i els preus dels tiquets de les places d'aparcament.

Aparcaments (plaça del Penedès, Cal Rondina i rambla Sant Francesc): Concessió per a 40 anys. Igual que en les zones blaves, l'objectiu serà renegociar el contracte, nous sistemes de pagament i els preus.

Complex aquàtic: Concessió a llarg termini. Aquest és un dels exemples més clars d'un equipament públic que podrien tirar endavant les entitats esportives de la vila. El treball se centrarà a negociar els preus i la qualitat del servei.

Tanatori: Concessió de 99 anys.

Serveis de recollida de brossa.
Servei de bus urbà.

PLA MUNICIPAL DE SERVEIS SOCIALS: VILAFRANCA INCLUSIVA 2008-2011

Des de la Candidatura d'Unitat Popular, entenem que no hi ha possibilitat de desenvolupar una democràcia si, en les relacions socials i en la vida econòmica que regeix la nostra societat i convivència, no es pot gaudir d'uns drets bàsics i irrenunciabls per caminar vers una societat justa i igualitària.

Les polítiques socials no només han de ser assistencials, sinó que també han d'anar més enllà, cap a la transformació de l'actual sistema socioeconòmic. Per tant, des de la Candidatura d'Unitat Popular apostem pel reconeixement d'un ampli ventall de drets socials, entesos com a drets irrenunciabls per a tothom que viu a Vilafranca, que s'han de fer efectivament accessibles a totes les persones. Els pressupostos municipals hauran de prioritzar l'aplicació de les mesures necessàries per fer efectius aquests drets.

L'orientació actual de la Regidoria de Serveis Socials és paliar situacions límit. Cal treballar per tal de reorientar l'actual Regidoria de Serveis Socials, cap a una nova regidoria, la Regidoria dels Drets Socials, que vetlli per assegurar els drets bàsics de les persones, pilar de qualsevol democràcia.

Com a primer pas, s'han de definir i reconèixer participativament quins són els drets socials de les persones que viuen a Vilafranca, per poder treballar després des de totes les regidories de forma transversal i per tal de garantir el seu exercici en l'horitzó del 2011. Aquesta nova Regidoria haurà de modificar substancialment els seus objectius. Haurà de superar l'estadi actual, on s'intenten alleugerir les conseqüències de situacions difícils de necessitat econòmica o de problemàtica d'exclusió social, per assolir un estadi on es treballi per solucionar les causes que provoquen aquesta problemàtica o necessitat. Cal pensar en un nou escenari, on la Regidoria resolgui i defugui les polítiques i les actuacions que perpetuen la demanda i la dependència d'usuaris d'aquests serveis.

Per tal d'avançar en aquest sentit i amb la intenció de vetllar perquè sigui així, caldrà elaborar un pla d'actuació per abordar les situacions de pobresa i/o exclusió social a Vilafranca i per orientar i determinar les accions que es duran a terme per corregir aquestes situacions. Així, de cara a l'any 2011, Vilafranca ha de ser una vila socialment inclusiva, on tots els seus habitants gaudeixin d'una carta de

drets irrenunciabls i assegurada per l'acció del govern municipal.

Caldrà crear una comissió de seguiment formada pels grups municipals i agents socials per fer efectiu aquest pla, que vetlli per la seva execució i avalui anualment el seu compliment.

Aquest pla s'ha de plantejar des d'una òptica global de Vilafranca i ha de ser dissenyat amb la participació ciutadana i amb l'esperit transversal que requereix aquesta qüestió. La redacció d'aquest pla ha d'incorporar el conjunt d'actors associatius i comunitaris que operen en el terreny de la inclusió, defensa dels drets socials, i ha d'integrar els programes que, des de diferents sectors i regidories de l'Ajuntament, s'impulsen per a la inclusió social. S'hauran d'incorporar en el procés, principalment, els àmbits municipals de Benestar Social, Cultura, Educació, Dona, Salut, Ocupació, Habitatge, Urbanisme i Immigració.

Cal ser curosos i preveure un esforç sostingut en la disponibilitat de recursos econòmics i humans dedicats a una política municipal decidida a lluita per a la plena igualtat d'oportunitats.

OFICINA MUNICIPAL DE TREBALL (OMT)

Per tal de no burocratitzar, per poder descongestionar l'administració local i per garantir la ràpida solució dels problemes que plantegin les persones, cal que la Regidoria de Drets Socials disposi d'una finestra única que agiliti, solucioni i assessori de forma ràpida i eficaç les problemàtiques. Cal, doncs, redefinir la Regidoria de Serveis Socials i d'altres regidories (Treball, Formació, Educació, etc.) per avançar cap a una finestra única, per tal de facilitar una informació no difusa a la població.

L'Ajuntament hauria de ser qui més coneix els problemes laborals a Vilafranca i és qui ha de dur a terme polítiques d'incentivació de la contractació i de l'ocupació digna i de qualitat.

Per això, proposem la creació de l'Oficina Municipal de Treball (OMT), amb l'objectiu de gestionar el mercat laboral de Vilafranca.

Aquesta Oficina Municipal de Treball ha de gestionar eficaçment el mercat laboral del municipi, així com la formació i adequació a les noves necessitats i realitats dels residents i les empreses. Aquesta Oficina Municipal de Treball també haurà de vetllar els drets laborals dels treballadors i treballadores de la vila i garantir-los, sense discriminacions de cap tipus.

El regidor o regidora de Treball hauria de treballar de forma transversal amb d'altres regidories, sobretot Serveis Socials (Drets Socials), Educació i Promoció Econòmica, per tal de poder solucionar problemes, aprofitar oportunitats, donar resposta a situacions laborals precàries i detectar situacions de risc o de marginalitat i exclusió.

Responsabilitats de l'Oficina Municipal de Treball

- Gestionar totes les ofertes laborals pròpies de l'Ajuntament i donar-ne publicitat.
- Gestionar les ofertes laborals d'empreses concessionàries dels serveis municipals.
- Crear un observatori del mercat laboral. Hauria de fer diagnòstics temporals per conèixer les realitats i les necessitats reals del mercat i vincular-les als plans de formació, així com al mercat laboral en general. Aquestes diagnòstics també serien un mecanisme municipal de detecció de casos de precarietat laboral a la vila i de discriminació per raó de gènere.
- Gestionar l'oferta laboral de les associacions de comerciants i empresarials de la vila mitjançant convenis.
- Facilitar i potenciar la integració de persones amb discapacitat al mercat laboral.
- Formar i capacitar col·lectius més discriminats o castigats pel mercat de treball: dones amb poca formació, dones separades, immigrants, discapacitats, aturats de llarga duració, persones majors de 45 anys en situació d'atur..., per tal d'assegurar la igualtat d'oportunitats per a tothom.

POLICIA COMUNITÀRIA

Serveis de l'Oficina Municipal de Treball per a treballadors en actiu:

- Cursos de formació contínua i de millora professional.
- Borsa de treball per a la millora d'ocupació.
- Informació per a l'autoocupació.

L'OMT també tindrà com a tasca oferir serveis per a treballadors en situació d'atur:
Orientació professional.
Intermediació laboral.
Cursos de formació ocupacional subvencionats.
Cursos de millora professional.
Integració laboral de persones amb algun tipus de discapacitat.
Informació per a l'autoocupació.
Borsa de treball.

Des de la Candidatura d'Unitat Popular, entenem que la policia comunitària ha de servir per al benestar de les persones de Vilafranca i ha de participar-hi des de la col·laboració i la integració en l'entramat popular, associatiu i comercial de cada un dels barris de la vila. A més, ha de defugir l'actual percepció que tenen els ciutadans de Vilafranca, que veuen la policia més com un element sancionador que com un agent col·laborador i participatiu de la defensa del seu benestar.

No entenem que, tot i les millores constants, l'augment constant de personal i l'arribada dels Mossos d'Esquadra a la comarca, la Policia Municipal s'allunyi cada cop més del poble i perd constantment la confiança de les persones.

Aquest concepte de policia no es pot modificar si se segueix la línia política de la policia com a agent repressiu més que preventiu o col·laborador; ha de cercar l'acostament i la presència a les persones, als botiguers, a les associacions de veïns, a les escoles, a les comunitats de propietaris, etc., creant una relació personal amb els veïns, els comerciants i els visitants. Els vilatans han de conèixer i reconèixer el seu policia de barri i el policia de

barri ha de conèixer totes les incidències, les característiques, les peculiaritats i les deficiències del seu barri i dels seus habitants.

Així doncs, basats en el principi que la policia no ha de tenir funcions repressives, sinó que ha de ser vist com un agent més que participa i col·labora activament en el benestar de tots aquells i aquelles que vivim o visiten Vilafranca, cal un canvi en el funcionament d'aquest departament.

La funció de la policia de barri ha de ser atendre les consultes, les reclamacions, els suggeriments i, en definitiva, tots aquells conflictes que puguin alterar la qualitat de vida dels veïns i veïnes, així com per millorar la prevenció i treballar per a la detecció de possibles conflictes. L'objectiu és que totes les persones puguin desenvolupar amb normalitat els drets socials que tenen reconeguts. També han de registrar les incidències quant a mobiliari urbà, via pública, parcs i jardins i vetllar perquè se solucionin de forma ràpida i eficaç.

La policia de barri ha de realitzar la feina a peu, única forma d'integrar-se en l'entorn que l'envolta; ha de conèixer i reconèixer aquest entorn i ha de percebre la realitat social, econòmica i cultural al servei del poble.

MANTENIMENT DELS TIPUS IMPOSITIUS

Per tal de poder garantir els tres primers punts, és imprescindible el manteniment dels tipus impositius, tendint cap a un model progressiu (reforçar els impostos directes i flexibilitzar, segons les circumstàncies econòmiques de cada persona, els impostos indirectes).

IMMIGRACIÓ

La immigració és una realitat traumàtica. Ho és per a l'immigrant, que abandona el seu país d'origen, i ho és també per a la societat d'acollida, que s'enfronta a una nova dimensió de la desigualtat, la precarietat i l'exclusió. No és un procés unilateral de l'immigrant a la recerca d'expectatives, sinó també una crida del mercat laboral europeu per abaratir costos. Així doncs, el nostre desenvolupament demogràfic, econòmic, cultural i polític ha incorporat la immigració com a factor estructural.

Per altra banda, ens trobem amb un marc legislatiu que respon a la cultura política espanyola, molt restrictiva a l'hora d'atorgar drets de ciutadania, culturals i de nacionalitat (una cultura política que és igual de restrictiva en el tractament de les nacions internes de l'Estat).

L'Administració local és la que rep el major impacte, ja que és la que ha de resoldre en primera instància les demandes plantejades per la població immigrada i, per tant, és l'administració gestora del fenomen migratori, ja que, a part de la política municipal de recepció i acollida, els ajuntaments són els principals agents en la gestió dels processos d'integració. Els ajuntaments han

d'afrontar la prestació de serveis sense tenir les competències expressades ni els recursos suficients.

L'Ajuntament de Vilafranca ha de ser un instrument de cohesió social i, per tant, cal que realitzi una tasca de conscienciació constant vers tota la població per afavorir la no discriminació i la plena igualtat de les persones.

Cal també el contacte directe amb els col·lectius d'immigrants i potenciar la participació política i social dels nousvinguts en els marcs de treball i participació comuns de tots els vilafranquins, sigui en entitats, associacions veïnals, festives o tradicionals, esportives, associacions de pares i mares d'alumnes, i un llarg etcètera.

Igualment, l'Ajuntament de Vilafranca ha de crear els mecanismes que facin possible la denúncia i el control de les situacions d'abús o indefensió i ha d'augmentar significativament els recursos socials destinats a fer front a les noves dimensions de l'exclusió social a Vilafranca. L'augment de població és atribuïble, en part, als segments més desafavorits.

PERSONES AMB DISCAPACITATS

Des de la CUP creiem que és important pensar en les persones amb discapacitat, ja sigui amb alguna limitació física, psíquica, sensorial o derivada d'una malaltia mental, i deixar enrere termes com "disminuïts" o "minusvàlids". En aquest sentit, la tasca municipal ha d'estar encaminada a reduir o eliminar les dificultats que aquestes limitacions suposen per a la persona que les pateix.

En aquest apartat incloem les discapacitats físiques, psíquiques, sensorials i les derivades d'una malaltia mental.

Propostes:

Incidir en la supressió de les barres arquitectòniques. És obvi que els carrers i les voreres de Vilafranca estan parcialment adaptats per al desplaçament amb cadira de rodes. S'ha de continuar treballant per a la seva millora. En aquest sentit, és necessari dissenyar una base de dades i un pla-nol amb els recorreguts, comerços i serveis accessibles i facilitar-los a les persones amb mobilitat reduïda i a les seves famílies.

Promoure la participació activa de les persones que tenen alguna discapacitat en els afers propis de la vida quotidiana, actes que es rea-

litzen... Cal buscar la seva opinió i participació directa, especialment en les mesures i processos que els afecten directament.

Promoure i donar suport als diferents col·lectius que ja existeixen: grups d'ajuda mútua de persones amb diferents discapacitats, ADAP (Associació de Discapacitats del Penedès), ACCAPS (persones amb sordesa), Associació Creixent, Univers Penedès, Entrem-hi, Mas Albornar, L'Espiga, Turó (Associació de familiars i amics de persones amb malaltia mental), ONCE...

Vetllar perquè en els mitjans de comunicació audiovisuals (Vilafranca TV) es continuïn oferint, com a mínim, els programes informatius en la versió adaptada per a persones amb sordesa, i ampliar aquesta adaptació a tots els programes que produeix Vilafranca TV: Vilafranca Opina, El Reportatge...

Fomentar iniciatives de sensibilització social amb l'objectiu de normalitzar i apropar el món de les discapacitats a aquelles persones que no en tenen: potenciar tasques de voluntariat (acompanyament de persones, lectura a persones amb ceguesa...), cursos de llenguatge de signes, etc.

Pensar en mesures de suport als familiars (cuidadors/es) de les persones amb discapacitat: potenciar GAM, formació de cuidadors, ajudes (o tramitació d'ajudes) en els casos de dependència... Donar suport municipal a les associacions de familiars que vetllen per aquests objectius: Turó.

Fomentar la inserció laboral de les persones amb discapacitat, potenciant els serveis destinats a aquest objectiu (Servei Integració Laboral-SIL) i establint un sistema de control d'aquelles empreses de 50 o més treballadors/es per tal que compleixin el 2% mínim obligatori de contractació de persones amb discapacitat; estar atents als certificats d'excepcionalitat atorgats a aquelles empreses que declaren no poder contractar persones amb discapacitat... Incrementar el nombre d'habitacles adaptats per a persones amb discapacitat (tutelats i no tutelats).

DONA

Des de la CUP, defensem que, si el que realment es vol és la superació de les desigualtats entre dones i homes i la consideració dels valors femenins i masculins com a complementaris i inherents a la persona (com la defensa el Pla per la igualtat), és necessari passar per un procés de conscienciació social a través de la formació i l'educació, per poder anar directament a l'arrel del problema.

Per poder dur a terme un pla integral, cal fer un diagnòstic real de les dones a la nostra vila (problemes urgents, detecció dels mecanismes d'opressió...). Aquests diagnòstics s'han de fer a través de fóruns d'àmbit municipal que siguin lloc de diàleg, trobada i aportació de totes les dones que vulguin treballar per millorar la seva situació, comptant també amb la participació activa dels homes com a part que ha d'esdevenir indispensable en la solució real de la situació de discriminació.

GENT GRAN

Ampliar l'oferta de pisos tutelats i pisos de baix cost, ja que moltes persones grans cobren tan sols la pensió no contributiva (uns 400 €) i queden totalment fora de l'oferta i la demanda dels pisos no protegits.

Sostenibilitat municipal

URBANISME

La qüestió del creixement i el desenvolupament urbanístic ha estat un dels temes principals que ha afrontat la CUP. Durant aquests anys de creixement incontrolat s'han desenvolupat una quantitat espectacular de sectors urbanístics que han augmentat extraordinàriament el nucli urbà de la nostra vila. Amb uns 5 anys de vida, el Pla General s'ha desenvolupat en la seva major part. Per tant, totes les mesures que es puguin prendre ja no podran frenar el dany consumat. La situació econòmica i la demanda d'habitatge han fet un canvi radical. La nova situació provoca que ara encara sigui més important haver previst quin ha de ser el futur creixement de la vila, i sobretot quines són les necessitats de Vilafranca i dels seus habitants en temes d'urbanisme, i més concretament d'habitatge.

La nova situació implica un replantejament des de zero, analitzant totes les problemàtiques actuals, les necessitats i les demandes de la població. A partir d'aquesta anàlisi, podrem obtenir una sèrie de conclusions que seran les que dirigiran les necessitats de creixement de Vilafranca. Aquest procés s'ha de produir mitjançant dos instruments bàsics: el

Pla Local d'Habitatge i l'Agenda Urbanística. Totes dues eines ens serviran per planejar el creixement i les necessitats de la vila en qüestions d'habitatge i urbanisme, però és evident que l'Agenda s'ha de planejar seguint els criteris que es marquin des del Pla Local d'Habitatge.

El Pla Local d'Habitatge

És l'instrument que defineix el programa d'actuació de l'Ajuntament en matèria d'habitatge i és de compliment obligatori pel municipi de Vilafranca des de l'aprovació del text refós de la Llei d'urbanisme, modificat pel Decret Llei 1/2007. El document serà de caràcter tècnic i recollirà la voluntat política de l'Ajuntament quant a matèria urbanística. El Pla, a partir de l'anàlisi de la situació de l'habitatge a Vilafranca i de les condicions de context (socioeconòmiques, urbanístiques, d'organització municipal, empresarials, etc.), definirà les estratègies i concretarà les actuacions a promoure o a desenvolupar en relació al sòl i al sostre residencial, existent o de nova creació, per un període de sis anys, amb l'objectiu de fomentar l'assoliment del dret de les persones a gaudir d'un habitatge digne i en condicions assequibles. Donada la importància del Pla Local d'Habitatge en el futur desen-

volupament de la vila, és important que el conjunt de la seva població pugui participar activament en el seu procés d'elaboració i que reculli allò que estipula el Pla d'Actuació Municipal (instrument de participació directa de la població que definirà les directrius a seguir durant el mandat legislatiu). Diverses qüestions com l'habitatge, la feina, la mobilitat, etc., hi han d'aparèixer de forma interrelacionada i podran afectar simultàniament diversos municipis de la Vegueria Penedès. La definició i programació de les polítiques d'habitatge hauran de prendre en consideració aquesta circumstància, i el desenvolupament del Pla Local d'Habitatge haurà de trobar fórmules que permetin la incorporació d'aquesta perspectiva supralocal.

El Pla Local d'Habitatge haurà de contenir:

1. Anàlisi: Projeccions demogràfiques; Anàlisi quantitativa i qualitativa de la demanda d'habitatge; Estimació del parc d'habitatges actual; Projecció del parc d'habitatges; Anàlisi del mercat; Anàlisi del planejament: grau de desenvolupament, situació i tipologies
2. Diagnosi.
3. Objectius i estratègies del Pla.

Objectius i estratègies del pla: Conèixer la situació actual i l'evolució prevista del problema de l'habitatge. Interpretar, valorar i quantificar les necessitats en matèria d'habitatge assequible. Concretar els objectius a satisfer i les estratègies per assolir-los. Definir i programar les actuacions a desenvolupar. Determinar els recursos econòmics i organitzatius necessaris.

Agenda Urbanística

A partir de la realització del Pla Local d'Habitatge es disposarà d'una diagnosi i d'una estratègia a seguir sobre el model de desenvolupament urbanístic de Vilafranca. Aquest serà el moment de realitzar una nova agenda urbanística, que dirigeixi i temporalitzi aquest desenvolupament. Del Pla General aprovat el 2003, s'han desenvolupat una gran quantitat de sectors que han multiplicat la superfície urbana de Vilafranca. Per tant, s'ha de controlar d'una forma molt més racional i equilibrada la resta del Pla General que falta per desenvolupar.

L'agenda que s'ha d'aplicar haurà de decidir sobre els següents temes en els pròxims 6 anys de desenvolupament del Pla General: Marcar les zones prioritàries on es

poden produir noves construccions d'edificacions, ja siguin residencials, industrials, d'equipaments... Decidir quins sectors es poden desenvolupar i quins no. Decidir quins dels sectors a desenvolupar són prioritaris i, per tant, marcar un ordre que eviti que no es desenvolupin plans que no són necessaris abans que els prioritaris. Marcar els equipaments prioritaris a desenvolupar i la temporalització de la seva construcció.

A causa del creixement que ha patit Vilafranca en els primers anys de desenvolupament del Pla General, i de la dràstica baixada en la demanada de nou habitatge, els criteris que hauran de regir el creixement urbanístic de Vilafranca hauran de limitar al màxim qualsevol tipus de nou creixement i defensar la preservació de l'entorn natural i del patrimoni arquitectònic. Per la CUP, els criteris principals que s'haurien d'incloure en la redacció de l'agenda serien: Evitar els nous creixements com a norma general i protegir el poc espai natural i agrícola que resta en el terme municipal (especialment la Serreta i Sant Pau). Absorbir la demanda de les noves construccions (analitzada en el Pla Local d'Habitatge) amb el desenvolupament dels 23 PAU planejats.

Evitar el desenvolupament de qualsevol nou sector d'urbanització, fins que no s'esgotin els sectors on la construcció es produeix dins el nucli urbà ja construït (PAU). Incloure les diagnosi del Pla Local d'Habitatge en tots els plans projectats, en matèria d'habitatge protegit, augmentant-ne el tant per cent a construir per fer front a la demanda.

Iniciar la majoria de nous equipaments previstos en el Pla General, que no depenen del desenvolupament de nous sectors urbanístics.

DEFENSA DEL TERRITORI

Històricament el Penedès ha estat i és un territori maltractat per les grans infraestructures. La nostra situació geogràfica privilegiada entre Barcelona i Tarragona és una excusa utilitzada massa freqüentment per utilitzar el Penedès com a zona de pas de tot tipus d'infraestructures viàries i ferroviàries, així com per convertir la Vegueria Penedès en un magatzem per situar-hi tot tipus de polígons i grans sectors urbanístics per donar servei a la resta de la nació catalana, l'Estat espanyol i la resta d'Europa. El problema ha estat que totes les iniciatives que s'han emprès des de les diferents administracions supralocals no han vist cap tipus d'oposició de l'Ajuntament de Vilafranca, que ha assumit les imposicions amb la passivitat habitual (com per exemple amb la base de muntatge).

Des d'ara, l'Ajuntament de Vilafranca del Penedès haurà d'adoptar un paper protagonista en els intents d'imposició de qualsevol infraestructura dins del territori de la Vegueria Penedès, i especialment del municipi. L'Ajuntament farà de portaveu de la població vilafranquina i de la resta de residents de la Vegueria, amb especial incidència a l'Alt Penedès.

Així, davant de qualsevol intent de construcció d'una nova infraestructura i, per tant, de la destrucció del nostre entorn natural, l'Ajuntament haurà d'informar immediatament de la seva existència la població i la resta de partits i, a partir d'una anàlisi detallada emprendre les accions necessàries per fer front, en el cas que es cregui convenient, a la nova infraestructura.

Les accions que caldrà portar a terme en el moment que l'Ajuntament s'assabenti de l'existència d'una nova infraestructura agressora de l'entorn natural i el patrimoni paisatgístic del municipi o de la Vegueria seran: Redacció immediata d'al·legacions; aquestes es faran públiques i seran consensuades amb els diferents partits polítics, entitats i associacions afectades. Seguiment d'aquestes al·legacions i insistència en el cas que no siguin ateses. Col·laboració amb els diferents municipis de la Vegueria per fer front conjuntament a la infraestructura. Assumpció del lideratge necessari en el cas que cap altre municipi prengui la iniciativa. Col·laboració, en tots els aspectes, amb les diferents entitats i associacions ciutadanes que s'organitzin i s'interessin per la defensa del seu territori enfront de la infraestructura.

En el cas que la via administrativa no tingui èxit, s'organitzaran, conjuntament amb les entitats i associacions interessades, actes de diferents tipus, amb l'objectiu d'informar i conscienciar la població, per tal de pressionar les administracions que promouen la infraestructura. Paral·lelament, quan la via administrativa estigui esgotada, també s'iniciaran tots els tràmits possibles per aturar el projecte per la via judicial, esgotant tots els passos necessaris, per tal de poder aturar o, si més no, retardar el projecte.

Actualment ja hi ha molts projectes que preveuen el seu pas per la Vegueria Penedès i pel municipi, amb el seu consegüent dany i destrucció de l'entorn natural. Per tant, serà prioritari començar a portar a terme totes les accions necessàries per tal d'aturar les diferents infraestructures planejades, estiguin el punt de desenvolupament que estiguin.

PROMOCIÓ D'HABITATGES SOCIALS DE LLOGUER

Els projectes als quals s'ha de fer front són:
Construcció del nou sistema de peatges tancat a les tres sortides i entrades de Vilafranca de l'autopista AP-7
Quart cinturó (o les diferents variants i noms diversos que ha adquirit aquesta infraestructura).
Desdoblament de la C-15. Parc eòlic de Pontons. CIM Penedès

Alguns d'aquests projectes s'haurien de replantejar des d'una òptica de conjunt i prioritzar el transport públic, respectant en tots els casos els ecosistemes existents i amb el màxim consens amb els agents actius del territori. En aquest sentit, l'Ajuntament de Vilafranca hauria de fer front comú a través del Consell Comarcal i el Consell d'Alcaldes de la comarca per buscar el màxim de suport possible.

La situació actual de l'accés a un habitatge digne és molt precària. Per tant, una de les màximes prioritats que ha de tenir l'Ajuntament és el d'assegurar l'accés a l'habitatge per al conjunt de la població. Les mesures a prendre es basaran en la diagnosi del Pla Local d'Habitatge, però també és evident que la problemàtica de l'accés a l'habitatge té petites solucions que es poden dur a terme de manera immediata. La falta d'habitatge a un preu assequible és la causa més evident que impedeix a la població accedir-hi; la solució més òptima és la promoció d'habitatge protegit. Però també és cert que els preus d'aquests habitatges ja no són un regal, i ha arribat un moment en què molta gent no pot assumir ni el pagament d'un d'aquests habitatges.

Per tant, la prioritat dels pròxims anys serà impulsar el nombre màxim d'habitatges protegits, però que aquests siguin destinats a lloguer, amb l'objectiu d'arribar a destinar un 70% de l'habitatge protegit a règim de lloguer.

Les principals iniciatives que caldrà engegar seran:
 Durant el 2009 es començarà una nova promoció d'un mínim de 30 habitatges per part de la Societat de l'Habitatge, paral·lela a les ja planejades, que estigui destinada íntegrament a habitatges de lloguer protegit. Per tal d'aconseguir aquesta fita, l'Ajuntament la capitalitzarà amb la quantitat econòmica necessària (fixada per la pròpia Societat de l'Habitatge, a través dels seus propis estudis i pressupostos).
 Es negociarà amb totes les administracions públiques que promoguin projectes d'habitatge protegit a Vilafranca perquè la majoria dels projectes estiguin destinats a lloguer protegit.
 Qualsevol nou sector d'edificació (PAU, plans parcials...) que s'engegui haurà de preveure un tant per cent significatiu (no inferior al 50%) de l'habitatge protegit que sigui destinat a lloguer.
 Els acords per a la cessió o la venda de solars destinats a habitatge protegit a Vilafranca, per part de l'administració, hauran de preveure que la seva destinació principal haurà de ser l'habitatge de lloguer.

RECICLATGE

A causa de l'espectacular augment de la taxa d'escombraries durant els últims anys, entre d'altres factors, pel baix nivell de reciclatge a Vilafranca i pel cost mediambiental que això suposa, cal introduir el sistema de recollida selectiva porta per porta, tant pel que fa referència a la recollida comercial com a la resta de llars, i alhora no incrementar aquesta taxa en els pressupostos del 2009. L'única manera viable per fer front a la falta de reciclatge i a la consegüent augment de la taxa d'escombraries és implantar un sistema de recollida selectiva porta per porta.

Consideracions prèvies a la campanya d'implantació

La recollida porta per porta afavoreix en gran mesura els ciutadans/es que ja realitzen la disposició selectiva de materials, i suposa una incomoditat per als que fins ara havien decidit no participar en la recollida selectiva. Aquesta reticència s'accentua amb la introducció d'una taxa de pagament per generació que fa que, a més, resulti "gravat" econòmicament no seleccionar les escombraries.

En un procés d'implantació d'aquest sistema és necessari comptar amb un grup de discussió, com el Consell Municipal de Medi Ambient, que tingui com a funció acompanyar el procés d'implantació i fer-ne un seguiment. Més enllà del seu caràcter formalment consultiu, pot esdevenir el marc on es decideixin aspectes rellevants de la implantació, particularment aspectes que no estan estrictament definits per qüestions tècniques (calendari d'implantació, tractes diferents entre zones del municipi...).

Elements informatius per a la campanya

A més de la tasca del Consell de Medi Ambient, cal una campanya comunicativa prèvia a la implantació, que hauria de tenir una durada aproximada de dos mesos.

Cal elaborar un paquet informatiu que expliqui les argumentacions ambientals que motiven el canvi i que exposi l'esquema funcional del nou model, incloent nou calendari, horaris i normes de lliurament de cada fracció, així com informació sobre serveis complementaris. Per simplificar els missatges a la població és convenient que la informació als comerços es doni en materials independents.

Cal acompanyar aquests materials dels elements de contenció necessaris per a dur a terme la separació en origen amb la màxima comoditat.

Intervencions comunicatives

El primer pas és la realització de xerrades explicant els objectius de la iniciativa i la mecànica del nou funcionament, al final de les quals es lliuraran els elements als assistents/es.

Calen accions específiques per als habitatges plurifamiliars, no només per optimitzar el traspàs d'informació, sinó perquè a partir de cert nombre d'habitatges per porta es poden habilitar variacions sobre el model normal de recollida.

També cal concertar trobades amb sectors i grups de ciutadans/es que comparteixin circumstàncies específiques (p.e., habitatges disseminats on no arribarà la recollida porta per porta, comerciants de la restauració, industrials, residències geriàtriques, escoles...).

MOBILITAT I ACCESSIBILITAT

Fases del procediment

Aquest és un procés difícil i amb un alt cost econòmic, però quan està en ple funcionament els resultats són extraordinaris, tant en el percentatge de matèria reciclada, com en els guanys econòmics i ambientals que això suposa per a tothom.

Per evitar el fracàs del procediment, s'haurà d'establir un sistema de fases d'implantació del servei, que proposi un termini de temps per assolir un sistema de recollida selectiva porta per porta que abraci la totalitat de la població vilafranquina. Aquest serà un treball a establir amb els diferents tècnics competents, però hauria de seguir una evolució similar a la següent proposta:

1a fase (any 2009). Recollida selectiva porta per porta dels comerços del nucli urbà i dels polígons industrials de la vila.

2a fase (any 2010). Inici de la recollida selectiva als habitatges residencials. S'haurà de fer un pla de barris per anar incloent anualment un o més barris en el procés de recollida. El procés d'implantació tindrà com a objectiu aconseguir que el sistema de recollida abraci tots els barris i zones de Vilafranca el 2015.

La mobilitat a Vilafranca, amb vehicle o no, és un dels temes que cal afrontar de manera ràpida. La nostra vila necessita un replantejament en matèria d'aparcaments, transport públic i trànsit de vianants.

Vilafranca pateix problemes de col·lapse en la circulació d'automòbils per l'interior de la vila; per tant, l'objectiu serà el de promoure actuacions per reduir el trànsit rodat pel nucli urbà.

Els criteris que caldrà seguir en els pròxims anys seran:

Donar prioritat al vianant i a la bicicleta davant dels vehicles de motor. Potenciar el transport col·lectiu, com el bus urbà.

Facilitar l'aparcament gratuït al perímetre del nucli urbà, evitant així que el cotxe entri a l'interior de la vila.

Evitar la construcció de nous aparcaments al centre de la vila i crear-ne de nous a la perifèria amb un servei de bus eficient que els uneixi amb el centre.

Per poder tirar endavant aquests criteris les accions principals que caldrà portar a terme immediatament seran:

Dissenyar i construir una xarxa de carrils bici:

Durant l'any 2009 és dissenyarà un projecte per poder construir una autèntica xarxa de carrils bici, independents de la circulació de motor, que uneixi transversalment i longitudinalment les diferents zones i barris de Vilafranca i els punts de més afluència, com escoles i equipaments. S'han d'evitar fórmules com les zones 30, ja que és evident que la convivència entre la bicicleta i l'automòbil és inviable.

El projecte haurà d'estar finalitzat abans d'acabar l'any 2009, consensuat amb la majoria de partits i les diferents associacions i entitats interessades. L'any 2010 s'haurà de començar la construcció de la xarxa de carrils bici, que s'anirà desenvolupant per fases i haurà d'estar acabada en un termini màxim de dos anys.

Construir nous aparcaments a la perifèria de Vilafranca:

S'han de construir nous aparcaments dissuasoris a la perifèria dels barris. És un sistema que ja s'està fent en els últims anys i està funcionant prou bé, però encara són necessàries noves zones amb gran capacitat d'aparcament, principalment als barris on la manca d'aparcament és més evident: l'Espiral, les Clotes, Sant Julià i el Poble Nou.

També es construiran aparcaments de gran format a les zones on es poden concentrar una gran quantitat de cotxes, al Molí d'en Rovira (a les proximitats de les estacions de tren i autobusos).

Potenciar el transport amb bus urbà:

Aquesta és una proposta a llarg termini, l'objectiu de la qual és que aquest transport sigui familiar per a tota la població vilafranquina i no només per als qui el necessiten de forma imprescindible.

La primera mesura que cal prendre és informar i promoure'n l'ús, ja que la majoria de la població en desconeix horaris, preus i parades, i això és una de les causes més evidents de la manca d'utilització.

S'han de millorar les parades, fer-les més visibles i còmodes, i instal·lar-les separades dels vianants i del trànsit rodat.

Cal replantejar-ne les línies, unint els punts de més circulació com escoles, instituts o altres equipaments públics.

S'han de crear noves línies que passin pels polígons industrials de la vila.

Cal realitzar una nova taula de preus, amb descomptes per a usuaris de gran freqüència, jubilats, joves, estudiants...

S'ha d'augmentar la freqüència d'autobusos en la majoria de línies, especialment en horaris de màxima freqüència en instituts i escoles.

Societat viva, activa i creativa

PATRONAT DE CULTURA

Dins d'aquest apartat, hi hem introduït aquelles accions, programes o polítiques que considerem bàsics per tal de fomentar i consolidar una societat viva, activa i creativa. És per aquest motiu que hem volgut marcar i prioritzar set àmbits d'actuació (Patronat de Cultura, Educació, Espai jove: Cal Berger, Alberg municipal, Patrimoni històric, Cicle festiu i Esports) que considerem cabdals i definir, en cadascun d'ells, unes línies d'actuació que serveixin per transformar la situació actual.

És necessària la creació d'un organisme autònom municipal dotat de personalitat jurídica pròpia i amb plena capacitat d'obrar (Patronat o Institut de Cultura Municipal) que exerceixi les competències municipals en relació amb la cultura (gestió, organització i administració) i en tots els seus àmbits, i que defineixi les línies estratègiques i els projectes culturals a seguir a través del debat i la participació ciutadana.

Aquest nou model en la gestió de les polítiques culturals de Vilafranca ha de ser independent de la política institucional i dels interessos partidistes, ha de permetre la participació de tots els agents culturals (especialment d'entitats, col·lectius i associacions culturals) tant en l'elaboració de les línies estratègiques i projectes culturals com en la mateixa gestió de les polítiques culturals, i ha de tenir els mitjans necessaris per fer front a les necessitats i demandes actuals i futures de l'activitat cultural de Vilafranca.

El primer pas per tirar endavant aquest nou model de gestió s'ha de fer a partir de l'elaboració dels estatuts d'aquest organisme nou i d'un full de ruta per fer el canvi. Actualment, hi ha una comissió de treball formada per un represen-

tant de cada partit polític que està duent a terme aquesta tasca. Aquesta comissió encara no ha decidit quin model d'organisme es crearà: o bé un organisme autònom dotat de personalitat jurídica pròpia i amb plena capacitat d'obrar o bé un consell municipal (que només pot assessorar sobre les polítiques municipals, però que no té cap competència municipal). Des de la CUP defendem amb convicció la primera opció, ja que respon a veritables paràmetres de participació ciutadana.

Perquè aquest organisme sigui una realitat, s'hauria de seguir la següent planificació:

- Elaboració dels estatuts i full de ruta: setembre 2008 – setembre 2009
 - Inici del Patronat de Cultura: setembre 2009
- Pressupost: El mateix pressupost, com a mínim, que es destina al Servei de Cultura. S'han de tenir en compte les possibles incorporacions de personal en el nou organigrama.

EDUCACIÓ

Actualment les competències / capacitats d'intervenció que l'Ajuntament té en matèria d'educació són limitades. Tanmateix, això no ha de servir d'excusa per no aportar-hi el seu gra de sorra. Des de la CUP opinem que és necessari que l'Ajuntament ofereixi una resposta, en tot moment, a les necessitats de la comunitat educativa de la vila, sobretot quan es dona el cas que des de la Generalitat no es tenen en compte les demandes, propostes, iniciatives, etc. que es fan arribar des dels diversos àmbits del món educatiu. Reivindiquem la necessitat que els ajuntaments assumeixin responsabilitats plenes en la gestió de l'educació.

D'altra banda, volem posar sobre la taula també una sèrie de mesures que millorarien la situació actual:

- 1) A la nostra vila, tot i l'esforç de l'Ajuntament, hi ha mancances a l'hora d'incorporar els infants al primer esglaó del sistema educatiu (de 0 a 3 anys). És necessari planificar i fer un estudi seriós i compromès del nombre de places que s'ofereixen a les llars d'infants municipals.
- 2) Cal garantir l'accés a l'educació a les persones que realment el necessiten, impulsant un sistema d'ajuts a les famílies, basat en un barem

econòmic, per tal de compensar les desigualtats econòmiques i socials existents (per tal d'afavorir el principi d'igualtat d'oportunitats).

3) S'hauria de modificar el Consell Escolar Municipal perquè integri totes les AMPA, els consells d'estudiants, el professorat, el personal laboral i l'administració. Cal, en definitiva, un Consell Escolar integrat per totes les parts implicades en el món de l'educació. Des d'aquest òrgan es prendrien les decisions i s'intervindria en els aspectes que afectessin la vila, de manera democràtica i participativa, fent conèixer la regidoria d'Educació de la realitat que es viu dins de la comunitat educativa, i aportant al Ple de l'Ajuntament totes aquelles qüestions i consideracions escaients, a fi de convertir el Consell Escolar Municipal en un ens no només participatiu sinó alhora de gestió i de planificació.

4) Cal impulsar la utilització de les escoles fora dels horaris lectius, de manera que tothom pugui compartir algunes de les infraestructures de les quals disposen.

5) És necessari fer un seguiment de l'escola privada-concertada per tal que compleixi la normativa vigent.

6) S'ha de potenciar que les escoles de Vilafranca siguin inclusives en relació amb l'alumnat amb discapacitats.

7) Cal treballar per un Pla per la Conciliació, en el qual l'àmbit laboral s'adapti a l'educació d'infants menors de 3 anys i no a l'inrevés, tant per a mares com per a pares. S'ha de fugir de la idea que la millor manera de conciliar és construir més llars d'infants. S'han d'ajudar econòmicament les famílies que decideixin no dur els seus fills/es a les llars d'infants i crear un pla de formació que ajudi a garantir la reincorporació al món laboral de les famílies.

8) És necessari ampliar l'horari i buscar una nova ubicació per a l'Oficina Municipal d'Escolarització (OME). Cal que l'OME supervisi que es compleixi la legalitat en el procés d'admissió d'alumnes als centres escolars, gestioni la incorporació tardana al llarg del curs escolar i vetlli per una distribució equilibrada de l'alumnat amb necessitats educatives específiques que en permeti la integració, en faciliti la cohesió social i afavoreixi una qualitat educativa adequada per a tota la població escolar.

ESPai JOVE: CAL BERGER

Des que al juliol del 2004 l'Etc va tancar les portes per acollir (després d'unes reformes) l'Escola d'Art Arsenal, Vilafranca es va quedar sense un equipament específic per a joves. Durant aquests anys, els diferents equips de govern no han considerat prioritari trobar un espai alternatiu per a aquest sector tan important de la població. A més a més, el retard de les obres i la manca d'inversions en el projecte de rehabilitació de l'antiga nau de Cal Berger (futur equipament juvenil) demostren el poc interès del PSC per comptar amb un espai per al jovent a la vila. Les partides destinades a les obres d'aquest equipament així ho demostren:

Any 2006: 300.000 €
 Any 2007: 0 €
 Any 2008: 160.000 €

Cal Berger és un equipament municipal necessari, que ha d'afavorir la coresponsabilitat amb els i les joves i ha de recollir les demandes que els joves van fer en el procés de participació que es va portar a terme durant la revisió del Pla Vila Jove (sala d'estudi, espai de trobada, servei d'informació, espai per a exposicions, sala d'ordinadors, bucs d'assaig...).

Des de la CUP volem el compromís que l'equipament juvenil sigui una

realitat el 2010, tal com s'ha afirmat darrerament des de l'equip de govern, i que per suplir la manca d'un espai es busqui provisionalment un emplaçament fix per als joves on es puguin desenvolupar les activitats que preveu el Pla Estratègic de Promoció Juvenil 2006-2010. Aquest equipament provisional i el definitiu han de permetre també l'autogestió de les entitats juvenils. Des de la CUP apostem, doncs, perquè els mateixos col·lectius de joves participin també en la gestió d'aquest espai.

Pressupost estimat:
 Any 2009: 800.000 €
 Any 2010: la quantitat que es prevegi per tal d'acabar les obres.

Alberg municipal

Cal integrar la infraestructura a la Xarxa d'Albergs de Joventut de Catalunya i oferir la gestió a entitats sense ànim de lucre, impeding-ne així la concessió privada. L'alberg ha funcionar durant tot l'any i s'ha de dotar del personal i del material necessaris per oferir un servei de qualitat. Pressupost: pendent de realitzar-se un estudi que dictami les necessitats de personal i de material que suposaria tenir l'alberg obert 365 dies a l'any.

PATRIMONI HISTÒRIC: CONEIXEMENT I CONSERVACIÓ

L'Ajuntament de Vilafranca ha de garantir el coneixement i la conservació del patrimoni del nostre municipi. Malgrat que els elements patrimonials ja disposen d'una legislació pròpia, s'evidencia la desídia a l'hora de gestionar aquest patrimoni, amb actuacions que l'arriben a malmetre d'una manera irreversible.

Dins de l'àmbit del coneixement, necessitem tenir una visió clara de tot el patrimoni de què disposem. Reclamem disposar de catàlegs actualitzats de tot el patrimoni municipal (arqueològic –inexistent-, arquitectònic, mediambiental..., però també del folklore festamajorensc, musical...), especificant el seu estat de conservació, com a base de les polítiques municipals sobre el patrimoni.

De forma expressa, cal conèixer la tasca que s'està realitzant des de l'Organisme Municipal Torres i Bages (recollida de cartells i altres), l'Arxiu Comarcal (documentació i fotografies), el Vinseum, l'IEP i altres ens que treballen en pro del patrimoni.

Cal que immediatament es constitueixi / reuneixi la Comissió per a la Protecció del Patrimoni Arqueolò-

gic Medieval, tal com es va comprometre l'equip de govern en el Ple del 21 de juny de 2005.

Cal investigar l'existència de llegats privats o particulars de documentació, fotografies, etc. que contenen informació sobre Vilafranca, establint convenis de col·laboració per catalogar o inventariar aquests fons.

Dins de l'eix de la conservació, entenem que la recuperació, restauració i manteniment municipals han de ser realitzats únicament per mans expertes i professionals en la matèria, de manera que expressament s'ha d'evitar que persones sense formació en tinguin cura.

CICLE FESTIU

Dividim aquest punt en tres blocs / àmbits d'actuació que considerem importants, i n'apuntem un de quart en el qual hi encabim activitats que, segons el nostre parer, s'haurien d'analitzar amb detall:

Festa Major:

Atribuir la responsabilitat d'escollir els administradors de la Festa Major al Consell de la Festa Major, per tal que l'elecció no depengui només del regidor/a en actiu. Acordar un espai entre les entitats i l'Ajuntament per tal que puguin gestionar els seus actes durant la Festa Major. L'Ajuntament s'hauria de fer càrrec de l'assegurança civil obligatòria dels actes que s'hi facin, de la despesa d'electricitat i de cedir l'escenari, les tanques i la instal·lació elèctrica per als punts de llum. Elaborar un inventari de tot el patrimoni festamajorensc en el qual es recullin tots els elements històrics de la Festa Major amb les dades corresponents per tal d'assegurar-ne la conservació. Garantir les condicions òptimes de conservació de tots els elements del patrimoni festamajorensc. Garantir que la restauració dels elements històrics de la Festa Major sigui realitzada per professionals. Tal com demana el Consell de la Festa Major, dotar Vilafranca d'un

equipament polivalent per al treball dels balls (assajos, reunions, arxiu, magatzem, etc.), donat que els espais utilitzats actualment han quedat petits. Cal, doncs, començar a elaborar un projecte amb les parts implicades que aporti solucions a curt termini.

Reconvertir la Casa de la Festa Major en un espai digne per exposar els diferents elements del patrimoni festamajorensc, ja que actualment falta espai per encabir-los. Prèviament, caldria fer un replantejament integral i renovador per definir quin model de Casa de la Festa Major es vol. Aquest procés hauria de comptar amb la participació de les entitats, balls i persones interessades.

Festes de Sant Raimon:

Convocar una jornada de debat, oberta a la ciutadania i a les entitats, per tal d'actualitzar el Protocol de les Festes (aprovat el 21 de juny de 2005), tal com s'indica en el document: "El contingut d'aquest document es revisarà com a mínim cada dos anys i en els casos concrets que l'avaluació de les Festes així ho determini." Dotar les Festes de l'aportació econòmica necessària per tal que puguin arribar al nivell d'excel·lència d'esdeveniments com la Festa Major, el Vijazz...

ESPORTS

Activitats d'estiu

Ampliar l'oferta d'activitats durant l'època d'estiu. Cal tenir present que les activitats culturals (concerts, teatre, etc.), durant aquesta època de l'any, sempre han tingut una molt bona acollida a Vilafranca. Des de l'Ajuntament s'ha d'invertir, doncs, per tal que durant l'estiu es pugui gaudir d'una bona activitat cultural. Es podrien intentar recuperar iniciatives que havien funcionat prou bé com el Claustre o els concerts del diumenge a la tarda a la plaça Jaume I, i posar-ne en marxa de noves.

Altres

Seria necessari obrir un procés de reflexió i de debat sobre la conveniència / format d'algunes de les activitats que s'estan portant a terme actualment. És el cas del Festival Calima i de les festes de barri.

Les entitats esportives són el motor de l'esport vilafranquí. Per aquest motiu, des de l'Ajuntament s'ha de facilitar la tasca que desenvolupen aquestes entitats i no se'ls han de posar traves (lloguer d'espais, accés a la via pública a l'hora de realitzar les activitats, etc.).

Cal seguir el Pla d'Equipaments Esportius (aprovat el juny de 2007), però tenint en compte que enguany ja s'ha invertit en l'ampliació del Complex Aquàtic i el cobriment de la pista exterior d'hoquei. En aquest sentit, després d'aquestes dues obres, es volen remodelar, a curt termini, els vestidors del pavelló d'hoquei per adaptar-los a les noves normatives i, a més llarg termini, desenvolupar una altra zona esportiva al barri de l'Espirall (encara no prevista), que podria anar acompanyada d'un carril bici per connectar les dues zones esportives, i de l'aprofitament de la zona de la muntanya de Sant Pau per facilitar la pràctica esportiva. D'altra banda, davant la falta de visió i previsió d'alguns dels equipaments esportius i donades les necessitats de les entitats esportives de la vila, és necessària la creació d'un pla de treball, amb la participació dels agents esportius del municipi, en relació amb el moviment esportiu

de Vilafranca: mancances, espais, promoció..., i buscar alternatives viables com l'ús de les instal·lacions esportives de les escoles i instituts en horari no escolar. Invertir en equipaments esportius urbans per a les places i parcs públics, sobretot pensant en el cobriment de la via. Així mateix, cal recordar la demanda de la població d'aprofitar la llosa de cobertura de les vies per tal de poder-hi fer també alguna pràctica esportiva. Aquesta pràctica esportiva hauria d'estar pensada per a gent de totes les edats i, més concretament, per a gent de la tercera edat, amb un contacte directe amb els casals d'avis. Demanem, doncs, que s'accelerïn aquests tipus d'iniciatives.

Incorporar les instal·lacions esportives de les escoles a la xarxa d'equipaments municipals, amortitzant així el seu cost i garantint la descentralització de les instal·lacions esportives.

Continuar i augmentar les ajudes per a activitats esportives organitzades per les entitats de la vila i per als esportistes individuals amateurs d'alt nivell.

Compromís comarcal, nacional i internacional

REGIDORIA DE RELACIONS INTERCOMARCALS

Un dels pilars fonamentals de la CUP és la consecució de la independència del conjunt dels Països Catalans, el reconeixement de la realitat territorial més pròxima (Vegueria Penedès) i l'exercici de la solidaritat amb la resta de pobles oprimits, empobrits o explotats del món. Per aquest motiu traslladem una sèries de propostes encaminades a construir un món més just i lliure.

Una àmplia majoria d'ajuntaments de l'Alt i el Baix Penedès, del Garraf i de l'Anoia s'han pronunciat favorablement per tal de dotar les nostres comarques d'una vegueria pròpia, en el marc de la nova organització territorial que està prevista per al Principat de Catalunya. Entre aquests ajuntaments hi ha el de Vilafranca del Penedès. Des de la CUP creiem fermament que Vilafranca ha de liderar aquest projecte i per aquest motiu volem que l'Ajuntament es doti d'una regidoria de Relacions Intercomarcals. Aquesta figura, de caràcter provisional fins que no es concreti la base organitzativa de la futura vegueria, ha de servir per a promoure, impulsar i executar accions a favor de la Vegueria Penedès. Serien feines d'aquesta regidoria:

Coordinar la seves tasques amb la Plataforma Vegueria Pròpia a través d'un consell.
Promoure les relacions polítiques, econòmiques, socials i culturals amb la resta de municipis de les nostres comarques.
Promoure la participació i el debat en els municipis sobre quin model de vegueria volem.

AJUNTAMENTS CATALANS

El nostre país es troba esquarterat entre tres estats i quatre comunitats autònomes. Des de la CUP defendem que la independència nacional cal bastir-la des dels municipis i, per això, és necessari que aquests tinguin un compromís clar en la construcció nacional dels Països Catalans. Des de l'Ajuntament de Vilafranca cal impulsar les següents accions:

Retornar la Senyera, com a ensenya nacional del país, al masteler que corona la Casa de la Vila.
Retirar tots aquells símbols imposats per la legislació espanyola presents en el nostre municipi, entre ells el retrat del rei present a l'edifici de l'Ajuntament.
Promoure l'ús i l'aprenentatge de la llengua catalana.
Promoure la integració a la cultura catalana de les persones nouvingudes, sense que aquestes perdin els enriquidors trets culturals d'origen.
Impulsar l'articulació d'una assemblea nacional de regidores i regidors dels Països Catalans.
Donar recolzament a tota iniciativa, municipal o nacional, que tingui com a objectiu promoure i defensar el drets nacional del país.

SOLIDARITAT I COOPERACIÓ

Ha de ser vocació de l'Ajuntament treballar la solidaritat, des de la sensibilització i la cooperació descentralitzada, que relaciona, connecta, gestiona i agermana persones i no solament governs o institucions, aprenent mútuament a través del coneixement de realitats molt diferenciades. Cal col·laborar en el desenvolupament amb projectes que han de ser autosostenibles, amb continuïtat, amb existència d'una contrapart que hi fa una aportació econòmica o hi participa d'alguna altra manera, i han de generar recursos i actituds positives per al desenvolupament.

S'ha de potenciar una tasca de denúncia i de pressió política en defensa dels drets humans, els drets econòmics, socials i culturals dels pobles més empobrits; denunciar l'armamentisme o l'injust ordre econòmic internacional, de manera que l'administració es pronunciï sobre aquestes situacions per sensibilitzar i educar la població en la cultura de la justícia i de la pau. També cal prendre més consciència i fer, en la mesura del que sigui possible, accions de suport econòmic i de sensibilització a la població de les situacions d'emergència i d'ajuda humanitària.

Els treballadors de l'Ajuntament, independentment del servei on pertanyin, haurien d'estar informats sobre els vincles existents en matèria de relacions de solidaritat i cooperació dels diferents països, estiguin agermanats o no. D'aquesta manera podrien donar-ho a conèixer i, a través d'ells, arribar a la població de la vila i, a la vegada, executar accions de solidaritat i cooperació de forma transversal des dels diferents serveis, per tal que paral·lelament, de forma conjunta i aprofitant els recursos, es puguin treballar aspectes més enllà de la regidoria de cooperació i solidaritat, ja que si no es limiten i es restringeixen els tipus de lligams i relacions.

Propostes:

Comissió local d'agermanaments, i participació activa i coordinada de l'Ajuntament amb les entitats associatives. (S'han d'evitar les campanyes de màrqueting al voltant d'aquesta temàtica, com per exemple les fotos als diaris amb la signatura de convenis entre l'administració i ONG o entitats).

Creació d'una Fundació, una Associació i un Patronat. La Fundació garanteix amb serveis i necessitats econòmiques la continuïtat de l'Associació. Aquesta darrera està for-

mada per persones individuals i entitats en qualitat de socis i voluntaris. El Patronat representa, regeix i administra. La població del municipi, a través d'aquesta fórmula, podria participar activament en temes de solidaritat i cooperació.

A Vilafranca s'hauria d'arribar a fer una campanya per invertir l'1% dels recursos propis en projectes de solidaritat i cooperació. Això fomentaria la conscienciació d'aquests temes, ja que si des de l'Ajuntament no es fan les mínimes accions, és difícil transmetre credibilitat i practicar amb l'exemple.

Qualsevol persona ha de poder actuar com a auditor/a a l'Ajuntament i demanar estar informat i poder valorar els projectes duts a terme per guanyar majors quotes de transparència en els pressupostos municipals.

Cal fer projectes d'intercanvi cultural i de tradicions folklòriques (Ex: visita dels castellers a països on hi ha vincle solidari) i mantenir vius, així, els agermanaments i no basant-se en una simple relació econòmica amb rerefons paternalista i etnocentrista.

www.cupvila.cat

