

INFORME DE GESTIÓ 2000-2004

Comissió Executiva
Juny de 2004

ÍNDIX

Informe Polític	5
Secretaria d'Organització i Finances	11
Acció Política, Electoral i Portaveu	21
Educació	25
Política Local	27
Medi Ambient	33
Acció Sectorial	34
Programes i Conferència Nacional	39
Dona	41
Prospectiva i Formació	49
Economia	52
Sanitat	56
Cultura i audiovisual	60
Política Europea i Internacional	69
Moviments socials	81
Immigració i Cooperació	83
Acció Rural	86
Justícia	87
Estatut i Lleis Bàsiques	89
Regionalització	91
Serveis Socials	93
Empresa i Comerç	96
Consell Nacional	98
Comissió de Garanties	111

NOTA:

A l'hora de tancar l'edició d'aquest volum no havien arribat els informes de gestió de la Secretaria d'Infraestructures i de la Comissió de Control Financer.

INFORME POLÍTIC DE LA PRIMERA SECRETARIA

Aquest informe de gestió de la Primera Secretaria és el resum de l'activitat generada en el nostre partit des del 9è Congrés –celebrat al Palau de Congressos de Catalunya, a Barcelona, del 16 al 18 de juny de 2000–, fins ara, moment en què celebrem el 10è Congrés.

En el 9è Congrés es va elegir una Comissió Executiva formada per les persones següents:

Pasqual Maragall	President
José Montilla	Primer Secretari
Manuela de Madre	Secretària Nacional
Joan Rangel	Secretaria d'Organització i Finances
Miquel Iceta	Acció Política, Electoral i Portaveu
Montserrat Duch	Educació
Celestino Corbacho	Política Local
Montserrat Tura	Medi Ambient
Joan Ferran	Acció Sectorial
Ernest Maragall	Programes i Conferència Nacional
Lourdes Muñoz	Dona
Josep Borrell	Prospectiva i Formació
Antoni Castells	Economia
Carme Figueras	Sanitat
Josep M. Carbonell	Cultura i Audiovisual
Maria Badia	Política Europea i Internacional
Carles Martí	Moviments socials
Manuel Nadal	Infraestructures
Lídia Santos	Immigració i Cooperació
Ramon Vilalta	Acció Rural
Carme Chacón	Justícia
Higini Clotas	Estatut i Lleis Bàsiques
Jordi Valls	Regionalització
Maite Arqué	Serveis Socials
Lluís Miquel Pérez	Empresa i Comerç
M. Lluïsa Ferrer	Adjunta Cooperació
Jordi Terrades	Adjunt Política Local
Joan Ignasi Elena	Adjunt Conferència Nacional
Dolors Padilla	Adjunt Acció Sectorial

Membres nats:

Alcalde de Barcelona

President de la Diputació de Barcelona

Hi assistiran:

President del Grup de Diputats i Senadors a les Corts

Cap de llista a les eleccions europees

Portaveu al Parlament de Catalunya

Hi podran assistir:

Presidenta de la ISM

Primer secretari JSC

Portaveu del Grup al Senat Entesa Catalana de Progrés

1. MARC GENERAL

El treball polític que hem realitzat des de la Comissió Executiva d'ençà de la celebració del 9è Congrés, el juny de 2000, ha estat marcat per importants esdeveniments, sotragades i canvis no només en la política internacional, sinó també a Catalunya, Espanya i Europa. Han estat quatre anys especialment convulsos, plens d'incerteses i, en molts casos, de temors, de velles i noves pors, però també, afortunadament, amb elements positius i resultats esperançadors.

Aquest informe no pot començar sense recordar com és encara de colpidor per a tots nosaltres el record de tres dates: 22 de novembre de 2000, 11 de setembre de 2001 i 11 de març de 2004. D'ençà de l'assassinat del company Ernest Lluch fins als brutals atemptats d'Atocha, a Madrid, podem dir que el terrorisme ha intentat condicionar el debat polític i la nostra vida col·lectiva. I en bona part així ha estat.

Els socialistes sempre hem donat una resposta ferma i serena en defensa de la vida, de la llibertat i, alhora, hem expressat un compromís inequívoc en la lluita contra totes les formes de terrorisme.

Els atemptats de l'11 de setembre als Estats Units van demostrar, a banda de la inqualificable demència dels terroristes, que moltes coses no anaven bé al món. Els dramàtics trens bomba d'Atocha van evidenciar que tots som vulnerables, però també que, en tres anys, la política internacional de l'Administració Bush, amb el suport submís d'Aznar, només havia servit per generar noves incerteses i perills globals.

L'agreujament de la situació al Pròxim Orient, juntament amb el desastre de l'ocupació de l'Iraq després d'una guerra il·legal i injustificada, han confirmat plenament la posició que sempre hem defensat els socialistes: la necessitat de reformar les Nacions Unides, per tal de dotar-les de més autoritat, i també d'enfortir la Unió Europea, amb l'objectiu que sigui un agent eficaç i actiu en el nou escenari internacional.

La presència de tropes espanyoles a l'Iraq constituïa un clar menyspreu a la voluntat majoritària de la ciutadania, que es va expressar amb claredat el 14 de març. El president del Govern espanyol, José Luis Rodríguez Zapatero, va donar fidel compliment a la seva paraula actuant amb rigor i determinació. Avui, el canvi d'orientació en política europea i en relacions internacionals introduït pel Govern socialista és àmpliament compartit –i aplaudit– no tan sols pels nostres votants sinó pel conjunt de l'opinió pública espanyola i europea.

Però el 14 de març va significar, a més, una formidable lliçó democràtica: el triomf de la política entesa com a imperatiu ètic. La derrota electoral del PP ha estat també la derrota d'una manera d'exercir el poder, fonamentada en la mentida i la manipulació, la crispació i la confrontació. Un desafortunat estil de fer política que també ara, des de l'oposició, els populars s'entesten a continuar practicant. Després del 14 de març, el PP hauria de realitzar –pel seu bé però també pel bon funcionament de la democràcia– una profunda reflexió i adonar-se que per aquest camí –el de la brega gratuïta i permanent– no va enlloc. Que la salut democràtica és també una qüestió de formes i d'estils.

En canvi, la nova etapa que s'ha obert amb la victòria socialista del 14 de març significa, per a la majoria de ciutadans i ciutadanes, un nou escenari ple d'esperances, ple d'anhels legítims de transformació i de millora. Els socialistes hem estar a l'altura de les exigències i no decebre l'enorme confiança que la ciutadania ha dipositat novament en nosaltres.

Avui ens sentim feliços i satisfets pel final d'aquests quatre anys de governs de dreta a Catalunya i al conjunt d'Espanya. El tomb polític ha estat molt positiu. Ara bé, hem de reconèixer –ara que toca fer balanç– que aquests han estat també uns anys difícils per nosaltres. Fer oposició sempre és ingrati i la dificultat a traslladar missatges positius a l'opinió pública resulta enormement complicat. A Catalunya, perquè després de 23 anys ininterromputs de govern conservador, CiU havia teixit unes sòlides xarxes clientelars en molts espais de la vida social, econòmica, cultural i també en alguns espais comunicatius.

Malgrat l'esgotament del projecte polític de CiU i els fracassos en la seva acció de govern (en educació, en sanitat, en finançament), el cert és que l'aliança PP-CiU va generar un escenari d'un gran immobilisme polític i va aturar quatre anys més l'avenç de l'alternativa de progrés a casa nostra que el 1999 vam estar ben a prop d'assolir.

El Govern de CiU va esdevenir un còmplice vergonyós de la dreta espanyola i espanyolista. L'avui *opositor en cap* i

llavors *conseller en cap*, Artur Mas, va acabar acceptant l'afebliment de l'autogovern a canvi del suport inconfessable del PP.

CiU, que tan sovint afirma que és una força d'exclusiva obediència catalana, va passar a dependre completament del PP per garantir la seva supervivència política. Va ser un govern incapaç d'afrontar els grans reptes del país, incompetent i malbaratador dels recursos públics.

De l'obra i de l'acció política de Jordi Pujol podem dir que, si més no, el seu final ha estat trist, gris, decadent i ple de renúncies davant l'ofensiva antiautonomista del PP. La moció de censura presentada per Pasqual Maragall va demostrar, en canvi, que els i les socialistes estàvem preparats per governar, que encertàvem en la diagnosi dels problemes i globalment en les alternatives que plantejàvem.

Pel que fa a la política espanyola, cal recordar que els socialistes sortíem –l'any 2000– d'un escenari de crisi. El Govern d'Aznar s'havia consolidat amb nou triomf electoral, aquest cop, a més, amb majoria absoluta.

Al llarg de la legislatura, malgrat els seus greus errors de gestió i de planificació en gairebé totes les àrees, i un tarannà intolerant i insolent, el cert és que la situació macroeconòmica els va acompanyar molt bé. El PP va saber transmetre, gràcies al control que exercia sobre molts mitjans de comunicació, una imatge global positiva.

Al llarg del 2001 i 2002, però, els problemes socials van començar de mica en mica a surar, per bé que sempre sectorialment (precarietat a la feina, sinistralitat laboral, violència de gènere, escàndols mediambientals i en el consum, fracàs de la política migratòria, crisi del sistema educatiu, etc.). A poc a poc, el Govern del PP va desvelar la seva autèntica política, el seu credo ideològic: tardofranquisme cultural, neocentralisme i antiautonomisme, antieuropeisme, aposta per una educació confessional i segregacionista, i una política econòmica fortament intervencionista, social i mediambientalment insostenible.

Tanmateix, després de l'èxit de la vaga general de juny de 2002 o del desastre del *Prestige*, el PP va ser encara prou hàbil per ofegar-nos –amb l'ajut del seu potent entorn mediàtic– amb debats essencialistes sobre la unitat d'Espanya o amb una utilització deslleial i partidista entorn de la lluita antiterrorista.

Després de les eleccions municipals i autonòmiques de 2003, en què es va constatar un primer canvi de tendència, la veritat és que els bons resultats del socialisme espanyol

es van veure sepultats pels esdeveniments de la Comunitat de Madrid. Aquest escàndol va demostrar, sense oblidar els errors en el procés de selecció de candidats, que el PP s'havia blindat amb tot un ventall d'eines –d'entre les quals la instrumentalització de la fiscalia, el control dels mitjans de comunicació i l'afavoriment de determinades xarxes empresarials–, que li donaven una gran fortalesa política i, també, electoral.

Per un moment a molts ciutadans i ciutadanes els va semblar que la derrota del PP a les generals de març de 2004 constituïa una missió força difícil. Però la victòria de les esquerres a Catalunya –el pas de CiU a l'oposició en no poder renovar la seva majoria amb el PP–, i la constitució d'un nou govern presidit per Pasqual Maragall, va suposar una inflexió clara d'aquesta percepció més pessimista.

Derrotar la dreta era possible. Els duríssims atacs que va rebre el nou Govern, fins i tot abans de constituir-se, van ser la prova que s'havia encertat en la primera formulació d'una alternativa, des de Catalunya, al PP. Aquest nou escenari exigia, com així ho vam propugnar des del PSC, una nova aliança entre Catalunya i l'Espanya progressista.

2. ELS REPTES DEL NOVÈ CONGRÉS

Malgrat les dificultats, els socialistes hem sabut perseverar en el doble objectiu que ens fixàvem en sortir del 9è Congrés de juny de 2000: construir una alternativa de progrés per a Catalunya, com a principal prioritat, i treballar per tal que el conjunt del socialisme espanyol generés una nova etapa de confiança i il·lusió entre la ciutadania. Al costat d'això, havíem de revalidar el suport majoritari dels catalans i catalanes als nostres pobles i ciutats. Avui podem dir que hem assolit satisfactòriament totes tres fites.

La resolució política aprovada en el 9è Congrés afirmava que els i les socialistes estàvem preparats per governar. Que teníem els projectes, les idees i els equips humans per guanyar el futur. Afirmàvem que érem –i som– el partit que millor representa els valors de la Catalunya oberta, moderna, plural i participativa. Tot allò que ens ha convertit en el primer partit de Catalunya i que ens ha erigit, des de 1996, en el partit més votat a les eleccions locals, autonòmiques, generals i europees.

Ara bé, no ens conformàvem, ni ens conformem encara menys avui, a ser la primera força electoral de Catalunya. La nostra aspiració era –i és avui– ser el gran partit de la ciutadania. Per això des d'aleshores hem fet de l'obertura, la modernitat i la innovació un senyal inequívoc de la nostra cultura política.

Al costat dels aspectes organitzatius, d'enfortiment i de renovació del Partit, des de la Comissió Executiva del PSC ens hem dedicat a impulsar un treball d'estudi, de formulació de propostes i de debat polític amb tots els agents socials a fi de concretar nou grans objectius que consideràvem –i considerem– fonamentals per Catalunya:

1. Articular l'Espanya plural
2. Fer de l'educació la principal prioritat
3. Crear ocupació amb valor afegit
4. Convertir Catalunya en capdavantera en recerca i TIC
5. Definir una estratègia econòmica pròpia per Catalunya i articular l'Euroregió Mediterrània
6. Equilibrar el territori mitjançant el disseny regional del país
7. Establir una nova política de família
8. Assolir un país socialment cohesionat
9. Acostar la política a la ciutadania

Gràcies a aquesta tasca nosaltres ens vam poder presentar, de nou en coalició amb la plataforma Ciutadans pel Canvi, a les eleccions autonòmiques amb un programa sòlid i molt precís. Segurament el nostre millor programa electoral. I no tan sols vam obtenir la majoria del vot popular, sinó que el canvi catalanista i de progrés va ser possible. Avui el pacte de govern a Catalunya recull moltes de les idees i de les propostes que nosaltres hem concretat i formulat al llarg d'aquests anys.

Avui Catalunya disposa finalment d'un Govern, dirigit per Pasqual Maragall, que està fent realitat el programa de reformes i d'innovació econòmica i democràtica que necessitem per garantir el futur del nostre país.

Des del PSC i la seva Comissió Executiva ens sentim molts orgullosos del canvi històric que s'ha produït a Catalunya i del qual nosaltres som el puntal principal.

3. RENOVACIÓ, OBERTURA I INNOVACIÓ EN EL PSC

Un dels objectius clarament formulats en el 9è Congrés era configurar el PSC com un veritable partit de ciutadans i ciutadanes, tot impulsant innovacions orientades a fer més eficaç i efectiu el nostre treball.

Aquesta Comissió Executiva ha treballat per desenvolupar quatre capítols de la nostra aposta per la renovació, l'obertura i la innovació.

En primer lloc, l'extensió territorial del Partit, en què hem avançat clarament. Bona mostra d'això és l'augment en el nombre de candidatures socialistes presentades a les

anteriors eleccions municipals –fruit del treball de les Agrupacions– i el creixement electoral a zones on tradicionalment la dreta aconseguia repetides majories. Avui governem per primera vegada a molts municipis de la Catalunya interior.

En segon lloc, l'augment dels nostres àmbits d'influència, de cercles propicis. Avui aquest fet és possible gràcies tant al paper que hi juguen els nostres afiliats i afiliades com a la clara consolidació d'una nova forma de relació amb els ciutadans i les ciutadanes, la figura dels simpatitzants.

En tercer lloc, l'aposta que hem fet organitzativament per les noves tecnologies mitjançant el Pla d'Actuació Virtual amb l'objectiu que el nostre Partit s'incorpori de ple a una cultura de treball en xarxa.

I, en quart lloc, els excel·lents resultats en els àmbits sectorial i formatiu. En aquest sentit, cal subratllar les sinergies generades a partir de la celebració de la Conferència Nacional sobre Educació, Treball i Innovació, però sense oblidar altres iniciatives com la Xarxa de Col·laboració Tècnica o la creació del Consell de Sectorials.

Finalment, cal destacar altra vegada l'esforç organitzatiu que hem hagut de realitzar per fer front a quatre convocatòries electorals successives d'ençà de maig de 2003 fins aquest darrer mes de juny. Ens en podem sentir globalment molt satisfets, tant pels resultats com per la capacitat de les agrupacions, de la militància i dels simpatitzants per respondre-hi adequadament.

4. EL CICLE ELECTORAL

El darrer any i mig del mandat d'aquesta executiva ha estat caracteritzat per la successió d'eleccions en els quatre àmbits de poder polític en què participen els ciutadans i les ciutadanes de Catalunya.

La principal constatació d'aquest nou cicle és que hem tornat ha assolir la victòria a totes les eleccions (pendent del resultat de les europees). La novetat aquest cop ha estat que hem pogut formar govern a la Generalitat i a l'Estat. Això augura una etapa singular i excepcional per al socialisme català. Els reptes són enormes, les expectatives ciutadanes molt elevades i l'oportunitat gairebé única en aquests 25 anys de democràcia.

A les eleccions municipals de maig de 2003 vam revalidar la nostra condició d'opció política majoritària del municipalisme català. Aquest èxit s'expressa en el fet que

el 71,6% de la població catalana té un alcalde o alcaldessa socialista o de les candidatures de Progrés Municipal, mentre que només el 17% viu en poblacions amb alcalde de la federació nacionalista i el 5% d'ERC.

Tanmateix, la distribució de vots entre les forces polítiques va deixar entreveure els primers símptomes d'un canvi electoral substancial. La primera constatació és la renovada incapacitat de CiU per recuperar la fuga de vots cap a l'abstenció que va patir ja l'any 1999. I, en sentit invers, el fet que ERC aconsegueix créixer territorialment a costa de la federació nacionalista però també absorbint nous electors a ciutats mitjanes i grans. Paral·lelament, en el camp de les esquerres cal constatar la recuperació d'ICV, encara que sense assolir els nivells de 1995. La segona constatació, pel que fa al PSC, és que encara que els resultats globals són molt estables, es percep un cert desgast en algunes localitats on governem, en molts casos des de 1979. Aquest fet ens apunta la necessitat d'abordar correccions en el nostre discurs i praxis municipal. Identificar aquests vectors de canvi serà un dels objectius d'aquest Congrés.

En el context espanyol, les candidatures socialistes van rebre un suport majoritari. Encara que la victòria va ser curta, va marcar, com ja apuntava al començament, un canvi de tendència prou significatiu, i ara podem afirmar, sens dubte, que va assenyalar l'inici de la davallada del PP. De fet feia deu anys que els socialistes no guanyàvem unes eleccions d'àmbit espanyol.

A les eleccions autonòmiques tornem a assolir la condició de partit més votat però ara amb l'oportunitat de constituir una majoria social de progrés i catalanista que acaba amb 23 anys de nacionalisme conservador. Aquests resultats han permès assolir un pacte de govern amb la legitimitat de ser el partit més votat, i amb la legitimitat de més d'1.800.000 vots dels catalans i de les catalanes que han fet costat a les tres forces polítiques que li donen suport.

Les eleccions autonòmiques profunditzen els canvis iniciats en el mapa electoral amb les eleccions municipals. En primer lloc, es consolida l'avanç d'ERC. D'altra banda, es produeix un apropament d'ICV i el PP als nivells que van assolir el 1995. Per contra, CiU i nosaltres patim un retrocés de similar abast en nombre de vots però passat pel sedàs de la Llei electoral, que afavoreix clarament la federació nacionalista. Una davallada que ens deixa insatisfets en relació amb els objectius que ens havíem marcat i les expectatives generades quan el 1999 ens vam quedar a les portes de la victòria. Les causes d'aquest comportament són diverses. Entre elles cal remarcar el fet que la nostra oferta als partits de progrés –amb l'objectiu anunciat de

formar una nova majoria parlamentària i de govern– va inhabilitar el vot útil de l'electorat d'esquerres cap a nosaltres. En síntesi, vam oferir canvi i l'electorat ens ha demanat més canvi.

A les eleccions generals, el PSC assoleix en termes absoluts un resultat històric, un milió sis-cents mil vots. Les raons s'han de situar en la solidesa del discurs, les propostes i l'estil de José Luis Rodríguez Zapatero, enfront de la crispació del Partit Popular i de les formes políticament agressives dels seus dirigents. Els darrers mesos de la legislatura i particularment el tres darrers dies posteriors a l'atemptat d'Atocha van concretar tots els defectes del Govern Aznar: prepotència, manipulació, pressió als mitjans de comunicació, cultura predemocràtica, etc.

En aquestes eleccions es consoliden els canvis en el mapa electoral català. CiU continua el seu descens, mentre que ERC aixeca una altra vegada el seu sostre electoral. ICV continua recuperant posicions en un context difícil i de fracàs del seu referent espanyol, Izquierda Unida. Mentre que el PP català pateix un càstig molt considerable, perdent la meitat de la seva representació electoral. Avui a Catalunya el PP és un partit situat a la perifèria cultural, social i política.

El nostre extraordinari resultat ha recollit, probablement, una part significativa de vot útil que ha identificat la nostra opció de govern com l'única opció realista per derrotar el PP. Un vot útil que és ahora un vot exigent.

Aquesta situació ens planteja, d'una banda, el repte de desenvolupar una acció de govern respectuosa amb les expectatives generades, i d'altra banda, hem d'avançar en la configuració d'un discurs polític que ens permeti liderar el progrés d'aquest país i desenvolupar respostes, socialment equilibradores, als nous desafiaments d'una societat complexa, heterogènia i dinàmica. De la capacitat d'assolir ambdós objectius dependrà el manteniment de la centralitat política i de l'ampli suport ciutadà dipositat en els socialistes. Aquest desè congrés té entre les seves fites identificar els objectius i els instruments que consolidin i eixamplin la posició políticament preminent del PSC a Catalunya.

5. ELS REPTES DE LA NOVA ETAPA

L'escenari polític i institucional que s'ha dibuixat després de les quatre convocatòries electorals obre les portes a un canvi de rumb, a un nou cicle que permet als socialistes i a les esquerres governar ahora Catalunya i Espanya per

primera vegada des de la dècada dels anys trenta del segle XX, en plena experiència republicana.

Els fonaments del PSC per consolidar la seva posició central i majoritària a l'electorat se centren en tres eixos:

1. La regeneració del discurs municipal en els llocs en què la perllongada tasca de govern estigui erosionant el nostre suport electoral. Això exigeix identificar les noves demandes i particularment aprofundir en tots els mecanismes que afavoreixen la proximitat amb la ciutadania. Hem de relançar la nostra imatge com a força renovada i innovadora del municipalisme català.
2. Liderar el Govern de Catalunya i fer de la Generalitat un instrument de dinamització i estímul de les millors qualitats de la societat catalana. És un objectiu estratègic consolidar l'actual majoria de progrés i fer avançar les reformes legals que millorin les condicions de l'autogovern de Catalunya.
3. Garantir els mecanismes de coordinació entre els governs local, autonòmic i estatal per aprofitar al màxim les sinergies de la nostra presència a tots els nivells. El PSC vol ser el garant de la coherència del nostre treball institucional i que totes les sensibilitats socials hi siguin presents.

Aquest Congrés ha de constituir l'eina fonamental per oferir un projecte i un espai polític posat al dia, socialment innovador i atractiu per a les noves generacions, els sectors socials emergents i les classes populars. Aquest repte només l'assolirem si som capaços de fer tres coses. Primer, liderar amb eficàcia la centralitat de l'espai polític de l'esquerra i del catalanisme polític. Segon, mantenir una actitud flexible i intuïtiva davant de les noves realitats socials emergents. I tercer, actualitzar convenientment les nostres eines i estratègies comunicatives.

Volem ser ahora una força tranquil·la i madura, però també un partit dinàmic i a l'avançada dels canvis socials i culturals. I això només serà possible si construïm un partit capaç d'integrar, mitjançant la seva pluralitat i una praxi política radicalment democràtica, nous valors de progrés i de transformació social. I això vol dir aprofundir en el procés de renovació que ja vam iniciar en els congressos anteriors a partir del desenvolupament de tres idees centrals: concreció pràctica de la democràcia participativa en el si del Partit, garantir el paper dirigent del PSC en l'impuls a les polítiques de transformació social i obertura plural cap al conjunt de la societat.

SECRETARIA D'ORGANITZACIÓ I FINANCES

INTRODUCCIÓ

Un dels trets que definiran aquests quatre anys de mandat serà, sens cap dubte, que ha estat el mandat del canvi. I certament ha estat així, però no només pel que fa als canvis en els governs de Catalunya i d'Espanya, sinó també en relació amb els mecanismes i els instruments de què ens hem dotat en el si del Partit amb l'objectiu de compartir internament la informació necessària per a les nostres tasques polítiques així com per millorar la difusió pública de les nostres propostes.

En aquest mandat hem passat definitivament a fer servir una estructura tecnològica comuna pensada per facilitar el tractament de la informació i la comunicació, que són, respectivament, la matèria amb què treballem per oferir propostes polítiques al conjunt de la societat i el mitjà per poder-les-hi fer arribar. Per tant, són dos elements clau de la nostra tasca quotidiana i per això és important aquest canvi.

Hem passat de compartir la informació fent-ne fotocòpies, enviant-nos-la per fax i arxivant-la en paper, a fer servir principalment altres mecanismes més ràpids i segurs com el correu electrònic, el web o el CD. Hem passat de rumiar quina persona o òrgan del Partit podia tenir arxivat un document que necessitàvem, a cercar-lo al nostre espai web. Hem passat de donar quilos de paper a les reunions, a lliurar els documents classificats i estructurats en format CD i a posar-los a disposició de les persones convocades amb anticipació mitjançant el web, de manera pública o restringida amb claus d'accés. Hem passat de tenir apuntades les adreces de correu dels nostres interlocutors, a enviar-los la informació a través de les llistes de distribució que es mantenen de manera centralitzada des dels serveis centrals o les Federacions. Hem passat de convocar tots els actes públics a través dels enviaments de targetes per correu, a fer servir el correu electrònic, els butlletins automàtics del web i els missatges d'SMS enviats des de serveis centrals i Federacions, deixant les trameses tradicionals per aquells pocs actes que específicament ho requereixen.

Tots aquests exemples concrets no han d'amagar, però, l'abast real d'aquest canvi i el potencial futur que representa. El nostre Partit augmenta el seu potencial tecnològic cada cop que un dels nostres càrrecs, electes, afiliats o simpatitzants s'incorpora plenament a l'ús de les tecnologies de la informació i la comunicació, perquè la resta de membres del Partit ja connectats disposen de més

capacitat de comunicació interna. El mateix passa amb la penetració de les TIC a nivell local, regional o de tot el país. Aquest creixement de valor és exponencial i afegeix un argument més a les raons per evitar a tota costa la fractura digital. En el nostre Partit la generalització de l'ús de les TIC està esdevenint tot un canvi cultural al qual ens hem acostumat ràpidament. Tant és així que només ens n'adonem en les comptades ocasions en què alguna d'aquestes tecnologies falla.

En síntesi, l'objectiu de la Secretaria d'Organització i Finances quan ha estat impulsant la utilització de les TIC en el si del Partit no ha estat únicament donar compliment a la resolució congressual de portar el PSC al capdavant en l'ús de les noves tecnologies, sinó també proporcionar diversos mecanismes i instruments als diferents òrgans del Partit, a les Federacions i Agrupacions, i a les Sectorials, de manera que cadascú pogués trobar el camí que li anés millor per incorporar-se plenament al tren de la modernització en les maneres de treballar i de comunicar-se amb la ciutadania. Això ha possibilitat que tothom, al seu propi ritme, hagi triat les eines que feia servir a cada moment per millorar la relació interna entre càrrecs, electes i membres del Partit, així com de tots ells amb els ciutadans i ciutadanes.

Ha estat també el mandat del canvi pel que fa a la redefinició de les formes de participació dels ciutadans i ciutadanes en el si del Partit. D'una banda, hem obert noves formes de participació més lliures a través del web i dels butlletins electrònics que ens han permès ampliar les persones amb què mantenim intercanvi d'informació d'una manera estable. D'altra banda, hem definit de manera més acurada la diferència entre simpatitzant i afiliat/da, establint l'obligatorietat de la domiciliació de les quotes i duent a terme una regularització que detallem en aquest informe. Finalment, hem endegat els passos necessaris per a la formalització de l'Agrupació Virtual, que té com a principal objectiu aconseguir establir els mecanismes de participació no presencial que a la llarga s'acabaran generalitzant a totes les Agrupacions, tant a les que disposen de local social com a les que no.

En definitiva, hem impulsat un canvi cultural en la pròpia organització que significa una important millora en els mecanismes de treball i que també ens facilita els coneixements i experiència necessaris per fer una bona utilització de les noves tecnologies de la informació i la comunicació en els períodes electorals.

Pel que fa als locals de Federacions i Agrupacions, s'han continuat les tasques de millora de les instal·lacions així com l'adquisició de locals dins la política de millora del patrimoni del Partit. També hem emprès accions de suport a les tasques administratives i organitzatives de Federacions i Agrupacions, i s'ha millorat i modernitzat la gestió amb un nou nomenclàtor de categories i amb mesures per facilitar als treballadors i treballadores l'atenció dels seus fills i filles menors de 6 anys i amb cursos de formació del personal de serveis centrals, grups parlamentaris, Federacions i Agrupacions.

PERFIL SOCIOPOLÍTIC

Som un partit polític amb **76.711 membres:**
23.881 afiliats i afiliades, i 52.835 simpatitzants

Pel que fa a l'afiliació al Partit, en aquest mandat s'ha dut

a terme el procés de regularització de la domiciliació de quotes dels afiliats i afiliades. S'ha finalitzat el procés i tenim el 100% de les quotes domiciliades, la qual cosa ens permet tenir al dia tot els mecanismes de tractament d'incidències en el seu pagament, de manera que a partir d'ara es podrà fer una gestió acurada d'aquest tema. A més a més, i com a aspecte destacat, hem d'esmentar que després d'aquest procés la nostra quota de representació al Congrés del PSOE ha tingut un notable increment, ja que passa dels 64 delegats i delegades de l'any 2000, als 105 delegats i delegades d'aquest any 2004, amb la qual cosa esdevé la segona delegació en nombre de delegats i delegades.

Tanmateix, el Partit ha experimentat un creixement global del 12,3% pel que fa als seus membres, que han passat de 68.294 el febrer del 2000 a 71.716 a març de 2004. A la taula en teniu el detall per Federacions, afiliació i simpatitzants.

TAULA 1					
<i>Membres per Federacions</i>	<i>total membres a febrer de 2000</i>	<i>altes en el període</i>	<i>baixes en el període</i>	<i>total membres a març de 2004</i>	<i>Percent. Increm.</i>
Comarques Gironines	3.599	2.644	1.493	4.750	32,0%
Maresme	2.764	1.257	835	3.186	15,3%
Vallès Oriental	2.210	2.315	931	3.594	62,6%
Vallès Oest	2.043	1.520	679	2.884	41,2%
Barcelonès Nord	7.657	3.207	3.307	7.557	-1,3%
Barcelona	13.028	5.853	3.949	14.932	14,6%
L'Hospitalet	3.358	505	842	3.021	-10,0%
Baix Llobregat	12.293	3.319	3.319	12.293	0,0%
Alt Penedès- Garraf	2.264	1.067	687	2.644	16,8%
Bages, Berguedà, Solsonès	1.775	1.269	1.006	2.038	14,8%
L'Anoia	1.182	284	112	1.354	14,6%
Osona	405	291	119	577	42,5%
Comarques de Tarragona	7.087	3.102	2.003	8.186	15,5%
Comarques de Lleida	2.142	2.335	1.262	3.215	50,1%
Vallès Occidental Sud	6.487	1.447	1.449	6.485	0,0%
Total membres	68.294	30.415	21.993	76.716	12,3%

<i>Afiliats per Federacions</i>	<i>total afiliació a febrer de 2000</i>	<i>altes en el període</i>	<i>baixes en el període</i>	<i>total afiliació a març de 2004</i>
Comarques Gironines	1.487	236	609	1.114
Maresme	1.086	211	316	981
Vallès Oriental	1.211	541	545	1.207
Vallès Oest	856	462	252	1.066
Barcelonès Nord	4.021	1.233	2.251	3.003
Barcelona	6.187	894	2.692	4.389
L'Hospitalet	1.496	273	738	1.031
Baix Llobregat	4.468	840	1.923	3.385
Alt Penedès- Garraf	894	232	425	701
Bages, Berguedà, Solsonès	903	134	351	686
L'Anoia	367	102	71	398
Osona	157	38	58	137
Comarques de Tarragona	3.268	790	1.310	2.748
Comarques de Lleida	1.896	342	880	1.358
Vallès Occidental Sud	1.968	480	771	1.677
Subtotal afiliats/des	30.265	6.808	13.192	23.881

<i>Simpatitzants per Federacions</i>	<i>total simpatit. a febrer de 2000</i>	<i>altes en el període</i>	<i>baixes en el període</i>	<i>total simpatit. a març de 2004</i>
Comarques Gironines	2.112	2.408	884	3.636
Maresme	1.678	1.046	519	2.205
Vallès Oriental	999	1.774	386	2.387
Vallès Oest	1.187	1.058	427	1.818
Barcelonès Nord	3.636	1.974	1.056	4.554
Barcelona	6.841	4.959	1.257	10.543
L'Hospitalet	1.862	232	104	1.990
Baix Llobregat	7.825	2.479	1.396	8.908
Alt Penedès- Garraf	1.370	835	262	1.943
Bages, Berguedà, Solsonès	872	1.135	655	1.352
L'Anoia	815	182	41	956
Osona	248	253	61	440
Comarques de Tarragona	3.819	2.312	693	5.438
Comarques de Lleida	246	1.993	382	1.857
Vallès Occidental Sud	4.519	967	678	4.808
Subtotal Simpatitzants	38.029	23.607	8.801	52.835

La informació que demanem a les fitxes d'afiliació ens permet establir el perfil dels nostres afiliats i afiliades, que resumim a la taula següent:

	<i>total afil. a febrer de 2000</i>	<i>total afil. a març de 2004</i>	<i>altes en el període</i>
Sexe			
Home	69%	67%	67%
Dona	31%	33%	37%
Edat			
18 a 25	4%	3%	8%
26 a 40	22%	19%	31%
41 a 60	50%	50%	45%
més de 60	24%	28%	16%
Professions			
Treballadors industrials	19%	18%	18%
Banca, asseg., oficin. i despatx	7%	8%	8%
Comerç i hostaleria	7%	9%	11%
Professionals, intel. i tècnics	11%	12%	13%
Funcionaris	7%	7%	7%
Empresaris, directius	1%	1%	1%
Autònoms	2%	2%	2%
Pagesos i ramaders	2%	2%	1%
Aturats	4%	4%	3%
Pensionistes	14%	15%	16%
Mestresses de casa	8%	8%	8%
Estudiants	5%	5%	5%
Altres	13%	8%	7%

Acabem aquest mandat amb 330 Agrupacions arreu de Catalunya. Els moviments d'altres i baixes han estat els següents:

Federació	Total	AGRUPACIONS DONADES D'ALTA	Codi
Comarques Gironines	1	SELVA INTERIOR	0144
Maresme	1	ST. CEBRIÀ DE VALLALTA	0225
Vallès Oriental	2	VALLGORGUINA-VILALBA-SASSERRES	0329
		ALT CONGOST	0330
Vallès Oest	1	ST. LLORENÇ SAVALL	0414
L'Anoia	1	ELS HOSTALETS DE PIEROLA	1210
Comarques de Tarragona	1	PLA DE STA. MARIA	1705
Comarques de Lleida	2	ALBAGES	1870
		MAIALS	1871

Federació	Total	AGRUPACIONS DONADES DE BAIXA	
Comarques Gironines	9	HOSTALRIC	0107
		LA JONQUERA	0122
		BREDA	0123
		TOSSA DE MAR	0124
		MONT-RÀS	0126
		MAÇANET DE LA SELVA	0130
		BESCANÓ	0136
		SILS	0137
		FORALLAC	0141
Vallès Oriental	1	STA. MARIA DE MARTORELLES	0327
Barcelona	1	CENTRE	0600
Alt Penedès- Garraf	1	POBLES DEL PENEDÈS	1006
Bages, Berguedà, Solsonès	4	AVINYÓ	1109
		MOIÀ	1111
		ST. FRUITÓS DE BAGES -TORRUELLA	1116
		CALLÚS	1117
Comarques de Tarragona	3	PRATDIP	1715
		RIUDECANYES	1717
		ESPLUGUES DE FRANCOLÍ-VIMBODÍ	1748
Comarques de Lleida	16	BELL-LLOC	1803
		BELIANES	1811
		SANAÜJA	1815
		VINAIXA	1819
		MASSALCOREIG	1820
		PONTS	1823
		LA GRANADELLA	1829
		SERÓS	1841
		VILANOVA DE MEIÀ	1843
		L'ALBÍ	1846
		ST.GUIM DE FREIXENET	1847
		PLANS DE SIÓ	1848
		PENELLES	1851
		ANDORRA	1854
		BAIXA CERDANYA	1856
		OLIANA	1857

La presència del Partit a municipis arreu del territori es pot observar amb més detall en els mapes següents:

Durant el mandat s'ha fet una important gestió dels immobles de Federacions i Agrupacions, augmentant els locals en propietat i arranjant-ne d'altres. En concret, hem comprat local nou a l'Hospitalet de Llobregat, Igualada, Barcelona Sant Andreu, Santa Coloma de Gramenet, Cornellà, Mollet del Vallès, Montmeló i Vielha, cosa que suma un total de 57 locals en propietat a més de la seu central de Barcelona. També hem arranjat els locals de Girona, Lleida i Manresa.

Pel que fa als locals de lloguer, a principis de maig de 2004, data d'elaboració d'aquest informe, tenim 69 locals arreu de Catalunya.

PLA D'ACTUACIÓ VIRTUAL

El Pla d'Actuació Virtual s'ha estructurat en diverses accions dirigides als objectius següents: dotar d'equipament informàtic Federacions i Agrupacions, dotar-los també d'infraestructura de comunicacions potent però assequible, desenvolupar una aplicació sobre web i Internet que permeti gestionar la informació que necessita el Partit i difondre-la i, finalment, formar moltes persones del Partit en l'ús d'Internet i d'aquesta aplicació.

Aquest procés d'extensió de l'ús de les tecnologies de la informació i la comunicació va tenir un moment important el 2001 amb la celebració de la Jornada sobre Innovació i Participació Política, a la qual van assistir més de 250 persones de les diferents Agrupacions i Federacions del Partit. La jornada va ser un punt de trobada de membres del PSC per a la difusió i el contrast de les experiències del Partit en l'ús de les tecnologies de la informació i la comunicació com a eines que faciliten i incrementen la participació política d'afiliats, afiliades, simpatitzants i ciutadania en general. La jornada va tenir quatre vessants diferents i complementaris: la presentació d'experiències per part dels administradors i administradores d'àmbit o pels responsables polítics corresponents; el contrast d'opinions sobre tot aquest procés amb taules rodones temàtiques; la presentació de propostes d'innovació en aquest camp, i l'explicació tècnica a fons de les diferents opcions i possibilitats del sistema.

La jornada va ser presidida per Joan Rangel, secretari d'Organització i Finances del PSC, i la va cloure José Montilla, primer secretari del Partit. Van moderar les taules Josep Maria Rañé, conseller de Treball de la Generalitat de Catalunya; Lourdes Muñoz, secretària de la Dona del PSC, i Xavier Inglada, gerent del PSC. La conferència va ser a càrrec de Joan Subirats, catedràtic de Ciències Polítiques de la UAB.

Amb anterioritat a la celebració de la jornada es va obrir un espai virtual al web amb un fòrum d'opinió i on vam publicar les aportacions rebudes dels participants. Aquesta experiència de creació d'un espai virtual ha servit d'exemple per a altres jornades que ha organitzat el Partit o les seves Federacions.

La instal·lació duta a terme durant el primer any consisteix en la posada en marxa d'un ordinador Pentium III Compaq a 800 MHz, equipat amb el programari Office Pro, amb impressora HP 840C i amb una línia de connexió ADSL a Internet, a les 15 Federacions i a les 85 Agrupacions que tenien més de 60 afiliats/des a gener de 2001, instal·lació que es va ampliar l'any següent de manera que s'ha posat ordinador amb línia de connexió a prop del 50% d'Agrupacions del Partit en el període d'un mandat.

També s'han instal·lat els ordinadors necessaris a la seu central de manera que en aquest mandat totes les secretaries han disposat de l'equipament complet d'ordinador i impressora tant per als càrrecs polítics com per a tot el personal de suport administratiu i tècnic.

Des del punt de vista del web del Partit, hem passat de tenir una pàgina que es mantenia actualitzada des del Departament d'Informàtica de Serveis Centrals, a disposar d'un portal web de tot el Partit que s'actualitza des de les diferents secretaries, grups parlamentaris, Federacions i Agrupacions, i on els ciutadans i ciutadanes poden localitzar la informació que els interessa en funció dels temes relacionats o del territori on viuen. Per aquest motiu, es va fer la formació de les persones que són responsables dels seus continguts: 24 àmbits temàtics, 5 àmbits d'actualitat informativa (Catalunya, Espanya, Europa i Internacional, Montilla, Maragall), 15 àmbits orgànics de Federacions, més de 200 àmbits locals d'Agrupacions, amb sessions de formació de 4 hores de durada al personal de suport administratiu i tècnic (unes 40 persones), responsables d'àmbits de Federacions i Agrupacions (més de 200 persones), responsables d'àmbits temàtics i càrrecs del Partit (unes 40 persones).

També s'ha creat un àmbit específic per als mitjans de comunicació i s'ha dotat el Gabinet de Premsa dels mecanismes per tenir-los puntualment informats via correu electrònic. A més d'altres avantatges de rapidesa i cost, hem d'esmentar el fet que ara els periodistes disposen de tots els documents del PSC en format electrònic per a major comoditat. Això ha suposat un canvi radical en la forma d'emissió d'informació cap als mitjans, ja que hem passat del fax –difícil de llegir, amb problemes tècnics, amb pèrdues de recepció, etc.–, a la complementarietat del correu electrònic, que s'envia a una adreça personalitzada,

i l'espai de comunicats i convocatòries, que és accessible per a tots els mitjans informatius a través del web del PSC. Aquest sistema es va ampliar posteriorment per als gabinets virtuals de Tarragona, Lleida, Girona i les Terres de l'Ebre.

Una altra acció important ha estat facilitar una adreça pública de correu electrònic tipus web en el domini «xarxapsc.net» a tots els càrrecs i electes. Això ha permès, d'una banda, que tots els membres del Partit coneguts públicament tinguin una adreça corporativa, la qual cosa dóna una imatge externa comuna, i d'altra banda, a través del web els ciutadans i ciutadanes que ho desitgen es poden dirigir als càrrecs i electes per mitjà d'aquestes adreces de correu. Finalment, forma també part del mecanisme de les llistes de distribució interna d'informació que resulta molt útil tant a serveis centrals com a les Federacions.

L'aplicació web també permet que qualsevol afiliat, afiliada o simpatitzant obtingui una adreça de correu electrònic gratuïta a l'entorn xarxapsc.net i també clau d'accés que li permetran entrar a determinats espais restringits, com per exemple el de la Xarxa de Col·laboració Tècnica. Aquest mecanisme és el primer pas cap al ple funcionament de l'Agrupació Virtual.

Una altra dada molt important és la del nombre de persones subscrietes als butlletins electrònics setmanals dels diferents àmbits del web. Els butlletins electrònics són avui dia el mitjà que tots els experts qualifiquen de més útil d'entre totes les eines habituals a Internet. És així perquè determina l'existència d'un canal estable de comunicació cap als destinataris dels nostres missatges i perquè el podem fer servir a voluntat pròpia quan ens és necessari. El nombre de subscripcions als butlletins electrònics del web del PSC ha crescut de manera continuada, passant de les 4.500 adreces inicials de càrrecs i electes fins a les 22.200 adreces de persones diferents en total.

Tenint en compte aquest increment tan elevat, vam voler fer una enquesta a les persones subscrietes als butlletins electrònics amb l'objectiu de conèixer el seu perfil. Dels resultats destaquen els aspectes següents:

En aquest local virtual del PSC que tenim ubicat a Internet entren cada mes unes 220 persones noves no afiliades ni simpatitzants que s'hi apunten per rebre els butlletins electrònics setmanals del PSC, fet que ha convertit aquesta via en una de les principals per oferir informació sobre les nostres activitats.

El local virtual a Internet, com a nou tipus de vinculació

amb el Partit, ha suposat incrementar els destinataris de les nostres comunicacions en 7.700 persones en els darrers tres anys, a la vegada que més de 14.500 dels nostres afiliats i simpatitzants s'han apuntat per rebre setmanalment els butlletins electrònics del web. Si aquest local virtual es convertís en una Agrupació seria la més nombrosa de tot el PSC.

A més a més, és un canal especialment transitat per la gent jove. Actualment el PSC es dirigeix cada setmana a 6.200 joves menors de 35 anys a través dels seus butlletins electrònics.

D'altra banda, coincidint amb els 25 anys del PSC, la Secretaria d'Organització i Finances va editar un CD commemoratiu que es va enviar a tots els militants i simpatitzants, i que també es va repartir a l'exposició del Museu d'Història de Catalunya i a diversos estands que el Partit ha muntat posteriorment. El CD inclou una història d'aquests 25 anys amb els moments i fets més importants per al nostre Partit. Això ha estat possible gràcies a un acord de col·laboració entre el PSC i un operador telefònic, que va incloure en el CD les eines de connexió a Internet ja que conté molts punts d'enllaç cap al web del Partit. Es van editar un total de 75.000 exemplars del CD.

NOVES EINES EN EL DARRER CICLE ELECTORAL

Tota aquesta tasca de modernització de l'organització ens ha permès fer servir noves eines en aquest darrer cicle electoral i hem estat el Partit d'àmbit català capdavanter en la utilització d'alguns d'aquests mecanismes. En fem un petit repàs cronològic:

El mes de maig de 2002, coincidint amb la gira per Catalunya de Pasqual Maragall, es va posar a accés públic l'espai web araMaragall.com. Es tractava d'un conjunt de pàgines web dissenyades des del punt de vista de campanya personalitzada en el candidat.

També es va obrir un espai a Internet de la Xarxa Maragall a l'adreça www.xarxamaragall.com que va començar a funcionar a finals de l'any 2002 i que en pocs mesos va assolir la xifra de 800 subscriptors per rebre els butlletins electrònics setmanals. Aquest web va ser un punt de trobada no presencial que va desenvolupar una tasca important fins que va arribar la precampanya amb una imatge i uns equips propis.

L'àmbit de la Xarxa Maragall va representar el suport a Internet de tota la tasca que es va iniciar el setembre de

2002, amb la celebració d'uns dos-cents actes de presentació de la Xarxa arreu de Catalunya. Xarxa Maragall va ser també un dels espais més visitats entre els àmbits del web del PSC i des del seu inici en vam fer una àmplia difusió a totes les pàgines del web del PSC. La gent es va poder apuntar en aquest espai Internet per formar part dels diferents grups de la Xarxa i també a l'espai específic d'InternautesXMaragall, que va fer la seva tasca a través d'Internet i va esdevenir el grup més nombrós de la Xarxa Maragall.

A més de l'espai de la Xarxa a Internet, des de la Secretaria d'Organització i Finances també es van posar en marxa altres eines informàtiques per tal de facilitar la tasca de la Xarxa Maragall. D'una banda, es va instal·lar un sistema de correu electrònic a través de webmail de manera que cada grup tenia una adreça de correu electrònic amb la seva denominació en el domini de la xarxa del tipus internautes@xarxamaragall.com, que li permetia enviar i rebre correus i que feien servir els responsables de cada grup.

D'altra banda, també es va posar en funcionament un aplicatiu a disposició de cada responsable de grup per poder incorporar, consultar i modificar les dades de les persones inscrites al propi grup. Aquesta aplicació era accessible a través d'Internet per mitjà de les claus de seguretat pròpies de cada grup, de manera que els responsables centrals de la Xarxa Maragall disposaven de claus que els permetien gestionar la totalitat de les dades de totes les persones inscrites a la xarxa. Des de novembre de 2002 fins a gener de 2003 membres de la Secretaria d'Organització i Finances amb membres de la Coordinació de la Xarxa van fer un recorregut per les diferents Federacions per explicar-ne els objectius i les eines tecnològiques i repartir els impresos i fulls dissenyats per estendre la Xarxa a tot el territori.

Pel que fa a la preparació de les eleccions municipals, el web del PSC va contemplar la possibilitat d'acollir planes dels candidats i candidates a les alcaldies. També cal dir que totes les pàgines de les Agrupacions tenen una adreça directa del tipus <http://municipi.psc.es> que permet l'accés ràpid a la seva informació.

Pel que fa a l'àmbit de les eleccions municipals de 2003, ens va permetre aglutinar en un únic espai la informació general relativa a aquestes eleccions per primer cop en la història de les campanyes municipals del PSC. La part comuna contenia la llista de tots els actes de campanya, que s'actualitzava de manera centralitzada, i els documents genèrics, com el Manifest Municipal. L'atractiu principal de la pàgina era que permetia l'accés directe a qualsevol de

les pàgines específiques que es van construir per als diferents candidats i candidates, que van arribar a un total de 112 alcaldables. Per tal de facilitar als nostres candidats la utilització d'un web de campanya, des de la Secretaria es va posar en funcionament una eina que, amb els paràmetres de cada cas, permetia la generació automàtica d'un web amb la imatge d'araMaragall.com, la qual cosa d'una banda donava unitat a la presentació dels diferents candidats i candidates del PSC i, d'altra, reforçava els missatges polítics de cara a la campanya autonòmica de la tardor. Tot aquest sistema no suposava cap cost per als equips de campanya municipals i només requeria una dedicació parcial per part d'alguna persona de cada equip de candidat en el territori. També es van crear les adreces directes del tipus <http://nomcandidat.psc.es>, que permetien l'accés directe al web de cada candidat.

Vam ser el Partit que va tenir més candidats amb web pròpia a Internet tot i que tant CIU com ERC van fer un important esforç per posar-se a la nostra altura.

Per a les eleccions generals de 2004 també vam obrir un web del candidat amb l'adreça www.jmontilla.org, amb la mateixa plataforma tecnològica establerta per a la de www.aramaragall.com, i que permetia el contacte directe dels ciutadans i ciutadanes publicant opinions i fent preguntes al nostre candidat.

Per a les eleccions europees hem activat un nou àmbit al web del PSC <http://europa2004.psc.es>, hem creat un *newsletter* específic i en el moment de redactar aquest informe estem posant en marxa altres accions concretes.

D'altra banda, gràcies al fet que disposem de la nova aplicació descentralitzada de gestió de l'afiliació i de tota la seva infraestructura per a la gestió de les dades, ha estat possible fer un bon seguiment centralitzat tant del «porta a porta» com del desplegament d'interventors i apoderats tant a les eleccions autonòmiques com a les generals i les europees.

SUPORT AL FUNCIONAMENT DEL CONSELL NACIONAL

Hem implementat les opcions de l'aplicació web que donen suport a les celebracions del Consell Nacional de manera que els consellers i conselleres tenen disponible la informació de cada Consell en el seu àmbit restringit del web amb anterioritat a la seva celebració. Això ha contribuït a reduir enormement la quantitat de documentació fotocopiada que es lliura a cada Consell, així com els enviaments, que d'altra banda difícilment arribaven a

temps, a la vegada que fan que algunes informacions arribin abans als consellers i conselleres fent més transparents els processos de debat.

També hem adequat l'espai de celebració dels consells nacionals, que ha rebut el nom de Sala Ernest Lluch en memòria del nostre company assassinat per ETA. Amb les reformes de l'espai s'ha incrementat la comoditat dels consellers i conselleres, i la sala s'ha convertit en un espai multimèdia. Els mecanismes instal·lats inclouen un sistema per transmetre els senyals d'àudio, vídeo i dades, des de la planta 3a a la sala de premsa, al soterrani, facilitant així el treball dels redactors dels mitjans informatius que donen cobertura a les sessions del Consell Nacional.

EXTENSIÓ DE LA IMATGE CORPORATIVA

Un cop aprovada la nova imatge corporativa per part de la Comissió Executiva del Partit, calia fer una tasca decidida per tal de donar-la a conèixer a les Federacions i Agrupacions, incrementar-ne l'extensió i implantació en el territori i aconseguir que la fessin seva i que així fos també més coneguda pels ciutadans i ciutadanes. Entre d'altres accions, es va lliurar a cada federació i agrupació un CD amb la seva pròpia marca segons la nova imatge amb les diferents versions possibles i formats informàtics, incloent exemples d'ús de la imatge a fullets, publicacions, programes, façanes, pancartes, fons d'escenari, etc.

També vam facilitar a cada federació un fons d'escenari portàtil de qualitat adaptat a la seva marca territorial així com un faristol dissenyat també en la línia que estem fent servir a nivell central, i a 120 Agrupacions un fons d'escenari adaptat a la nova imatge, en suport pancarta de cara a les eleccions municipals i autonòmiques.

També s'ha incorporat la nova imatge a la façana de l'edifici, identificant externament la seu central del PSC

XARXA DE COL·LABORACIÓ TÈCNICA

En aquest mandat s'ha constituït la Xarxa de Col·laboració Tècnica integrada per uns quatre-cents tècnics de grau mitjà o superior, que són afiliats, afiliades o simpatitzants del PSC. Hem organitzat la informació i el mecanisme de demanda i d'assignació dels recursos, centralitzant tota la informació en una base de dades que gestiona la Secretaria d'Organització i Finances, a disposició de les demandes dels diferents òrgans, grups parlamentaris, Federacions i Agrupacions del Partit. Hem aconseguit crear la base del que serà en un futur una comunitat virtual de tècnics

relacionats amb el PSC i suposa una eina de gran potencial a disposició de les necessitats del Partit. Estan connectats per mitjà d'un àmbit restringit del web i reben periòdicament informació tant del PSC com de temes tècnics en general. A més a més, es tracta d'un recurs que s'autofinança sobradament.

SUPORT ADMINISTRATIU A LES AGRUPACIONS I FEDERACIONS

Accions com la instal·lació d'ordinadors i línies de connexió, el correu corporatiu webmail, les llistes de distribució gestionades des de les Federacions, la formació feta a les Agrupacions i els àmbits territorials al web per compartir informació interna i externa, que hem dut a terme per al conjunt del Partit han estat especialment efectives pel que fa a la millora del treball en xarxa d'Agrupacions i Federacions, ja que facilita enormement la comunicació de centres de decisió que estan allunyats geogràficament.

A més a més d'aquestes accions tecnològiques, n'hi ha d'altres que cal destacar especialment. D'una banda, la formació sobre eines administratives i d'organització que s'ha dut a terme al personal de Federacions i Agrupacions i, d'altra banda, la posada en funcionament de la nova aplicació de gestió de la base de dades d'afiliació amb accés a internet per a les Agrupacions i Federacions, fruit de la revisió de les tasques administratives comunes a totes les Federacions, analitzant els aspectes centralitzats i els descentralitzats, pel que fa als temes de domiciliació bancària de quotes, gestió del cens d'afiliats i afiliades, registre de simpatitzants, etc.

Aquesta nova aplicació ens permet centralitzar la informació continguda a la base de dades, alhora que permet la seva gestió descentralitzada directament pels responsables de les Federacions. Per tal de posar-la en marxa ha calgut el desenvolupament del programa de gestió així com l'adquisició i implementació dels equips i del sistema de comunicació que permet la seva connexió. Mitjançant aquesta aplicació, les Federacions són les que porten la gestió diària de la base de dades d'afiliats, afiliades i simpatitzants, residint tota aquesta informació a la seu central del Partit, la qual cosa ens permet estar sempre al dia del cens global del Partit així com millorar les estadístiques i explotacions que se'n fan.

Una de les opcions que hem incorporat a l'aplicació de Gestió de l'Afiliació és la possibilitat de tramesa de missatges curts SMS a telèfons mòbils d'afiliats, simpatitzants i d'altres. Poden fer servir aquesta opció totes les Federacions. És molt útil per a la convocatòria

d'activitats i ha estat especialment interessant en períodes electorals. Permet seleccionar els destinataris pels criteris de consulta dels registres de l'aplicació, afegir altres telèfons mòbils i enviar un missatge curt. Aquest enviament es fa físicament des del servidor situat a Serveis Centrals, ja que és una opció integrada a l'aplicació de gestió descentralitzada d'afiliats i simpatitzants. Això significa que les Federacions la poden fer servir sense que els suposi cap cost directe, ja que tota la infraestructura està centralitzada. Cal dir que aquesta opció ha estat prou ben rebuda per les Federacions, perquè en dos anys hem triplicat el nombre de registres d'afiliats i simpatitzants en què figura el telèfon mòbil.

Pel que fa al compliment de la Llei orgànica de protecció de dades personals, cal dir que durant el mandat hem fet la declaració de tots els fitxers centralitzats, entre els quals cal destacar els fitxers de dades de personal i la base de dades d'afiliació, entre d'altres. També hem fet assessorament sobre aquesta Llei a totes les Federacions i, en especial, a la Federació de Barcelona, i hem obert un apartat en l'àmbit Intranet on s'inclou tota la informació rellevant sobre el tema.

MODERNITZACIÓ DE LA GESTIÓ DEL PSC

Hem continuat aprofundint en la reorganització de la política de recursos humans orientada al treball en comú en funció de les noves capacitats assolides i dels requeriments canviants de les diverses estructures del Partit, impulsant així la contínua professionalització i modernització de la gestió en el marc del Partit. L'any 2001 es va signar el Conveni Col·lectiu bianual prorrogable i es va aprovar el nomenclàtor de categories i llocs de treball.

S'han dut a terme una sèrie de cursos de formació sobre eines administratives i d'organització als quals han assistit 74 persones, tant personal de la seu central de Barcelona, com del Grup Parlamentari al Parlament de Catalunya i de les diferents Federacions del Partit. Aquests cursos van ser impartits per assessors especialistes de la prestigiosa empresa de formació Tea Cegos.

També es va signar una modificació del nomenclàtor de categories que amplia les categories per incloure-hi la figura de l'auxiliar d'Agrupació, donant cobertura a una necessitat creixent a les Agrupacions més grans que necessiten personal professionalitzat. Amb aquesta nova figura, d'una

banda es millora la resposta a les necessitats dels afiliats, afiliades i simpatitzants de les Agrupacions i, d'altra, les Federacions poden donar un suport més professionalitzat a les executives locals. S'està posant en marxa gradualment a les diferents Federacions i especialment a les Agrupacions en què l'ajuda voluntària de la militància no arriba a cobrir prou bé les necessitats d'atenció a afiliats, afiliades i simpatitzants.

També es va procedir a l'aprovació de les mesures per millorar les facilitats del personal per a l'atenció de les seves filles i fills menors de 6 anys, amb reducció de la jornada en diferents supòsits mantenint la retribució en percentatges des del 60 al 100%.

ADMINISTRACIÓ

D'acord amb el Pla del Mandat de la Comissió Executiva, l'Àrea d'Administració ha dut a terme l'elaboració dels pressupostos per als diferents exercicis, així com el tancament dels exercicis finalitzats, que s'han presentat davant de la Comissió Executiva i del Consell Nacional, que ho han aprovat amb el vistiplau de la Comissió de Control Financer.

D'altra banda, es va procedir a la instal·lació dels nous sistemes informàtics necessaris per a l'adaptació i gestió de la comptabilitat davant l'entrada de l'Euro.

SEU CENTRAL

Tot i les fortes inversions que s'havien realitzat en anys anteriors per tal d'adequar la seu central a les diferents necessitats i deixar-la al cent per cent de la seva utilització, calia dur a terme una millora important en el manteniment de la pràctica totalitat dels seus espais i de gran part de les seves infraestructures.

L'edifici s'ha adaptat a les normes de seguretat actuals, d'evacuació i contra incendis. Es va condicionar de nou la segona planta per tal d'ubicar-hi la Presidència del Partit, així com les noves necessitats de la Secretaria de Política Internacional i altres espais per facilitar les tasques de coordinació parlamentària. També hem dut a terme una necessària racionalització de la utilització dels espais de les diferents plantes.

LA SECRETARIA D'ACCIÓ POLÍTICA I ELECTORAL

ESTRATÈGIA

El secretari d'Acció Política i Electoral ha coordinat l'elaboració de l'estratègia política i l'acció electoral del PSC al llarg d'aquests darrers 4 anys, ha assumit la tasca de portaveu del Partit i de responsable polític de l'Oficina de Premsa del PSC i de totes les campanyes electorals desenvolupades en aquest període. Cal destacar l'important suport rebut per part de Loli Morón, Núria Asensio i del coordinador de la Secretaria i del Departament de Comunicació i Eleccions, Carles Prieto.

MISSATGE

A finals de l'any 2000 es va crear un grup de presència mediàtica que ha estat funcionant fins ara. Aquest equip ha elaborat el missatge que el Partit ha emès durant 4 anys a través dels mitjans de comunicació del país.

La pàgina web i el treball en xarxa, impulsats per la Secretaria d'Organització i Finances, i l'àmbit restringit de comunicació i eleccions, han estat una de les innovacions més importants d'aquest mandat pel que fa a la difusió del missatge i a la coordinació de les Federacions i Agrupacions quant a l'acció electoral.

Tant l'estratègia com el missatge de les eleccions s'han basat en els diferents estudis electorals encarregats des de la Secretaria d'Organització i Finances, i han estat complementats amb les dades obtingudes a partir dels 130 informes locals proporcionats per diferents Agrupacions i Federacions del Partit.

PRESÈNCIA DEL PSC A MOBILITZACIONS

Hem garantit la presència de representants del nostre Partit a tots els actes d'especial rellevància política. Aquesta tasca ha comptat amb la col·laboració decisiva de les secretaries d'Acció Sectorial i de Cooperació i Solidaritat. Destaquem:

- Actes del Primer de maig de 2001 a 2004
- Manifestacions per un altre model de globalització, en especial la celebrada durant la Cimera de Barcelona
- Dia de l'Orgull Gai i Lèsbic, de 2000 a 2003
- Vaga general del 20-J
- Mobilitzacions contra el Pla Hidrològic Nacional
- Manifestacions contra la guerra de l'Iraq

ORGANITZACIÓ ELECTORAL I EQUIPS DE TREBALL

Per al desenvolupament de la tasca d'acció política i electoral ha estat decisiu el treball conjunt entre les secretaries d'Acció Política i Electoral, la d'Organització i Finances, la de Política Local i la Primera Secretaria.

La direcció política de cada campanya ha recaigut en un Comitè Electoral i la direcció operativa, en els comitès de campanya, que han estat els encarregats de tenir activats els dispositius polítics i electorals del Partit. Cal destacar l'excel·lent i imprescindible tasca de suport del Departament de Comunicació i Eleccions (Enric Casas i Carles Prieto), de la Coordinadora de Finances (Lluïsa Bruguera), així com de l'assessoria jurídica dirigida per Immaculada Cardona.

IMATGE I PUBLICITAT

L'aposta més important en aquest camp ha estat el canvi d'imatge corporativa, en la línia de molts partits socialistes i socialdemòcrates europeus, i la col·laboració en el canvi d'imatge del PSOE.

Les aplicacions d'imatge més importants han estat les pròpies que deriven de les campanyes electorals, en col·laboració amb experts externs.

Traduït en publicitat, les campanyes i les precampanyes han suposat milions d'edicions en paper (tríptics, díptics, octavetes, fullets, revistes, etc.), desenes de milers de material multimèdia (mini CD), centenars de milers de cartells, banderoles i tanques distribuïts arreu de Catalunya, i centenars d'anuncis vistos a la televisió, llegits als diaris o escoltats a la ràdio.

A més, publicitàriament s'han dut a terme moltes més accions, com la campanya de captació de militants i simpatitzants (el fullet «El Partit de la gent»), la campanya per donar a conèixer la moció de censura de Pasqual Maragall l'any 2001 o els 17 compromisos de Pasqual Maragall amb Catalunya, derivats de l'acció anterior, entre moltes d'altres.

PUBLICACIONS

L'*Endavant* s'ha continuat publicant trimestralment i ha sumat, en aquest període, 14 números, en què s'han

destacat els missatges d'actualitat del Partit, exercint la funció que indica el seu subtítol, de «portaveu dels socialistes catalans». Ha arribat, en cada ocasió, a més de 70.000 exemplars. Cal destacar el paper imprescindible del seu director, Antonio Poveda.

GABINET DE MITJANS DE COMUNICACIÓ

El Gabinet de Mitjans de Comunicació ha canalitzat milers de peticions de mitjans de comunicació durant aquests anys. A més, ha donat un important suport a les diverses secretaries de la Comissió Executiva per tal que els mitjans recollissin l'activitat política.

D'altra banda, s'ha consolidat la tasca de suport al Grup Parlamentari amb la presència permanent de personal al Parlament, que ha garantit un notable increment del ressò de la nostra activitat parlamentària als mitjans.

Finalment, l'aplicació de les TIC i l'aprofitament del web del PSC han permès disposar d'una nova plataforma per a la distribució de comunicats, notes de premsa i convocatòries de manera molt més àgil. A més, la tecnologia s'ha implantat també a diverses Federacions, de manera que en l'actualitat disposem d'un sistema que ens permet arribar a centenars de mitjans d'arreu del territori.

Cal esmentar aquí la tasca dels seus successius responsables, Manel Fran i Toni Bolaño; la col·laboració destacada d'Àngela Vinent com a cap de premsa de Pasqual Maragall, i la capacitat de rellevar col·laboradors de la Secretaria que s'han fet càrrec d'altres responsabilitats.

ELECCIONS MUNICIPALS

Objectius electorals. L'objectiu electoral era revalidar la nostra hegemonia municipal amb una nova victòria. Un objectiu que vam assolir clarament a través de l'augment en nombre de vots, regidors, majories absolutes i alcaldies. El retrocés a alguna gran capital i els efectes d'alguns pactes locals van desdibuixar una mica la imatge de la nostra victòria.

Fitxes electorals. Durant l'any 2002 es van remetre unes fitxes a les Federacions i Agrupacions per ajudar-los a elaborar informes locals, amb l'objectiu de poder treballar amb dades d'interès electoral obtingudes directament de l'organització. Els municipis considerats prioritaris van rebre una atenció especial i el suport dels líders del Partit.

Organització i funcionament del Comitè de Campanya.

El Comitè de Campanya estava sota la supervisió política de Miquel Iceta, Joan Rangel, Celestino Corbacho i Enric Casas –que n'era el coordinador–, i format per les àrees següents: Mobilització, coordinada per Josep Zaragoza; Missatge i Programa, per Joaquim Balsera; Comunicació i Imatge, per Francesc Navarro, i Suport a les Candidatures, per Carles Prieto.

Imatge de la campanya. Vam tenir una imatge i uns missatges propis per a la precampanya i uns altres de dirigits específicament al darrer mes de campanya. La imatge del candidat o candidata, i la seva identificació amb els nostres votants, es consideraven la clau en unes eleccions en què el principal repte va ser la mobilització del nostre vot.

Manifest electoral. La Secretaria de Política Local va organitzar una Convenció Municipal, partint d'un debat descentralitzat i sectorialitzat, que va aprovar el manifest electoral per a aquestes eleccions.

Guies, manuals i assessoraments. Com a suport als coordinadors de campanya i als candidats, es va elaborar una guia de campanya, un manual de màrqueting polític, una guia de comunicació institucional, una guia sobre construcció d'alternativa per a grups d'oposició, el manual del portaveu, unes instruccions sobre com localitzar i mobilitzar els nostres votants, un manual per a la creació de pàgines web per a candidats i una guia per realitzar un programa participatiu. Les Federacions comptaven amb l'assessorament específic que poguessin necessitar.

Atenció als municipis amb més de 10.000 habitants. A aquests municipis se'ls va enviar tot el material abans indicat, s'hi va realitzar una sessió fotogràfica als candidats i se'ls van oferir diverses opcions de suport (formació, guies i manuals, assessoraments, tècniques de coneixement de candidat, imatge, etc.). A més, a tots els candidats i candidates de municipis amb més de 5.000 habitants també se'ls va fer una sessió fotogràfica.

Formació electoral. Es va donar formació a 42 candidats i candidates en cursos de comunicació impartits per Xavier Puig i Jordi Garcia Soler. Més de 300 coordinadors i membres de comitès locals i de Federacions van assistir als cursos centralitzats i descentralitzats realitzats entre la Secretaria d'Acció Política i Electoral i la de Prospectiva i Formació.

Webs de candidats i candidates. Tots els candidats i candidates que ho van considerar oportú van tenir una pàgina web pròpia, de fàcil creació i manteniment. Anava

acompanyada d'un manual i de l'assessorament tècnic necessari.

ELECCIONS AL PARLAMENT DE CATALUNYA

Aquesta Secretaria i el Departament de Comunicació i Eleccions van estar treballant des de principis de l'any 2001 i fins al mateix dia de les eleccions amb un objectiu fonamental: guanyar les eleccions autonòmiques.

Estratègia de campanya. Es va centrar en tres aspectes:

- Candidat: el preferit pels catalans i el nostre principal argument.
- Projecte: canvi, política social (educació, habitatge, escoles bressol, sanitat, suport a les famílies) i ambició de país (euroregió, infraestructures, autogovern).
- Crítica: 23 anys de govern de CiU, pacte amb el PP, incompetència en molts aspectes de la gestió governamental, irregularitats, etc.

El resultat depenia de la nostra capacitat per mobilitzar el nostre electorat i per convèncer els indecisos.

Objectius electorals. El nostre principal objectiu real era poder consolidar els vots i els escons aconseguits a la campanya de 1999, esperant una baixada significativa de CiU que ens proporcionaria una clara victòria. El cert és que el resultat obtingut no va ser el que esperàvem, perquè el retrocés de CiU va quedar compensat per un retrocés nostre a favor d'ERC i d'ICV, seguint la tendència apuntada a les eleccions municipals. Tot i així, la nostra victòria en vots i la magnífica gestió negociadora encapçalada pel primer secretari del Partit, va fer possible la signatura de l'acord per un govern catalanista i d'esquerres a la Generalitat de Catalunya, que va suposar l'elecció de Pasqual Maragall com a nou president de la Generalitat.

Objectiu de la campanya del Partit. El nostre objectiu principal era la captació i la mobilització de l'electorat. L'organització havia d'impulsar la presència social i territorial de Pasqual Maragall (en la qual va jugar un paper destacat l'esforç del company Jordi William i del gabinet del candidat coordinat per Marta Grabulosa) i dels diputats i dirigents del PSC en el territori. S'havia de desenvolupar un esforç especial per fer arribar la campanya electoral al conjunt de la ciutadania, d'aquí la importància que vam donar al porta a porta, coordinat pel company Josep M. Sala, i també la insistència en la composició dels comitès de campanya territorials. També teníem clar que era transcendental el paper dels nostres alcaldes.

Organització de la campanya. Va constar d'un Comitè Electoral, que va dur a terme funcions de caire estratègic,

i d'un Comitè de Campanya, dirigit per Miquel Iceta, amb quatre àrees diferenciades: Candidat, Missatge i Programa (Ernest Maragall), Mobilització (Joan Rangel), Comunicació i Imatge (Enric Casas), i Moviments de Suport (Oriol Nel·lo). Aquesta campanya estava coordinada amb l'esforç desenvolupat per Ciutadans pel Canvi i, molt especialment, amb l'impuls a la Xarxa Maragall, coordinada per Marcel Prunera. Cal destacar també l'esforç a Internet, impulsat per Imma Quintana.

Accions de precampanya. Es van fer diferents accions de promoció de la imatge del candidat i de difusió de les primeres idees (tanques i anuncis de premsa), es va definir la campanya d'imatge, es va establir un calendari atapeït d'activitats i missatges fins al dia D, es van fer les primeres activitats de mobilització (porta a porta i reunions territorials d'inici de curs), es van activar les organitzacions que donaven suport a Pasqual Maragall (CpC i XarxaMaragall), i es van posar a ple rendiment totes les estructures electorals del Partit.

ELECCIONS GENERALS

Estratègia i objectius. La prepotència, el caràcter conservador i antiautonòmic i el bel·licisme del Govern del PP eren elements que justificaven un canvi de govern que totes les enquestes –també les que pronosticaven la victòria del PP– deien que era un objectiu compartit pel 60% dels enquestats. Aquesta va ser la clau de la nostra campanya, i en ella es va basar el seu missatge i imatge, col·locant l'elector entre dues opcions: votar PP o votar socialista. «Si tu vols, derrotarem el PP. Si guanya Zapatero, guanya Catalunya.» El resultat obtingut a Catalunya va ser el millor de la història en vots, fet que va contribuir decisivament a la victòria socialista a tot Espanya.

Organització de la campanya. En aquesta ocasió la coordinació de la campanya va recaure en el coordinador de la Secretaria d'Organització del Partit, José Zaragoza, amb el suport d'un equip de campanya molt consolidat. Cal destacar també la tasca del gabinet del primer secretari, encapçalat per Daniel Fernández.

Desenvolupament de la campanya. Amb aquest missatge com a base i tenint en compte que l'atenció mediàtica havia de recaure principalment en la figura de José Luis Rodríguez Zapatero, es va organitzar una campanya d'actes relacionals per als matins i, per a les nits, mítings a espais reduïts, adreçats principalment a la televisió i protagonitzats pel nostre candidat, José Montilla.

ELECCIONS EUROPEES

En el moment de redactar aquest informe estem preparant aquestes eleccions, treballant estretament amb la Secretaria de Política Europea i Internacional. El coordinador de la campanya serà de nou el company José Zaragoza. El nostre objectiu és guanyar-les a Catalunya i a Espanya, aprofitant l'impuls de les recents eleccions generals i defensant un model d'Europa políticament unida, econòmicament forta, socialment compromesa i factor decisiu de pau, seguretat i respecte a la legalitat

internacional. El fet que el cap de llista sigui el company Josep Borrell també ens permetrà subratllar el protagonisme del PSC en l'esforç comú de tots els socialistes espanyols, que mostren amb orgull el lideratge del president del Govern, José Luis Rodríguez Zapatero, que representa, avui per avui, la millor prova de la renovació socialista, d'una nova manera de fer política i del compromís europeista i pacifista del nostre projecte, que poques setmanes després de la victòria electoral del 14-M ha decidit el retorn de les tropes espanyoles destinades a l'Iraq.

SECRETARIA D'EDUCACIÓ

Més enllà dels canvis interns –relleu al capdavant de la Secretaria el desembre de 2001 i elecció de nova delegada nacional d'Ensenyament el febrer de 2004– i de la tasca institucional quotidiana al Parlament de Catalunya i als molts ajuntaments socialistes, la feina del PSC en el camp de l'educació (Secretaria, Comissions Sectorials de Política Educativa i d'Universitat i Recerca, militants i simpatitzants del món educatiu) ha vingut marcada, en aquest mandat, per una gairebé constant presència social i mobilització contra les iniciatives educatives que empenia el Govern del PP i per superar la paràlisi de l'administració educativa de CiU. Mobilitzacions importants que, sumades a l'elaboració aprofundida de propostes alternatives, han contribuït també als grans canvis polítics d'aquest curs 2003-04 i que, per tant, es poden veure recompensades per les derogacions i les noves orientacions dels nous governs progressistes de Catalunya i d'Espanya. Igual que en molts camps de la nostra societat, en el món educatiu l'esperança i la il·lusió de viure temps millors generades pels nous governs d'esquerres han substituït la preocupació que portaven l'arrogància del Govern del PP (que en aquesta etapa de majoria absoluta ha fet de les reformes educatives bandera ideològica) i l'apatia del Govern de CiU.

1. MOBILITZACIONS CONTRA LES LLEIS DEL GOVERN I A FAVOR DE NOVES INICIATIVES

Contra el Govern del PP, el Partit s'ha mobilitzat (en campanyes públiques, contactes amb associacions, sindicats i entitats del sector, manifestacions i edició de material) en contra del Decret d'universitats, la Llei de formació professional i, sobretot, contra la LOCE (Llei orgànica de qualitat de l'educació), fent especial èmfasi en l'oposició a l'obligatorietat de la religió, els itineraris educatius precoços i obligatoris, i la revàlida de final de batxillerat.

A Catalunya les mobilitzacions han estat sobretot per impulsar la ILP (Iniciativa Legislativa Popular) a favor de l'augment de places públiques d'escoles bressol i contra els concerts educatius amb les escoles d'elit.

Pel que fa al món universitari, l'esforç de mobilització es va centrar en la campanya antiLOU, que va durar tot un curs, i en menor mesura en el debat sobre la Llei d'universitats de Catalunya, una de les últimes lleis del Govern de CiU.

2. CONSTRUCCIÓ D'ALTERNATIVES POLÍTIQUES

Les lluites i mobilitzacions han estat complementades amb una feina molt intensa i participativa d'elaboració de propostes que reforcen la nostra posició d'alternativa política, tant a nivell català com espanyol.

La Conferència Nacional d'Educació, Treball i Innovació a Sitges (2001) va marcar l'inici d'aquesta feina i s'hi van definir alternatives a la LOU, centrant els grans temes de futur (xarxa integrada d'educació pública, autonomia dels centres, descentralització municipal, etc.) en l'educació no universitària.

L'aparició dels esborranys de la LOCE van ser contrarestats amb un manifest aprovat per la Comissió Executiva i una llei alternativa del PSOE, en la redacció de la qual el PSC va participar intensament.

Posteriorment, i fruit dels compromisos adquirits a la moció de censura presentada pel Grup Socialista, es van redactar les mesures (completres, detallades i pressupostades) de govern en matèria d'educació i d'universitat i recerca. A iniciativa del govern alternatiu també es van elaborar dossiers sobre l'educació infantil, l'escola rural, educació i municipi, política universitària i el Sistema Català de Ciència i Tecnologia.

3. PERÍODE ELECTORAL

El mandat conclou, òbviament, amb el prolongat període de preparació i realització de les successives campanyes electorals. Les comissions sectorials adscrites a la Secretaria d'Educació van elaborar els programes sectorials per a les eleccions municipals i al Parlament de Catalunya, i van organitzar diversos actes als centres educatius i amb les comunitats educatives, ja sigui directament o mitjançant l'impuls de xarxes de suport a Pasqual Maragall. Tanmateix, la gran satisfacció pels resultats obtinguts a totes les convocatòries electorals es veu esborronada per la no-assignació, a l'hora dels pactes d'esquerra, de les responsabilitats en matèria d'educació a militants o simpatitzants socialistes.

Aquesta situació obliga a repassar els mecanismes d'impuls i coordinació de les polítiques educatives en el Partit.

ACCIONS REALITZADES

Secretaria d'Educació	Treball polític	Treball orgànic	Treball relacional
Comissió Sectorial d'Ensenyament	<ul style="list-style-type: none"> - Educació infantil - Escola rural - Educació i municipi - Formació professional - LOCE - Mesura govern alternatiu - Programes electorals 	<ul style="list-style-type: none"> - Conferència Política Educativa, 2/12/00 - Jornada Escola Rural, 5/5/02 - Sessió Plenària de la Sectorial, 4/5/02 - Conferència Política Educativa, 28/2/04 - 7 xarxes Maragall d'Educació 	<ul style="list-style-type: none"> - Pacte Escola de Catalunya (MUCE) - FETE-USTEC- CCOO-SPEC, ETC. - FAPAC-FAPAES - AJEC - MRP
Comissió Sectorial d'Universitat i Recerca	<ul style="list-style-type: none"> - Finançament Universitat - Sistema Català de la Ciència i Tecnologia - Captació d'estudiants d'altres comunitats autònomes - Espai Europeu d'Educació Superior - LOU - LLUC - Eleccions universitàries - Programes electorals 	<ul style="list-style-type: none"> - Conferència Nacional d'Universitat i Recerca, 13/12/00 - Jornada Cal Refundar la Universitat?, 15/6/01 - Jornada Recerca i Societat, 4/4/03 - Xarxa Universitaris per Maragall - Butlletí electrònic 	<ul style="list-style-type: none"> - MUCE - Rectors i equips universitats - ACUP (Associació Catalana d'Universitats Públiques)
CONFERÈNCIA NACIONAL Educació, Treball i Innovació (novembre de 2001)			

SECRETARIA DE POLÍTICA LOCAL

VALORACIÓ DEL MANDAT

El principal repte a què ha fet front aquesta Secretaria han estat les eleccions municipals, celebrades el maig de 2003. Unes eleccions ubicades en un escenari polític condicionat per la darrera fase de l'acció de Govern del PP, amb decisions com l'entrada a la guerra de l'Iraq o la gestió de la crisi del *Prestige*, i en plena precampanya de les eleccions autonòmiques que havien de canviar el destí de Catalunya.

El Govern del PP, després d'una majoria relativa que els va forçar a cercar el pacte constant, va començar a mostrar la seva veritable cara en aquesta segona legislatura, en què el partit conservador va demostrar un tarannà autoritari, prepotent i sectari, representat a la perfecció pel seu líder, José María Aznar.

A Catalunya, el Govern de CiU esgotava, a base d'una publicitat descarada, els seus darrers dies al capdavant de la Generalitat. El projecte del PSC i de Pasqual Maragall eren percebuts com l'alternativa possible a aquest desgavell.

En aquesta situació, el PSC afrontava unes eleccions municipals enmig del debat mediàtic que començava a considerar com unes primàries de les properes catalanes.

El resultat assolit per les candidatures socialistes el 1999 va ser bo a la majoria dels grans municipis i, en general, va significar un important avanç de noves alcaldies. Era obvi pensar que en els següents comicis podríem tenir dificultats per igualar aquests resultats i, per tant, que una hipotètica baixada s'hauria de compensar amb noves llistes i nous regidors allà on no existien. El resultat, sobre el qual parlarem més endavant, ens va donar la raó: es va baixar en alguns municipis, però els resultats globals només es poden considerar com un nou triomf del projecte socialista, com demostra el fet que el nostre nombre de regidors va augmentar en 245 i que vam aconseguir 36 alcaldies més.

La Secretaria de Política Municipal ha intentat donar cobertura a tots els governs i grups municipals que ho han necessitat, a nivell jurídic, logístic, comunicatiu i formatiu. Així, han tingut el suport dels serveis jurídics del PSC, se'ls ha facilitat la informació o els contactes demanats, se'ls ha donat suport per a la creació de butlletins municipals i se'ls han ofert diferents nivells de formació, que van tenir la seva màxima expressió en els directors de les campanyes electorals municipals.

Així mateix, s'ha garantit la presa de posicionament polític sobre diferents qüestions, entre les quals en aquest apartat destacarem les destinades a denunciar els atacs del PP a l'autonomia financera dels ajuntaments, amb la supressió de l'IAE, la llei d'estabilitat pressupostària i el dèficit zero.

Si els objectius eren donar el màxim de servei possible als governs i als grups municipals (dins les possibilitats del Partit), facilitar la difusió d'un únic missatge sobre els esdeveniments polítics que afecten el món local i guanyar les eleccions municipals, podem dir que aquests objectius han estat assolits.

ELECCIONS MUNICIPALS

Objectius electorals. L'objectiu electoral era revalidar la nostra hegemonia municipal amb una nova victòria. Un objectiu assolit clarament amb l'augment en nombre de vots, regidors, majories absolutes i alcaldies. El retrocés en alguna gran capital i els efectes d'alguns pactes locals van desdibuixar una mica la imatge de la nostra victòria.

Organització i funcionament del Comitè de Campanya. El Comitè de Campanya estava sota la supervisió política de Celestino Corbacho, Miquel Iceta, Joan Rangel i Enric Casas, i les àrees van quedar constituïdes com a Mobilització, coordinada per Josep Zaragoza; Missatge i Programa, per Joaquim Balsera; Comunicació i Imatge, per Francesc Navarro, i Suport a les Candidatures, per Carles Prieto.

La col·laboració entre la Secretaria de Política Local, la d'Organització i Finances i la d'Acció Política i Electoral va ser constant durant tot el temps de preparació de la campanya.

Conferència municipal i manifest electoral. Des de la Secretaria es va impulsar la celebració d'una conferència de política local a Cornellà, per tal d'establir les principals línies programàtiques del Partit de cara a les eleccions municipals de maig de 2003. Aquesta jornada complementava l'organitzada amb la Secretaria d'Economia del PSC sobre el finançament municipal, amb el títol «40-30-30», que va ser un èxit des del punt de vista del contingut final i també pel que fa a l'assistència.

Per primer cop es va endegar un procés participatiu per confeccionar el programa electoral municipal, essent la

seva valoració molt positiva. Finalment, la conferència va comptar amb més de 700 participants. Així mateix, per tal de preparar la conferència es va posar en marxa un procés de participació sectorial i territorial realitzant un conjunt de trobades en el territori:

- Trobada a Terrassa: política esportiva.
- Trobada a Lleida: política social.
- Trobada a Sabadell: cultura i educació.
- Trobada a Girona: seguretat ciutadana.
- Trobada a Barcelona: participació ciutadana.

Formació i suport a candidatures. En col·laboració amb la Secretaria d'Acció Política i Electoral i Prospectiva i Formació es va proporcionar formació a 42 caps de llista i més de 300 coordinadors de campanya, i també es va fer costat, de diverses maneres, a les nostres candidatures, especialment la dels municipis amb més de 10.000 habitants.

MUNICIPALS 2003

	Vots	Regidors	%	MUNICIPALS 1999	Vots	Regidors	%
PSC	1.103.851	2.280	34.02	1.091.727	2.043	37.09	
CiU	789.871	3.689	24.34	774.129	4.089	26.32	
ERC	414.549	1.278	12.77	237.839	696	8.08	
PP	360.553	350	11.11	318.864	450	10.84	
IC	335.861	397	10.35	287.713	326	9.78	

PSC manté vots, guanya 245 regidors
 CiU manté vots, perd 402 regidors
 ERC guanya 175.000 vots, guanya 543 regidors
 PP guanya 40.000 vots, perd 97 regidors
 ICV guanya 50.000 vots, guanya 71 regidors

A les dades de 1.999 s'han sumat a IC-V els resultats d'EUJA
 A les dades de 1.999 s'han sumat a ERC els resultats del PI

CONSELLS COMARCALS
nombre de consellers

Altres aportats: FIC 9

TREBALL POLÍTIC

Argumentaris i mocions. El missatge que han de donar als nostres ajuntaments ha d'estar coordinat i ha de ser únic. La fórmula per aconseguir-ho és l'elaboració de mocions i d'argumentaris, enviats posteriorment als nostres governs i grups municipals, per tal que es presentin. Durant el mandat hem desenvolupat el següent:

- Argumentari i posicionament sobre temes de seguretat ciutadana.
- Comunicat del PSC davant l'inici de la guerra a l'Iraq.
- Moció sobre finançament autonòmic.
- Moció per una democràcia més plena i participativa.
- Argumentari per a mocions a diferents municipis.
- Moció connexions aigües-PHN.
- Moció contra ETA i el terrorisme.
- Moció d'adhesió en defensa del dret civil català.
- Moció a favor de l'Estatut d'Autonomia.
- Moció sobre el projecte de llei de reforma de la llei

d'hisendes locals.

- Moció en contra de la supressió de l'IAE.
- Moció a favor del manifest pel diàleg i la pau.
- Moció sobre la catàstrofe del *Prestige*.
- Moció sobre la Llei d'estabilitat pressupostària.
- Moció de suport al manifest contra la LOU.
- Moció en contra del conflicte a l'Iraq.
- Moció sobre els peatges catalans.
- Moció sobre el túnel de Bracons.
- Moció de suport a la Federació Catalana de Patinatge.
- Argumentari posicionament curses de braus.

Un altre aspecte important que ha fixat el nostre posicionament sobre la política municipal ha estat el Manifest Electoral, aprovat a la conferència de febrer de 2003, que contempla el model de ciutats i de pobles que volem els socialistes.

Coordinació política. A més de la coordinació en el

missatge, acabat d'explicar, també s'ha treballat per portar a terme posicionaments comuns com a Partit en els diferents organismes en què participen els ajuntaments, com la Federació de Municipis de Catalunya (FMC), la Federación de Municipios y Provincias de España (FEMP) o el Fons Català de Cooperació. A tots tres òrgans, així com a les comissions mixtes Generalitat – Món Local, hem coordinat candidatures i hem marcat posicionaments conjunts. Destacarem també l'esforç per garantir la presència del PSC a totes les comissions existents a l'FEMP.

Propostes de model organitzatiu. En l'últim període de gestió s'ha treballat per elaborar un nou model de funcionament de la Secretaria que permeti la millora dels serveis que actualment oferim als nostres grups municipals i que serveixi de base per al proper mandat.

Així, es van lliurar a la Comissió Executiva tres plans d'actuació:

- Pla d'Implantació Territorial 2004 – 2007.
- Pla d'Alternatives de Govern, dirigit als grups d'oposició.
- Pla de Suport a Governos Locals, dirigit als governs que s'hi vulguin acollir.

Suport als grups municipals. Com ja s'ha esmentat anteriorment, s'han ofert diferents tipus de suport, concretament:

- Suport jurídic, amb una mitjana de:
 - 50 visites l'any
 - 4 consultes telefòniques setmanals
 - 8 assumptes judicials l'any
- Suport comunicatiu, amb 768 publicacions d'àmbit local o comarcal per un total de 157 Agrupacions i/o Federacions del Partit.
- Suport formatiu, especialment adreçat als coordinadors electorals de la campanya municipal.
- Suport logístic, que es resumeix amb el fet que s'hagin solucionat totes les demandes concretes que els grups municipals i les Agrupacions ens han plantejat aquests 4 anys.

TREBALL ORGÀNIC

Alcaldes i caps de l'oposició. De manera regular s'han organitzat trobades del secretari de Política Local amb diferents alcaldes i caps de l'oposició a la seu del carrer Nicaragua o en el territori. A més, els diferents coordinadors que ha tingut la Secretaria han estat en contacte amb molts altres alcaldes i regidors, així com membres dels seus equips, per tal de coordinar les diferents accions polítiques que s'han emprès aquests anys.

Agrupacions i Federacions. Hem fet un procés de consultes sobre totes les accions al territori (visites, proposta de candidats del PSC a diferents organismes d'abast territorial, reunions, etc.) amb les corresponents Federacions i Agrupacions, per tal d'evitar disfuncions i manca de coordinació del que ha de ser la Secretaria del món local socialista. Especialment important ha estat la coordinació amb les diferents secretaries de Política Municipal en el territori.

Grups socialistes a les diputacions. Hem estat en contacte amb els diferents grups a les diputacions, especialment amb els seus coordinadors. L'objectiu ha estat, prioritàriament, el coneixement de les demandes del territori i, especialment, dels nostres ajuntaments i grups de l'oposició, en una funció d'observatori i en tasques de descentralització.

Grup Parlamentari PSC-CpC. Ens hem coordinat amb la Direcció del grup, així com els diferents portaveus, en aquelles accions que ho han requerit, especialment per a la resolució de problemes i per a l'obtenció d'informació, així com per al consens respecte al contingut de les mocions presentades als consistoris.

Altres secretaries del PSC. Com ja hem esmentat anteriorment, la coordinació amb altres secretaries ha tingut especial incidència en relació amb la d'Organització i Finances i Acció Política i Electoral.

Comissió de Política Municipal del Consell Nacional. Presidida pel company Carles Ferré, ha complert la seva funció de reunir-se una vegada a l'any i discutir els aspectes generals que posteriorment ha desenvolupat la Secretaria.

TREBALL RELACIONAL

Mancomunitat de Municipis. Igual que amb altres organismes supramunicipals, s'ha seguit el desenvolupament de les seves accions mitjançant els diferents membres socialistes representants a la Junta i a l'Assemblea de l'entitat.

Federació de Municipis de Catalunya (FMC). Hem partit d'una relació estreta entre el secretari de Política Local i els dos presidents de l'FMC durant aquests 4 anys, i l'hem continuat amb fil directe continu amb la secretària general i el director general per tal d'estar informats de totes les accions preses per la Federació. A la vegada, també hem estat en contacte permanent amb els alcaldes socialistes a la Comissió Executiva i al Consell Nacional, especialment a les reunions que han necessitat un posicionament de Partit.

Federación Española de Municipios y Provincias (FEMP). La Secretaria s'ha coordinat amb els diferents representants del PSC a les Comissions de l'FEMP, així com els membres al Consejo Federal. Actualment el secretari de Política Local és membre de la seva Comissió Executiva, i té contacte directe amb el seu president, Francisco Vázquez.

PSOE. Per motius obvis s'ha treballat amb la Secretaria homòloga del PSOE en tots els aspectes d'incidència estatal, especialment pel que fa a la participació de membres del PSC a l'FEMP. Celestino Corbacho ha

celebrat reunions periòdiques amb Álvaro Cuesta per fixar alguns posicionaments comuns del PSC i establir ponts d'acord amb temes essencials per als municipis catalans. Així mateix, s'ha col·laborat i participat en diferents jornades organitzades per Federacions del PSOE, com les del Partit Socialista d'Euskadi o el Partit Socialista del País Valencià.

Joventut Socialista de Catalunya (JSC). S'ha col·laborat en diferents activitats, especialment en el programa electoral que van presentar per a les eleccions municipals, que es va incorporar com un punt propi al manifest general del Partit.

SECRETARIA DE MEDI AMBIENT

1. INTRODUCCIÓ

Enguany ha estat un any d'eleccions. La fita de les municipals i de les autonòmiques ha marcat de manera decisiva la nostra tasca política, tant a nivell de partit com de la Secretaria en particular.

El debat i l'elaboració dels corresponents programes electorals ha suposat la tasca d'un gran nombre de persones, tant de la Sectorial com de gent simpatitzant i d'entitats. El recull dels grans temes de l'actualitat política ambiental ha continuat centrant el debat polític. Temes que ja són tradicionals en aquest sentit, com la proposta del Pla Hidrològic o el programa de reducció d'emissions per al compliment del Protocol de Kyoto, així com la tasca del Govern de la Generalitat, que davant de l'escenari electoral, transforma la seva política des de la gestió a l'aparador i la mera propaganda.

2. OBJECTIUS ESTRATÈGICS

En l'àmbit polític, i seguint allò que, en l'elaboració del Pla de Mandat, ens vam marcar com a objectiu estratègic –esdevenir amb claredat un referent en els posicionaments ambientals–, s'ha dut a terme, a partir de la realització del compromís per una nova política ambiental, dins del programa dels 17 compromisos per governar Catalunya al costat de la gent, un document que, més enllà de la seva literatura, marca de manera definida el nostre posicionament en el camp específic de la política ambiental: una nova política hidràulica; una planificació territorial sostenible; l'increment de l'eficiència i el foment de les energies renovables; la gestió dels residus; la xarxa integral dels espais naturals; la protecció del litoral; la recuperació de la qualitat de l'aire; la mobilitat sostenible; la democràcia ambiental; els conflictes ambientals, i les empreses i la justícia social.

En l'àmbit orgànic, s'ha continuat treballant a un doble nivell. Així, mentre a escala interna el nostre esforç s'ha basat a poder disposar de mitjans de comunicació eficients entre els membres de la Sectorial que li permetin de poder disposar d'àmbits de debat i aportacions, a escala externa la nostra tasca ha continuat centrada en una estreta col·laboració amb l'Organització Sectorial de Medi Ambient del PSOE, amb la qual s'ha treballat principalment el desenvolupament de les estratègies d'agendes 21 locals, formant part del seu Comitè Coordinador.

3. ACCIONS REALITZADES

Així doncs, d'acord amb els objectius marcats i l'evolució política i social dels temes ambientals del nostre país, la Secretaria ha centrat les seves discussions en la realització de les activitats següents:

- A escala institucional, el desenvolupament de propostes a partir del grup de suport a les tasques parlamentàries del govern alternatiu, cosa que ha permès elaborar una sèrie de propostes que han estat debatudes i presentades en els mitjans públics.
- La redacció del document programàtic *El compromís per una nova política ambiental*, en el marc dels 17 compromisos per governar Catalunya al costat de la gent.
- A nivell orgànic i dins l'acció de la Sectorial, la Comissió de Medi Ambient s'ha reunit mensualment per tal de debatre l'actualitat política i d'establir posicionaments en matèria ambiental. En aquest sentit, un dels objectius que es va establir en el Pla d'aquest mandat ha estat l'elaboració del butlletí de la Sectorial, que, amb una periodicitat trimestral, té com a objectiu fixar de manera estable un mitjà de comunicació i de posicionament de la Secretaria i de la Sectorial.

SECRETARIA D'ACCIÓ SECTORIAL

La presència i la implantació del Partit en el territori s'ha incrementat de manera notable en els darrers anys. Les últimes eleccions autonòmiques i, sobretot, les municipals, han suposat un augment de la nostra presència arreu de Catalunya. Aquesta nova situació ha coincidit amb una decidida política d'obertura i d'extensió del Partit amb l'objectiu de fer del PSC no només un partit amb una sòlida base territorial, sinó també una organització capaç d'incorporar tot allò de nou, progressista i dinàmic que emergeix de la societat. En aquest sentit, les polítiques sectorials i les diferents formes organitzatives de participació que ha estat capaç d'oferir el PSC han adquirit especial rellevància.

En aquests moments, la Secretaria d'Acció Sectorial abraça vint àmbits de treball (comissions) amb temàtiques molt diferents, que estan desenvolupant la seva tasca orgànica amb intensitat i dinàmiques molt particulars, però en sintonia amb la marxa general del Partit.

Més enllà d'aquest nou vessant organitzatiu, la Secretaria d'Acció Sectorial ha assumit també la tasca d'establir relacions fluides amb entitats, moviments i associacions de caràcter esportiu, religiós i sindical. Aquests encàrrecs s'han concretat de manera força satisfactòria en els darrers 3 anys.

El Pla d'Actuació del mandat 2000-2003 marcava com a objectiu estratègic de la Secretaria aconseguir la superació de la falsa polèmica/contraposició entre el territori i els sectors, aconseguint d'interrelacionar-los. Avui podem afirmar, sense por a equivocar-nos, que s'han establert els contactes necessaris i pertinents amb un notable nombre de Federacions per tal d'optimitzar el treball sectorial del territori, tot oferint formes flexibles de relació i de participació. Això no obstant, cal dir que la implantació sectorial arreu de Catalunya és desigual en formes i intensitat, ja que aquesta diversitat respon a les diferents realitats organitzatives.

Entre els objectius de la Secretaria també s'hi inscrivia la voluntat de la CE de fer més propera la política derivada de la direcció del Partit als sectors i viceversa. En aquest sentit, hem avançat notablement en la transmissió de materials i de documents, malgrat que l'avenç més important en aquests objectius hagi estat la creació, a la pràctica, d'un òrgan de debat/informació/contacte polític integrat per les comissions permanents de totes les Agrupacions sectorials més els responsables sectorials de les Federacions. Aquest òrgan, al qual vam anomenar

Consell de Sectorials, s'ha reunit cinc cops durant aquest període que ara sotmetem a gestió, amb l'assistència de Pasqual Maragall i de José Montilla, i amb la presència d'un gran nombre de companys i de companyes, essent de gran utilitat política la seva realització. Avui podem afirmar, sense embuts, que els diferents sectors han contribuït eficaçment a l'elaboració de polítiques parlamentàries i institucionals. Cal dir també que, des del vessant estrictament organitzatiu, al llarg d'aquests anys s'han constituït amb normalitat les polítiques permanents dels sectors després de la celebració de les seves pertinents conferències nacionals.

La Secretaria d'Acció Sectorial s'ha implicat a fons en totes les mobilitzacions ciutadanes i sindicals que s'han organitzat durant aquest període sotmès a gestió. A tall d'exemple, des de la Secretaria s'ha donat suport a les Jornades de Lluita del Petit Comerç, a les manifestacions per les millores salarials dels funcionaris públics, a les jornades del primer de maig, etc. Així mateix, des de la Secretaria s'han establert relacions a nivell de direcció amb els sindicats majoritaris, i s'han signat documents conjunts respecte als pressupostos de la Generalitat, la immigració, etc.

Des del punt de vista relacional, s'han continuat fomentant trobades entre diferents àmbits del Partit i les direccions dels principals sindicats. Hem treballat per tal d'intercanviar i coordinar polítiques socials. Ho hem fet des d'un escrupolós respecte a la independència de les organitzacions. També hem continuat mantenint contactes i bones relacions amb algunes confessions religioses ubicades a Catalunya. Totes aquestes actuacions estan presidides per la convicció que un partit d'ampli espectre, com és el nostre, ha de ser capaç de comunicar-se bé i amb comoditat amb els diferents agents socials i col·lectius ciutadans. Hem treballat també, en coordinació amb altres secretaries, aspectes transversals com el dels treballadors autònoms.

D'altra banda, la Secretaria d'Acció Sectorial ha recuperat la relació amb diferents col·lectius i comunitats religioses, amb els quals ha celebrat reunions en què ha participat el primer secretari.

Des de la Secretaria s'ha vetllat perquè nous àmbits de treball sectorial puguin tenir cabuda dins l'estructura del Partit. Així, recentment s'ha posat en funcionament un nou sector sota el nom de Societat del Coneixement. En aquesta mateixa direcció cal recordar, per exemple, que grups de

companys treballadors de la funció pública continuen desenvolupant tasques d'anàlisi i de discussió en el seu àmbit (Lleida).

La col·laboració tècnica i teòrica amb els grups parlamentaris ha estat una constant en aquest període.

La proximitat entre les eleccions municipals i les autonòmiques ha facilitat la connexió de les polítiques i dels treballs dels sectors. Tant és així que els aspectes de caire mobilitzador com els d'elaboració de continguts s'han sumat en treballs i propostes úniques. Hem ofert, des de les diferents sectorials, valoracions conjuntes molt útils per avançar en els nostres eixos programàtics.

Aquest període que analitzem ha estat marcat també per esdeveniments de caràcter general (debats sobre la globalització, lluites sindicals, guerra de l'Iraq, etc.), que han col·locat en el terreny del debat polític paràmetres imprevistos davant dels quals el Partit en el seu conjunt ha hagut de prendre posició. La Secretaria ha participat molt en els diferents processos mobilitzadors, que han estat convocats amb una actitud molt activa. Els socialistes no hem estat al marge dels nous moviments ciutadans emergents.

Passem a especificar la tasca dels sectors adscrits a la Secretaria d'Acció Sectorial:

COMISSIÓ SECTORIAL D'ESPORTS

A l'inici d'aquest període la Comissió Sectorial d'Esports va dissenyar una estratègia que tenia un triple objectiu:

1. Aprofundir en l'oposició davant del Govern de CiU.
2. Generar una alternativa per a la gent de l'esport amb la gent de l'esport.
3. Enfortir el sector i fer extensió territorial.

Aprofundir en l'oposició

Vam dissenyar una acció global d'oposició a la gestió del Govern de CiU i, en aquesta direcció, la coordinació de l'acció institucional i parlamentària, així com les seves accions, han centrat bona part de la gestió de la Comissió d'Esports.

Des del Parlament es van impulsar totes les accions de control sobre la Secretaria General de l'Esport. Entre d'altres, destaquen les repercussions mediàtiques de la crítica a les subvencions als ajuntaments per crear infraestructures esportives, així com el seguiment especial dels temes relacionats amb les seleccions catalanes.

Des del món institucional en concret, amb el món local governat pel PSC es van dur a terme accions encaminades a liderar l'opinió pública del sector esportiu per aconseguir el seu suport i implicació en la configuració d'un model esportiu per a Catalunya que plasmés la necessitat d'una alternativa per al sector. Cal destacar el Pla Estratègic de l'Ajuntament de Barcelona i el treball realitzat per la Diputació de Barcelona a l'hora de dissenyar el model del futur de l'esport català.

També ha estat important la tasca duta a terme per la Comissió d'Esports de l'FMC, en què el treball de denúncia i crítica de les actuacions del Govern de CiU ha estat una constant.

L'alternativa per a la gent de l'esport amb la gent de l'esport

Des de 1999 som conscients que la millor targeta de presentació era una crítica contundent acompanyada d'una alternativa de model que comptés amb la complicitat del sector esportiu que tradicionalment havia donat suport als governs de CiU.

El món local ha estat el motor de la generació de l'alternativa social per l'esport i les seves accions van tenir el seu colofó amb la presentació de les propostes d'esport per a Catalunya que va fer Pasqual Maragall a les darreres eleccions autonòmiques, davant d'una nodrida representació del sector esportiu del país, en què va presentar el compromís del PSC en matèria d'esports.

Per dur a terme aquest projecte, cal destacar la predisposició de la xarxa de regidors i regidores d'esports, així com la seva complicitat per aconseguir el compromís d'una alternativa per al món de l'esport.

Enfortir el sector i fer extensió territorial

El fet de comptar amb una Comissió d'Esports que fos el punt de trobada i de seguiment de totes les tasques d'alternativa i d'oposició implicava fer un esforç d'explicació d'aquesta realitat a tot el territori per generar compromisos i adhesions de tota la gent de l'esport.

Per això avui tenim un sector més fort que abans, més potent, més arrelat i, en conseqüència, amb més participació dels militants i simpatitzants, ja que es va fer una ronda de visites per la majoria de Federacions del Partit, gràcies a la qual avui al PSC hi ha més comissions d'esports que mai.

Cal destacar la bona feina duta a terme pel sector a les campanyes electorals pel que fa a l'organització d'actes

centrals d'esports amb força èxit i repercussió mediàtica, donant suport a tots aquests actes que es van desenvolupar al territori. Menció a part mereix la posada en marxa de la Xarxa d'Esportistes x Maragall, que va posar de manifest la bona salut de l'estructura territorial de la Comissió d'Esports, ja que es va multiplicar com mai la capacitat de presència a tot el territori.

Les tasques ordinàries de la Comissió d'Esports, la convocatòria de la permanent, així com totes les reunions de coordinació, s'han efectuat amb total normalitat i força freqüentment, amb l'objectiu de treballar en la consecució d'una millor relació amb els agents socials: consells esportius, federacions, clubs, entitats i esportistes.

Per acabar, cal destacar la coordinació efectiva amb el grup federal d'esports del PSOE pel que fa a temes com les seleccions esportives catalanes i la redacció dels diferents programes electorals del PSOE.

Actualment s'està elaborant un pla de seguiment de l'acció de govern de la Generalitat.

Ja hem mantingut contactes amb el Consell Superior d'Esports amb l'objectiu d'articular una estratègia comuna dintre del món de l'esport.

COMISSIÓ SECTORIAL D'ECONOMIA SOCIAL

Aquest informe intenta reflectir la feina que ha desenvolupat la Sectorial d'Economia Social en els darrers mesos. La primera consideració és precisament el seu nom, que com es pot veure incorpora el sector dels autònoms.

Durant els anys 2002, 2003 i fins ara, pren força i es visualitza políticament el sector dels autònoms. Es posa de manifest que ens trobem davant d'un important sector econòmic, que arrossega dèficits històrics en molts àmbits com ara el legislatiu, les pròpies prestacions del règim de la Seguretat Social, la política fiscal o altres qüestions com l'aparició dels Trade. És en aquell moment quan el PSC va organitzar una jornada de treball al Col·legi de Periodistes, amb força incidència social i mediàtica.

A imatge de l'estructuració orgànica que adopta el PSOE, que integra els autònoms dins una mateixa sectorial junt amb l'economia social, des del PSC adoptem també una solució similar. És així com, a partir de finals del 2002, comencem a treballar de manera integrada en els dos sectors.

Constitució de la Sectorial Federal del PSOE d'Autònoms, Emprenedors i Economia Social

A principis de 2003 i després d'un procés constituent intern, es crea a Madrid l'esmentada sectorial, en la qual tenim una presència destacada com a PSC, assumint un lloc en l'òrgan de coordinació federal, en la persona del delegat de Catalunya.

Les tasques desenvolupades a nivell federal s'han encaminat, principalment, a participar en l'elaboració dels programes electorals de les municipals, les autonòmiques i, darrerament, les generals. Tant en el cas de les municipals com en el de les generals, hem participat en els actes de presentació de la política del sector, celebrats a Madrid.

Malgrat tot, creiem que ha faltat una major dinàmica de treball en el si de la sectorial, ja que no hem abordat determinats debats de clarificació política dels sectors i tampoc no hem sabut, en el darrer programa electoral i sobretot parlant d'economia social, aconseguir una major presència en el redactat final.

Contactes de la sectorial i campanya de les autonòmiques

En el decurs del 2003 vam centrar la nostra activitat a intentar establir xarxes de contactes i de relacions amb els diferents sectors. La tasca començava sempre aprofitant els contactes directes de militants i simpatitzants, i així hem establert una xarxa de relacions i d'influències de tota mena.

En l'àmbit de l'economia social, el treball era més senzill gràcies a la bona relació que ja teníem amb determinades associacions i empreses del sector, o simplement amb contactes i amistats personals. Així, vam establir reunions de treball i contactes amb:

- la Federació de Cooperatives de Treball
- la Federació de Societats Anònimes Laborals
- l'Associació Catalana d'Empreses d'Inserció
- la Cooperativa Abacus
- l'empresa d'inserció Can Ensenya SAL

En el sector dels autònoms i dels emprenedors, la feina ha estat més complexa per dues raons: el fet que, al marge de petites iniciatives, el PSC es plantejava per primer cop una acció política organitzada en el sector i, com a conseqüència d'això, la menor xarxa inicial de contactes. Tot i això, vam establir reunions de treball i contactes amb:

- l'Associació de Dones Empresàries i Emprenedores del Baix Llobregat

- el Consell Econòmic i Social del Garraf
- Com Ràdio (per intentar una difusió de la nostra política en el sector)
- l'Eix Comercial de Sant Andreu
- la Unió de Petits Transportistes de la UGT
- la Confederació de Treballadors Autònoms de la UGT
- l'Associació d'Empresaris del Garraf
- el Gremi Provincial de Tallers de Reparació d'Automòbils
- la Confederació Espanyola de Tallers de Reparació
- l'Associació Catalana d'Empresaris, Directius i Executius

I mitjançant aquests contactes, amb un segon nivell d'associacions i d'entitats de tota mena amb el comú denominador d'ésser representants de sectors del comerç i/o petits empresaris, hem començat a tenir una bona xarxa d'interlocutors en els diferents sectors.

En tot aquest procés, la sectorial ha treballat conjuntament amb el diputat encarregat del tema d'autònoms al Parlament de Catalunya, amb el qual hem establert una correcta relació.

Campanya autonòmiques del 2003

Cal dir que el PSC es va presentar a les eleccions autonòmiques amb un programa molt elaborat, que reflectia les demandes dels diferents sectors i que recollia un important esforç de síntesi de les diferents sensibilitats. Era el primer cop que, des de l'estructura orgànica de la sectorial, s'aconseguia un treball coordinat amb la societat civil i uns resultats òptims.

Vam centrar la campanya de les autonòmiques a intentar organitzar un acte d'autònoms per poder promocionar les nostres propostes. Vam desenvolupar la feina en el conjunt d'entitats, d'organitzacions i de contactes de tot tipus que havíem teixit durant els mesos anteriors. En la nostra opinió, l'acte va complir les expectatives i va congrega quasi 200 persones. Però el més important de tot va ésser la bona representativitat de la majoria, amb representants de gremis, d'associacions d'empresaris, d'emprenedors, d'autònoms, etc.

Últimes tasques

En els darrers mesos hem continuat els contactes amb les diferents entitats i hem col·laborat en la campanya de les generals, amb la participació en el dinar del sector econòmic celebrat per José Luis Rodríguez Zapatero a Barcelona.

Hem començat una relació continuada amb la Direcció

General d'Empresa Cooperativa i Autoocupació, al capdavant de la qual hi ha un membre destacat i molt actiu de la permanent de la sectorial, cosa que ha possibilitat un marc molt important de relacions i de coordinació. Estem estructurant de manera definitiva la sectorial per adaptar-la a les noves situacions. Així, s'ha establert un important grup de treball d'aquest sector, en el qual participa molta de la gent esmentada anteriorment.

Tenim també la voluntat d'establir la mateixa xarxa en el sector pròpiament dels autònoms. En els darrers mesos hem establert una bona i continuada relació amb la Confederació de Treballadors Autònoms de Catalunya, vinculada a la UGT. La idea central és trobar un marc estable de relació i potenciar la presència del PSC i de la pròpia CTAC entre la ciutadania, mitjançant l'organització d'actes conjunts entre ambdues organitzacions.

COMISSIÓ SECTORIAL DEL COL·LECTIU CRISOL

Els eixos fonamentals de la seva gestió han estat els següents:

- Manteniment i posada al dia del cens d'entitats de cultura popular i tradicional (més de 1.600). Actualment estem prioritant les entitats de caràcter més autòcton i els casals catalans de l'exterior.
- Informatització del cens de les entitats sud-americanes a Catalunya, que passarà a dependre de la Xarxa Llatina.
- Continuació del procés de descentralització organitzativa del Col·lectiu Crisol per a la seva creació a les diferents Federacions del Partit (l'Hospitalet, Baix Llobregat i, pròximament, a la Federació del Vallès Sud).
- Celebració de reunions dels diferents òrgans del Col·lectiu Crisol.
- Tramesa d'informació sobre les subvencions concedides per la Generalitat a les entitats de cultura popular.
- Fira d'Abril (celebració anual):
 - visita de Pasqual Maragall, José Montilla, José Luis Rodríguez Zapatero i altres dirigents del Partit.
 - dinar tradicional amb les entitats de la fira, representants d'altres sectors associatius i les seves federacions (amb l'assistència d'una mitjana de 200 persones).
 - edició i distribució de propaganda (díptics dels nostres alcaldes, etc.).

- Nova reedició del document *Les cultures populars i/o tradicionals*, en català i en castellà, i la seva tramesa a les entitats (5.000 exemplars).
- Col·laboració amb la Secretaria de Cultura en l'elaboració del document *La cultura popular*, com a aportació al programa de Govern.
- Participació a les eleccions municipals 2003, acte amb Joan Clos.
- Potenciació de la nostra col·laboració amb les entitats i federacions de cultura popular i tradicional (visites a entitats, jornades, etc.).
- Col·laboració amb el sector Cofrade.
- Col·laboració amb els nostres diputats i diputades al Parlament de Catalunya en les proposicions sobre cultura popular i/o tradicional.
- Participació a les eleccions autonòmiques 2003: realització del «porta a porta» a les entitats i federacions de cultura popular.
- Participació a les eleccions generals 2004: realització del «porta a porta» a les entitats de cultura popular i acte amb José Montilla.
- Celebració de la VI Conferència Nacional del Col·lectiu Crisol amb l'elecció dels diferents òrgans de gestió.
- Edició de 5.000 fullets en català i castellà explicant a les entitats què és el Col·lectiu Crisol.

SECRETARIA DE PROGRAMES I CONFERÈNCIA NACIONAL

1. INTRODUCCIÓ

El principal objectiu de la Secretaria de Programes i Conferència Nacional ha estat desenvolupar l'acord del darrer congrés del partit, pel qual s'acordà posar en marxa les conferències nacionals com a mecanisme d'innovació política que havia de permetre una àmplia participació dels afiliats, simpatitzants i persones vinculades a la realitat social i econòmica, en el procés de formació de la voluntat política del socialisme català.

D'acord amb aquest objectiu han estat convocades les següents conferències nacionals:

- Educació, innovació i ocupació (Sitges, 17 i 18 de novembre de 2001)
- Economia i territori (Tarragona 23 i 24 de novembre de 2002)
- Programa electoral Parlament'03 (Barcelona 4 d'octubre de 2003)

Cal senyalar com aspectes generals més destacats els següents:

- Es va voler que cada Conferència Nacional fos l'excusa per impulsar un debat monogràfic sobre aquell aspecte polític que exigia una més decidida renovació del nostre pensament i propostes, per aquest motiu es varen triar com a temes centrals de les dues primeres conferències la **innovació, l'ocupació, l'educació i el territori**. El debat sobre aquests temes va servir per preparar el programa electoral de les passades eleccions autonòmiques.
- La celebració de cada Conferència Nacional es va veure precedida per un esforç de generació de debat i participació oberts al si de les organitzacions del partit.
- Les conferències nacionals han permès impulsar un debat polític obert i separat dels processos d'eleccions de càrrecs interns.
- S'ha obert la participació en el procés de debat i aprovació de documents interns al «no afiliats» i per primera vegada es va permetre que alguns dels delegats a les conferències fossin persones sense vinculació orgànica amb el PSC i representatives de diferents agents i sensibilitats socials.

2. I CONFERENCIA NACIONAL. EDUCACIÓ, INNOVACIÓ I OCUPACIÓ

Aquesta Conferència va tenir lloc a Sitges. Va ser la primera de les conferències i va servir per posar a prova un instrument que entenem útil per elaborar posicionaments polítics del Partit entre congressos.

A la Conferència hi va haver una participació activa de l'organització del Partit i de sectors de l'entorn de l'organització, així com experts i altres organitzacions.

Valorem positivament el procés d'elaboració del document marc, molt sòlid, i que va ser objecte d'un intens debat.

La Conferència va ser especialment intensa també pel que fa al debat. Amb la participació de molts militants i simpatitzants socialistes vam viure un procés de debat sobre diferents qüestions relacionades amb l'educació, de gran utilitat pel posterior procés d'elaboració del programa per a les eleccions autonòmiques. Un document marc que va comptar amb l'activa participació dels responsables polítics del Partit en l'àmbit de l'educació.

Pel que fa als dies de la Conferència van ser molt intensos i es va poder gaudir de la participació de desenes de persones del sector de l'educació del nostre país, els quals van posar en evidència la necessitat i les esperances de canvi que el sector reclamava.

3. II CONFERENCIA NACIONAL. ECONOMIA I TERRITORI

Aquesta Conferència tenia com a finalitat definir les línies programàtiques dels socialistes catalans als diferents territoris del país i elaborar un document marc.

Des de la secretaria d'economia s'havia elaborat el document d'estratègia econòmica per Catalunya i la voluntat de la Conferència va ser aprofundir en aquest treball, elaborant una proposta per cada territori del país i que la proposta general estigués farcida de les preocupacions del territori.

En aquest sentit, es van crear disset grups de treball amb la presència de responsables institucionals, direcció territorial del Partit i experts en la matèria de cada territori. Aquests nuclis inicials van anar-se ampliant de forma que

es va produir la participació de desenes de persones en l'elaboració dels documents de treball.

Un vegada els grups s'havien constituït es va realitzar l'escola de formació del partit en la qual es van posar en comú les primeres reflexions dels diferents grups de treball. Una trobada molt participativa i útil per afrontar el darrer tram del procés d'elaboració i discussió de la conferència.

Resultat d'aquesta tasca van néixer els disset documents sobre propostes econòmiques pels diferents territoris del País.

La segona fase del treball va ser convertir totes aquestes propostes en un document marc que definís les propostes generals i els set documents que incloïen les propostes per a les set vegueries.

El document marc estava dividit en quatre capítols: Govern economia i territori, sectors productius, Infraestructures i societat del coneixement. Un document marc que tenia incloses moltes de les propostes territorials treballades pels diferents territoris.

Especialment intens va ser el treball d'elaboració dels set documents territorials, en la mesura que era la primera vegada que s'elaborava una proposta programàtica atenent a la proposta de divisió territorial del país del PSC. El resultat va ser molt satisfactori.

A la conferència es van crear 4 comissions sectorials que van discutir les 4 parts en la que es dividia el document marc i a la tarda es van debatre els set documents territorials. Això va permetre la participació activa de moltes persones.

La presència de convidats independents i la discussió al si del territori de les propostes del nostre Partit per cadascun d'ells, així com el nivell del document final, són els elements més destacables d'una conferència força participativa i que ha permès dotar al nostre Partit d'elements programàtics per afrontar els nous reptes que se'ns plantegen.

4. III CONFERENCIA NACIONAL. PROGRAMA ELECTORAL

Per primera vegada el programa electoral autonòmic del PSC va ser fruit d'un ampli procés participatiu, també obert a d'altres moviments polítics com Ciutadans pel Canvi i a representants del món social i econòmic.

Aquesta conferència nacional ha estat la que ha registrat una participació més àmplia al llarg del seu procés, ja que ha implicat a centenars de persones en forma d'experts, responsables i membres de les sectorials del partit, parlamentaris i afiliats que varen tenir la oportunitat de debatre el programa electoral per primera vegada.

El programa electoral aprovat per la conferència destaca per la profunditat i extensió del treball que va servir de base, particularment, pels compromisos de govern que varen ser donats a conèixer de forma progressiva, i per la gran quantitat de documents de tot tipus que varen ser generats al llarg de la legislatura.

Ha estat igualment la solidesa de la nostra proposta programàtica un dels elements que ens ha permès la signatura d'un Pacte de Govern amb ERC i ICV que té un fort contingut programàtic concret.

SECRETARIA DE LA DONA

OBJECTIUS

Objectius estratègics

- Generar i fer visible el discurs i les polítiques de les dones socialistes com a model per avançar cap a la igualtat d'oportunitats de les dones de Catalunya.
- Assolir una corresponsabilitat més àmplia de tots i totes en el PSC, en el discurs i les accions, des del punt de vista de gènere, tant a nivell intern com en l'acció institucional.
- Ser referents i arribar a les dones de Catalunya com el millor projecte polític que representa els seus interessos tant a nivell municipal com autonòmic.
- Mantenir una interrelació amb els moviments de dones de Catalunya, debatent i recollint propostes a l'hora de dissenyar polítiques a partir de les experiències i visions femenines.

TREBALL POLÍTIC

Consell de Dones

Va iniciar el seu camí en aquest mandat plantejant una nova forma de funcionament amb un nou reglament obert a totes les dones del PSC (militants, simpatitzants o responsables institucionals) que estiguin interessades a col·laborar-hi. S'ha impulsat la participació de més dones amb la clau en l'esperit de funcionament: la flexibilitat d'entrada, però el compromís en la participació.

La prioritat per part de la Secretaria ha estat el dinamisme a les comissions, treballant amb objectius concrets i cercant resultats en forma de propostes polítiques. En aquest marc és des d'on s'han elaborat propostes per als governs municipals i per a la Generalitat (mesura de Govern: Drets de les dones i igualtat d'oportunitats).

Comissió de Violència de Gènere

Les jornades Municipis Lliures de Violència contra les Dones, de novembre de 2001, van ser concebudes com un procés obert de debat i de reflexió. Es van estructurar en tres grups de treball formats per persones de la Comissió del Consell de Dones, regidores, professionals i entitats, creant uns espais d'intercanvi d'experiències entre dones del PSC i del teixit social. Els grups de treball corresponen als àmbits d'actuació necessaris en la lluita contra la

violència de gènere: El marc institucional: el model de circuit municipal; El marc ciutadà: l'àmbit de la detecció i la prevenció; i El marc social: l'àmbit del canvi d'actituds i valors.

Es van elaborar els tres decàlegs, el Pla de Prevenció i Eradicació de la Violència contra les Dones del govern alternatiu i el compromís de l'actuació des dels municipis, «El compromís per unes ciutats sense violència».

El 2002 l'acte central del PSC en commemoració del Dia Internacional de la Violència de Gènere, el 30 de novembre, va ser «Un necessari compromís per una societat lliure de violència vers les dones», en què representants tant del grup parlamentari socialista al Congrés dels diputats com del Parlament de Catalunya van presentar les propostes de llei. Pel que fa als actes en el territori, hem de destacar les jornades Al Borde de la Nada, jornada multidisciplinària sobre violència de gènere organitzada a Tarragona (9/11/2002).

Comissió de Famílies

Organització de la jornada Polítiques de Suport a les Famílies, l'objectiu de la qual era debatre amb les entitats de dones de Catalunya la proposta del govern alternatiu «Polítiques de suport a les famílies» des de la perspectiva de les dones i la seva contribució cap a la igualtat. Es va fer amb un procés participatiu d'aportacions i d'opinions respecte al programa i amb un qüestionari i un format de jornada en què les entitats van plantejar la seva visió i valoració de la mateixa.

Comissió de l'Afganistan

Comissió creada el 5 de maig, integrada per representats del CD i les secretaries de Dona, Política Europea i Internacional, Immigració i Cooperació, i la Presidència de la ISM. Un cop acabada la primera fase de treball de la Comissió (maig 2001–octubre 2001), es van establir contactes amb diverses entitats catalanes i es van fer dues trobades personals amb la directora d'HAWCA. La primera acció del programa polític va ser la campanya **Els Drets de les Dones són Drets Humans: per la defensa dels Drets Humans a l'Afganistan**. Es va presentar el 28 d'abril de 2002 a Tarragona, amb la presència i participació d'Orzala Hasraf, directora d'HAWCA, i d'Anna Tortajada, periodista i autora del llibre *El grito silenciado*, amb la presència de diverses ONG dedicades a la cooperació amb l'Afganistan. Va continuar amb diversos actes al territori.

Coordinació amb el grup parlamentari

Coordinació d'actuació i estratègia conjunta de comunicació. Es va fer difusió de les iniciatives parlamentàries i de les propostes polítiques, coordinant contactes amb el teixit associatiu i amb les dones (amb una base de dades específica i a través de les TIC), així com la comunicació conjunta amb la premsa, especialment en la denúncia de manca d'iniciativa i resposta de l'anterior Govern de la Generalitat.

Realització del Plenari del Consell de Dones tant del 2001 com del 2002. Informe anual parlamentari que recull les propostes fetes als tres parlaments i amb presència i participació d'un membre de cada cambra.

Coordinació amb responsables de polítiques de gènere en l'àmbit local

S'hi ha mantingut una línia de comunicació periòdica àgil per tal de fer-los arribar tota la informació que els pugui resultar interessant per a la seva tasca política, així com la visibilització del seu treball polític.

En l'àmbit de la Comissió de programa i acció municipal del Consell de Dones, es van organitzar les jornades Les Polítiques Locals amb Mirada de Dona (1 de febrer de 2003), a partir de diverses experiències en l'àmbit local i els nous reptes, la recerca de models i pràctiques. Van tenir com a resultat dos documents: *Polítiques municipals amb mirada de dona* (model i estructura per dur a terme polítiques de gènere als ajuntaments, línies estratègiques i accions per al programa electoral als ajuntaments, i proposta del Consell de Dones a la convenció municipal), i *Millor per als municipis, millor per a Catalunya*. Participació a la inauguració de Micaela Navarro, secretària de Polítiques d'Igualtat del PSOE. En precampanya i campanya es va realitzar un tasca de suport a actes territorials (15) a, entre d'altres, Manresa, Vilanova, Rasquera i Castelldefels.

8 de març

Cada any s'han organitzat diversos actes al voltant del 8 de març, amb un lema diferent acompanyat d'un manifest.

L'any 2001 vam centrar el **8 de març** en la política local, amb la celebració de les jornades **Municipi és Dona. La Mirada de les Dones al Món Local**, organitzades conjuntament amb la Federació del Maresme i on es va presentar un recull de diferents programes impulsats a municipis socialistes. S'hi va fer un manifest que recull les línies d'actuació que ha d'impulsar un govern local socialista.

Les activitats del 2002 es van dur a terme sota el lema «**PARITAT = MÉS DEMOCRÀCIA. La mirada de les dones a la política**», i es van centrar en la difusió del compromís polític del PSC d'incloure la paritat a la llei electoral catalana i d'aplicar aquest principi de democràcia paritària a les llistes que presenta el PSC, tal com va aprovar en el Novè Congrés. A l'acte central del PSC, «Del dret al vot a la paritat», celebrat el 9 de març al districte barceloní de Gràcia, es va argumentar la participació necessària d'homes i de dones en la presa de decisions. Hi vam incloure una passejada de totes les participants pels carrers del barri i els responsables territorials van organitzar el repartiment de material al carrer.

L'acte es va concloure amb un dinar i la inauguració de l'exposició «**Del dret al vot a la paritat**», un projecte comú de les secretaries de la Dona del PSC, el PSIB i el PSPV, amb presència de les secretaries de la Dona i de companyes de les Illes Balears i del País Valencià. Tant l'exposició com el diferent material que la complementa (llibre, material audiovisual) són una eina de què van disposar les Federacions per fer activitat política al territori. Es van fer més de 10 activitats externes, especialment a centres cívics i espais culturals (Annex Taula 4).

El 8 de març de 2003 l'acte «**80 alcaldesses per a Catalunya, 80 governs municipals en femení**», dedicat al Dia Internacional de la Dona, es va centrar en la presentació de les principals propostes del PSC de i per a les dones de cara a les eleccions municipals, i Pasqual Maragall hi va presentar 80 dones del Partit com a candidates a alcaldesses. El Consell de Dones del PSC havia pres la decisió de fer l'acte central en un municipi on la cap de llista fos una dona, encara no alcaldessa, per donar-li suport. Finalment es va decidir fer l'acte a la ciutat de Rubí.

Esmorzem amb...

Es crea aquest espai de debat periòdic amb l'objectiu de fer una trobada de responsables del PSC amb convidades amb qui poder debatre les línies actuals i de futur de les polítiques per la igualtat. La primera sessió va ser el mes de novembre de 2001, amb la presència de Patricia Ireland, presidenta del NOW, i la segona sessió, el maig de 2002, amb la presència de Micaela Navarro, secretària de Polítiques d'Igualtat del PSOE. Seguint aquesta línia, vam celebrar un sopar-debat el 5 de juny de 2002, amb Cristina Alberdi, sota el títol «El pacte de gènere a la política», per tal d'aprofundir sobre aquest concepte.

Acord sobre l'Edifici Francesca Bonnemaison

S'ha efectuat un treball de debat i de discussió sobre el projecte de l'Edifici Francesca Bonnemaison, articulats a través de la Permanent del Consell de Dones, conjuntament amb la Diputació de Barcelona. S'han mantingut diverses trobades amb els moviments de dones que, finalment, han donat com a resultat la redacció d'un acord conjunt que estableix les bases per a la definició del projecte de l'espai de l'antic Institut de Cultura i Biblioteca Popular de la Dona, situat al carrer Sant Pere més Baix, n. 7. A aquest acord s'han sumat ICV i ERC i, posteriorment, ha estat assumit pel Consell de Dones de la ciutat de Barcelona.

Autonòmiques 2003

Inici de l'acció de precampanya amb l'acte de presentació pública del **Compromís de Govern: la Igualtat d'Oportunitats i Drets de les Dones** (17 setembre 2003), amb la intervenció de Pasqual Maragall i de Lourdes Muñoz. Aquest acte va comptar amb la presència significativa de dones del teixit social de Catalunya. Posteriorment, el 15 d'octubre de 2003, al matí, es va celebrar l'acte «Contra la violència de gènere», reunió de treball amb Pasqual Maragall i representants d'associacions de dones i professionals de l'àmbit sanitari, serveis socials, dones juristes i de la universitat, que va acabar amb una roda de premsa en la qual es va presentar el «Compromís contra la Violència de Gènere».

En estreta col·laboració amb les organitzacions territorials i la Xarxa de Dones per Maragall, vam organitzar la presentació, a diverses poblacions, del «Compromís per la igualtat d'oportunitats i drets de les dones» (14 presentacions territorials), amb l'objectiu clar d'arribar més a les dels moviments socials i aconseguir presència en els mitjans de comunicació locals. Vam seguir aquesta mateixa línia durant la campanya, en què vam realitzar 10 actes territorials i vam prioritzar la presència al territori de dones significatives del socialisme com Micaela Navarro, Carmen Alborch, Carmen Romero i Cristina del Valle. En paral·lel, es van concretar amb l'equip de campanya importants compromisos del candidat adreçats a les dones, participació a fòrums, llistes, etc.

Així mateix, es va prioritzar el treball a la xarxa amb accions diverses com la base de dades de més de dues mil adreces de dones que no són militants del PSC a les quals vam adreçar butlletins de compromisos per a les dones.

Generals 2004

L'acte central de dones de les generals i l'acte central del Dia Internacional de la Dona van coincidir sota el títol «Si

tu vols, derrotarem el PP per guanyar més drets i oportunitats per a les dones» (7 de març 2004). Amb un format d'acte pròxim i que va fomentar la participació dels assistents mitjançant la formulació d'una pregunta o suggeriment, es va realitzar també un dinar específic contra la violència de gènere amb associacions i dones professionals de la lluita contra aquest tipus de violència. A banda d'aquests dos actes, es va participar en 11 actes a diferents municipis.

TREBALL ORGÀNIC

Pla d'Igualtat

Era fonamental l'elaboració d'un document polític que desenvolupés les accions necessàries que el Partit, des de diferents àmbits i responsabilitats, havia de posar en marxa per assolir els reptes i compromisos de les resolucions del darrer Congrés del PSC. Es va realitzar mitjançant una comissió específica del Consell de Dones en un procés participatiu.

El marc del Pla recull les àrees d'actuació següents: Àrea d'Organització, Àrea de Formació, Àrea d'Autoritat i/o Empoderament de les Dones i Àrea dels Mitjans de Comunicació. Procediment: elaboració del marc del Consell de Dones, aprovació en plenari del Consell de Dones (juny 2001), aprovació inicial per part de la CE del Partit (juny 2001) i aprovació definitiva del Consell Nacional (setembre 2001).

S'ha elaborat i aprovat el Pla d'Igualtat a la Federació de les Comarques Tarragonines, al Consell de Federació i a la Federació (setembre 2002), així com a la Federació XI, que agrupa les comarques del Bages, el Berguedà i el Solsonès (desembre 2002), amb la realització d'un acte i una roda de premsa.

Es va treballar en la proposta de la llei electoral catalana presentada pel PSC que garanteix la presència equilibrada entre homes i dones en el seu article 13 (gener 2003).

Pla de Formació

Les accions inicials es van centrar en la creació d'una xarxa de dones als diferents territoris coordinades i preparades per tirar endavant les polítiques per la igualtat. Vam començar per les Jornades de Formació per a Secretaries de la Dona de les Federacions (gener 2001), per dur a terme, posteriorment, el curs de Dinamitzadores per la Igualtat a diferents territoris, realitzant un total de 16 jornades de formació (8 hores) a diferents Federacions (vegeu annex taula).

A l'inici de 2002 (febrer) vam realitzar les Jornades de Formació per a les Secretaries de la Dona de les Federacions i la Permanent del Consell de Dones amb el treball en xarxa, les xarxes de dones, el pacte de gènere i les TIC com a eix prioritari a incorporar al discurs de les polítiques de gènere.

La formació al Partit ha de ser una eina facilitadora per a la incorporació de la perspectiva de gènere a tots els àmbits d'acció política. Responent a aquesta línia, vam dissenyar l'oferta de Formació per la Igualtat, incorporada al programa de l'Escola de Formació del PSC i que té com a objectius:

- Augmentar la participació política de les dones al PSC.
- Assolir un major coneixement i complicitat, tant d'homes com de dones del PSC, de la perspectiva de gènere a les polítiques.

Fent tant una programació de tallers impartits a la pròpia escola com una oferta descentralitzada anomenada **Bosses d'eines**, mòduls formatius que poden ser demandes d'Agrupacions i Federacions, s'han realitzat 13 sessions als territoris (vegeu annex Taula 2).

Hem de destacar la primera trobada de regidores de la Regió de l'Ebre (19 de juliol del 2003), a Tortosa, jornada de formació i reflexió amb la presència d'electes en les darreres eleccions municipals, així com la jornada de formació específica adreçada a les noves regidores responsables de polítiques de gènere (gener 2004), amb la participació de 60 dones.

Carpeta d'entrada de dones al PSC: «La mirada de les dones a la política»

És una eina d'informació bàsica, àgil i orientadora per a qualsevol persona interessada en les polítiques per la igualtat del PSC. Es va presentar el maig de 2001. Conté: documentació relativa als òrgans del partit, dossier de la situació quantitativa de les dones en el Partit, biografia de dones que són un referent del feminisme.

La carpeta és una eina per:

- Donar la benvinguda a les noves afiliades per tal de rebre una informació bàsica sobre les línies polítiques i organitzatives en polítiques per la igualtat i amb perspectiva de gènere.
- Adreçar-nos a dones simpatitzants i progressistes.

«Segell d'igualtat»

Projecte impulsat conjuntament amb la Secretaria de Política Europea i Internacional amb l'objectiu de visualitzar i premiar a mode de segell de qualitat aquelles activitats/

programes que des de qualsevol àmbit del Partit treballin incorporant la perspectiva de gènere i la participació de les dones. Es crea una comissió paritària de diferents responsables per atorgar el segell (posada en marxa el juliol de 2001).

Web i Xarxa de Dones

El web del PSC té dos espais i dues línies estratègiques. La Xarxa de Dones (àmbit restringit) i el web Dona (àmbit públic d'accés a tothom), amb l'objectiu de comunicar a les dones el nostre projecte. Hem promogut l'ús del web entre dones amb responsabilitats polítiques com una eina alternativa a l'hora de comunicar les nostres iniciatives i propostes polítiques, així com entre les militants, com a eina política d'informació i d'acció.

S'han assolit els objectius següents:

- Consolidació de l'àmbit dona com un espai referent d'informació específica, tant de connexió i relació amb el moviment de dones de Catalunya, com de difusió de les iniciatives que, en l'àmbit de la igualtat, lidera el PSC.
- Treball actiu de la Xarxa de Dones com un espai real de participació de les dones amb responsabilitats en polítiques de gènere del PSC, fomentant-ne l'ús com a eina per accedir i compartir informació específica d'interès per a la tasca política. La xarxa ens ha permès trencar distàncies i aprofundir en una manera de participar molt útil a l'hora de superar dos factors clau en la participació política de les dones: la manca de temps i les dificultats d'accés a la informació.

A les jornades 1 Any de Xarxa de Dones (1 de juny 2002) vam combinar sessions de debat sobre les xarxes de suport entre dones i debats amb representants del moviment feminista a la xarxa, amb sessions més pràctiques sobre introducció a Internet (navegació, creadors i webs de dones, utilització del correu electrònic de XarxaPSC) i la potencialitat de les xarxes com una eina per fer política (accés i tipus d'informació, participació als continguts, participació de llistes de distribució).

També s'ha participat a diferents fòrums universitaris dedicats al gènere i les TIC: d'una banda, a les Jornades de Comunicació i Gènere, a la UB (octubre de 2001), i d'altra, a les jornades Nuevas Tecnologías y Género, a la UNED (Madrid, maig de 2002). En tots dos casos la finalitat era explicar la nostra estratègia política de TIC amb perspectiva de gènere i l'experiència innovadora d'una xarxa de dones polítiques.

Taula rodona «Més participació política: e-democràcia» (2/10/2002), en col·laboració amb Ciutadans pel Canvi, amb

la presència de diversos experts en e-democràcia: Stephen Coleman, director del Hansard e-democracy programme and Studies a la Hansard Society for Parliamentary Government; José A. Rodríguez Salas, primer tinent d'alcalde de Jun (Granada), ciutat on Internet és un dret ciutadà; i Teresa Serra, diputada del Grup Socialistes-Ciutadans pel Canvi.

Pel que fa al nivell d'ús i consulta dels dos àmbits temàtics de què disposa la Secretaria al web del PSC, hem de destacar la continuïtat ja que és un dels espais temàtics més visitats del web del PSC.

AVALUADORS	Total	Homes	Dones	% D
Parlament de Catalunya (Grup PSC – CPC)	42	26	16	38%
Congrés dels Diputats	21	9	12	57%
Senat	8	5	3	37,5%
Regidories	2.156	1.517	629	29,2%
Consell Nacional	442	311	131	29,6%
CE del partit				
CE de Federacions	354	223	131	37%

Nombre d'entitats amb qui es mantenen contactes periòdics

Comunicats sobre les principals iniciatives polítiques a les entitats de dones de Catalunya: 300.

Reunions específiques per a plantejaments de demandes concretes o seguiment: 40.

Nombre de reunions i participació del Consell de Dones

Plenaris del Consell: 10 reunions (amb 120 participants de mitjana)

- Comissió Pla Igualtat: 4 (amb 25 participants de mitjana)

- Comissió Violència: 4 (amb 25 participants de mitjana)

- Comissió Família: 5 (amb 8 participants de mitjana)

- Comissió Educació i Treball: 3 (amb 6 participants de mitjana)

- Comissió de Coordinació Política de l'Afganistan: 3 (comissió formada per 8 persones)

- Comissió Projecte per Catalunya: 4 (comissió formada per 7 persones)

ANNEXOS

Taula 1. **CURSOS DE DINAMITZADORES PER LA IGUALTAT**

Data	Federació	Assistents
2001		
20 i 21 d'abril	Comarques Gironines «Sud». Lloret.	14
11 i 12 de maig	Comarques Tarragonines. Salou.	40
18 i 19 de maig	Comarques Gironines «Nord». Begur.	17
26 de maig	Maresme. Mataró.	15
2 de juny	Baix Llobregat	30
7 de juliol	Barcelona	14
6 d'octubre	L'Hospitalet (joves)	15
6 d'octubre	Comarques de Lleida	16
27 d'octubre	Terres de l'Ebre	15
20 d'octubre	L'Hospitalet	15
2002		
1 de desembre	Barcelonès Nord. Santa Coloma.	20
16 de març	Barcelonès Nord. Santa Coloma.	15
13 d'abril	Bages. Manresa.	35
20 d'abril	Vallès Occidental Sud. Sabadell.	20
27 d'abril	Regió del Camp de Tarragona. Torredembarra.	25
8 de juny	Garraf Penedès. Roquetes.	15

Taula 2. **BOSES D'EINES** realitzades a la pròpia escola o al territori pel grup de formadores (any 2002-2003):

Data	Lloc/ Federació	Tallers/ mòduls	Assistents
2002			
16 de març	Barcelonès Nord. Santa Coloma.	El web del PSC i Xarxa de Dones, eines per a la tasca política.	15
22 de març i 5 d'abril	Escola de Formació PSC	Lideratge i Comunicació	18
18 de maig	Regió del Camp de Tarragona. Creixell. Organitza: S. Dona Regió del Camp.	Lideratge i Comunicació	20
1 de juny	Barcelona.	El web del PSC i Xarxa de Dones, eines per a la tasca política. Navegació per internet.	40
7 i 14 de juny	Vallès Occidental Sud (Sabadell)	Lideratge i Comunicació	12
22 de juny	Castelldefels	Socialisme feminista: un model de dones i homes	15
9 de novembre	Barcelonès Nord. Badalona.	Lideratge i Comunicació	33
2003			
Febrer	Vallès Oriental. Mollet.	Lideratge i Comunicació	18
8 de febrer	Bages. Manresa.	Lideratge i Comunicació	
29 de març	Comarques Tarragonines. Amposta.	Lideratge i Comunicació. Candidates.	25
Gener	Barcelonès Nord. Santa Coloma.	El web del PSC i Xarxa de Dones, eines per a la tasca política.	10
1 de març	Barcelonès Nord. Badalona.	Lideratge i Comunicació	30

Taula 3. **TALLERS** que s'ofereixen a la Bossa d'Eines de Formació

	OBJECTIUS GENÈRICS DEL PLA DE FORMACIÓ	OFERIR A	PÚBLIC	OFERTA MÒDULS
Eines en polítiques per la igualtat	Que tant els homes com les dones del PSC assoleixin un major coneixement i complicitat de la perspectiva de gènere per dur a terme polítiques tant orgàniques com institucionals.	Federacions i agrupacions. Secretaries de la Dona i de Formació.	<ul style="list-style-type: none"> - Afiliats i afiliades del PSC i persones amb responsabilitats públiques i orgàniques. - Grups de dones d'agrupació o federació per formar-se en polítiques per la d'igualtat. 	<p>Socialisme feminista: un model de dones i homes.</p> <p>Gènere i polítiques públiques per la igualtat</p>
Formació política de dones	Augmentar la participació política de les dones en el PSC.	Federacions i agrupacions. Secretaries de la Dona i de Formació.	- Dones del PSC.	<p>Lideratge i Comunicació.</p> <p>La web del PSC i Xarxa de Dones, eines per a la tasca política. Navegació per internet.</p>

Taula 4 . **Calendari en el territori de l'exposició «La presència de la dona»**

COMARQUES GIRONINES	3 setmanes, del 23 de setembre al 13 d'octubre.
VALLÈS OCCIDENTAL SUD	2 setmanes, del 14 al 27 d'octubre.
EL GARRAF	1 setmana, del 4 al 10 de novembre.
BAIX LLOBREGAT	2 setmanes, del 18 al 24 de novembre.
BAIX LLOBREGAT	3 setmanes, del 29 de novembre al 22 de desembre.

Taula 5. **Evolució presència de dones al PSC (juliol 2000, juny 2004)**

	2000				2004			
	Total	Homes	Dones	% dones	Total	Homes	Dones	% dones
Parlamentaris/àries. Parlament de Catalunya.	50	33	17	34%	42	26	16	38%
Congrés, Senat	17	10	7	41%	29	14	15	51,7%
Parlament Europeu	3	2	1	33%				
Regidories	1.918	1.434	478	24,9%	2.156	1.517	629	29,2%
Comissions Executives de Federació	307	185	122	40%	354	223	131	37%
Consell Nacional	448	316	132	29,4%	442	311	131	29,6%

Taula 6. **Presència regidores i regidors per Federacions**

FEDERACIÓ	(2000)				(2004)			
	Total	Dones	Homes	% Dones	Total	Dones	Homes	% Dones
Girona	333	88	245	26,43	370	110	261	29,73
El Maresme	115	30	85	26,09	108	33	75	30,56
Vallès Oriental	132	35	97	26,52	158	49	103	31,01
Vallès Oest	45	14	28	31,11	43	14	29	32,56
Barcelonès Nord	57	21	36	36,84	56	17	39	30,36
Barcelona	20	7	13	35,00	15	7	8	46,67
L'Hospitalet	18	5	13	27,78	16	6	10	37,50
Baix Llobregat	173	50	123	28,90	177	74	103	41,81
El Garraf, Penedès	116	22	93	18,97	130	34	96	26,15
Bages, Solsonès, Berguedà	139	32	107	23,02	151	44	108	29,14
Osona	95	23	72	24,21	102	22	74	21,57
Tarragona	329	72	257	21,88	384	103	281	26,82
Lleida	245	51	192	20,82	347	81	266	23,34
Vallès Occidental Sud	101	28	73	27,72	99	35	64	35,35
TOTAL	1.918	478	1.434	24,9	2.156	629	1.517	29,2

Taula 7. **Parlament de Catalunya**

	Eleccions autonòmiques 1999				Eleccions autonòmiques 2003			
	Dones 99	Homes 99	Total 99	% dones 99	Dones 2003	Homes 2003	Total 2003	% dones 2003
GIRONA	1	3	4	25	2	2	4	50,00
LLEIDA	1	4	5	20	1	3	4	25,00
TARRAGONA	2	3	5	40	2	3	5	40,00
BARCELONA	12	24	36	33,3	11	18	29	37,9
Total	16	34	50	32	16	26	42	38

Taula 8. **Parlamentàries a Corts Generals (Congrés i Senat)**

Eleccions generals 2000 Eleccions generals 2004

DonesHomes	Dones		Homes		Total		% dones	
	Total	% dones						
GIRONA	1	2	3	33	1	3	4	2
LLEIDA	1	1	2	50	3	1	4	75
TARRAGONA	2	3	5	40	2	3	5	40
BARCELONA	5	10	15	33	9	7	16	56
SENADORS/ES COM. AUT.	0	3	3	0	1	1	2	50
Total	9	19	28	32	16	15	31	51,6

Taula 9. **Presència de dones a les executives de Federacions**

	<i>Homes</i>	<i>Dones</i>	<i>Total</i>	<i>% dones</i>
FED. GIRONA	21	13	34	38
FED. MARESME	10	9	19	47
FED. VALLÈS ORIENTAL	10	10	20	50
FED. VALLÈS OEST	9	5	14	35,7
FED. BARCELONÈS NORD	23	11	34	32,2
FED. BARCELONA	14	12	26	46
FED. L'HOSPITALET	13	7	20	35
FED. BAIX LLOBREGAT	11	15	26	57,6
FED. GARRAF	37	16	53	30
FED. BAGES - SOLSONÈS	14	9	23	39
FED. ANOIA	18	3	21	14
FED. OSONA	7	4	11	36
FED. TARRAGONA	11	6	17	35
FED. SEGRITÀ	18	8	26	30,7
FED. VALLÈS OCCIDENTAL	7	3	10	30
Total	223	131	354	37

SECRETARIA DE PROSPECTIVA I FORMACIÓ

INTRODUCCIÓ

Les activitats formatives dutes a terme durant aquest període neixen de les necessitats formatives expressades pels diferents nivells de l'organització. S'han desenvolupat activitats orientades a atendre el reforçament ideològic, altres actuacions han tingut un caràcter més instrumental, orientades especialment a donar resposta a l'evolució de la conjuntura i el calendari polític, i d'altres tenien un caràcter més de reflexió i prospectiva en relació amb els grans problemes que afecten avui dia el socialisme.

Algunes de les propostes formatives pretenien atendre les demandes de millora permanent de l'activitat regular del Partit o l'extensió i implantació de les seves polítiques i, en altres casos, proporcionar al conjunt de l'organització elements de reflexió per definir noves polítiques i activitats.

L'àmbit de la reflexió, l'anàlisi i la prospectiva són activitats que el Partit ofereix al conjunt de la societat. En aquest sentit, algunes actuacions d'aquesta Secretaria tenen ressò mediàtic en la mesura que un dels seus objectius és difondre el pensament i la reflexió política a tota la societat. Aquest és el cas, fonamentalment, de l'Escola d'Hivern i d'algunes de les conferències de prospectiva.

MISSIÓ

La missió d'aquesta secretaria es manté en la línia dels anys anteriors i es dedueix del propi mandat congressual.

- Elaborar i impulsar el Pla de Formació en coordinació amb altres secretaries i el Pla de Formació de Suport a les Iniciatives Sectorials i Territorials del Partit.
- Organitzar seminaris, fòrums de debat i trobades sobre l'evolució prospectiva dels grans temes que emmarquen les posicions polítiques del PSC.
- Promoure l'edició de material de formació dirigit als quadres i als afiliats del Partit.
- Establir relacions de col·laboració amb la Fundació Rafael Campalans, el Centro de Estudios Jaime Vera, la JSC, les secretaries anàlogues de les direccions dels altres partits polítics europeus i els centres d'anàlisi prospectiva tant acadèmics com polítics.

OBJECTIUS ESTRATÈGICS

1. Generar una àmplia oferta formativa adreçada als afiliats i als simpatitzants en els àmbits territorial i sectorial, de la manera més descentralitzada possible i aprofitant els propis recursos territorials del Partit.
2. Editar material formatiu de les polítiques i els debats sectorials del Partit.
3. Impulsar la implantació, amb els responsables de formació de les Federacions i Agrupacions, d'una xarxa de formació que garanteixi que els militants coneguin les posicions polítiques del PSC i les raons que les sustenten.
4. Potenciar el fòrum de debat prospectiu que enriqueix el coneixement dels militants sobre els grans eixos de l'evolució futura de la nostra societat, els problemes que planteja i les alternatives socialistes.
5. Aconseguir que la Secretaria de Formació sigui una proveïdora eficaç dels recursos a les diferents secretaries i als responsables de formació de les organitzacions del Partit.
6. Consolidar espais públics de reflexió, escola, universitat i fòrums de debat, per tal de difondre el pensament i les polítiques del Partit a la societat.
7. Aprofitar la xarxa telemàtica del Partit per promoure la relació entre els diferents responsables de formació i per impulsar la formació no presencial i facilitar recursos complementaris als processos formatius presencials.

ACCIONS REALITZADES

TREBALL POLÍTIC

- Elaboració del Programa de Formació.
- Organització de debats sobre prospectiva política i social.
- Organització de dues edicions de la Universitat d'Estiu (La Seu d'Urgell – 2001 i Manresa – 2002).
- Organització anual de l'Escola d'Hivern del PSC a arragona.

Escola d'Espai - Participants

– Continuitat de l'àmbit de formació permanent a l'espai de Can Risueño, a Cornellà, i obertura d'un nou espai a Rubí.

– Les gràfiques següents expliquen quina ha estat l'activitat formativa estable de l'Escola de Formació a Can Risueño:

PARTICIPANTS A ACTIVITATS FORMATIVES

HORES FORMACIÓ

TIPOLOGIA DELS CURSOS (h)

– La gràfica següent explica la participació territorial a l'Escola Permanent:

PARTICIPACIÓ TERRITORIAL (%)

– Els cursos s'han desenvolupat de manera centralitzada i descentralitzada:

TIPOLOGIA DE FORMACIÓ (%)

– Organització de seminaris de formació de quadres conjuntament amb la Fundació Rafael Campalans.

– Realització de formació electoral per a responsables de campanya conjuntament amb la Secretaria d'Acció Política i Electoral. Formació electoral per a membres de comitès locals i de Federacions que van assistir als cursos centralitzats i descentralitzats. Durant l'any 2001 s'han format en total 25 persones mitjançant cursos descentralitzats (un de 20 hores i un altre de 35) amb la participació de 75 responsables electorals, i 6 cursos per a Federacions de 9 hores de durada en els quals s'han format 150 persones. Així mateix, durant els anys 2002 i 2003 s'ha continuat aquest procés formatiu, en aquest cas orientat a alguns caps de llista de les eleccions municipals.

– S'han facilitat ponents per a diversos actes de debat que han sol·licitat diferents Agrupacions i Federacions.

– Utilització del web del Partit com a instrument de formació. En aquest sentit, hi hem començat a introduir

material d'autoformació i manuals i transparències de cursos de formació instrumental.

- S'ha col·laborat amb la Fundació Jaime Vera (PSOE) per al desenvolupament i edició de material d'autoformació a través de la xarxa.

TREBALL ORGÀNIC

- Impulsar la creació i extensió de la Xarxa de Formació.
- Mantenir una relació estable amb els responsables de formació de les Federacions.

- Impulsar la Comissió de Formació.

- Oferiment de suport de formació a les altres secretaries de la CE.

TREBALL RELACIONAL

- Mantenir relacions fluïdes i periòdiques amb la Fundació Rafael Campalans, la JSC, el Centro de Estudios Jaime Vera i els centres acadèmics i polítics d'anàlisi prospectiva dels grans temes socioeconòmics i tecnològics.

SECRETARIA D'ECONOMIA

I. INTRODUCCIÓ I OBJECTIUS ESTRATÈGICS

Durant el mandat comprès entre juny de 2000 i juliol de 2004 la Secretaria d'Economia ha assolit satisfactòriament els objectius que s'havia plantejat. L'activitat de la Secretaria ha estat intensa. D'una banda, s'ha constituït una extensa xarxa de contactes i presència en el món econòmic, universitari i empresarial i, d'altra banda, s'ha formulat amb claredat una estratègia econòmica per Catalunya i s'han definit i defensat els posicionaments del PSC en temes d'àmbit econòmic de gran importància per Catalunya. Durant aquests quatre anys la nostra tasca s'ha centrat en:

GRANS TEMES DE TREBALL

- i. Estratègia econòmica per a Catalunya
- ii. Finançament autonòmic i bases per a l'Estatut
- iii. Finançament local (en col·laboració amb la Secretaria de Política Local)
- iv. Caixes

ALTRES TEMES

- i. Autònoms (en col·laboració amb la Secretaria d'Acció Sectorial)
- ii. Fiscalitat
- iii. Infraestructures (en col·laboració amb la Secretaria d'Infraestructures)
- iv. Agroalimentari
- v. Turisme
- vi. Telecomunicacions
- vii. Projecció exterior de l'economia catalana
- viii. Renda bàsica
- ix. Responsabilitat corporativa de les empreses
- x. Polítiques de família

CAMPANYES ELECTORALS

- i. Elaboració dels programes electorals per a les eleccions autonòmiques i generals (en col·laboració amb la Secretaria de Programes i Conferència Nacional)
- ii. Elaboració de documents per a les campanyes electorals

Des de la Secretaria d'Economia, i d'acord amb la Comissió Executiva, s'ha impulsat l'acció política en aquests camps. Aquesta acció política s'ha dut a terme des de diferents fronts:

- Directament des del Partit, amb les activitats organitzades des de la Secretaria, i en col·laboració, en alguns casos, amb altres secretaries.
- A partir de l'acció dels diferents grups parlamentaris: al

Parlament de Catalunya, a les Corts Generals i al Senat.
— Per últim, a partir de la presència institucional del Partit, en el món municipal i, des de desembre de 2003, des del Departament d'Economia i Finances de la Generalitat de Catalunya.

Durant aquest temps ha estat fonamental la coordinació entre tots els àmbits d'actuació.

Un element central d'aquest mandat ha estat la definició d'una estratègia econòmica per Catalunya que permetés fer front a la pèrdua d'impuls de l'economia catalana. L'objectiu ha estat formular una proposta rigorosa per situar l'economia catalana entre les regions més avançades d'Europa. En aquest sentit, es va constituir un grup d'experts de prestigi en el món universitari, econòmic i empresarial per dur a terme aquesta tasca. Els resultats han estat més que satisfactoris, amb una acurada proposta econòmica des del PSC per dotar Catalunya del tremp econòmic que necessita.

El procés de treball per formular l'estratègia econòmica per Catalunya ha estat també molt profitós en l'elaboració dels programes electorals de les eleccions autonòmiques i generals. Tant pels documents i coneixements acumulats com per la col·laboració de reconeguts experts. D'altra banda, també s'ha aprofundit en sectors estratègics per a l'economia catalana, com l'agroalimentari, les telecomunicacions, el turisme, el sector financer, etc. En aquest sentit, cal destacar que l'acció política a dur a terme davant de la modificació de la normativa reguladora de les caixes va centrar una part important del treball de la Secretaria. Hem mantingut contactes permanents amb els responsables del sector financer i s'ha definit clarament la posició del PSC respecte a aquest tema.

Un altre tema que podríem qualificar de pedra angular de la nostra acció política ha estat la reforma del model de finançament autonòmic. Els socialistes catalans vam participar activament en el debat polític, formulant les nostres propostes i contribuint als plantejaments que s'han fet des del socialisme espanyol. El finançament local, d'altra banda, també ha estat un assumpte que hem treballat, en col·laboració amb la Secretaria de Política Municipal.

Altres temes que han centrat l'activitat política són la definició d'un model d'infraestructures adequat a les necessitats de Catalunya, promoure la creació d'un Estatut per als treballadors autònoms, treballar la proposta de renda

bàsica, impulsar l'adopció de la responsabilitat social i pràctiques de *corporate governace* per part de les empreses, entre d'altres.

Per dur a terme aquesta tasca s'han constituït, en el marc de la Secretaria d'Economia, nombrosos grups de treball específics formats per experts del món acadèmic i empresarial, als quals es fa referència en el punt II.

Per últim, volem esmentar les eleccions autonòmiques. D'una banda, volem destacar que l'elaboració de la part «Educació, progrés econòmic i ocupació» va ser fruit del debat i d'aportacions de nombrosos experts en les matèries que s'hi tracten. D'altra banda, durant la precampanya i la campanya, des de la Secretaria es va treballar intensament en l'elaboració de documents per al candidat. I per últim, farem referència a diversos actes que, tant a les autonòmiques com a les generals es van coordinar i preparar des de la Secretaria, amb l'assistència de més de 1.200 persones.

II. ACCIÓ REALITZADA

II.1. TREBALL POLÍTIC

Les prioritats de la Secretaria han estat:

■ *Estratègia econòmica per a Catalunya*: és un procés que es va començar el maig de 2001. Durant aquest temps s'han fet diverses reunions del Grup d'Experts, integrat per un centenar de persones del món acadèmic, professional i empresarial. Aquestes reunions van ser l'inici d'un procés de treball que va culminar amb la presentació, el 18 de juliol de 2002, del document *Un projecte econòmic per a Catalunya en la societat del coneixement*, que ja va fixar com a objectiu que Catalunya sigui peça essencial de la regió europea de 17 milions d'habitants que s'estén des del sud de França fins a València, Saragossa i Palma de Mallorca, que connecta el nucli central de l'Europa comunitària amb la Mediterrània occidental i també amb el nord d'Itàlia i el Magrib. La presentació del document no va alentir el treball en aquesta matèria, sinó que s'han fet trobades durant tot aquest període per aprofundir en diferents aspectes i difondre la nostra proposta.

Juntament amb la Secretaria de Programes i Conferència Nacional, i enllaçant amb aquest procés, es va impulsar activament la II Conferència Nacional del Partit, centrada en estratègia econòmica i territori, i la III Conferència Nacional, per a l'elaboració del programa electoral de les autonòmiques. Tota aquesta feina ha quedat reflectida, sens dubte, en els programes electorals.

■ *Finançament autonòmic*: ha estat un tema clau en aquest mandat, ja que s'havia de concretar el nou model de finançament. Això ha fet que en nombroses ocasions es mantinguessin reunions de treball amb l'Executiva Federal i els consellers de les altres comunitats autònomes. S'han elaborat documents de referència sobre el tema (*Els socialistes de Catalunya davant la revisió del sistema de finançament autonòmic, el febrer de 2001* i *La posició del PSC davant l'acord de finançament autonòmic*) i s'ha fet un estret seguiment dels resultats de l'acord de finançament pactat el 2001 entre CiU i el Govern popular.

La Secretaria també va participar activament en l'elaboració de les bases per al nou Estatut.

■ *Finançament local*: aquest ha estat també un tema prioritari en la tasca de la Secretaria. Juntament amb la Secretaria de Política Local, s'ha convocat periòdicament un grup de treball format per diversos membres de l'Executiva, representants locals i experts en finançament local. La pretensió de suprimir l'IAE, la proposta de Pacte Local del PP, l'aprovació de la Llei d'estabilitat pressupostària, la negativa, per part de l'anterior Govern del PP, d'abordar amb seriositat les negociacions per la reforma de la Llei d'hisendes locals, són temes que han marcat l'activitat política en aquest camp. S'han elaborat, entre d'altres, els documents *La devolució de competències als ajuntaments i la reforma de la hisenda municipal*, *Notes sobre la posició del PSC davant la proposta de supressió de l'IAE*, *Enfortir el poder local. El PSC davant el pacte local*, i el 2001 es van organitzar, conjuntament amb la Secretaria de Política Local, unes jornades de treball.

■ *Caixes*: aquest és un tema de gran importància pel paper que juguen aquestes institucions a Catalunya. Hem defensat l'actual model de les caixes d'estalvi com entitats de naturalesa fundacional. En aquest sentit, es va elaborar el document *Les caixes d'estalvi: protagonistes del futur econòmic de Catalunya*, fruit del treball del grup de caixes que col·labora amb la Secretaria d'Economia, i es van presentar diverses iniciatives en contra de la Llei financera que va aprovar el PP. També s'han mantingut contactes amb representants d'aquestes entitats per transmetre la posició del PSC en aquest tema.

Altres temes que han centrat el nostre treball han estat:

■ *Fiscalitat*: aquest tema també és una prioritat de la Secretaria i és un dels debats de més actualitat i importància tant a Catalunya com a Espanya. Es va treballar en el marc d'un seminari coordinat des de la Fundació Rafael Campalans i es va participar a la Comissió d'Experts del PSOE que estudia la reforma de l'IRPF.

- *Estatut del Treballador Autònom*: hem col·laborat estretament amb la Secretaria d'Acció Sectorial en l'elaboració de la proposta del PSC per als treballadors autònoms i s'han organitzat dues jornades de treball.
- *Infraestructures*: juntament amb la Secretaria d'Infraestructures, davant de l'evident dèficit d'infraestructures de Catalunya, hem treballat per denunciar aquesta situació i per definir un model infraestructural per a Catalunya adient al paper clau en l'economia del coneixement que volem que jugui. En aquest sentit, es va organitzar la jornada El País que Volem. Les Infraestructures que Necessitem.
- *Grup de treball sobre renda bàsica*: amb la col·laboració d'experts de diferents àmbits, hem elaborat un document de treball i la Secretaria d'Economia va organitzar, el juny de 2003, una jornada oberta de debat.
- *Grups de treball sobre els diferents sectors productius (comerç, turisme, agroalimentari, telecomunicacions)*: hem mantingut diverses trobades amb representants d'aquests sectors per contrastar les nostres propostes polítiques.

II.2. TREBALL ORGÀNIC

El treball orgànic de la Secretaria s'ha desenvolupat a través de diferents vies:

- *Grup de coordinació i direcció en economia*: convocades per la Secretaria quinzenalment, s'han fet reunions amb els responsables d'economia al Congrés, Parlament i Senat per tal de donar coherència a la nostra acció política en matèria econòmica.
- *Coordinació amb altres secretaries*:
 - *Secretaria de Programes i Conferència Nacional*: participació activa en la preparació i organització de la II Conferència Nacional (amb trobades arreu del territori, per exemple) i de la III Conferència Nacional.
 - *Secretaria de Política Local*: hem dirigit conjuntament l'acció política en els temes que afectaven el finançament municipal, com la supressió de l'IAE. En aquest sentit, es van fer diverses reunions amb representats del món local per explicar els efectes d'aquesta supressió.
 - *Secretaria d'Infraestructures*: hem impulsat diverses iniciatives per preparar la proposta del Partit en infraestructures i promoure la mobilització i dinamització de la societat catalana entorn d'aquest tema.
 - *Secretaria d'Acció Sectorial*: hem mantingut diverses reunions per definir la proposta del PSC per als

treballadors i treballadores autònoms.

- *Relacions amb les Federacions del PSC*: periòdicament s'han fet reunions amb els responsables d'economia de les Federacions per veure, d'una banda, com podem impulsar les diferents propostes de política econòmica des del territori i, d'altra banda, per mantenir una comunicació fluida i debatre les orientacions de la Secretaria.
- *Relacions amb l'Executiva Federal*: la Secretaria d'Economia ha mantingut un contacte permanent i freqüents reunions de treball amb el responsable de l'Executiva Federal del PSOE en política econòmica, així com amb responsables d'altres secretaries del PSOE.
- *Relacions amb altres Federacions del PSOE*: hi ha hagut un contacte fluid amb els responsables d'economia de les Federacions del PSOE en diversos temes (i especialment finançament autonòmic, finançament local, etc.).
- *Relacions amb la Fundació Rafael Campalans*: hem participat en l'organització i participació dels grups de treball «Catalunya en el nou escenari europeu i mundial. Catalunya al món: les prioritats geopolítiques», en el grup de «Corporate Governance», en el grup de «Fiscalitat» i en el grup de «Polítiques de Família».

II.3. TREBALL RELACIONAL

En aquest apartat destaquem:

- *Contactes amb el món econòmic, sindical i empresarial*: s'han mantingut diverses reunions amb entitats com PIMEC, la Cambra de Comerç, el Col·legi d'Economistes, responsables sindicals, etc. Diversos empresaris han col·laborat en el procés per definir una estratègia econòmica per a Catalunya. Hem de destacar, en aquest apartat, la trobada amb una important representació d'empresaris catalans al Círculo Ecuéstre, la trobada d'octubre de 2003 amb més de 1.200 professionals i directius, i la trobada de març de 2004 també amb 800 personalitats del món econòmic i empresarial.
- *Contactes amb el món acadèmic i universitari*: s'han mantingut diverses trobades amb personalitats del món acadèmic. El grup d'experts integrat per personalitats del món universitari ha fet reunions de treball periòdiques.
- *Presència en els mitjans de comunicació*: l'activitat impulsada des de la Secretaria ha tingut una presència freqüent en els mitjans de comunicació.

III. INDICADORS D' AVALUACIÓ

■ Grups de treball:

Generals:

- Grup de direcció-coordinació en economia
- Grup d'experts en economia
- Coordinació amb Federacions

Específics:

- Estratègia econòmica per a Catalunya
- Conferència Nacional
- Caixes
- Treballadors autònoms
- Fiscalitat
- Finançament local
- Finançament autonòmic i bases per a l'Estatut
- Renda bàsica
- Comerç i turisme

- Sector agroalimentari
- Situació econòmica de la CCRTV
- Responsabilitat corporativa de les empreses
- Projecció exterior
- Telecomunicacions

■ Nombre de reunions: aproximadament 250.

■ Nombre de persones que hi han participat: aproximadament 500.

■ Documents elaborats: 22.

■ Jornades obertes: 10, amb la participació de 2.000 persones.

■ Seminaris impulsats (juntament amb l'FRC): 4, amb la participació de 50 persones.

SECRETARIA DE SANITAT

1. INTRODUCCIÓ

Els anys 2000, 2001 i 2003 han estat els anys en què l'actuació de l'anterior Govern de la Generalitat, de CiU, va ser més nefasta en l'àmbit de la sanitat. En un entorn de gestió cada vegada més deficitari, els serveis sanitaris s'han ressentit amb una política que no prioritzava les necessitats del sistema sanitari català. La necessitat de canvi s'ha manifestat cada vegada amb més intensitat. Els serveis, tant d'atenció primària com dels hospitals, s'han massificat cada vegada més i hi ha hagut, en conjunt, una minva de la qualitat, tot i els esforços de professionals i de treballadors sanitaris per suplir les mancances de planificació, de voluntat política i de capacitat de gestió dels anteriors governants.

Fins arribar a les eleccions autonòmiques del novembre de 2003, la política del PSC en l'àmbit sanitari ha estat la de la construcció de l'alternativa i la d'il·lusionar el sector i els ciutadans cap al canvi necessari.

Simultàniament, les retallades i les restriccions en les polítiques socials del Govern del PP a nivell de l'Estat han estat també objecte de la nostra actuació i del nostre treball reivindicatiu d'una sanitat pública de qualitat i eficient.

2. OBJECTIUS ESTRATÈGICS

En aquests gairebé quatre anys, el treball de la Secretaria de Salut, conjuntament i coordinadament amb la Sectorial de Sanitat i amb el grup parlamentari, ha estat fonamentalment:

- Dissenyar i difondre la nostra alternativa de govern a Catalunya pel que fa a aquest àmbit: *Compromís de govern per un nou model sanitari català* i altres documents.
- Seguiment i oposició sistemàtica a moltes de les actuacions de l'anterior Govern CiU en l'àmbit sanitari. Denúncia de les problemàtiques més punyents: llistes d'espera, massificació de l'atenció primària, desgavell del transport sanitari, col·lapse de les urgències hospitalàries, problemes de salut pública, etc.
- Treball per donar a conèixer les nostres propostes de canvi arreu del sector sanitari i per a l'ampliació del suport al nostre projecte per part de professionals de la sanitat, entitats i col·lectius, i ciutadans i ciutadanes en general.
- Participació en l'elaboració de les propostes sanitàries

dels programes del PSC i del PSOE en sanitat i difusió de les propostes.

- I, en els darrers mesos, treball d'explicació, difusió i suport a la tasca de la Conselleria de Sanitat de l'actual Govern de la Generalitat. Debat i preparació del nou repte i el nou paper de l'àmbit de salut del PSC com a partit del Govern, tant de Catalunya com d'Espanya.

3. ACCIONS REALITZADES

Funcionament continuat dels grups de treball següents (militants, simpatitzants, experts): Farmàcia, Infermeria, Salut Pública, Salut Mental, Medicines Naturals i Atenció Hospitalària.

Grup de treball per a l'elaboració del document *Per una sanitat més humanitzada i de qualitat. Un compromís de govern per un nou model sanitari català*.

Jornades i seminaris organitzats

- Seminari *L'Alternativa en Sanitat del PSC*. 21 de juny de 2001.
- Seminari de política farmacèutica. 30 d'octubre de 2001. Seu del PSC. Participació de 25 professionals farmacèutics.
- Jornades Polítiques de Salut dels Socialistes del Sud d'Europa. 8 de febrer de 2002. Universitat Pompeu Fabra. Amb la inauguració de les jornades per part de Pasqual Maragall. Assistència d'aproximadament 200 persones.
- Seminari sobre la repercussió en la sanitat catalana del nou model de finançament autonòmic. 20 de març de 2002. A la seu del PSC. Amb la participació de Martí Carnicer i 25 experts gestors-economistes de la salut.
- Jornada de debat amb gestors sanitaris sobre quin ha de ser el nou model sanitari. 2 de juliol de 2002. Hivernacle de la Ciutadella. Assistència de 80 persones (gestors i professionals de la sanitat).
- Seminari presentació Pla Alternatiu Medicines Naturals. 9 de juliol de 2002. Seu del PSC. Assistència de 25 professionals de medicines naturals.
- Trobada de regidors de sanitat socialistes per debatre i valorar la nostra alternativa i posicionament en les problemàtiques de salut pública. 8 d'octubre de 2002. Seu del PSC. Assistència d'unes 30 persones.
- Debat entorn de l'alternativa socialista en salut mental

amb professionals del sector. 9 d'octubre de 2002. A la seu de la Fundació Rafael Campalans.

- Jornada de presentació de l'informe «SESPAS» de Salut Pública. 21 de gener de 2003. Seu del PSC.
- Trobada d'especialistes farmacèutics d'hospitals, organitzada pel grup de farmàcia de la sectorial. 29 de gener de 2003. Seu del PSC. Assistència d'unes 15 persones.
- Reunió per a l'elaboració del posicionament del PSC en relació amb la diversificació de la gestió de l'atenció primària. 24 de febrer de 2003. Seu del PSC. Responsables de política municipal i política sanitària del PSC i grup parlamentari.
- Trobada de farmacèutics per al debat de l'alternativa per a l'ús racional del medicament. 2 d'abril de 2003. Seu del PSC.
- Reunió-debat previ a la seva presentació pública de la Mesura de Salut, compromís de Pasqual Maragall amb 30 experts de reconegut prestigi en el món de la sanitat. 24 d'abril de 2003. Seu del Parlament.
- ACTE DE PRESENTACIÓ DE LA MESURA DE SALUT DE PASQUAL MARAGALL. Presentació del document *Per una sanitat més humanitzada i de qualitat: un compromís de govern per un nou model sanitari català* (acte organitzat conjuntament amb el Govern alternatiu). 2 de juny de 2003. Drassanes de Barcelona. Assistència de més de 300 persones del món de la sanitat.
- Dinar-presentació de les propostes sanitàries del PSC per a les eleccions generals, amb José Montilla. Barceló Sants. 30 de març de 2004. Assistents: 200 persones.

Conferències, participació a taules rodones, debats i xerrades

25 de gener de 2001, Papiol.
Xerrada drogodependències.
14 de febrer de 2001
Reunió amb professionals i polítics llistes d'independents a Solsona.
31 de març de 200, Corbera.
Xerrada sobre la sanitat a Catalunya.
16 de febrer de 2001
Taula rodona sobre medicaments, organitzada pel Col·legi de Farmacèutics de Barcelona.
23 de febrer de 2001, Castelldefels.
Xerrada sanitat pública avui.
13 de març de 2001, Olesa.
Xerrada sanitat.
26 de juliol de 2001, Esparreguera.
Xerrada.
24 novembre 2001, Valladolid.
PSOE. «Sanidad en Cataluña».

12 desembre 2001
Pensionistes Sant Joan Despí. Llistes d'espera.
12 desembre 2001, Vilafranca.
Sanitat, propostes alternatives.
15 desembre 2001, Barcelona.
Ciutadans pel Canvi. Debat sanitat.
25 d'abril de 2002, El Prat de Llobregat.
Polítiques de salut.
22 de maig de 2002, Girona.
Atenció primària de salut.
24 de maig de 2002, Tortosa.
Sanitat a Catalunya i Terres de l'Ebre.
10 d'octubre de 2002
Taula rodona dels representants polítics sobre el model sanitari català. Jornades ACES (Associació Catalana d'Empreses Sanitàries). WTC Barcelona.
8 novembre 2002
Visita Hospital de Mataró.
14 novembre 2002, Esplugues.
Sopar-col·loqui sobre la sanitat catalana. Fòrum.
22 novembre 2002, La Xarxa.
22 anys Salut Mental.
6 de febrer de 2003, Vilanova i la Geltrú.
Visita Hospital de Sant Antoni Abad i dinar col·loqui amb professionals de la sanitat de la comarca.
28 de març de 2003, Manresa.
Jornades Màster Salut Pública. Taula rodona de representants de partits polítics.
29 de maig de 2003, Hotel Barcelona Sants.
Jornades Col·legi Fisioterapeutes de Catalunya. Taula rodona sobre el futur de la fisioteràpia.
10 de juliol de 2003, Districte de Gràcia.
Presentació mesura de salut professionals atenció primària.
14 de juliol de 2003, Tarragona.
Presentació mesura salut a Tarragona. Federació PSC
Assistència aprox. 70 persones.
16 de juliol de 2003
Presentació mesura salut a Vilafranca.
21 de juliol de 2003
Seminari UPF-UIMP sobre l'Estat del Benestar. Taula rodona sistema sanitari català. CCCB.
1 d'octubre de 2003
Presentació mesura salut UGT Catalunya Seccions Sindicats.
1 d'octubre de 2003
Presentació mesura salut a Berga.
2 d'octubre de 2003
Acte presentació propostes en infermeria.
4 d'octubre de 2003, Alcover.
Taula rodona-debat Jornades Entitats de Base Associativa.
7 d'octubre de 2003
Presentació mesura salut a l'Hospital de Vilafranca.

8 d'octubre de 2003
Hospital de Bellvitge. Trobada amb Pasqual Maragall.

9 d'octubre de 2003
Presentació mesura salut Hospital Arnau de Vilanova.

9 d'octubre de 2003
Presentació mesura salut al Casino de Lleida.

10 d'octubre de 2003
Presentació mesura salut a l'Ateneu de Cervelló.

13 d'octubre de 2003
Acte presentació propostes salut mental.

14 d'octubre de 2003
Taula rodona organitzada per la Societat de Medicina Familiar i Comunitària.

16 d'octubre de 2003
Presentació mesura salut a l'Hospital Joan XXIII de Tarragona.

16 d'octubre de 2003
Acte presentació propostes salut a Reus.

20 d'octubre de 2003
Presentació mesura salut a l'Hospital Josep Trueta de Girona.

20 d'octubre de 2003
Acte presentació propostes política i farmacèutica a la Sala del Col·legi de Farmacèutics de Barcelona.

22 d'octubre de 2003
Presentació i debat sobre polítiques atenció primària a professionals. CAP Larrard de Barcelona.

22 d'octubre de 2003
Debat sobre l'atenció a les malalties cròniques. Taula Rodona. Hospital de Sant Pau. Fundació.

23 d'octubre de 2003
Acte organitzat pel sindicat d'infermeria SATSE d'explicació mesura salut als delegats.

23 d'octubre de 2003
Presentació mesura de salut a l'Hospital de Can Ruti de Badalona.

27 d'octubre de 2003
Presentació mesura de salut a l'Hospital de la Vall d'Hebron.

28 d'octubre de 2003
Presentació mesura de salut a l'Hospital de Granollers.

28 d'octubre de 2003
Taula rodona organitzada pel Col·legi d'Infermeria de Barcelona.

29 d'octubre de 2003
Debat Plataforma en defensa de la sanitat pública. Auditori Barrades. L'Hospitalet.

30 d'octubre de 2003
Presentació mesura de salut a l'Hospital de Mataró.

31 d'octubre de 2003
Presentació mesura de salut a l'Hospital de la Santa Tecla de Tarragona.

31 d'octubre de 2003
Presentació mesura de salut a l'Hospital de Sant Joan de Reus.

3 de novembre de 2003
Presentació mesura de salut a l'Hospital de Bellvitge.

4 de novembre de 2003
Presentació mesura de salut a l'Hospital de Sant Pau.

5 de novembre de 2003, Barceló Sants.
Associació d'Oficines de Farmàcia. Taula rodona.

6 de novembre de 2003
Presentació mesura de salut a l'Hospital Clínic.

10 novembre 2003
Presentació mesura de salut a la seu de la Unió Catalana d'Hospitals.

11 novembre 2003
Presentació mesura de salut a l'Hospital del Mar.

19 de febrer de 2004
Taula rodona política sanitària i acords del Govern tripartit, organitzada pel Fòrum de Debat de Castellar del Vallès.

4 de març de 2004
Participació al debat sobre polítiques sanitàries. Eleccions generals. Universitat Pompeu Fabra.

Treball orgànic

Reunions territorials sectorial: Federació X, Horta-Guinardó, Barcelona, Baix Llobregat, Girona, Agrupació Temàtica de Salut de Tarragona, Sitges (Federació X), Agrupació Temàtica de Tortosa (constitució).

Participació a les reunions a Ferraz de responsables de sanitat de les Comunitats Autònomes del PSOE.

Participació periòdica a la Sectorial de salut del PSOE i col·laboració amb la Secretaria de Política Social del PSO per tal de coordinar estratègies en política sanitària.

Elaboració de propostes programàtiques i participació en els debats sobre l'alternativa sanitària en el Govern central.

Participació en els debats de la Fundación Alternativas.

Coordinació amb les sectorials de gent gran, benestar, llibertat sexual i grup drogodependències.

Coordinació, impuls, per a la creació de diferents grups de sanitaris de Xarxa x Maragall.

Coordinació amb la Secretaria d'Acció Sectorial.

Treball relacional

Participació i seguiment dels diferents processos electorals en els òrgans de direcció dels col·legis de metges, col·legis de farmacèutics i col·legis d'infermeria.

Fabricants medicaments genèrics. Visita, reunió.

Reunió amb Fòrum de Salut Mental i visita centres.

Visita Hospital Psiquiàtric de Salt, Girona.

Treball per a iniciatives parlamentàries o per recollir propostes i presentar l'alternativa amb diferents entitats i associacions de familiars i malalts: AFANOC (Associació de Familiars de Nens amb Càncer), familiars de malalts mentals, familiars de malalts d'Alzheimer, grup Àgata, Associació contra el Càncer de Terrassa, etc.

Sindicats: UGT, CCOO, CATA-ICS, Sindicat de Metges de Catalunya, Sindicat de Professionals Independents de Bellvitge, etc. Reunions diverses.

Col·legis de farmacèutics de Barcelona, de Lleida, de Girona i de Tarragona.

ACES (Associació Catalana d'Empreses Sanitàries).

Unió Catalana d'Hospitals i Consorci Hospitalari de Catalunya.

4. INDICADORS D'AVUACIÓ

Jornades i seminaris organitzats: 16

Xerrades, taules rodones, debats, conferències: 59

Grups de treball: 7

SECRETARIA DE CULTURA I AUDIOVISUAL

1. INTRODUCCIÓ

Durant aquests anys de funcionament, la Secretaria s'ha organitzat en dos àmbits clarament separats: l'àmbit de cultura i l'àmbit audiovisual. S'han creat dos grups de suport que han treballat de manera intensa, estable i estreta amb les comissions sectorials respectives del partit.

En l'àmbit de cultura s'ha prioritzat, en primer lloc, el desplegament possible de les polítiques marcades en el Llibre Blanc de la Cultura de manera que orientés el conjunt de les polítiques que està duent a terme pel que fa al control del Govern, i en les tasques d'oposició en el Parlament de Catalunya que han marcat el gruix dels anys de la Secretaria. D'altra banda, el Gabinet de la Secretaria, el seu grup de suport, ha consolidat un ritme eficaç i intens de treball que ha permès una major coordinació de les polítiques i una més gran capacitat d'iniciativa de la Secretaria reforçant la seva presència molt especialment en el Parlament de Catalunya. Així mateix, les reunions amb la sectorial, amb els grups de treball de la sectorial, les jornades de debat i la jornada de regidors que s'han organitzat han representat uns excel·lents moments de reflexió en matèria de cultura. Una tasca central d'aquests anys ha estat la de relació amb el món de la cultura del país i l'elaboració del Programa de Cultura i Audiovisual que vàrem presentar en les passades eleccions autonòmiques. Les victòries electorals d'aquest darrer any obren la possibilitat de l'aplicació del nostre ambiciós programa de cultura i audiovisual.

En l'àmbit audiovisual, s'ha consolidat un grup de treball que ha fet una tasca persistent de seguiment i d'anàlisi del sector audiovisual i de la comunicació en general. En prioritat s'ha seguit el desplegament dels acords parlamentaris i el desplegament legislatiu, la problemàtica de les televisions locals, el procés de digitalització de la informació i de formació dels grups multimèdia en el sector audiovisual.

2. OBJECTIUS ESTRATÈGICS en matèria de política cultural i audiovisual.

Els objectius estratègics en matèria de política cultural i audiovisual han estat els següents:

2.1. EN L'ÀMBIT DE LA CULTURA:

2.1.1. Hem impulsat una política cultural central i transversal, considerant la cultura com l'espai en el que construir i socialitzar valors i actituds que possibiliti el progrés i garanteixi la integració de tots els ciutadans.

2.1.2. Hem posat en primer terme la capacitat de creació i innovació, ja que la cultura catalana destil·la una enorme dosi de creativitat i talent. Si en el passat Catalunya va ser coneguda com la «fàbrica d'Espanya», en el futur ha de ser considerada una de les importants factories de continguts d'Europa.

2.1.3. Hem defensat l'autonomia de la cultura respecte els poders públics com un principi indestruïble de l'acció del Govern. Per això hem proposat la creació del Consell de les Arts i la Cultura, amb capacitat operativa pròpia.

2.1.4. Ens hem compromès amb una àmplia descentralització cultural que permeti assegurar una densitat cultural equilibrada arreu de Catalunya, mitjançant un Pla d'Infraestructures territorials i l'impuls de les xarxes associades als diversos sistemes culturals sectorials, que possibiliti l'accés de tots els ciutadans als productes culturals.

2.1.5. Hem potenciat els lligams entre educació i cultura, tot desenvolupant la dimensió cultural de l'educació i la dimensió educativa de la cultura i posant en primer terme la formació artística.

2.1.6. Hem definit una cultura de valors, cívica i comunitària, establint línies específiques d'actuació per a promoure un projecte cultural, cívica i comunitari, integrador i, a la vegada, respectuós amb la diversitat, basat en el respecte, la solidaritat i el diàleg intercultural, i que enforteixi la cohesió social.

2.1.7. Hem dissenyat una nova relació entre política cultural i política lingüística, que superi la confusió permanent entre ambdues practicada per CiU. No pot reduir-se cultura a llengua ni llengua a cultura. Per tant, la política lingüística ha de ser responsabilitat de tot el Govern i promoure el consens social al voltant del català.

2.1.8. Hem apostat per la cultura com a factor de desenvolupament i projecció internacional. La presència activa dels sectors culturals en l'escenari

econòmic no només genera riquesa, sinó que és clau per a impulsar la competitivitat, el desenvolupament de les indústries culturals i de nous mercats, l'ocupació i la capacitat de creació i innovació.

2.1.9. Hem impulsat el federalisme cultural a l'estat espanyol, concretament el reconeixement del caràcter plurinacional i pluricultural d'Espanya, la defensa per part del Govern de l'Estat de la llengua i cultura catalanes i la seva promoció internacional, i la relació cultural de tots els territoris de parla catalana.

2.1.10. Hem definit un nou model d'administració cultural, tot repensant el paper del sector públic i sota els principis de la proximitat, la subsidiarietat, la concertació, l'eficàcia i la transparència.

2.2. EN L'ÀMBIT AUDIOVISUAL:

2.2.1. Hem configurat una proposta de sistema comunicatiu català propi, autònom, i potent que afavoreixi els valors de convivència, pluralisme, llibertat, democràcia i cohesió social.

2.2.2. Hem defensat competències plenes en matèria audiovisual per aconseguir que la Generalitat tingui la titularitat dels mitjans de la CCRTV i sigui l'administració competent per atorgar totes les concessions de ràdio i televisió que operin a Catalunya.

2.2.3. Hem proposat la intervenció en el sector de les xarxes de telecomunicacions pel que fa a la seva regulació i a la implantació de les seves infraestructures.

2.2.4. Hem impulsat noves lleis per l'Audiovisual i per la CCRTV, establint els principis generals de la independència dels mitjans públics i assegurant els mecanismes de transparència i objectivitat que han de caracteritzar la regulació del sector privat.

2.2.5. Hem proposat la creació d'una audiència suficient per a les emissions públiques i privades de ràdio i televisió que permetin desenvolupar un espai de comunicació en català eficaç i viable tant en termes culturals com econòmics.

2.2.6. Hem defensat el sector de la comunicació local a Catalunya i el seu paper en la comunicació de proximitat, de formació i de participació social i comunitària.

2.2.7. Hem prioritzat la migració a la ràdio i televisió digital, amb el consens de tots els operadors, que permeti,

ahora, el desplegament de la nova tecnologia i la relació del ciutadà amb les noves tecnologies de la comunicació.

2.2.8. Hem proposat un acord entre el sector públic i el sector privat que permeti el desenvolupament equilibrat d'un nou model audiovisual a Catalunya.

2.2.9. Hem promogut la consolidació d'una estructura industrial audiovisual forta, viable, que asseguri la canalització de la creativitat existent en el país i que atregui el talent i les produccions exteriors afavorint la internacionalització del sector.

3. ACTIVITAT REALITZADA (Inclou indicadors)

Durant el mandat s'han bastit els diversos operatius de coordinació, elaboració i participació de la secretaria, que han funcionat amb notable regularitat i eficàcia: la Taula de Coordinació Institucional, El Gabinet de Cultura, el Grup de l'Audiovisual i la Comissió de Regidors de Cultura, així com el mateix Grup Parlamentari, per una banda; i la Comissió Sectorial de Cultura, la mateixa de Comunicació i el Grup Sectorial de Política Lingüística, per l'altra.

3.1. TREBALL POLÍTIC

3.1.1. Coordinació Institucional. La **Taula de Coordinació Institucional**, que impulsa les grans línies de treball polític i assegura la coordinació entre les diverses institucions, està composta pel Secretari, el delegat sectorial, els responsables institucionals (Ajuntament de Barcelona, Diputació de Barcelona i FMC) i parlamentaris (Parlament, Congrés de Diputats), així com per la secretaria de Cultura de la C.E. Federal. S'ha anat reunint uns dos o tres cops l'any.

3.1.2. Política Municipal. S'ha creat una **Comissió de Regidors de Cultura** de les principals ciutats per coordinar les polítiques culturals d'àmbit local, impulsar la Comissió de cultura de la FMC, establir criteris d'actuació conjunts i definir els continguts de les Jornades de regidors. Es reuneix dos o tres cops l'any.

Una de les seves missions ha estat debatre el procés d'implementació del **Pla d'Infraestructures Culturals Territorials** pels municipis i comarques de Catalunya.

D'entre les línies de treball adoptades, i concretada posteriorment al Grup Sectorial de Política Lingüística, destaca el seguiment de la política lingüística del Govern i la concreció del posicionament del partit pel que fa al paper

que ha de jugar **el Consorci per a la Normalització Lingüística**, ara i en el futur. S'ha coordinat la política del partit amb els representants de la FMC al Consell d'Administració, tot liderant la posició de la FMC, d'acord amb els altres partits. En aquest sentit s'han dut a terme reunions periòdiques de coordinació i, des del Grup, s'han elaborat diferents documents que marquen la posició que s'ha anat defensant des de les diferents instàncies esmentades, en especial pel que fa als temes de finançament del Consorci -reclamant un major esforç pressupostari del Govern- i de funcionament de present i sobretot de futur.

La Secretaria ha organitzat la **III Jornada de Regidors de Cultura** (Sabadell, 18 de juny 2001), amb el títol «**Polítiques culturals: balanç de 20 anys**». Aquesta Jornada, continuadora de les I i II celebrades el 1998 i 1999, va estar dedicada a passar revista a les polítiques culturals desenvolupades en els darrers vint anys pel PSC, pels ajuntaments i pel Govern de Catalunya, amb ponències -respectivament- de Jordi Font, Ferran Mascarell i Joan Francesc Marco. La sessió, a la que assistiren una cinquantena de regidors i tècnics, va ser closa per Pasqual Maragall.

En el marc de la sèrie de jornades preparatòries del programa municipal, la secretaria va participar, conjuntament amb Educació i Municipals, en l'organització de la **Jornada sobre Educació i Cultura** celebrada a Sabadell el 29.11.02. Igualment, la Secretaria, a través de J. Francesc Marco, va participar en l'elaboració del Manifest Electoral així com en la Convenció Municipal celebrada a Cornellà el 22.3.03.

Per altra banda, s'han enviat diverses **circulars als regidors socialistes** i progressistes de cultura d'arreu de Catalunya informant dels projectes de la Secretaria i donant criteri sobre aspectes d'actualitat.

3.1.3. Política Audiovisual. Ha estat elaborada pel **Grup Audiovisual**, compostat pel Secretari, el delegat de la sectorial i responsables institucionals (Ajuntament de Barcelona, Diputació de Barcelona, mitjans audiovisuals, professionals del sector). Impulsa les grans línies d'actuació del treball polític i assegura la coordinació entre les diverses institucions.

3.1.4. Política Cultural d'àmbit català. Activitat del Gabinet de Cultura. Està presidit per Josep Maria Carbonell i compostat per Ramon Bosch, Paco Boya, Jordi Font, Joan Fuster, Esteve León, Miquel Lumbierres, Xavier Marcé, Jordi Martí, Xavier Menéndez -que actua de secretari i coordinador-, Joan Pluma, Paquita Sanvicen,

Joan Solé Amigó, Joan Surroca i Francesc Vila. Ampliat el 2003 amb Assumpta Bailac, Florenci Guntín i Pietat Hernández. Es tracta de l'operatiu regular de la secretaria que s'encarrega de fer el seguiment del dia a dia i d'elaborar projectes, posicionaments i continguts estratègics i programàtics per nodrir el treball del Govern Alternatiu i del Grup Parlamentari. A partir de 2003 s'ha encarregat d'elaborar el Programa de Govern de Cultura per sectors, fonamentalment. S'ha reunit amb una periodicitat quinzenal. En total han estat 38 intenses reunions de treball - existeixen actes de cada una d'elles- de les que cal destacar dues sessions -ampliades a la Taula de Coordinació Institucional- de tot un dia celebrades a l'estiu a Can Bordoï (17.7.02) i al Patronat Flor de Maig (23.7.03)

El principals treballs d'elaboració han estat:

- **Definició de prioritats i eixos programàtics** (esmentats anteriorment)
- **Seguiment i estratègia sobre l'agenda del dia a dia** (Llei i desplegament ICIC, Llei Arxius, Teatre Lliure, Fòrum 2004, Institut R. Lull, Mapa Lectura Pública, Lleis del cinema i de propietat intel·lectual -estatals-, Ronda del GATT, ESMUC, Conflicte Fòrum Assembleari de Músics, afer delegat d'arts plàstiques, Eleccions Omnium i IEC, Fòrum Metropolità de Regidors de Cultura, Born, Manifest de Sant Jordi, etc...).
- **Dossier sobre l'Arxiu de la Corona d'Aragó**
- **Definició de l'Institut Ramon Lull**
- **Anàlisi i elaboració d'esmenes a la totalitat i parcials als Pressupostos de la Conselleria de Cultura 2001-03.** Preparació dels debats parlamentaris corresponents.
- **Elaboració de les bases pressupostàries pel nou mandat.** Amb la proposta de doblar el pressupost de Cultura entre el 2004 i 2005.
- **Elaboració de la memòria d'Incompliments de la Conselleria de Cultura** (preparació Debats Política General): desplegament Llei de Patrimoni; Incompliment Llei de Museus; Mapa de Lectura Pública; Institut Ramon Lull; Foment Indústries Culturals; Pla de Teatres; Cursos de català)
- **Preparació dels continguts en cultura en relació a la Moció de Censura i preparació de l'Acte del Compromís amb la Cultura amb Pasqual Maragall 5.6.02.** Disseny de continguts, organització, logística i edició de materials.
- **Edició del «Quaderns de Política Cultural 1» amb «les 121 Mesures del Llibre Blanc de la Cultura».** Amb aquest volum, la Secretaria inicia la publicació regular de textos i materials de política cultural d'interès. El primer volum, de 62 pàgines, ha estat destinat a reeditar el capítol final del **Llibre Blanc de la Cultura**. Aquesta obra, coordinada per Ferran Mascarell, fou publicada el 1999 pel PSC i actualment està esgotada. Davant les

demandes de reedició i l'interès i l'actualitat dels seus continguts, hem optat per reeditar el capítol final que contenia les mesures específiques de Govern, i que mantenen plenament la seva vigència. La publicació va ser presentada en l'acte del 5 de juny anteriorment esmentat.

- **Preparació d'un programa transversal Educació-Cultura.**
- **Pla d'Infraestructures Culturals Territorials.** Elaboració del projecte i presentació al territori per regions i comarques
- **Projecte Consell de la Cultura i de les Arts.** Elaboració del projecte.
- **Treball d'elaboració del Programa de Govern per sectors culturals**

El 27.1.04 va tenir lloc una sessió del Gabinet de Cultura ampliada al Comitè de Campanya, Taula de Coordinació Institucional i Comissió de Regidors, amb la nova consellera de Cultura Caterina Mieras i el seu equip.

A continuació es detallen les actuacions esmentades més emblemàtiques:

Presentació pública i publicació de les tres mesures de Política Cultural. Les tres principals mesures elaborades pel Gabinet esmentades anteriorment -el CCA, el PICT i doblar el Pressupost- (i que han estat publicades en un opuscle de 47 pàgines) foren presentades públicament per Joan Surroca, Josep Ma. Carbonell i Pasqual Maragall el dimecres 5 de juny de 2002 al CCCB, en el marc dels 17 compromisos per Governar Catalunya donats a conèixer durant la Moció de Censura, en una acte -el quart que el Partit ha convocat amb aquest format- destinat a desenvolupar el compromís contret en matèria de cultura. La sessió va tenir un gran èxit d'assistència (més de 250 persones), amb una presència notable d'artistes, intel·lectuals i agents culturals de prestigi, i va aconseguir un important ressò mediàtic. L'acte, **titulat «El compromís amb la cultura: més ambició, més diàleg, més recursos»**, desenvolupava les tres principals mesures elaborades per la Secretaria:

- Més diàleg: Crear el Consell de la Cultura i de les Arts
- Més equilibri territorial: Desenvolupar el Pla d'Infraestructures Culturals Territorials
- Més recursos: Doblar el pressupost de Cultura

Pla d'Infraestructures Culturals Territorials (PICT). Projecte aprovat pel Govern Alternatiu i que s'ha anat presentant a la societat catalana, a les entitats, i al territori, per al seu debat, des de mitjans de 2001 a finals de 2002. S'han fet sessions de presentació (acompanyades de visites a equipaments i entrevistes amb agents culturals) a

cada una de les 7 regions, i a la regions central i metropolitana, a gran part de les Federacions i comarques. En aquestes sessions vàrem presentar no només el PICT sinó també les tres mesures principals del nostre compromís. La mapificació i desplegament territorial del Pla s'ha concretat a partir de sengles equips de treball, formats per regidors i altres agents territorials (professionals, entitats), creats arrel d'aquelles sessions. Les sessions celebrades han estat:

- Regió del Pirineu, Esterrri d'Aneu, 11.7.01
- Regió de les Terres de l'Ebre, Tortosa, 29.10.01
- Regió de les comarques de Girona, Girona, 3.12.01
- Regió del Camp de Tarragona, Reus, 21.1.02
- Alt Penedés, Vilafranca, 16.1.01
- Terrassa (Federació), Terrassa, 6.3.02
- Regió de les comarques de Lleida, Lleida, 8.4.02
- Garraf, Vilanova, 12.4.02
- Baix Llobregat, Cornellà, 6.6.02
- Vallés Oriental, Granollers, 10.6.02
- Bages / Berguedà, Manresa, 17.6.02
- Vallés Occidental, Sabadell, 24.10.02
- L'Hospitalet de Ll., L'Hospitalet, 12.12.02

També es va celebrar presentacions locals a Cerdanyola del Vallés (3.6.02), a Rubí, a Vilafranca (13.1.03), a Tarragona, al Maresme ...

El PICT consisteix en la elaboració d'un Pla d'Inversions (es preveu destinar més de 700 milions d'€ en 10 anys, la meitat d'ells a càrrec del Govern de la Generalitat) per tal de dotar Catalunya d'una xarxa equilibrada d'equipaments culturals per tal de garantir als ciutadans del tots els territoris l'accés als béns culturals. S'estableix la següent tipologia d'equipaments: biblioteques, arxius, museus, teatres i auditoris, sales d'exposició i centres d'art, i centres de producció cultural, a més del patrimoni immoble. El PICT té diversos annexos amb informacions tècniques i paràmetres estàndard segons les tipologies d'equipaments, i per número d'habitants.

Projecte Consell de la Cultura i de les Arts. El Gabinet de Cultura ha elaborat també la proposta de «Consell de la Cultura de les Arts» aprovat pel Govern Alternatiu el febrer de 2002, consistent en la creació d'un organisme plural i independent amb la participació de tots els agents culturals (administracions i societat civil) per tal d'impulsar un ample acord nacional d'entesa cultural i concertar les principals polítiques d'actuació en els diversos sectors.

Elaboració del Programa de Cultura per a les eleccions al Parlament de Catalunya. Durant els anys 2002 i 2003 el Gabinet va posar en marxa un complex, laboriós i ambiciós procés de treball d'elaboració del Programa de

Govern, per sectors culturals. En el mes de juliol de 2002 es van definir els equips de treball per l'elaboració dels programes sectorials, és a dir, la concreció programàtica de mesures de Govern per a cada sector cultural, actualitzant i desenvolupant les contingudes al Llibre Blanc de la Cultura. Cada un dels nou àmbits creats estava format per tres ponents (amb un responsable-relator, membre del Gabinet de Cultura), un segon nivell de discussió (d'unes 15 persones) i d'un tercer nivell de consulta (consistent en una sessió final en la que es van convocar a un nombre molt ampli de persones representatives de cada sector). Els nou àmbits i els seus responsables han estat: patrimoni cultural (Xavier Menéndez), música (Jordi Martí-Pietat Hernández), arts escèniques (Francesc Vila), arts visuals (Florenci Guntín), audiovisual (Xavier Marcé), cultura popular (Joan Solé Amigó), política lingüística (Paquita Sanvicen), llibre (Ramon Bosch) i lectura pública (Assumpta Bailac).

A partir de març van tenir lloc les sessions finals, a algunes de les quals assistiren més de 50 persones. Es van celebrar la de Biblioteques (23.3.03), Patrimoni (31.3.03), Música (30.6.03), Arts Escèniques (1.7.03), Arts Visuals (3.7.03), Política Lingüística (22.7.03) i Cultura Popular (16.9.03). En Llibre i Audiovisual es feren reunions de petit format. A més, es varen celebrar sessions al territori (biblioteques, a Girona) i reunions amb associacions específiques (patrimoni: arxivers, museòlegs, arqueòlegs, restauradors...). El programa de Cultura Popular va ser àmpliament debatut al si del Col·lectiu Crisol. A més, es convocaren dues sessions plenàries de la Sectorial (9.7.03 i 22.9.03) En tot aquest procés varen participar, en total, més de cinc-centes persones de tots els àmbits de l'activitat cultural i artística.

Paral·lelament a la redacció dels programes sectorials, es va procedir a redactar el programa síntesi per al Programa del Canvi (III Conferència Nacional, Barcelona, 4.10.03), a càrrec d'Esteve León. Igualment es va treballar en un conjunt d'annexos (organització i pressupostos de la Conselleria). Finalment, es va preparar la versió definitiva del programa, de 200 pàgines, que incloïa el programa síntesi, les 3 mesures, el programa d'Educació i Cultura i els nou àmbits sectorials (E. León i X. Menéndez), més el programa d'audiovisual. Aquest programa va ser publicat via web i tramés als principals agents i operadors culturals.

3.1.5. Activitat Parlamentària. Des del Grup Parlamentari Socialistes-CpC (i fonamentalment mitjançant els diputats Josep Ma. Carbonell, Joan Surroca, Montse Duch i Paco Boya, entre d'altres) es presenten d'una manera constant preguntes i propostes al Parlament per controlar l'acció de Govern i palesar les nostres propostes alternatives. En

aquest sentit, hem denunciat la inoperativitat de la llei de l'ICIC i de l'Institut Ramon Llull; hem reclamat el desenvolupament reglamentari de les lleis de patrimoni i d'arxius; hem forçat un acord que ha permès aprovar, per unanimitat, una llei de arxius acceptable; hem deixat en minoria al Govern amb dues proposicions no de llei que l'obliguen a modificar la seva política en teatre i música; hem presentat iniciatives semblants sobre Arts Visuals; hem tornat a reclamar la devolució de l'Arxiu de la Generalitat dipositat a Salamanca; hem demanat (i aconseguit) el cessament del delegat d'Arts Plàstiques per l'escàndol Cristòfol; hem exigint que les subvencions de cultura popular que atorga Benestar Social passin a Cultura; hem interpellat al Conseller -juny 2003-; etc.

A més, s'ha participat en el Govern Alternatiu (J.M. Carbonell) i en el Gabinet Tècnic (J. Surroca) aportant documents, balanços i dossiers elaborats amb el Gabinet de Cultura.

D'altra banda, s'ha participat en la Ponència parlamentària de reforma de les lleis de l'Audiovisual i s'ha fet el seguiment de la Comissió de control de la CCRTV i del CAC, així com de les seves activitats.

3.1.6. Ensenyaments artístics. Educació i Cultura. Es va crear un grup de treball per elaborar el programa transversal de Educació i Cultura (amb la secretaria d'Educació). Arrel del conflicte de l'ESMUC, es van fer dues sessions de treball (19.2.01 i 14.3.01) amb participació d'experts i dels responsables institucionals i sectorials d'Educació i Cultura del PSC per modernitzar el nostre posicionament sobre els ensenyaments artístics. El treball va culminar amb diverses sessions el 2002 i 2003 (24.7.02, 26.9.02, 7.1.03, 5.2.03, ...) que van permetre elaborar la proposta-marc sobre els ensenyaments artístics que porta el nostre Programa de Govern.

3.1.7. Relacions amb els socialistes de l'Antiga Corona d'Aragó. Després d'una primera reunió mantinguda a Barcelona el 15.6.01 entre els responsables culturals del PSC, del PSPV i del PSIB, amb P. Maragall, la Secretaria ha participat activament en la trobada de partits socialistes de l'Antiga Corona d'Aragó (PSC, PSA, PSPV i PSIB) que es va celebrar a Mallorca l'1 i 2 de juliol de 2002. Pel que fa a Cultura i Llengua, s'ha apostat conjuntament per la potenciació i ampliació de l'Institut Ramon Llull, i s'ha elaborat -a proposta del PSC- un dossier i una proposició no de llei per constituir el Patronat de l'Arxiu de la Corona d'Aragó, que es vol presentar de forma conjunta i simultània al Senat i als 4 parlaments. També s'han tingut contactes per temes diversos, per exemple, en relació a la llei catalana d'arxius. Es va acordar institucionalitzar aquest marc de

trobada i cooperació per tal de posar en comú idees i projectes en matèria de difusió cultural i cooperació lingüística.

Per altra banda, membres de la secretaria han participat a diverses trobades i jornades de Cultura del PSPV (Octubre i Novembre 2002 i altres)

3.1.8. Participació a la Comissió de la Dignitat i converses amb el PSOE sobre els Papers de Salamanca. El PSC es membre des de 2002 de la Comissió de la Dignitat, que reivindica el retorn dels «Papers de Salamanca». El secretari i el delegat sectorial van assistir amb la Comissió a l'acte/roda de premsa celebrada a Salamanca el 14.10.02 i allí iniciaren els contactes amb el PSOE local sobre l'afer. Posteriorment, a Madrid, van mantenir dues reunions (15.1.03 i 15.10.03) amb la direcció del partit federal i del Grup Socialista i es va arribar a un principi d'acord sobre el contenciós. Des del PSC hem elaborat documents i esmenes a iniciatives parlamentàries sobre la qüestió, al Parlament de Catalunya i a les Corts. Igualment X. Menéndez ha representat al PSC en actes i reunions de la Comissió.

3.1.9. Campanya electoral Eleccions al Parlament de Catalunya. Xarxa Maragall. S'organitza un **comitè de campanya** específic dirigit per JM. Carbonell i coordinat per X. Menéndez i participat per una part del Gabinet de Cultura i altres persones que col·laboren decisivament en els aspectes logístics dels actes: Joan Francesc Marco, Margarida Obiols, Marta Tatjer, Toni Berini, Ma. Lluïsa Penelas, etc.

Després de l'acte de P. Maragall amb intel·lectuals (CCCB, 2.9.02), l'equip es mobilitza per dissenyar un gran acte de precampanya que compatibilitzi la presentació de les nostres propostes programàtiques amb una gran trobada del món cultural amb P. Maragall, amb la inclusió de manifestacions artístiques. L'acte té lloc al **Mercat de les Flors** de Barcelona el 13 d'octubre i és un gran èxit de públic (més de 800 persones). Van actuar-hi desinteressadament importants artistes; es van exposar textos i obres d'arts; es van projectar vídeos; i es va servir un sopar fred. La producció i direcció artística anaren a càrrec de Marta Tatjer i Mario Gas.

A la precampanya també es van realitzar **altres actes** de presentació de les nostres propostes al territori (sobretot el PICT) a Tarragona, Girona, Lleida i Vilanova (4, 5, 7 i 12 de novembre), amb Josep Ma. Carbonell. Igualment vam organitzar un acte sobre el nostre programa d'arts visuals

a la Fundació Tàpies (23.10.03). Es va participar en actes i debats generals (SGAE, 2.10.03) i sectorials (Patrimoni, Teatre, ...). A la Campanya ens vam responsabilitzar que en els actes de campanya al territori, P. Maragall estigués presentat per artistes coneguts. Igualment ens vam ocupar d'organitzar la fila 0 d'intel·lectuals i artistes de prestigi del míting final del Palau Sant Jordi (13.11.03)

La secretaria i la sectorial van col·laborar amb el desplegament de la **Xarxa Maragall** i en la creació en el seu si de grups específics de sectors culturals x Maragall. Igualment es col·laborà amb l'Espai Obert i les activitats dutes a la Sala Ernest Lluch i amb els sopars amb Pasqual Maragall. La secretaria encarrega a un equip encapçalat per Josep Sampera, Pietat Hernández i Olga López la materialització de la Xarxa pel que fa a cultura, i van realitzar diverses presentacions i actes de petit format durant la campanya (a Terrassa -30.10.03- Barcelona -3.11.03- , i Cal Rosal -8.11.03-).

3.1.10. Programa per a les eleccions Generals. Des de la Secretaria es participa en la redacció del Manifest electoral del PSC i en els treballs d'elaboració del programa de cultura del PSOE per a les eleccions generals del 2004. El 2003 alguns membres de la secretaria (Jordi Martí, Joan Francesc Marco, Xavier Menéndez) i altres catalans es van integrar en els diversos equips de treball i van participar en la Convenció de Cultura del PSOE (11.1.04) i en la Conferència Política (17.11.04).

3.1.11. Campanya electoral de les Eleccions Generals. Pel que fa a la Campanya, es va articular un comitè específic de Cultura coordinat per J. Francesc Marco, amb membres del Gabinet de Cultura i amb les persones que havien col·laborat a l'anterior campanya (T. Berini, Ll. Penelas, M. Tatjer, K. Carreras, Isabel Lluís, Núria Ferré, ect). Es va organitzar un gran dinar amb J. Montilla a l'Hotel Barceló Sants amb gent del món cultural (27.2.04) i un acte sobre les grans infraestructures culturals de referència (MNAC, 2.3.04). També van acompanyar els mítings de J. Montilla alguns artistes de renom i es va estar preparant el guió i la fila 0 del míting final (finalment suspès). El mateix comitè ha seguit treballant per a la campanya de les eleccions europees.

3.1.12. Exposició 25 anys del PSC. La Secretaria ha participat activament en l'organització de l'exposició commemorativa dels XXV anys de la fundació del PSC, comissariada per Jordi Font i Jose Luís Martín. Va ser presentada al Museu d'Història de Catalunya el 26.2.03. Posteriorment la mostra va itinerar per Lleida i Cornellà.

3.2. TREBALL ORGÀNIC

3.2.1. Comissió Sectorial de Cultura. Creada el 1997, és l'àmbit especialitzat d'enquadrament, d'elaboració programàtica, d'actuació política i de reflexió del PSC en matèria de Política Cultural. Com la resta de les comissions sectorials del partit, té caràcter funcional i no orgànic, i és d'abast nacional (té actualment quasi 900 membres entre afiliats i no afiliats).

El dia 11.12.00 va tenir lloc la **VI Conferència Nacional** (l'Assemblea plenària de tots els adscrits a la Sectorial), amb una assistència de 42 membres, en la que va ser reelegit F. Xavier Menéndez com a **delegat general** i en la que va ser escollit un **comitè coordinador** compostat per Victor Apolhinaris (Cinema i Audiovisual), Ramon Bosch (Llibre i Lectura Pública), Carme García (Gestió i Polítiques Culturals), Florenci Guntin (Arts Visuals), Olga López (Patrimoni Cultural), Carme Talleda (Música), Josep Sampera, Josep Puig i Joan Solé Amigó. La conferència va aprovar igualment la memòria de gestió anterior i el programa de treball del nou mandat.

La tasca de la Comissió, tal com va acordar la VI Conferència, ha consistit en desenvolupar els continguts del Llibre Blanc de la Cultura, en materialitzar les seves propostes a través del Grup Parlamentari, en fer el seguiment i crítica del Govern en la matèria, i en mantenir una relació regular amb el teixit associatiu i professional de cada un dels sectors culturals. Amb aquests objectius s'ha anat reunint el Comitè Coordinador i han seguit treballant -en diversos graus d'intensitat- els **grups de treball** creats al l'anterior mandat, que són els de Patrimoni Cultural; Arts Visuals; Cinema i Audiovisual; Música; Llibre i Lectura pública; i Gestió i Polítiques culturals. Cal destacar el treball d'un equip de treball del Grup de Patrimoni que ha elaborat les esmenes al projecte de llei d'Arxius.

Entre la VI i la VII Conferència, s'han desenvolupat **tres sessions dels «Debats de Política cultural»** de la Sectorial, celebrades a Nicaragua. La primera (11.12.00, al final de la VI Conferència; 30 assistents aprox.), va consistir en una **taula rodona amb el títol «Valors i Cultura al llindar del segle XXI»**, amb Josep Ma. Esquirol i Antoni Puigverd. A la segona (20.2.01; uns 50 assistents) Paco Boya exposà el **nostre posicionament sobre la llei de l'ICIC** i J. Francesc Marco va donar a conèixer el document «Plataforma municipalista» aprovat a Interacció 2000. La tercera (5.6.01; 60 assistents) va consistir en un **acte informatiu, amb taula rodona, sobre el Fòrum Universal de les Cultures Barcelona 2004**, amb Ferran Mascarell i Oleguer Sarsanedas.

El dia 4.2.02 va tenir lloc la **VII Conferència Nacional**, amb una assistència de 46 membres, en la que es van presentar i debatre els projectes del Pla d'Infraestructures Culturals Territorials i el Consell de la Cultura i de les Arts, per part de Josep Ma. Carbonell, F. Xavier Menéndez i Esteve León.

El comitè coordinador de la sectorial va organitzar, entre altres activitats, unes sessions de treball al Parlament, entre el secretari de Cultura i conseller de cultura del Govern Alternatiu, Josep Ma. Carbonell, i les **associacions professionals** (amb les de Patrimoni i Lectura Pública, el 11.11.02; amb les de Creació artística i Indústries Culturals, el 25.11.02). La sectorial va col·laborar també amb la conferència de Ferran Mascarell sobre el Fòrum 2004 organitzada per la secretaria de Sectorials de la Federació de Barcelona el 28.10.02.

La **VIII i IX conferències** (9.7.03 i 22.9.03) de la Sectorial varen tenir com objecte debatre i esmenar el programa de cultura -la versió síntesi del programa general- i preparar la III Conferència Nacional dedicada al programa (4.10.03). Hi van assistir una cinquantena de persones a cada sessió. Amb anterioritat, els integrants dels diversos grups de treball han anat participant en els diversos grups de treball del programa.

La Comissió sectorial de Cultura ha participat també, amb tres delegats, a **les 3 conferències nacionals** del PSC: a la d'Educació, Treball i Innovació (Sitges, 17 i 18.11.01); a la d'Economia i Territori (Tarragona, 23 i 24.11.02); i a la del Programa del Canvi (Barcelona, 4.10.03), aportant-hi esmenes i documents. Igualment, va participar en la Convenció Municipal celebrada a Cornellà el 22.3.03. Va presentar esmenes tant al Manifest Municipal com en el de les Generals, que van ser incorporades.

El 25.2.04 va tenir lloc a Nicaragua la **X Conferència Nacional de la Sectorial**, amb una assistència de 120 persones i la participació amb la nova consellera de Cultura Caterina Mieras i el seu equip, que exposaren el seu programa d'actuació.

3.2.2. Comissió sectorial de mitjans de comunicació. Aquesta Comissió ha reunit la seva Comissió Permanent en diverses ocasions per a tractar diversos temes de l'actualitat audiovisual (**Reforma de la CCRTV, posada en funcionament del CAC, situació de la CCRTV, de les televisions i ràdios locals**, procés de concentració de grans grups mediàtics, paper dels mitjans en la societat, procés de digitalització de la ràdio i televisió).

3.2.3. Grup Sectorial de Política Lingüística. Després de diversos anys d'inexistència, s'ha tornat a constituir -al marge de la Comissió Sectorial de Cultura- un grup sectorial específic de Política Lingüística, que coordina Paquita Sanvicen, i que ha celebrat diverses reunions. Aquest grup, d'acord amb la Secretaria, ha estat treballant prioritàriament en l'elaboració de propostes en relació a l'estratègia de modernització i reforma del CPNL i altres aspectes relacionats amb el foment del català. També ha realitzat el seguiment de la política del Govern, elaborant periòdicament preguntes parlamentàries de control, i ha participat en l'elaboració del programa.

3.2.4. Relacions sectorials. S'ha participat en la dinàmica sectorial ordinària del partit (web, XCT, Taula de Coordinació Sectorial, sessions de treball diverses, Consell Nacional) i s'ha col·laborat amb altres comissions sectorials (p.e. amb Educació sobre els ensenyaments artístics). S'ha estretat la col·laboració entre la secretaria -i la sectorial- i el col·lectiu Crisol, pel que fa als temes de Cultura Popular, tant a nivell orgànic i parlamentari com pel que fa a l'elaboració de continguts programàtics. El delegat sectorial de cultura participa a la permanent de Crisol. El secretari de Cultura ha assistit a actes de Cultura Popular convidat per Crisol.

3.2.5. Relació amb les Federacions. S'han mantingut contactes amb alguns responsables en la matèria, un cop s'han anat definint quins interlocutors hi ha a cada una de les 15 Federacions. El 8.10.02 es va celebrar a Nicaragua una reunió presencial dels responsables de cultura de les Federacions. L'assistència fou important (10 de 15 Federacions). Es va presentar el PICT i es va abordar la seva elaboració i desenvolupament al territori, a partir de les regions, i a la província de Barcelona, per comarques i Federacions. També s'han mantingut contactes amb diversos responsables territorials i de grups municipals, així com amb grups sectorials de cultura creats en algunes Agrupacions i Federacions.

3.2.6. Treball Federal. Josep Ma. Carbonell, com a secretari de cultura, va participar a la reunió de secretaris i responsables de cultura de les Federacions i partits federats que va tenir lloc a Madrid el passat 16.3.01, convocada per la secretària federal, Carme Chacón. F. Xavier Menéndez va participar en la reunió del Grupo Federal de Patrimonio convocada també a Ferraz el passat 26.1.01.

El 2003, com s'ha indicat més amunt, alguns membres de la secretaria participen en els diversos equips d'elaboració del programa cultural del PSOE per a les eleccions generals

del 2004 i participen en la Convenció de Política Cultural del PSOE (11.1.04).

3.3. TREBALL RELACIONAL

Web. La secretaria ha estat mantenint, nodrint i actualitzant les pàgines dels **àmbits temàtics de cultura i de política lingüística del web del partit**, amb notícies, articles i documents, mitjançant els respectius administradors d'ambdues pàgines, X. Menéndez i P. Sanvicen/X. Barberà.

Per altra banda, s'ha confeccionat un gran mailing postal i electrònic d'agents, artistes i entitats del món de la cultura.

Presència als MM.CC. S'han mantingut diversos contactes amb periodistes i s'han vehiculat declaracions i comunicats a la premsa. Igualment, J.M. Carbonell i d'altres membres del Gabinet han publicat articles als diaris.

Visites Equipaments Culturals. Amb l'objectiu de conèixer les grans infraestructures culturals del país i els seus gestors, es va fer durant el 2001 i el 2002 un cicle de visites per part de membres del grup Parlamentari (Carbonell, Surroca) i del Gabinet de la Secretaria. Els equipaments visitats han estat: Museu d'Arqueologia de Catalunya (20.3.01), Museu Marítim de Barcelona (15.5.01), MNAC (11.6.01), Teatre Nacional de Catalunya (20.3.02), Arxiu Nacional de Catalunya (25.6.01), el Liceu (16.10.01), el MACBA (30.10.01), la Biblioteca de Catalunya (27.11.01) i l'Arxiu de la Corona d'Aragó (12.12.01). El 17.2.03 vàrem visitar l'Escola Superior de Conservació i Restauració de Catalunya També s'han fet altres visites a equipaments culturals del territori en el marc de les presentacions del PICT, ja esmentades. A destacar la gira per diversos monuments i museus del Pallars (11.7.01), la visita a l'MNAT (25.1.01), les visites parlamentàries a Bohí o Empúries, i les realitzades als centres de producció cultural CLAP de Mataró o L'Estruch de Sabadell (2002-03).

Visites i relacions amb institucions del mitjans de comunicació audiovisual. Relació constant amb la CCRTV, amb el CAC, amb el Consorci Local de Comunicació, així com amb mitjans privats i públics i agents del sector.

Relació amb els agents culturals. Finalment, hem seguit de prop els conflictes dels sectors del Teatre, la Música i les Arts Visuals i ens hem entrevistat amb els representants d'aquests sectors que reclamen canvis profunds en la política del Govern (Teatre Lliure, ESMUC, Coordinadora de Sales Alternatives, Fòrum assembleari de Músics, Associació d'Artistes Visuals,...). També s'ha establert una

bateria de reunions amb professionals del món del teatre, així com contactes amb editors i agents del sector audiovisual. Cal destacar les visites i entrevistes amb les associacions de gestors culturals i de creadors (a rel de la llei de l'ICIC); amb els directius de l'Escola Superior de Música de Catalunya (ESMUC); amb els responsables del Teatre Lliure, CIATRE i ADETCA, així com amb la Coordinadora de Sales Alternatives; amb els de Taller de Músics; amb els de l'Associació d'Artistes Visuals (Hangar);

amb els de la Federació de Bandes de Música etc. També es van mantenir encontres amb l'Associació d'Arxivers de Catalunya (entorn de la Llei d'Arxius). Igualment s'ha participat en l'Assemblea Permanent d'Intel·lectuals, Professionals i artistes.

Però la relació més estreta i fructífera de relació amb els representants dels diversos sectors culturals va ser arrel de la confecció del Programa de Govern (2003).

SECRETARIA DE POLÍTICA EUROPEA I INTERNACIONAL

INTRODUCCIÓ

El novè Congrés del PSC, que iniciava el mandat que ara s'acaba, va coincidir amb un moment àlgid de la construcció europea. La manca d'un projecte concret per al futur de la Unió va generar i impulsar un ampli debat sobre el futur d'Europa, sobre la necessària reforma de les seves institucions i del seu funcionament, per tal de fer-la més democràtica, més eficient i més propera als seus ciutadans i ciutadanes. D'aquest debat en va nàixer la Convenció, dels treballs de la qual n'ha sortit el projecte de Constitució Europea que tenim avui sobre la taula i que es podria aprovar en el proper Consell Europeu del 17 i 18 de juny, gràcies al canvi de govern a Espanya i a l'actitud dialogant del nou president, José Luis Rodríguez Zapatero.

De fet, l'empremta de Rodríguez Zapatero i del seu ministre d'Afers Exteriors, Miguel Ángel Moratinos, no només s'ha notat en l'àmbit europeu, amb el desbloqueig de les negociacions per a l'aprovació de la Constitució Europea i la sol·licitud que el català s'hi inclogui com a llengua, sinó que també tindrà els seus efectes positius a l'hora d'abordar les relacions amb altres països com els de la riba sud de la Mediterrània, amb qui el Govern espanyol del Partit Popular mantenia unes relacions fortament deteriorades.

Aquest any serà decisiu per a la Unió Europea. Després de la signatura del Tractat d'Adhesió dels nous estats membres i un cop aprovada la Constitució Europea, els socialistes haurem fet un pas endavant cap a la nostra fita d'un nou federalisme europeu, un moviment que hem impulsat els i les socialistes des de Catalunya i que vetlla per apropar les estructures i institucions de la Unió a la ciutadania, garantir la transparència de les decisions polítiques i proporcionar als pobles d'Europa una Constitució. El 15 de febrer de 2002, per tal de dotar de contingut aquestes propostes, la Secretaria ja va aplegar a Barcelona vint-i-cinc representants dels diferents sectors de la societat catalana i europea a la Jornada Europa Pròxima: el Nou Federalisme Europeu. Des d'aleshores, i més enllà de la publicació de les conclusions d'aquesta jornada, des de la Secretaria hem continuat impulsant debats i trobades per desenvolupar i enriquir el nostre projecte.

Així, durant aquests quatre anys Europa ha estat objecte d'atenció prioritària per part de la Secretaria. La nostra activitat s'ha concretat en dos àmbits principals: d'una banda, el dia a dia de la Unió i, d'altra, la formulació de

propostes per avançar decididament en la construcció europea. En el primer àmbit, s'ha dut a terme un seguiment exhaustiu de les polítiques i iniciatives del Parlament Europeu, la Comissió i el Consell, i s'ha treballat per apropar-les a la ciutadania de Catalunya. Precisament per això també hem emès informes i valoracions de les presidències del Consell de la Unió i hem analitzat els debats i les propostes de la Convenció, amb la difusió de material divers com la *Guia de la Convenció sobre el futur d'Europa*, el juliol de 2002. A Catalunya hem participat a la Convenció Catalana sobre el futur d'Europa i en el Fòrum Cívic per una Constitució Europea, a més de fer pedagogia del projecte de Constitució, mitjançant l'organització d'actes i la publicació de documents específics. En el segon àmbit, hem desenvolupat marcs de reflexió i de discussió entre especialistes i polítics, que han contribuït a la confecció de les nostres propostes i que han donat lloc a l'elaboració de documents i de manifestos sobre l'enfocament que els i les socialistes voldríem imprimir al procés d'integració del continent. En concret, el 27 d'octubre de 2003 vam presentar la publicació *Catalunya en el nou escenari europeu i mundial*, fruit del treball de mesos desenvolupat, a iniciativa de Maria Badia i de Narcís Serra, per un grup d'experts procedents del món acadèmic, cultural, econòmic, de la pràctica política i també de l'àmbit de la societat civil organitzada, a la Fundació Rafael Campalans.

Des dels esdeveniments de l'11 de setembre, la geopolítica mundial ha experimentat un espectacular canvi de rumb. Les repercussions d'aquells atacs no només s'han deixat sentir en el terreny de la seguretat —en què l'ombra de la vulneració dels drets i llibertats fonamentals ha planat en nom del zel contra el terrorisme internacional, una qüestió que ha subvertit els temes que figuraven en primer terme de l'agenda mundial—, sinó que han enterbolit les relacions diplomàtiques en el conjunt del planeta. La Secretaria de Política Europea i Internacional s'ha fet ampli ressò dels canvis a tots els nivells i ja la mateixa tardor de 2001 la Comissió Executiva del PSC va obrir un període d'anàlisi i de reflexió sobre aquest nou escenari, un exercici que va desembocar, el 14 de gener de 2002, en l'aprovació del document *Després de l'11 de setembre: el paper de la UE*, elaborat per Raimon Obiols.

Un any després dels atacs de l'11 de setembre, davant de diversos intents de l'administració republicana dels Estats Units d'Amèrica de llançar una ofensiva militar contra l'Iraq, els i les socialistes ens vam pronunciar mitjançant dues resolucions, una del 9 de setembre de 2002 i l'altra del 25

de gener de 2003, en el rebuig de l'unilateralisme i vam afirmar que qualsevol eventual acció armada havia de comptar amb l'autorització del Consell de Seguretat de les Nacions Unides.

El 20 de març de 2003 l'Administració de George W. Bush, emparada en la doctrina preventiva i unilateral de la seva política exterior, va iniciar una guerra que va tenir el suport dels governs del Regne Unit i d'Espanya, però que no va comptar amb el consentiment de les Nacions Unides. Aquesta situació va generar un profund malestar social a bona part dels països que va desembocar en mobilitzacions ciutadanes en contra de la guerra arreu del món, en les quals els socialistes catalans vam participar activament, essent Barcelona, una vegada més, la ciutat on aquestes manifestacions van ser més multitudinàries. De fet, les conseqüències del conflicte a l'Iraq s'han fet efectives en àmbits molt diversos.

En el marc de la Unió Europea, la incapacitat dels estats membres d'alçar-se amb una única veu i d'articular una proposta viable de resolució del conflicte va fer palesa la divisió entre els membres comunitaris en el terreny de la política exterior i va generar una patent inquietud entre l'opinió pública europea. Tanmateix, el nou clima d'europtimisme que es respira arran de la recent culminació de la fita històrica que ha representat l'ampliació –com a reconciliació i retrobament dels diferents pobles del continent– i de les expectatives favorables en relació amb la pròxima aprovació del projecte constitucional arran del canvi de govern a Espanya, fa pensar que en aquests mesos la Unió hauria fet un avenç en aquest sentit.

Tanmateix, en el cas de l'Organització de les Nacions Unides, la deslegitimació i la manca d'autoritat que va patir arran del conflicte encara cou, i només el desenvolupament de les propostes de reforma li poden retornar el paper central que els i les socialistes estem convençuts que li correspon en un nou ordre mundial multilateral.

En clau de política interna nord-americana, el conflicte de l'Iraq ha dividit també les posicions de demòcrates i republicans, especialment de cara a les properes eleccions presidencials de novembre, i després d'haver-se fet públiques a la premsa mostres evidents de violacions flagrants dels drets humans comeses per soldats dels Estats Units i del Regne Unit a l'Iraq.

Aquest conflicte ha convertit l'escenari internacional en un decorat cada vegada més convuls, en la mesura que també ha intensificat d'altres conflictes regionals ja existents a l'Orient Mitjà, a més de revifar els recels entre cultures,

especialment entre la cultura occidental i l'àrab. El cas més clar, però, és el del Pròxim Orient, que viu en una constant escalada de violència.

El PSC s'ha pronunciat repetidament sobre els esdeveniments, sobretot mitjançant comunicats i resolucions. Amb els documents *Per la pau al Pròxim Orient i a favor de la creació d'un Estat palestí* (25 de febrer de 2002) i *Declaració de condemna a l'ocupació militar i la repressió en els territoris palestins* (8 d'abril de 2002), reiteràvem la nostra ferma posició a favor dels drets del poble palestí i de la pau a la zona. Però, a més d'emetre resolucions de condemna, hem manifestat un posicionament favorable que la Unió Europea estimuli el diàleg, estrenyi els seus lligams amb el món àrab i faci tot el possible per revitalitzar el procés de pau. De nou, però, el relat de l'actualitat demostra que han fracassat els esforços de pau, i l'aplicació del Full de Ruta es troba més que mai en un *impasse*, tal com recull el document: *I ara, encara és possible la pau al Pròxim Orient?*

La política euromediterrània també ha notat els efectes de la guerra. Les relacions que unien Espanya amb el món àrab s'han vist molt perjudicades arran de l'actitud del Govern del PP, cosa que també ha afectat les relacions amb la Unió Europea. Davant d'aquest estat de coses, en els nostres manifestos els socialistes catalans ens hem compromès a contribuir de manera activa a relançar i aprofundir el Procés de Barcelona, i situar les relacions amb els països de la ribera sud de la Mediterrània en el primer rang de l'agenda europea, com un factor fonamental en el context de les relacions internacionals que vivim, així com per fer front al repte de primer ordre mundial que constitueixen les migracions.

Des de la Secretaria també hem fet un seguiment i una valoració de les diverses cites electorals que s'han produït tant a Europa com als principals punts de la resta del món. En el continent europeu, on hem aconseguit victòries difícils com la d'Alemanya, sembla haver retrocedit el fantasma del populisme, que durant un temps va tenir un apogeu que va posar contra les cordes les forces democràtiques dels diferents estats. Així, malgrat que continuen existint focus de risc, com el cas de França, on el Front Nacional de Le Pen continua tenint un suport considerable, als Països Baixos i a Àustria les forces d'ultradreta que tant de pes havien adquirit en anteriors comicis han experimentat una alleugeridora davallada.

A Amèrica del Sud, la victòria al Brasil de Luiz Inácio Lula da Silva i la de Néstor Kirchner a l'Argentina van suposar una alenada d'aire fresc enmig de la situació generalitzada

d'incertesa política, econòmica i social. Ambdós països, puntals del desenvolupament de la regió i tradicionals motors d'integració del Mercosur, pateixen greus problemes, però encara són a temps de revitalitzar, amb les seves reformes, la política del subcontinent i d'emprendre el camí necessari cap a la democràcia i l'estabilitat econòmica. Pel que fa a la integració regional, els socialistes apostem, a nivell propositiu, per la integració sud-sud –en oposició al projecte de l'Administració Bush de llançament de l'Àrea de Lliure Comerç de les Amèriques (ALCA)– com a millor manera d'establir acords amb la Unió Europea, que ha de continuar avançant en l'establiment d'una agenda de cooperació política, social i comercial amb cadascun dels processos regionals existents.

En l'àmbit de la globalització, els socialistes hem treballat en la innovació del nostre marc teòric i polític per donar resposta als reptes que continua plantejant i per continuar garantint la consolidació i l'avenç de la redistribució del benestar, també a escala global. Des de la Secretaria de Política Europea i Internacional, hem participat en el debat que existeix a escala mundial, i ens hem centrat en quatre àmbits de treball: la governança pacífica global; la reforma de les institucions, en especial les Nacions Unides i el sistema de Bretton Woods, i la revisió del consens de Washington; el reforçament de la societat civil global, i el desenvolupament de formes d'integració regional basades en el model europeu. En diferents manifestos, documents i debats, els socialistes ens hem declarat disposats a transformar la globalització en una força del progrés humà i a treballar pel reconeixement d'un concepte de governança global que incorpori els valors socials, ecològics i democràtics a les dinàmiques del mercat global. Una política democràtica efectiva que permeti compartir els beneficis de la globalització de manera equitativa, oferint oportunitats sense exclusió, garantint un funcionament dels mercats financers de base productiva en benefici de tothom i establint un sistema eficient de nova governança multilateral basat en el compliment del Dret Internacional.

En aquests moments, els socialistes de Catalunya estem a punt de finalitzar un cicle electoral que vam iniciar amb unes eleccions municipals. Aquestes van precedir les eleccions al Parlament de Catalunya que, per primera vegada, ens han portat un Govern de la Generalitat catalanista i d'esquerres amb un president socialista. I acabem de viure una espectacular victòria a les eleccions generals, que ha retornat als socialistes la presidència del Govern espanyol. Però en aquest cicle no ens podem relaxar. Tenim al davant l'oportunitat de culminar el conjunt de les nostres propostes de progrés, llibertat i solidaritat amb la consecució d'una majoria dels socialistes i socialdemòcrates europeus a les eleccions que tenim a

tocar. I, des de la Secretaria, igual que ho hem fet en anteriors convocatòries electorals, articularem tots els nostres mitjans per fer-ho possible.

OBJECTIUS ESTRATÈGICS

La Secretaria de Política Europea i Internacional, en el darrer període que comprèn aquest informe de gestió, s'ha centrat en els tres objectius següents: 1) reforçar la presència de Catalunya a Europa; 2) enfortir la vocació europea de Catalunya; i 3) definir el paper de Catalunya en el procés de globalització.

ACCIÓ REALITZADA

L'acció realitzada en aquest mandat s'ha centrat en els quatre àmbits següents:

Primer: coordinació de l'activitat parlamentària dels diputats al Parlament Europeu (annex 1).

Segon: difusió de les qüestions europees i internacionals a Catalunya (annex 2).

Tercer: relacions del PSC amb els partits socialistes europeus i d'arreu del món (annex 3).

Quart: coordinació dels grups parlamentaris socialistes de les quatre cambres i el món local (annex 4).

Pel que fa al **primer àmbit** d'acció, la Secretaria, a través de l'Oficina Parlamentària Europea, ha donat assistència a l'activitat dels nostres diputats al Parlament Europeu. Així mateix, s'ha fet un seguiment polític i tècnic de les activitats de la Unió Europea, especialment dels treballs del Parlament Europeu.

Respecte al **segon àmbit** d'acció, la Secretaria ha traslladat a Catalunya tant les qüestions europees com altres qüestions relatives a la realitat internacional. En aquest sentit, s'han organitzat activitats ben diverses. D'una banda, la Campanya d'Informació del Grup del Partit Socialista Europeu, que dóna suport a l'activitat de difusió i acció pública sobre les propostes dels socialistes de la Unió Europea. D'altra banda, visites anuals al Parlament Europeu a invitació dels diputats. Finalment, la Comissió Sectorial Europa XXI ha complementat l'activitat de la Secretaria i s'ha encarregat de la seva projecció exterior, per tal d'implicar en el debat internacionalista com més persones millor.

El **tercer àmbit** d'acció esmentat es refereix a la relació del Partit amb els principals partits socialistes de la Unió Europea, dels països de l'Europa central i oriental, de l'Amèrica Llatina i de l'àrea mediterrània. Són aquí dues

referències fonamentals el Partit dels Socialistes Europeus i la Internacional Socialista. La Secretaria ha mantingut contactes amb organitzacions socialistes d'altres països residents a Catalunya, ha mantingut una relació habitual amb les entitats europeistes i de relacions internacionals de Catalunya, així com amb el cos consular a Barcelona.

Finalment, pel que fa al **quart àmbit**, referent a la coordinació dels grups parlamentaris i el món local, s'ha impulsat aquesta coordinació per tal de donar una major eficàcia a l'acció política dels socialistes catalans i transmetre de manera clara la tasca de construir alternatives de progrés als governs de Catalunya i d'Espanya i apropar als ciutadans i ciutadanes les polítiques i decisions de la Unió Europea.

ANNEX 1

Primer àmbit: **coordinació de l'activitat parlamentària dels eurodiputats**

■ ACTIVITATS PARLAMENTÀRIES DELS DIPUTATS DEL PSC AL PARLAMENT EUROPEU

Raimon Obiols: *vicepresident del Parlament Europeu (des de març de 2004). Membre de la Comissió d'Afers Exteriors, Drets Humans, Seguretat Comuna i Política de Defensa. President de la Delegació Interparlamentària per a les Relacions amb els Països del Magrib i la UMA (1999-2002). President Delegació Interparlamentària per Amèrica Central i Mèxic (2002-2004). Vicepresident del Grup del Partit Socialista Europeu.*

L'activitat parlamentària a la **Comissió d'Afers Exteriors** s'ha centrat a posar de relleu la importància dels temes mediterranis i, en especial, del procés de **cooperació euromediterrània**, que continua confrontada a reptes polítics, econòmics i socials molt importants, després de quasi una dècada del Procés de Barcelona. Ha treballat activament per a la constitució de l'Assemblea Parlamentària Euromediterrània i per assolir el consens entre els grups del Parlament de cara als acords d'associació euromediterranis que encara estan pendents de negociar o de signar.

Va participar –en el marc de la Presidència espanyola– a la Conferència Euromediterrània a València, formant part de la Delegació del PE i com a ponent de la Comissió d'Exteriors per l'**Acord d'Associació entre la UE i Algèria** (12.9.2002). Va defensar, en nom del Grup Socialista, la signatura d'aquest acord com a garant de la col·laboració en el desenvolupament econòmic i social a Algèria, amb

la condició que aquest país es refermi en la defensa dels drets humans i en el seu camí cap a la consolidació democràtica.

El Grup Socialista ha estat el principal impulsor a l'hora de reclamar un paper més actiu de la UE en el conflicte del **Pròxim Orient**, cosa que es reflecteix a l'informe «**Pau i dignitat en el Pròxim Orient**», en què el PE va demanar una major presència internacional a la regió.

S'ha culminat el procés de seguiment de l'**ampliació** amb l'adhesió, l'1 de maig d'enguany, de 10 nous estats membres. A l'últim informe de seguiment del PE, es destaquen els avenços dels nous països en l'adaptació a la legislació comunitària, però adverteix de l'existència, encara, de buits en l'aplicació del cabal comunitari.

S'ha fet un seguiment de la situació dels drets fonamentals a la UE i dels drets humans en el món, que es reflecteix a l'**Informe anual sobre els drets humans en el món 2002 i la política de la UE per estendre la democràcia arreu del món**.

Objecte d'atenció especial ha estat la denúncia, per repressió, del règim dictatorial a **Guinea Equatorial**, fet que ha comportat l'organització d'una visita d'una delegació de dirigents de l'oposició democràtica del CPDS a les institucions europees.

Pel que fa a la **Delegació del Magrib**, s'ha desenvolupat una tasca politicodiplomàtica per apropar i enfortir els lligams entre els parlaments i les autoritats d'aquests països, amb visites dels eurodiputats al Marroc, Tunísia, Algèria, Líbia i el Sàhara. Cal destacar l'atenció especial respecte al **conflicte del Sàhara Occidental**, on s'ha treballat per una major implicació de la Unió des d'una actitud de diàleg obert i discreció amb les parts implicades. Va formar part de la delegació *ad hoc* que va visitar els campaments de refugiats a Tindouf i Al-Aiun, visita de la qual va elaborar un informe sobre la situació (juliol de 2001).

A mitjans de legislatura va ser elegit president de la **Delegació Interparlamentària per Amèrica Central i Mèxic**. Un dels objectius d'aquesta presidència ha estat l'impuls de les relacions politicoparlamentàries amb les assemblees de l'Amèrica Central i, molt especialment, amb el PARLACEN. El seu informe sobre l'**acord de diàleg polític i de cooperació entre la UE i els països de l'Amèrica Central** (26.2.2004) avança en aquest sentit. La III Cimera UE-Amèrica Llatina i Carib va ser una oportunitat per iniciar les negociacions pels acords d'associació entre la UE amb l'Amèrica Central i la Comunitat Andina. L'assoliment d'aquests acords és la base per a un ulterior acord global interregional que permetrà la creació d'una associació eurolatinoamericana, que inclourà una zona de lliure comerç, l'any 2010.

Ha estat ponent de l'informe «**Perspectives de la UE i d'Amèrica Llatina en el segle XXI**» (maig 2003), presentat a la XVI Conferència Interparlamentària UE/Amèrica Llatina.

Respecte a la tasca com a **vicepresident del Grup del Partit Socialista Europeu i de la Delegació Socialista Espanyola**, cal destacar el seguiment, preparació i implementació de les estratègies del Grup en els grans reptes de la Unió al llarg d'aquesta legislatura, com el procés d'ampliació i el projecte de constitució europea. En aquest sentit, cal esmentar l'elaboració del manifest «**Un projecte europeu per als socialistes: el nou federalisme**» (febrer 2001), presentat al Congrés del Partit Socialista Europeu a Berlín. Dins del Grup Socialista s'ha responsabilitzat de les ponències per a les **relacions transatlàntiques** i per a les relacions entre la UE i les Nacions Unides, en què va denunciar les tendències unilateralistes del Govern Bush amb greus conseqüències per al reforçament de la cooperació internacional en la necessària lluita contra el terrorisme.

Joan Colom: vicepresident del Parlament Europeu (fins a març de 2004). Membre de la Comissió de Pressupostos. Membre de la Delegació per a les Relacions amb la República Popular de la Xina.

Com a **vicepresident** ha estat responsable de la **política immobiliària del PE**. Aquesta responsabilitat ha inclòs la definició de les infraestructures necessàries per acollir en condicions els representants electes i funcionaris dels nous estats. Al llarg del seu mandat també s'ha dotat d'oficines permanents conjuntes amb la Comissió Europea –Cases d'Europa– a Praga, Budapest, Bratislava i Riga, i ha vetllat per l'aplicació estricta de totes les normatives comunitàries de contractació pública, augmentant-ne la transparència. A la Mesa del PE ha defensat el **manteniment del règim de multilingüisme** en els serveis de traducció interns de cara a l'ampliació. La seva prioritat política com a vicepresident ha estat l'**Assemblea Parlamentària del Mediterrani**. Aquest era un objectiu que va néixer a la Cimera de Barcelona, però que no s'ha pogut constituir fins el passat mes de març a Atenes. L'APM és un òrgan interparlamentari format per representants del PE, dels parlaments nacionals de la UE i dels països de la ribera del Mediterrani. Respecte a l'activitat a la **Comissió de Pressupostos**, a part dels informes en què ha estat designat ponent, ha centrat part de la seva tasca en la presentació d'esmenes als **pressupostos de la UE**. Aquestes esmenes han definit la política del GPSE en aquest àmbit.

- Informes realitzats com a ponent: Com a ponent permanent

de les **Perspectives Financeres de la UE**, ha desenvolupat l'adaptació i actualització d'aquestes als canvis esdevinguts en aquest curs, ja siguin de caràcter estructural –arran de la recent ampliació– o de caràcter conjuntural –a causa de les ajudes per les catàstrofes naturals o d'altres tipus de partides pendents en els informes sobre **Programació financera 2002-06** (27.11.01) i **Adaptació de les Perspectives Financeres** (26.03.01). Va defensar l'**ajust de les perspectives financeres** (8.4.03) amb motiu de l'ampliació. Ha redactat el projecte d'informe per a la Comunicació de la Comissió Europea sobre les perspectives financeres després del 2006 i ha estat ponent de l'informe per l'**acord interinstitucional sobre les fitxes de finançament** (13.9.00).

També ha estat ponent dels informes sobre la **mobilització de l'instrument de flexibilitat** (10.12.02), per als casos d'ajudes a les flotes pesqueres espanyola i portuguesa afectades per la falta d'acord de pesca amb **el Marroc; per Sèrbia** (4.12.00), per a la reconstrucció dels Balcans; per **l'Iraq** (3.12.03), a favor de la rehabilitació i reconstrucció després de la guerra.

Ha estat ponent d'opinió del **Tractat de Niça i el futur de la Unió Europea** (3.05.01), on ha posat de manifest la poca ambició pel que fa a l'àmbit pressupostari.

A l'informe «**Finances públiques: contribució al creixement i a l'ocupació en els Estats de la UE**» (13.9.01) demana que es respecti el Pacte d'Estabilitat i fa costat a la coordinació dels sistemes fiscals i a la inclusió d'un component mediambiental als impostos.

El Parlament va aprovar el seu informe sobre l'**acord interinstitucional pel qual es crea un mecanisme de flexibilitat que permetrà finançar el fons de solidaritat de la UE per a catàstrofes** (6.11.02), mecanisme utilitzat per la catàstrofe del *Prestige* i per als incendis de l'estiu passat a Extremadura.

Pel que fa a «La política europea dels transports a l'horitzó del 2010», hem d'esmentar la seva aportació sobre una major **permeabilització dels Pirineus**. Cal destacar també les seves gestions davant la Comissió Europea, de defensa de la candidatura de Barcelona com a seu definitiva de l'**Agència Europea de Seguretat Alimentària**.

Conjuntament amb els altres diputats socialistes catalans, una de les seves prioritats ha estat l'oposició al **Pla Hidrològic Nacional**. Ha estat un dels signants del manifest «Una abraçada blava a Europa, per una nova cultura de l'aigua», en què es parla de la degradació del medi ambient que comportaria el PHN.

Com a membre de la Delegació del PE per a les relacions amb la República Popular de la Xina, va participar a les negociacions entre la UE i aquest país per a la seva adhesió a l'OMC en el marc de la 20a reunió Interparlamentària UE/Xina.

Anna Terrón: portaveu del GPSE a la Comissió de Llibertats i Drets dels Ciutadans, Justícia i Afers d'Interior. Membre de la Delegació per a les Relacions amb els països del Mashrek i els estats del Golf, i membre del Fòrum Parlamentari Euromediterrani.

Els dos eixos polítics que marquen la seva activitat a la **Comissió de Llibertats i Drets dels Ciutadans** han estat el desenvolupament d'una **política europea d'immigració i asil**, i la **consolidació de la cooperació penal en el marc de l'espai de llibertat i justícia** a la UE.

Com a portaveu socialista, va elaborar la posició del Grup sobre cadascuna de les propostes que s'han discutit en aquesta Comissió. Els seus objectius principals han estat la defensa d'una política d'immigració europea basada en l'establiment de normes legals per a **una política d'admissió, de control de fronteres, d'integració, de retorn voluntari d'immigrants i de diàleg amb els tercers països**, i la creació d'instruments sòlids per tal que aquestes normes es compleixin.

Va elaborar els informes sobre **el mètode de coordinació com un pas endavant en la política comuna en l'àmbit de la immigració** (12.6.03) i sobre una **política activa d'integració de les qüestions de migració en les relacions de la UE amb països tercers** (16.6.03), en què es demana un enfocament global i equilibrat per a la gestió dels fluxos migratoris.

Una proposta clau dins aquest àmbit ha estat la directiva sobre les **condicions d'entrada i de residència per raons de treball** (23.01.03), en què es defensa que els residents a la UE sense permís de treball tinguin la possibilitat de desenvolupar legalment una activitat econòmica pel seu compte. També ha destacat com a ponent d'opinió per l'informe «**Immigració i ocupació: integració d'immigrants**» (27.11.03).

S'han de destacar les seves aportacions tant en els informes com en els debats anuals sobre els **progressos en la posada en marxa de l'Espai de Llibertat, Seguretat i Justícia** i, d'ençà dels atemptats de l'11-S a Nova York, i per tal de lluitar contra el terrorisme i la criminalitat internacionals, la defensa dels nous instruments com **l'ordre de crida i cerca i el reforçament de l'Europol**. Sobre **l'acord d'extradició entre la UE i els Estats Units**,

s'ha treballat per tal de donar plenes garanties a les persones extraditades. Ha estat també ponent d'opinió per l'informe **sobre l'estratègia comuna amb Ucraïna** (27.02.01).

Arran dels atemptats de l'11-M a Madrid, el Grup socialista es va oposar als intents del Consell d'establir mesures que afectin les llibertats i drets dels ciutadans. A l'informe sobre **l'amenaça al pluralisme i la llibertat d'expressió en els mitjans de comunicació de certs països de la UE**, va introduir la denúncia de les pressions per part de l'anterior Executiu del PP en el servei públic de TVE.

Respecte a **l'acord CE-EUA sobre el tractament i la transferència de dades dels passatgers**, es va procedir a consultar el Tribunal de Justícia a causa dels possibles buits legals existents.

A la **Delegació per les relacions amb els països del Mashrek i els estats del Golf**, va ser ponent pel que fa als temes d'immigració amb els països mediterranis, i va participar a diverses reunions, com la del IV Fòrum Parlamentari Euromediterrani.

I com a responsable del grup de treball de Justícia, Afers d'Interior, Immigració i Asil del **buró del Partit Socialista Europeu**, va elaborar la ponència de treball «**Immigració i integració en un món global (una agenda política europea)**» (26.04.04) per al Congrés del PSE de Brussel·les.

Els diputats socialistes catalans han formulat un ampli ventall de preguntes d'interès per a Catalunya a les sessions de **control parlamentari a la Comissió Europea i al Consell**.

■ ALTRES ACTIVITATS DELS EURODIPUTATS

A part de l'activitat estrictament parlamentària, els eurodiputats han traslladat al Parlament Europeu totes les qüestions que afecten Catalunya. S'ha continuat treballant amb representants de les Terres de l'Ebre per fer arribar les seves propostes a les institucions comunitàries en contra del finançament del Pla Hidrològic Nacional. Així mateix, temes com la seguretat de l'AVE Madrid-Lleida; els ajuts als damnificats per la catàstrofe del *Prestige*; la reforma de la PAC; les polítiques d'immigració; la deslocalització d'empreses cap a l'Europa de l'Est; i l'execució de crèdits a Catalunya dels Fons Estructurals, han estat a l'agenda dels eurodiputats. D'altra banda, en el marc dels treballs de la Convenció Europea, s'han traslladat a Brussel·les les propostes del nostre país: reconeixement del català com a llengua oficial de la UE,

participació de les regions a les institucions comunitàries, etc.

■ GRUPS DE VISITANTS AL PARLAMENT EUROPEU

Al llarg d'aquest mandat han visitat el PE, convidats pels eurodiputats del PSC, les entitats següents: periodistes de premsa comarcal; el grup Socialistes-Ciudadans pel Canvi; entitats juvenils de l'Hospitalet de Llobregat; PSC-Girona; PSC-Bages; entitats de Folgueroles; PSC-Gràcia; PSC-Barberà del Vallès; la Federació de Jubilats de la UGT-Catalunya; l'Institut Tarradell; PSC-La Llacuna; PSC-Gràcia; jubilats de la UGT; PSC-Les Corts; PSC-Sant Andreu; PSC-L'Hospitalet de Llobregat; el Grup Socialista de la Diputació de Tarragona; la Creu Roja; alcaldes socialistes de l'Aragó; l'Escola de Formació del PSC; periodistes de Catalunya; la Plataforma de Mujeres Artistas contra la Violència de Género.

ANNEX 2

Segon àmbit: **difusió de les qüestions europees i internacionals a Catalunya**

Al llarg d'aquests quatre anys, l'activitat de la Secretaria i de l'Oficina Parlamentària Europea en aquest àmbit ha estat molt àmplia. S'ha concentrat bàsicament en dues àrees: a Europa, especialment en el marc de debat obert per la Convenció sobre el futur d'Europa, i en l'àmbit internacional, en el canvi de geopolítica mundial derivada de l'11 de setembre, de la nova concepció de la política exterior de l'Administració republicana dels Estats Units, i de la guerra de l'Iraq, que han afectat en gran mesura les relacions amb l'Orient Mitjà i la Mediterrània, la crisi del Pròxim Orient i, en menor mesura, les relacions amb l'Amèrica del Sud i Central.

El mes de juny de l'any passat van finalitzar els treballs de la Convenció Europea, el resultat dels quals va ser la presentació, per part del seu president, Valéry Giscard d'Estaing, del projecte de constitució als caps d'Estat i de Govern dels països membres de la Unió Europea i de l'ampliació. Amb l'objectiu d'apropar el debat a la ciutadania, la Secretaria va publicar una *Guia sobre la convenció europea*.

A banda d'això, la Secretaria, conjuntament amb la Comissió Sectorial Europa XXI, ha impulsat diferents iniciatives al voltant del debat sobre el futur d'Europa. En aquest sentit, es van celebrar quatre taules rodones: «Convenció europea, convenció catalana, fòrum cívic per

una constitució europea...el futur de la UE», amb Josep Borrell i Raimon Obiols (27 de maig de 2002); «La política exterior de la UE», amb Carlos Westendorp (15 de juliol de 2002); «Per una constitució europea, per una Europa federal», amb Diego López Garrido (12 de desembre de 2002); i «El paper de les regions amb competències legislatives de la UE», amb Carlos Carnero i Josep Casajuana (31 de gener de 2003). Els resultats d'aquests debats van formar la posició del PSC sobre el projecte de Constitució Europea mitjançant una resolució del Consell Nacional aprovada el 20 de setembre de 2003.

D'altra banda, l'any 2002 la Secretaria va concentrar els seus esforços a analitzar les repercussions polítiques arran de l'11 de setembre: el document *Després de l'11 de setembre: el paper de la UE*, aprovat per la Comissió Executiva i elaborat per Raimon Obiols, reflexiona sobre els canvis que va experimentar el món a partir de l'experiència traumàtica d'aquell 11-S. En certa manera, en els darrers anys cap element significatiu de l'activitat política i social mundial no es pot dissociar de les repercussions dels atemptats.

De fet, el 20 de març de 2003 va començar la guerra a l'Iraq. Els governs dels Estats Units i del Regne Unit, amb el suport, entre d'altres, del Govern espanyol, van decidir ocupar l'Iraq de manera unilateral, amb l'oposició d'una part important dels governs de la UE i sense el consentiment de les Nacions Unides. La posició del PSC ha estat clara: la guerra de l'Iraq va ser una guerra il·legal, injusta i desproporcionada, i va vulnerar l'ordre internacional. Abans de l'inici de l'ofensiva militar, milers de persones d'arreu del món van sortir al carrer exigint aturar la guerra. Les mobilitzacions més multitudinàries van tenir lloc a Barcelona i els socialistes catalans hi vam participar de manera activa.

En el marc de la campanya d'informació del Grup del Partit Socialista Europeu, hem desenvolupat nombroses activitats i molt diverses arreu de Catalunya.

L'any 2001 la societat de la informació, la política agrària, la democràcia paritària i les polítiques d'immigració van servir per organitzar diversos actes, debats i jornades. El mes de novembre de 2000 va tenir lloc la celebració de la taula rodona «Les iniciatives de la UE sobre la societat de la informació», amb la participació d'eurodiputats del GPSE. El mes de desembre Lleida va ser la seu de la jornada La Política Agrícola a la Unió Europea, que va comptar amb la participació d'experts de la CE, eurodiputats del GPSE i sindicats. En el transcurs d'aquell any es van organitzar dos actes: «Les polítiques d'immigració de la UE», amb la participació d'eurodiputats i d'experts de la CE i d'ONG, i

«La democràcia paritària a la UE», que va comptar amb la participació de dones i homes d'institucions europees, espanyoles i catalanes, d'entitats de dones, etc. Aquesta jornada es va organitzar conjuntament amb la Secretaria de la Dona del PSC.

L'any 2002 vam celebrar dos esdeveniments: la jornada Europa Pròxima: el Nou Federalisme Europeu (15 de febrer de 2002) i la taula rodona «Més ambició per Europa» (14 de març de 2002). El primer debat, que va comptar amb la participació de representants de diversos sectors de la societat catalana i europea, va analitzar l'encaix de les regions i de les ciutats a la futura Europa, i l'aposta per una Europa federal amb la seva constitució. La taula rodona, que va coincidir amb la celebració del Consell Europeu a Barcelona, va comptar amb la participació dels líders dels partits socialistes i socialdemòcrates de la Unió Europea, i s'hi van analitzar les polítiques socials i econòmiques comunitàries.

L'any 2003 l'Oficina Parlamentària Europea, conjuntament amb el Grup del Partit Socialista Europeu, va organitzar dues activitats a Catalunya: el seminari Espai de Llibertat, Justícia i Seguretat: un Repte Polític Europeu (Barcelona, 30 i 31 d'octubre de 2002) i la jornada Les Regions de Muntanya de la Unió Europea (La Seu d'Urgell, 11 i 12 d'abril de 2003). Pel que fa a la primera activitat, que va comptar amb la participació d'eurodiputats, membres de la Comissió Europea i experts, s'hi va parlar de la criminalitat organitzada i de la delinqüència urbana; els factors de la inseguretat; la «seguretat com a prioritat» en l'ordre del dia de la política europea; i les propostes dels socialistes europeus. La segona activitat va coincidir amb la proclamació de l'Any Internacional de les Muntanyes 2002. El debat es va desenvolupar en tres sessions: les infraestructures i els transports com a instruments de desenvolupament de la muntanya europea; les noves tecnologies; i l'economia de muntanya: la normativa de la UE, el turisme massiu; l'agricultura de muntanya. Aquesta jornada va comptar amb la participació d'eurodiputats, experts, membres de la Comissió Europea, alcaldes i regidors.

El darrer període del nostre mandat ha estat d'una intensa activitat productiva: les successives actuacions electorals han centrat tots els nostres esforços. Tot i així, s'han continuat organitzant actes en el marc de la campanya d'informació del GPSE. En aquest sentit, el 20 d'octubre de 2003 vam celebrar la jornada Catalunya x Europa: Mapes i Lleis de la Unió, un col·loqui articulat en dues sessions sobre els lligams físics que defineixen la Unió Europea, incloses les seves xarxes de transport i de comunicació tant a nivell transeuropeu com a nivell

transregional, i els efectes del projecte de Constitució Europea sobre la ciutadania i la governança europea i regional. Així mateix, el 7 de maig passat es va organitzar la jornada Ocupació i Internacionalització de l'Economia a la Unió Europea, amb l'objectiu de tractar la qüestió des d'una perspectiva catalana, estatal i europea, tenint en compte el procés de transformació industrial que està patint no només l'Europa ampliada, sinó també Catalunya.

Totes aquestes activitats s'han complementat amb l'elaboració d'articles, resolucions, declaracions i documentació de l'actualitat política europea i internacional. Pel que fa a la Unió Europea, hem seguit els resultats de les presidències de la UE, a més d'elaborar documents de síntesi i de difusió de les propostes comunitàries més rellevants. En el context de la globalització, la Secretaria va organitzar, conjuntament amb la Fundació Rafael Campalans, un debat sobre els nous reptes de l'esquerra europea. El Pròxim Orient i l'Orient Mitjà han estat també prioritats polítiques. El 8 d'abril de 2002 el PSC es va sumar a la manifestació en suport al poble de Palestina. Així mateix, es van organitzar dues activitats: La Crisi al Pròxim Orient, amb Emilio Menéndez del Valle, el mes d'abril, i Dones per la Pau, amb Esther Levanon-Mordoch (Israel) i Jeanne Darc (Palestina), el mes de juny. Més endavant, ens vam posicionar sobre la guerra a l'Iraq i el conflicte Israel-Palestina. Finalment, el Consell Nacional es va pronunciar el mes de gener de 2003 sobre la situació a l'Amèrica Llatina. Així mateix, hem fet un seguiment i valoració de les eleccions celebrades a Europa, Rússia, el Magrib, l'Amèrica Llatina i l'Amèrica del Nord.

La Comissió Sectorial Europa XXI va iniciar les seves activitats el mes d'octubre de 2000 amb la celebració de la seva Conferència Nacional, i el mes de desembre de 2001 Josep Molsosa substituïa Javier Sánchez com a delegat nacional.

Al marge de les activitats realitzades conjuntament amb la Secretaria, la Comissió Sectorial Europa XXI ha organitzat debats sobre temes europeus i internacionals, els objectius dels quals han anat variant. L'any 2001 van ser la Carta de Drets Fonamentals de la UE i la globalització (taula rodona el febrer de 2001), sobretot arran dels atemptats terroristes a Nova York i a Washington l'11 de setembre. L'any 2002 es van tractar, en diversos actes, temes educatius i el terrorisme internacional.

Amb l'objectiu de fer aportacions al programa electoral, va continuar desenvolupant aquesta tasca el 2003 i el 25 de setembre d'aquell any es va celebrar l'Assemblea d'Europa XXI per acordar les aportacions a la Conferència Nacional que havia d'aprovar el programa electoral per a les

eleccions al Parlament de Catalunya.

Aquest darrer any la Sectorial Europa XXI també s'ha reunit diverses vegades. En un primer moment, per debatre sobre les passades eleccions generals i parlar en perspectiva de les eleccions europees i, posteriorment, per debatre i obrir un torn de consultes sobre el manifest electoral de les europees i analitzar les principals línies de la campanya.

Finalment, la Secretaria, a través de l'Oficina Parlamentària Europea, compila, ordena i selecciona la documentació que prové de la UE per tal de difondre-la als diferents àmbits del Partit i a l'exterior.

En aquest sentit, l'any 2001 vam posar en marxa la revista en línia *Catalunya-Europa* (www.catalunyaeuropa.org), una pàgina web que conjuga una eina de treball amb un mitjà de comunicació extern sobre la tasca de les iniciatives europees i els grans temes de política internacional. La vam presentar públicament el 10 de maig d'aquell any.

Així mateix, la Secretaria actualitza regularment els àmbits d'Europa i Internacional (<http://www.psc.es/ambit/europa>) i de l'Oficina Parlamentària Europea (<http://www.psc.es/ambit/parlameuropeu>) del web del PSC, on s'inclouen articles, resolucions i altres documents referents a l'actualitat política europea i internacional.

ANNEX 3

Tercer àmbit: **relacions del PSC amb els partits socialistes europeus i d'arreu del món**

La Secretaria ha mantingut i aprofundit relacions amb els diferents partits socialistes de l'àmbit europeu i internacional, així com amb organitzacions com el Partit Socialista Europeu (PSE) i la Internacional Socialista (IS). Hem prioritzat tres àmbits d'actuació política: la Unió Europea, la Mediterrània i l'Amèrica Llatina.

Hem estat presents a les diferents reunions del Buró del Partit Socialista Europeu (PSE) que s'han celebrat al llarg d'aquest període. L'any 2001 vam assistir tant a les reunions d'abans de la celebració del Congrés de Berlín del maig com al propi Congrés. El 27 d'abril d'aquell any vam organitzar una taula rodona per debatre el futur d'Europa. D'aquell debat en va sortir el document *El repte d'una Europa federal: construir des de la complexitat*, que va ser traslladat al Congrés dels socialistes europeus.

L'any 2002 el Partit dels Socialistes de Catalunya vam organitzar a Barcelona, conjuntament amb el Partit

Socialista Europeu i el Grup del Partit Socialista Europeu, la taula rodona «Més ambició per Europa», just el dia abans de la celebració del Consell Europeu de Barcelona.

El 15 de novembre vam assistir a la reunió del Consell de Varsòvia. Aquesta trobada, que va comptar amb la participació dels líders dels partits membres del PSE, va tractar sobre les respostes de la socialdemocràcia europea en una Europa unida i les seves responsabilitats globals.

El fenomen de la globalització i els nous reptes de l'esquerra europea van estar també en el punt de mira de la Secretaria durant la tardor de 2002. En aquest sentit, el 4 i 5 d'octubre de 2002 es va organitzar, conjuntament amb la Fundació Rafael Campalans, una jornada de debat per reflexionar sobre les noves respostes de l'esquerra europea davant els reptes de la globalització. Aquesta trobada va comptar amb la participació de representants del Partit Socialista francès, dels Demòcrates de l'Esquerra italiana, del Partit Socialdemòcrata suec i del Partit Socialista britànic. El debat va concloure amb la seva intervenció a la sessió del Consell Nacional del dia 5 d'octubre.

Així mateix, vam assistir al seminari sobre socialdemocràcia i globalització celebrat a Copenhaguen l'11 d'octubre, i al Congrés del Partit Socialista francès, del Partit Socialdemòcrata d'Andorra, de l'SPD alemany i dels Demòcrates per l'Esquerra italians.

El novembre de 2003 vam participar en el I Fòrum Progressista Global del PSE, que va tenir lloc al Parlament Europeu. El Fòrum va comptar amb la participació de 1.000 representants procedents de la política, les institucions internacionals, ONG, sindicats i universitats d'arreu del món. Entre d'altres, la trobada va generar una agenda de seguretat global per fer front als actuals reptes mundials.

I finalment, el mes d'abril passat, una representació del PSC va integrar la delegació espanyola assistent al Congrés del PSE de Brussel·les, on es va elegir el nou president del PSE, Poul Nyrup Rasmussen.

Pel que fa a les relacions bilaterals amb els partits europeus, hem mantingut relacions amb el Partit Socialista francès, l'SPD, el PS d'Andorra, el Labour Party, així com trobades amb companys socialistes, com els francesos de Rhône-Alps o els italians de la *Unità*.

A la Internacional Socialista, al llarg d'aquests anys la nostra participació s'ha desenvolupat en diversos àmbits. Durant el període 2000-2001 vam assistir al Comitè de la Mediterrània (Palma de Mallorca, desembre de 2000) i al Consell de Lisboa (juny de 2001). Prèviament al Consell,

el PSC va impulsar el debat sobre la globalització, del qual va sorgir una resolució aprovada pel Consell Nacional (10 de juny de 2000) sobre socialisme i globalització. Aquest document va ser inclòs com a material de treball a la reunió de Lisboa.

L'any 2002 vam assistir al Comitè de la Mediterrània (Sevilla, octubre de 2001) i al Consell de la IS (Casablanca, maig de 2002). L'agenda política de la primera trobada va incloure els temes de seguretat i les migracions. Pel que fa a la reunió del Consell, els aspectes tractats van ser la Cimera de Johannesburg i la governança mundial. Així mateix, el 4 de desembre de 2002 es va celebrar la taula rodona «La globalització i els seus efectes: reptes i prioritats», en la qual va participar António Guterres, president de la Internacional Socialista.

La Secretaria va continuar treballant de cara al Congrés de la IS de Moscou, el febrer de 2003. Aquell mateix any vam ser presents al Consell (Roma, 20 i 21 de gener de 2003) i al Comitè de la Mediterrània (Toledo, 9 i 10 de maig de 2003). L'agenda política de la primera trobada tractava d'un món pacífic i segur, una globalització més justa i un compromís inequívoc a favor dels valors democràtics. Respecte al Comitè, els aspectes tractats van ser el paper dels països de la Mediterrània en la postguerra de l'Iraq, el partenariat euromediterrani i el conflicte Israel-Palestina.

El 27-29 d'octubre de 2003 va tenir lloc el Congrés de la IS a Sao Paulo, on també va assistir una representació del PSC. I el març de 2004 Maria Badia i Raimon Obiols van assistir al Congrés de la Mediterrània de Xipre.

Pel que fa a les relacions amb partits de la Mediterrània, durant l'actual mandat hem mantingut contactes amb la Unió de Forces Socialistes Populares (UFSP) del Marroc, així com amb el delegat del Front Polisari a Catalunya, Emboirik Ahmed. Concretament, vam participar de manera activa en el Congrés de la UFSP, celebrat a Casablanca el març de 2002.

En relació amb la crisi a Algèria i a l'Orient Mitjà, el PSC s'ha posicionat mitjançant l'aprovació de diverses resolucions.

Respecte a les relacions amb organitzacions polítiques de l'Amèrica Llatina, hem tingut contactes permanents amb el Partit Socialista de l'Uruguai, el Partit Socialdemòcrata d'El Salvador i el Partit Socialista de Xile. Hem impulsat les relacions amb l'Uruguai (Frente Amplio i Partit Socialista), el Brasil (Partit dels Treballadors), Mèxic,

l'Equador, l'Argentina, Colòmbia, Haití i Cuba, mitjançant entrevistes de caire institucional i polític. Així mateix, el Consell Nacional del 25 de gener de 2003 va aprovar una resolució sobre l'Amèrica Llatina, en què destaquen quatre punts: la consolidació de la democràcia, les desigualtats, la integració regional i la relació de l'Amèrica Llatina amb els Estats Units i la Unió Europea.

Finalment, s'han mantingut trobades i contactes personalitzats amb els còsols acreditats a Barcelona i amb organitzacions i ONG. Cal destacar la celebració, el mes de febrer de l'any passat, d'una recepció oferta pel que era el nostre candidat a la presidència de la Generalitat de Catalunya, Pasqual Maragall, al cos consolar, on va presentar el seu projecte per a la Catalunya del futur.

Igualment, vam impulsar els seus contactes amb els principals partits de l'esquerra europea, de la Mediterrània i de l'Amèrica Llatina. En aquest sentit, cal destacar la visita a Irlanda del Nord el 19 i 20 de setembre de 2002, on va mantenir reunions amb representants de les institucions irlandeses i de l'SPDL (socialdemòcrates irlandesos); a Brussel·les el 5 i 6 de març de 2003, amb reunions amb membres de la Comissió Europea i del Parlament Europeu; a Roma, al Consell de la Internacional Socialista, el 20 i 21 de gener de 2003; i al Marroc el 17 i 18 d'abril de 2003, on va mantenir trobades amb ministres del Govern i amb dirigents del Partit Socialista (USFP). Finalment, cal esmentar la visita de l'11 de setembre de l'any passat a Xile amb motiu de la commemoració dels 30 anys de la mort de Salvador Allende.

La Secretaria també ha mantingut relacions amb representants de partits d'altres indrets del món com els laboristes australians i amb institucions i partits del Quebec.

Annex 4

Quart àmbit: coordinació dels grups parlamentaris socialistes de les quatre cambres i el món local

A partir del darrer congrés, a aquesta Secretaria se li va atorgar la responsabilitat de coordinar les activitats dels grups socialistes a les quatre cambres parlamentàries i al món local. Al llarg d'aquest mandat s'ha fet un seguiment de les iniciatives parlamentàries i s'han coordinat amb tots els diputats i senadors. Així mateix, s'ha creat una base de dades amb iniciatives i documents de les quatre cambres.

S'ha treballat fent atenció a aquelles qüestions que es

debatien a les cambres parlamentàries de Madrid i de Brussel·les que afectaven de manera especial Catalunya. Qüestions com la reforma del Senat, la carta municipal, l'ocupació, les inversions estatals a Catalunya, el PHN, la Llei d'estrangeria o la Llei de qualitat, han estat objecte d'un seguiment atent per tal de donar una resposta coordinada des de tot l'àmbit socialista.

Pel que fa a Catalunya, els «17 compromisos per governar Catalunya» han estat un referent per impulsar iniciatives a les cambres parlamentàries.

Finalment, les activitats dels eurodiputats del PSC al Parlament Europeu s'han centrat en el debat sobre la guerra a l'Iraq, la Convenció Europea, la participació de les regions a la UE, l'oficialitat del català a la UE, la reforma de la PAC i les polítiques d'immigració.

ANNEX 5

Relació de documents elaborats per la Secretaria de Política Europea i Internacional

EUROPA

Unió Europea

- *El repte d'una Europa federal: construir des de la complexitat*, 27 d'abril de 2001
- Manifest del Dia d'Europa (2001): «Avancem cap a l'Europa pròxima», 9 de maig de 2001
- *Després de l'11 de setembre: el paper de la UE* (també en castellà), 14 de gener de 2002
- Resolució: «Per una Constitució europea: més democràcia, més proximitat, més eficàcia, més presència solidària en el món», 9 de febrer de 2002
- Manifest del Dia d'Europa (2002): «Més Europa per un món millor», 9 de maig de 2002
- *Guia de la Convenció sobre el futur d'Europa*, Juliol de 2002
- Manifest del Dia d'Europa (2003): «Més compromís per la pau», 9 de maig de 2003
- Resolució: «Units en la diversitat: una Constitució per Europa», 20 de setembre de 2003
- Manifest del Dia d'Europa (2004): «Per una Europa unida i forta» (també en castellà), 9 de maig de 2004

Consells europeus

- Consell Europeu de Biarritz (13 i 14 d'octubre de 2000)
- La Presidència sueca de la Unió Europea (gener/juny de 2001)
- Consell Europeu d'Estocolm (23 i 24 de març de 2001)

- La Presidència belga de la Unió Europea (juliol/desembre de 2001)
- Després de Laeken, Espanya. La Presidència espanyola de la Unió Europea (gener/juny de 2002)
- Els resultats del Consell de Barcelona (15 i 16 de març de 2002)
- Valoració dels acords assolits al Consell Europeu de Sevilla (21 i 22 de juny de 2002)
- La Presidència danesa de la Unió Europea (juliol/desembre de 2002)
- Els resultats del Consell Europeu de Copenhaguen (desembre de 2002)
- La Presidència grega de la Unió Europea (gener/juny de 2003)

Eleccions

- Els resultats de les eleccions municipals franceses: llums i ombres per a l'esquerra (18 de març de 2001)
- Eleccions legislatives a Itàlia. La divisió de l'esquerra dona la victòria a Berlusconi (13 de maig de 2001)
- Eleccions legislatives a la Gran Bretanya. La victòria històrica dels laboristes britànics (juny de 2001)
- La segona volta de les eleccions presidencials a França (5 de maig de 2002)
- La segona volta de les eleccions legislatives a França (16 de juny de 2002)
- Els resultats de les eleccions legislatives a Suècia (15 de setembre de 2002)
- Els resultats de les eleccions legislatives a Macedònia (15 de setembre de 2002)
- Els resultats de les eleccions legislatives a Alemanya (22 de setembre de 2002)
- Els resultats de les eleccions legislatives a Turquia (3 de novembre de 2002)
- Els resultats de les eleccions legislatives a Àustria (24 de novembre de 2002)
- Els resultats de les eleccions legislatives als Països Baixos (22 de gener de 2003)
- Els resultats de les eleccions legislatives a Finlàndia (16 de març de 2003)
- Els resultats de les eleccions legislatives a Bèlgica (18 de maig de 2003)
- Els resultats de les eleccions legislatives a Suïssa (19 d'octubre de 2003)
- Els resultats de les eleccions municipals a Bulgària (26 d'octubre de 2003)
- Els resultats de les eleccions legislatives a Croàcia (23 de novembre de 2003)
- Els resultats de les eleccions legislatives a Irlanda del Nord (26 de novembre de 2003)
- Els resultats de les eleccions legislatives a Rússia (7 de desembre de 2003)
- Els resultats de les eleccions legislatives a Sèrbia (28

- de desembre de 2003)
- Els resultats de les eleccions legislatives a Grècia (7 de març de 2004)
- Els resultats de les eleccions presidencials a Rússia (14 de març de 2004)
- Els resultats de les eleccions regionals a França (28 de març de 2004)

MAGRIB I PRÒXIM ORIENT

Magrib

- Els resultats de les eleccions al Marroc (27 de setembre de 2002)
- Resolució sobre la situació a Algèria (10 de juny de 2001)

Pròxim Orient i Orient Mitjà

- Declaració sobre la crisi a l'Orient Mitjà, 30 d'octubre de 2000
- Resolució sobre la crisi al Pròxim Orient, 10 de juny de 2001
- Comunicat: «Per la pau al Pròxim Orient i a favor de la creació d'un Estat palestí», 25 de febrer de 2002
- Declaració de condemna a l'ocupació militar i a la repressió en els territoris palestins, 8 d'abril de 2002
- Els resultats de les eleccions a Israel (28 de gener de 2003)
- Comunicat sobre la guerra a l'Afganistan, 22 de gener de 2001
- Resolució sobre una possible ofensiva militar contra l'Iraq, 9 de setembre de 2002
- Resolució sobre una possible ofensiva militar contra l'Iraq, 25 de gener de 2003
- Declaració sobre la guerra a l'Iraq, 24 de març de 2003
- *I ara, encara és possible la pau al Pròxim Orient?*, 3 de febrer de 2004

ÀFRICA

- Declaració sobre Guinea Equatorial, 11 de juny de 2002

AMÈRICA LLATINA

- Els resultats de les eleccions a la República Federal del Brasil: primera volta (6 d'octubre de 2002)
- Els resultats de les eleccions a la República Federal del

Brasil: segona volta (27 d'octubre de 2002)

- Els resultats de les eleccions a la República Argentina: primera volta (27 d'abril de 2003)
 - Els resultats de les eleccions a Mèxic (6 de juliol de 2003)
 - Els resultats de les eleccions municipals a Colòmbia (26 d'octubre de 2003)
 - Resolució sobre l'Amèrica Llatina, 25 de gener de 2003
- ## AMÈRICA DEL NORD

Estats Units

- Els resultats de les eleccions als Estats Units (5 de novembre de 2002)

Quebec

- Els resultats de les eleccions del Quebec (14 d'abril de 2003)

LA NOVA GEOPOLÍTICA MUNDIAL

- Resolució sobre socialisme i globalització, 10 de juny de 2001
- Comunicat sobre els atemptats terroristes a Nova York i Washington, 14 de setembre de 2001
- *Després de l'11 de setembre: el paper de la Unió Europea* (també en castellà), 14 de gener de 2002

PUBLICACIONS

- *Un proyecto europeo para los socialistas: el nuevo federalismo*, 27 de febrer de 2001
- *Guia de la convenció sobre el futur d'Europa*, Juliol de 2002
- *Europa pròxima: el nou federalisme europeu* (també en castellà), Juliol de 2002
- *Les regions de muntanya de la Unió Europea* (també en castellà), Desembre de 2003
- *Manifest Dia d'Europa 2001: «Avancem cap a l'Europa pròxima»*, 9 de maig de 2001
- *Manifest Dia d'Europa 2002: «Més Europa per un món millor»*, 9 de maig de 2002
- *Manifest Dia d'Europa 2003: «Més compromís per la pau»*, 9 de maig de 2003
- *Manifest Dia d'Europa 2004: «Per una Europa unida i forta»*, 9 de maig de 2004

SECRETARIA DE MOVIMENTS SOCIALS

INTRODUCCIÓ

La Secretaria impulsa i coordina les polítiques del Partit respecte dels moviments socials, bàsicament a partir de la tasca que desenvolupen les comissions sectorials que hi estan adscrites (Moviment Ciutadà, Gent Gran, Llibertat Sexual), tot i que, per qüestions operatives, també té adscrita la Comissió de Seguretat Ciutadana. Alhora, és el referent en el si de la Comissió Executiva per les entitats del moviment juvenil i, en particular, per les organitzacions juvenils socialistes (JSC, AJEC).

En aquest mandat la vida política del nostre país ha vist com diferents moviments socials emergents al voltant del fenomen de la globalització (amb el punt culminant de la cimera de la UE a Barcelona), de la protesta antitransvasament de l'Ebre, de la campanya contra la guerra de l'Iraq o de la plataforma NUNCA MAIS, han adquirit un protagonisme significatiu. La força, si més no simbòlica, d'aquests moviments contrasta amb la progressiva especialització, territorialització i atomització de les organitzacions socials en d'altres camps, en una evolució que té aspectes positius però que fa que els referents associatius tradicionals quedin en part superats tant per les administracions com per la majoria dels ciutadans i ciutadanes. Amb tot, l'amplíssima mobilització aconseguida pels sindicats en el marc de la vaga general del 20-juny matisa també en bona part les profecies que vaticinaven la crisi terminal dels moviments socials clàssics.

Tanmateix, el que sens dubte posa de manifest tota aquesta activitat social és la importància creixent del debat sobre la participació ciutadana en els afers públics més enllà del rol dels partits polítics en el que s'anomena la democràcia participativa. Una qüestió que tindrà especial rellevància en el futur.

En aquest context, la Secretaria de Moviments Socials i les comissions sectorials que hi estan adscrites han continuat desenvolupant la seva tasca constant d'interlocució amb el teixit associatiu, d'elaboració de propostes polítiques i de suport al treball institucional sense perdre de vista la reflexió al voltant d'aquesta nova situació, tot i que en el si del Partit han estat altres secretaries (Immigració i Solidaritat i Política Sectorial) les que han liderat la feina política en relació amb els moviments socials emergents.

D'aquest mandat cal destacar també la crisi a la CAVE (Confederació d'Associacions de Veïns d'Espanya), que

l'ha portat al límit de la desaparició i en què les possibilitats de recuperació semblen molt complicades.

El treball electoral (eleccions municipals, eleccions al Parlament de Catalunya i a les Corts Generals) ha centrat també bona part de l'activitat de les comissions sectorials i de la Secretaria de Moviments Socials, sobretot en aquest últim curs polític.

DESENVOLUPAMENT DELS OBJECTIUS ESTRATÈGICS

1. Campanyes

Impuls de les campanyes per mobilitzar la gent gran en contra de la reforma laboral i la política de pensions del Govern del PP –en el marc de la campanya general impulsada per la UGT– i per donar suport als actes de sensibilització del Dia de l'Orgull Gai i Lèsbic (presència a les manifestacions i edició d'un punt de llibre).

2. Debats

Promoció de debats per fixar la posició del PSC en temes d'actualitat o d'especial rellevància com el Servei Civil Voluntari, el preu de l'aigua, la proposta de llei reguladora del dret d'associació del PSOE (debats oberts a les entitats del sector i organitzats per la Sectorial de Moviment Ciutadà), el sistema d'autoritats en matèria de seguretat (seminari organitzat per la Sectorial de Seguretat Ciutadana amb participació de regidors i parlamentaris) o la dependència entre la gent gran (en el marc de les jornades Ciutadans i Ciutadanes de Ple Dret, organitzades per la Sectorial de Gent Gran).

3. Definició de propostes polítiques

Més enllà de l'esforç de totes les comissions sectorials en la redacció de textos i esmenes pels diferents programes electorals, destaca l'elaboració del document sobre la participació ciutadana des del Govern de Catalunya, impulsat per la Comissió de Moviment Ciutadà i la Fundació Rafael Campalans i les propostes de la Sectorial de Gent Gran sobre l'envelliment actiu en el cicle vital de les persones.

Destaquen també la redacció de les mesures del govern alternatiu *Per una nova política de Seguretat a Catalunya i Més ambició per a la Gent Gran*, i de la declaració del PSC davant la XIV Conferència Internacional sobre la SIDA (celebrada a Barcelona el juny passat).

4. Interlocució amb referents associatius i polítics

Curs 2000 – 2001: diàleg amb associacions i altres partits polítics per consensuar el treball de les grans organitzacions de referència en els diferents sectors: reforç de la Unió de Consumidors de Catalunya amb motiu del seu congrés; col·laboració amb ERC i IC per impulsar el treball institucional en el camp de les llibertats sexuals; constitució de la Federació d'Associacions de Defensa de la Gent Gran per crear el gran referent progressista de les entitats de gent gran.

Curs 2001 – 2002: diàleg amb el moviment veïnal de Catalunya, amb els col·lectius homosexuals (molt especialment la trobada amb l'alcalde de Barcelona amb motiu del Dia de l'Orgull Gai) i amb les organitzacions de la gent gran per preparar la participació en el IV Congrés de la Gent Gran de Catalunya, així com amb la Unió de

Jubilats i Pensionistes de la UGT.

Curs 2002 – 2003: en el marc de la Convenció Veïnal celebrada a Badalona i de la campanya contra l'impost de societats a les associacions no lucratives, la Sectorial de Moviment Ciutadà manté nombrosos contactes associatius, així com la Comissió de Llibertat Sexual, en el marc de la seva participació en el 1r Congrés de Models de Família i Normes Legals, organitzat pel Col·legi d'Advocats de Barcelona, i a l'acte d'homenatge als 25 anys de treball en el món associatiu de Jordi Petit.

Curs 2003 –2004: en el marc de les xarxes Maragall (Associacionisme i Voluntariat, Gent Gran, Seguretat Ciutadana i Llibertat Sexual), s'estableixen contactes amb les entitats i associacions o plataformes de cadascun dels àmbits sectorials per exposar-los les nostres propostes programàtiques.

ANNEX

ACCIÓ REALITZADA

	TREBALL POLÍTIC	TREBALL ORGÀNIC	TREBALL RELACIONAL
Moviment Ciutadà	<ul style="list-style-type: none"> - Preus servei aigua - Servei Civil Català - Llei orgànica dret associació - Participació ciutadana - Tercer sector - Impost societats en associacions 	<ul style="list-style-type: none"> - Desplegament territorial - Conferències i Sectorial PSOE - Suport regidors i Jornada Municipalista - Conferències nacionals 	<ul style="list-style-type: none"> - Diàleg EUiA - CONFAVC, FAVIBC, CAVE - UCC
Gent Gran	<ul style="list-style-type: none"> - Pensions - Dependència - Envel·liment actiu - Associacionisme i participació - Mesura govern alternatiu 	<ul style="list-style-type: none"> - Sectorials territorials - Butlletí sectorial - Grup treball PSOE - Conferències nacionals - III i IV Jornada Gent Gran PSC 	<ul style="list-style-type: none"> - FADEGG - UGT (jubilats i pensionistes) - FATEC - IV Congrés Gent Gran de Catalunya
Llibertat Sexual	<ul style="list-style-type: none"> - Matrimoni homosexual - Igualtat de drets - Sida - Homosexuals d'edat avançada - Cultura (biblioteques) - Estatuts Consell Municipal de BCN - Projecte Estatut per a Catalunya. - Treball institucional 	<ul style="list-style-type: none"> - Grup treball PSOE - Conferències nacionals - Treball intersectorial - Jornades municipals - Xarxa Maragall - Mitjans comunicació 	<ul style="list-style-type: none"> - Dia Orgull Gai i Lèsbic - Acords IC + ERC - Col·lectius gais, lesbianes i transsexuals. - Facultats universitàries
Seguretat Ciutadana	<ul style="list-style-type: none"> - Llei seguretat de Catalunya - Desplegament Mossos Esquadra - Protecció Civil - Mesura govern alternatiu 	<ul style="list-style-type: none"> - Conferència Nacional - WEB PSC - Impuls Grup Federal - Coordinació alcaldes i regidors/es - Xarxa Maragall - Desplegament territorial - Jornades a BCN i Girona 	<ul style="list-style-type: none"> - Sindicats i associacions professionals de Policia Local, Mossos d' Esquadra, CNP i Bombers.
Moviment Juvenil	<ul style="list-style-type: none"> - Servei Civil Català - Pla Nacional de Joventut - Educació en el lleure 		<ul style="list-style-type: none"> - AJEC - JSC - Assoc. Educació en el lleure

SECRETARIA D'IMMIGRACIÓ I COOPERACIÓ

SECRETARIA ADJUNTA DE COOPERACIÓ

1. INTRODUCCIÓ

En aquest període els canvis observats pel que fa a la immigració són importants tant des del punt de vista quantitatiu com qualitatiu. D'una banda, s'ha donat un creixement ràpid i descontrolat de la població immigrada –sobretot la irregular, estimada en aquests moments en un milió de persones–, la qual cosa constata el fracàs de la política del Govern del Partit Popular, centrada en apriorismes i en una constant modificació de les lleis d'estrangeria, però amb una absència total de polítiques de gestió de fluxos, d'acollida i d'integració, així com de recursos, i amb un Estat del Benestar en recessió i molt precari per poder afrontar-ho. La manca d'adequació dels serveis exteriors, la falta de diàleg i de consens, de la qual és ben expressiva la paralització dels òrgans consultius i de coordinació en matèria d'immigració, són elements bàsics d'aquest fracàs.

Pel que fa a l'àmbit de Catalunya –on es concentra el 25% de la immigració de tot Espanya–, tampoc l'anterior Govern de la Generalitat no ha desplegat cap política seriosa i responsable d'immigració –llevat d'alguns cops d'efecte mediàtic i inconsistents com ara el lliurament de senyeres catalanes als col·lectius immigrants o les peculiars oficines exteriors–, tot i que disposem de competències plenes en matèries determinants per a la integració. Han estat els municipis els que en solitari, sense competències ni recursos, han assumit la tasca de la integració i preservació de la cohesió social, cosa que els ha suposat, en algunes ocasions, dificultats i tensions que haurien requerit un altre suport institucional.

Ara ens trobem en una nova etapa en què no només els reptes es plantegen en una dimensió diferent. Ara cal afrontar els reptes de l'assentament d'una població que en el seu conjunt representa el 8% de la ciutadania i fer front el procés d'adaptació social, cultural i religiós de la nostra societat a aquest fet. A més, des dels governs de Catalunya i d'Espanya –que ara governem–, tenim la responsabilitat directa amb els nostres ciutadans d'establir i aplicar polítiques realistes i raonables d'immigració, en definitiva, de ciutadania.

Pel que fa a la cooperació, el procés de globalització ha incrementat de manera creixent la interdependència dels fenòmens econòmics, socials i polítics a escala mundial, i ha augmentat les desigualtats socials. L'agenda política

de la cooperació al desenvolupament i la solidaritat internacional focalitza cada dia més l'atenció en les polítiques macroeconòmiques, que són les que determinen les possibilitats reals de superar el subdesenvolupament i la pobresa a la majoria dels països. Cooperació al desenvolupament, cultura de pau i defensa dels drets humans són els tres eixos que formen els objectius de l'acció solidària en l'àmbit polític, institucional i social. Els organismes econòmics i polítics internacionals (OMC, FMI, BM), principalment centren l'atenció de l'opinió pública mundial. En ells recau la major responsabilitat a l'hora d'orientar les polítiques econòmiques i, en conseqüència, els decebedors resultats d'aquestes polítiques durant la darrera dècada, que han agreujat les conseqüències de la crisi econòmica a diferents zones del planeta, com la crisi sud-asiàtica de 1997, o la més recent a l'Argentina.

Assistim també a la consolidació d'un moviment de contestació social emergent a nivell mundial, que s'articula principalment al voltant de les mobilitzacions de protesta en ocasió de les diferents trobades i cimera dels organismes internacionals (Seattle, Washington, Gènova, Barcelona, Florència) i, sobretot, l'articulació en xarxa del Fòrum Social Mundial de Porto Alegre, i que cada vegada més incorpora a la seva capacitat de mobilització i protesta, la voluntat d'elaborar propostes als reptes de la globalització.

A escala nacional, l'alineació del Govern del PP amb els interessos econòmics i geoestratègics del Govern Bush va fer que Espanya formés part de la coalició angloamericana que va envair l'Iraq el mes de març de l'any 2003, en contra de la voluntat del 90% de l'opinió pública espanyola i a la qual els socialistes ens hem oposat frontalment per il·legal, injusta i innecessària i ens vàrem comprometre –i estem acomplint-ho ja– a retirar les tropes espanyoles en cas que, tal com ha succeït, l'ONU no es fes càrrec de la direcció política i de la resolució del conflicte.

2. OBJECTIUS ESTRATÈGICS

Dels objectius estratègics marcats en el pla de treball presentat i aprovat en el seu moment, sense abandonar-ne cap, la gestió de la Secretaria d'Immigració i Cooperació s'ha desenvolupat de manera especial entorn a l'elaboració d'un discurs propi programàtic tant en l'àmbit de la

immigració –com expressa el document *Per a una política d'immigració*–, com en l'àmbit de la cooperació descentralitzada –expressada en el document *La cooperació al desenvolupament des dels municipis*–, així com en el programa electoral de les eleccions autonòmiques de novembre de 2003. Igualment, s'ha fet especial èmfasi en la implicació i formació dels nostres companys i companyes en aquests àmbits i en la interlocució amb els agents socials i entitats del sector, tant per a la divulgació de les nostres posicions i propostes, la nostra projecció externa, com per impulsar l'obertura del partit, un dels eixos de la nostra actuació.

3. TREBALLS REALITZATS

3.1.- TREBALL POLÍTIC

Com assenyalàvem, un dels objectius era elaborar un discurs propi en relació amb un àmbit tan cabdal en aquests moments com és el de la immigració. Amb aquesta finalitat es va constituir un **grup de treball** en el si de la Fundació Rafael Campalans, que va treballar en diverses sessions al llarg d'aquest període, cosa que va donar lloc al document *Per a una política sobre immigració* (Col·lecció «Els debats de la Fundació» núm. 3. Ed. Fundació Campalans), a partir del qual podem, a més, elaborar polítiques, mesures i proposar accions. Així mateix, la creació d'un **grup de treball de cooperació** va permetre la participació d'un important nombre d'activistes i de quadres d'ONG i del moviment cooperant en general, i la possibilitat de treballar conjuntament en una agenda temàtica referida a la cooperació, que va ser recollida en els nostres programes.

L'elaboració dels programes per a les **eleccions municipals del maig de 2003, les autonòmiques del 2003 i les generals del 2004**, juntament amb la Sectorial, així com a les **conferències nacionals**, ha estat una altra de les tasques polítiques que ha permès, a més, treballar i captar l'interès del sector solidari i de les entitats relacionades amb la immigració, la cooperació i el moviment ciutadà.

Impulsat per la Secretaria d'Immigració, però amb estreta i indispensable participació d'altres secretaries, en particular la de Política Europea i Internacional, i companys del Grup Parlamentari, s'ha creat el **Grup Catalans al Món**, amb la finalitat d'establir relació amb les comunitats de catalans a l'exterior, vehicular les seves necessitats i garantir l'expressió de la seva pluralitat.

Creació del grup de treball de cooperació amb el Con Sud, format per uns trenta companys i companyes preocupats pels esdeveniments a l'Argentina i per l'interès a establir relacions de cooperació i d'amistat entre Catalunya i els països d'aquella regió. El grup ha treballat el tema del deute extern argentí, ha participat en l'elaboració d'una iniciativa parlamentària del grup socialista al Parlament i sobre una proposta de conveni de cooperació entre Catalunya i l'Argentina, entre d'altres temes.

Creació d'un grup de treball anomenat **Xarxa Llatina**, integrat per representants d'entitats i d'associacions de col·lectius llatinoamericans per tal de facilitar la interlocució i relació amb el PSC.

3.2.- TREBALL ORGÀNIC

Dins aquest apartat cal incloure els actes realitzats per les secretaries o per les secretaries i la Sectorial, com ara les jornades Agents per la Convivència, les jornades sobre els nous reptes de la cooperació, les de cooperació descentralitzada de Sant Boi o el seminari sobre la cooperació amb el Sàhara. Però en particular, volem fer èmfasi en el treball de les secretaries en el territori, en actes de les Agrupacions, d'interlocució i de suport a determinats ajuntaments.

3.3.- TREBALL RELACIONAL

Les secretaries han participat a xerrades, conferències i actes organitzats per entitats diverses en relació amb la immigració i la cooperació, des d'associacions de veïns, a fundacions com l'Olof Palme, associacions com SOS Racisme o la pròpia universitat (UB i PF), i altres ONG que constitueixen part important d'aquest treball relacional. També participa a la **Plataforma per la convivència** i manté contactes habituals amb els sindicats i entitats del sector, algunes de les quals participen en els grups de treball i de reflexió esmentats.

El PSC ha apostat clarament per participar en els nous moviments socials, entre d'altres en el camp de la solidaritat internacional. En conseqüència, formem part de les diferents plataformes solidàries que s'han constituït: el **Fòrum Social Barcelona** i la **Plataforma de Solidaritat amb Palestina**. Hem participat tant en el **Fòrum Social Mundial de Porto Alegre 2003**, com en el **Fòrum Social Mundial de Mumbai 2004**.

El PSC ha participat a la plataforma «Aturem la Guerra» i hem treballat fermament **a favor de la pau i en contra de la guerra**. El Partit en el seu conjunt va assumir un gran

compromís d'agitació i de mobilització de l'organització i de convocatòria de la ciutadania i es va oposar a la política bel·licista del Govern Aznar.

4. INDICADORS D'AVALUACIÓ

En relació amb els indicadors d'avaluació que ens proposàvem en el pla de treball, hem establert un discurs propi tant en relació amb la immigració com en relació amb

la cooperació, particularment la descentralitzada. També les aportacions elaborades des del PSC han incidit –a través dels nostres grups parlamentaris– en la Llei catalana de cooperació, així com en les successives lleis d'estrangeria, en particular la 4/2000 i la 14/2003.

Pel que fa a la implantació de la Sectorial i a l'acció externa i relacional, també són, tal com es desprèn del cos d'aquest informe, objectius assolits.

SECRETARIA D'ACCIÓ RURAL

1. INTRODUCCIÓ

L'activitat política de la Secretaria s'ha centrat en:

1.1. L'anàlisi socioeconòmica general i del sector agrari en particular de les comarques més rurals de Catalunya. Aquesta anàlisi s'ha fet sintetitzant la informació corresponent i contrastant-la *in situ*, mitjançant reunions amb les forces vives progressistes de cadascuna de les comarques estudiades. Aquesta activitat s'ha portat a terme conjuntament amb la Secretaria d'Infraestructures del Partit.

1.2. L'activitat parlamentària orientada a aconseguir el màxim de consens possible en la legislació agrària generada pel Parlament de Catalunya a l'hora que controlar l'acció del Govern de la Generalitat en matèries de rellevància per al món rural.

1.3. La preparació del programa electoral per al sector agrari a les eleccions al Parlament de Catalunya de novembre de 2003, culminant així les tasques realitzades en el si del *Govern alternatiu* de Pasqual Maragall.

1.4. Les relacions amb el Grup Federal Agrari del PSOE.

2. OBJECTIUS ESTRATÈGICS

Els objectius estratègics han estat:

2.1. Contribuir a la victòria electoral del PSC a les eleccions municipals, autonòmiques i generals del darrer cicle.

2.2. Augmentar el nivell de penetració en el món rural mitjançant el coneixement directe de les seves diverses realitats.

2.3. Aconseguir el millor grau de relació possible amb les forces sindicals i patronals del sector agrari, així com amb organitzacions de sectors productius.

3. ACCIÓ REALITZADA

Com a resum d'allò que es recull detalladament en els informes de gestió anuals intercongressos, les activitats han estat:

En l'àmbit **polític**, destaquen les tasques parlamentàries, la preparació del programa agrari del Partit per a les eleccions al Parlament de Catalunya de novembre de 2003 i la participació a la II Conferència Nacional sobre Economia i Territori. Aquest treball polític s'ha fonamentat en les activitats organitzatives i relacionals immediatament descrites.

En l'àmbit **organitzatiu** intern, destaquen les diverses reunions fetes conjuntament amb les Federacions més rurals del Partit, així com les reunions amb els militants pagesos i tècnics adscrits a aquesta Sectorial.

En l'àmbit del **treball relacional**, destaquen les diverses reunions amb persones representatives de les comarques rurals de Catalunya, així com amb representants d'organitzacions agràries, tant sindicals com cooperatives. També hem coordinat la nostra tasca amb el Grup Federal del PSOE.

SECRETARIA DE JUSTÍCIA

1.- INTRODUCCIÓ

En el lapse de temps que correspon al període de gestió que se sotmet a consideració, els efectes de la política del Govern del Partit Popular han estat particularment perniciosos per a la Justícia. Efectivament, el Govern del Partit Popular no va amagar la seva voluntat d'instrumentalitzar la Justícia, cosa que va quedar clara no només per la paralització del desplegament del Pacte per la Justícia, sinó també per l'objectiva pèrdua d'independència del Poder Judicial, ben evident en relació amb el seu òrgan de govern, que és el Consell General del Poder Judicial, i en la progressiva confusió de política i dret que va representar la lamentable actuació del fiscal general de l'Estat o la ingerència a l'Escola Judicial. Mentrestant, tots els propòsits de modernització de la Justícia recollits en el Pacte continuaven pràcticament inèdits. La ciutadania i els usuaris de la Justícia continuen patint la seva manca de mitjans i d'adequació pel que fa a la gestió, eficiència i atenció a les necessitats actuals.

Moltes d'aquestes necessitats (justícia ràpida, justícia de proximitat, justícia juvenil, resposta eficaç i cautelara a la violència de gènere, mesures alternatives), xoquen amb l'absoluta falta de dotació econòmica per posar-les en pràctica, que no és altra cosa que manca de voluntat política de fer-ho. El Pla de Seguretat i les reformes del Codi Penal que aprovà en solitari el Govern del PP amb objectius simplement repressius i mesures bàsicament lligades a l'enduriment de les penes –com ja vam denunciar–, simplement està contribuint encara més a incrementar el col·lapse de les presons i no soluciona la seguretat des del punt de vista de la prevenció.

A Catalunya, l'administració de Justícia com a servei públic comparteix els problemes i dèficits que l'afecten en general. Tampoc l'anterior Govern de la Generalitat no es va esmerçar, dins els àmbits de les seves competències i en les àrees més sensibles i necessitades, per aplicar-hi les mesures i els recursos necessaris. En aquest sentit, hi havia dos àmbits urgents, un dels quals el de menors. Tant en relació amb tot l'àmbit de funcions que corresponen a la DGAM, com en relació amb la Justícia juvenil, s'observa la manca de mitjans materials i humans, de criteri i d'objectius que han produït un veritable col·lapse. La situació a les presons també es pot qualificar de col·lapsada i es pot dir que pateix una manca de planificació, de transparència i de voluntat política, fet que pot derivar en situacions molt crítiques de les quals ja hem tingut alguns

exemples. La falta de manteniment de les infraestructures, aparentment modernes i, sobretot, la manca d'adequació dels mitjans personals i de la gestió dels recursos requereixen solucions immediates. Cal que la nostra realitat millori i que s'estengui l'aplicació dels judicis ràpids, s'incrementi la implantació de jutjats de guàrdia i jutjats penals en algunes parts del territori i, sobretot, el màxim interès per arribar a implementar una Justícia de proximitat.

El repte a què ara hem de fer front des d'aquesta singular posició en què ens trobem és oferir a la ciutadania un bon servei públic de la Justícia. Cal que establim un model d'administració de Justícia propi que respongui als paràmetres de qualitat i d'eficàcia, garantint, en particular: l'estabilitat dels jutges en les seves demarcacions judicials; el compliment dels terminis processals, i, per a l'adopció de les resolucions judicials, els mecanismes que assegurin l'efectivitat de les resolucions i que garanteixin un millor sistema d'atenció a l'usuari de la Justícia. En aquesta direcció advoquem per una federalització de la Justícia i per impulsar la Justícia local de proximitat.

2. OBJECTIUS ESTRATÈGICS

Anàlisi, seguiment i propostes en relació amb les iniciatives legislatives.

Coordinació de la Secretaria amb els grups parlamentaris i, en particular, amb els membres de la Comissió de Justícia del Congrés de Diputats i del Parlament.

Impulsar i acompanyar el treball de la Sectorial de Justícia i Dret i fomentar la implantació territorial del sector.

Impulsar la presència externa del PSC i el debat amb el sector de professions jurídiques.

De manera específica, l'assumpció i realització de la Justícia de proximitat.

3. ACCIÓ REALITZADA I INDICADORS D'AVALUACIÓ

3.1.- TREBALL POLÍTIC

Se centra molt en el seguiment de les reformes legislatives i en el debat i conformació de les nostres propostes en

matèria de Justícia. En aquest sentit, té un pes específic l'impuls complementant altres instàncies de la Justícia de proximitat, en relació amb la qual s'ha elaborat un text articulat que s'ha difós a l'acte «Justícia de proximitat: civisme i convivència» i s'ha portat al programa municipal socialista. En aquest mateix sentit, cal parlar del seminari Advocacia i Societat, celebrat per debatre els reptes actuals de l'advocacia i qüestions connexes com ara torn d'ofici, i fer aportacions i esmenes al projecte de llei d'accés a l'advocacia.

L'elaboració del programa per a les eleccions municipals de maig de 2003, així com del programa de les autonòmiques i el de les generals de 2004 en matèria de Justícia, ha estat una de les tasques principals que ha permès, a més, aglutinar al voltant del PSC un seguit d'experts independents que han col·laborat en la seva elaboració.

Durant aquest període s'han seguit de prop les eleccions al Col·legi d'Advocats, s'han mantingut contactes amb el Partit Federal i s'ha fet un seguiment de les reformes legislatives, com ara la del Consell General del Poder Judicial i la inclusió de la Justícia de proximitat en el programa municipal.

Igualment, s'ha treballat amb el grup parlamentari la reforma de la Llei del menor. En aquest sentit, el març de 2002 la Sectorial de Justícia va celebrar les jornades La Justícia Juvenil a Catalunya. La Sectorial també s'ha posicionat davant el Decret 5/2002, de reforma laboral, i va organitzar un acte el juny de 2002 sota el títol «Comentaris sobre el Decret 5/2002. Un atac als drets dels treballadors?».

La Comissió de Política Social, que treballa a l'empara de la Secretaria de Justícia, continua la seva tasca de seguiment de la reforma laboral, per exemple en relació amb l'anomenat *Decretazo*, sobre el qual va elaborar un document d'anàlisi del significat i impacte, al qual es va donar publicitat a través del web del PSC. La reforma i viabilitat de la Seguretat Social també és part important del seu treball i va tenir difusió a l'acte celebrat el gener amb el títol «La seguretat social en el segle XXI. El Pacte de Toledo i la seva regularització». Formen part de la Comissió els diputats responsables d'aquestes polítiques en el Parlament i en el Congrés i vol ser una eina de suport útil a la seva tasca.

Tenint en compte els canvis que s'han produït, una de les tasques immediates de la Sectorial en aquests moments és donar suport i contribuir a la política penitenciària que elabori el Govern.

3.2. TREBALL ORGÀNIC

La Comissió Sectorial de Justícia i Dret i la Comissió de Política Social són dos dels instruments essencials del treball orgànic. Tarragona disposa d'una Sectorial de Justícia ben consolidada, està en marxa la de Girona i queda pendent la implantació de la Sectorial a Lleida.

Durant aquest temps han continuat els treballs de la Comissió de Política Social i s'ha impulsat la creació d'un nou grup que treballa sobre presons i que, a partir de la pròpia dinàmica, també s'ha començat a ocupar de la Justícia juvenil i de mesures alternatives.

3.3.- TREBALL RELACIONAL

S'ha posat especial interès a obrir els grups de treball esmentats a la participació d'experts independents que hi assisteixen habitualment. La Secretaria i els diputats del Parlament de Catalunya i del Congrés de Diputats han participat, al llarg de diversos mesos, en un seminari extern sobre polítiques judicials de progrés.

Els contactes de la Secretaria amb els col·legis professionals, amb les associacions professionals de jutges i fiscals, així com amb la Universitat i altres associacions vinculades al món jurídic, han continuat de manera habitual i s'han mantingut de manera franca i cordial.

3.4.- INDICADORS D'AVALUACIÓ

Tant l'activitat de la Sectorial com el grau i intensitat de les relacions establertes amb els sectors socials i professionals que hi estan implicats, així com l'activitat de la Secretaria, tal com s'ha indicat en els paràgrafs anteriors, permeten concloure que s'ha produït un grau satisfactori de compliment dels objectius.

SECRETARIA DE L'ESTATUT I LLEIS BÀSIQUES

La Secretaria de l'Estatut i Lleis Bàsiques d'acord amb les línies polítiques generals i resolucions aprovades en el darrer Congrés del Partit, i el pla d'actuació de la Comissió Executiva del PSC i seguint les orientacions del Consell Nacional, vertebrava la seva gestió a l'entorn de les necessitats i inquietuds que es manifesten en relació a l'Estatut d'Autonomia i a les Lleis Bàsiques que afecten el desenvolupament de l'autogovern de Catalunya.

En el moment de presentar l'informe de gestió de la secretaria de l'Estatut i Lleis Bàsiques, davant del 10è Congrés del Partit, és obligat recordar breument, encara que indubtablement formi part de l'informe polític de la Primera Secretaria, les quatre conteses electorals que hem hagut d'afrontar al llarg del darrer any polític i que han produït un profund i radical canvi en la societat catalana i espanyola aportant un nou clima d'il·lusió i esperança en el conjunt de ciutadanes i ciutadans davant del nou govern de majoria social, de progrés i de canvi. Lògicament aquesta secretaria i la seva acció política s'ha vist condicionada per aquest calendari electoral i per aquests motius així s'exposa en aquesta introducció.

El 25 de maig de l'any passat els socialistes catalans vàrem aconseguir en les eleccions municipals reeditar una gran victòria en el conjunt del món local a Catalunya, confirmant així la confiança que els nostres conciutadans han dipositat en els nostres alcaldes, els nostres equips i el nostre projecte polític.

En aquest punt volem reproduir, literalment, el darrer paràgraf amb què acabava l'informe de gestió de l'anterior mandat a l'executiva del PSC, perquè il·lustra que les expectatives i esperances de futur que tenim en el PSC són plenament justificades: *«Per últim, hem de concloure que els resultats de les eleccions a la Generalitat de Catalunya del 17 d'octubre, amb la victòria de Pasqual Maragall, el PSC i Ciutadans pel Canvi, obren les portes al canvi polític que ja s'anuncia. Des de la perspectiva que atorga la vida parlamentària, és fàcil veure que d'aquí a quatre anys l'empenta de l'esquerra plural aconseguirà donar un tomb a la trajectòria política de Catalunya des de la transició ençà.»*

Efectivament, el darrer 16 de novembre el PSC va guanyar les eleccions a la Generalitat de Catalunya i vàrem poder constituir un govern catalanista d'esquerres amb coalició amb ERC i IC-V, presidit pel president del nostre partit, Pasqual Maragall. Un objectiu fonamental i fundacional del

PSC s'ha aconseguit i tenim ara l'oportunitat de retornar a la societat catalana la confiança que ens ha dipositat fent que l'autogovern de Catalunya respongui a les necessitats i aspiracions d'una societat moderna i d'un país amb ambició.

Posteriorment el dia 14 de març els socialistes en el conjunt d'Espanya vàrem obtenir una altra victòria electoral excepcional de la mà de José Luis Rodríguez Zapatero, escollit posteriorment president del govern d'Espanya. Tot això obre una extraordinària oportunitat a Catalunya i Espanya per dur a terme el nostre programa polític de progrés, de canvi i d'aprofundiment democràtic compartit per una amplíssima majoria social al temps que obre una nova perspectiva de relacions molt més dinàmica i eficaç a les relacions entre Catalunya i Espanya.

Finalment quan es celebri aquest Congrés Nacional del Partit hauran tingut lloc les eleccions europees del 13 de juny de 2004. Estem convençuts que de nou una nova victòria socialista s'estengui al conjunt d'Europa per tal de respondre a les expectatives i els reptes que ens crea el segle XXI.

OBJECTIUS I ACCIÓ REALITZADA

Catalunya i Espanya han canviat molt des de l'aprovació de l'Estatut. En 25 anys hem pogut anar constatant que calia reformar-lo per al desenvolupament progressiu i eficaç de l'Estat de les Autonomies i de Catalunya com a nació dins d'aquest Estat en un projecte d'articulació federal. La necessitat d'evolucionar en aquesta direcció s'ha fet més patent aquests últims temps arrel dels diversos conflictes entre l'Administració central presidida per José María Aznar i les autonomies. En no resoldre positivament l'encaix de les diferents administracions, s'enquista encara més la problemàtica relació entre les Comunitats Autònomes i l'Estat.

Malgrat tot, l'evolució institucional de Catalunya en aquests vint-i-cinc anys és altament positiva. Com positiva és també la valoració del desenvolupament de l'Estat de les Autonomies. Els triomfs aconseguits fins ara no ens han de fer perdre l'estímul per seguir endavant. El canvi que hem de fer és el d'arribar a una Espanya federal a on es faci realitat la coparticipació de tots els nivells de l'administració central i l'administració local, unida en un projecte de modernització i progrés, respectuosa de la

diversitat dels pobles que la integren, compromesa en l'aprofundiment de les nacionalitats i les regions i capaç de vincular-se a la nova Unió Europea des de la seva pròpia diversitat.

Avui, el canvi polític radical produït a Catalunya i a Espanya fa possible aquesta necessària revisió dels nostres textos institucionals. La reforma per a l'aprofundiment de l'autogovern que proposem els socialistes busca potenciar la identitat col·lectiva, construir una societat democràtica avançada i subratllar la voluntària acceptació del principi de la lliure solidaritat. Per aquest motiu volem aprofundir en el següents àmbits:

1. la definició de la ciutadania i dels seus drets i deures
2. la posició de la Generalitat en l'Estat
3. la cotitularitat de poders generals de l'Estat i la participació en les seves institucions
4. les relacions amb la Unió Europea, organismes internacionals i altres Estats
5. la definició de les competències i el seu exercici
6. la revisió de les institucions de l'autogovern català
7. la regulació dels aspectes simbòlics
8. el sistema de finançament

Així mateix en l'elaboració del nou marc jurídic en l'aprofundiment de l'autogovern es proposa incorporar:

1. el reconeixement dels efectes de la vigència dels Tractats de la UE, la Carta de Drets de la UE i la Carta Europea de l'Autonomia local pel que fa a la seva incidència sobre l'autogovern català
2. l'extensió dels principis de subsidiarietat i proporcionalitat a les relacions entre l'Estat i la Generalitat i entre la Generalitat i els governs locals
3. l'afirmació del principi de coparticipació de la Generalitat en les decisions estatals, en el marc general de la col·laboració entre l'Estat i les Comunitats Autònomes, particularment a través del Senat que haurà de definir la reforma del Títol III de la Constitució espanyola
4. la definició de la participació de la Generalitat en els òrgans de la UE i en organismes internacionals
5. el reconeixement de la capacitat de la Generalitat per a establir acords internacionals en matèries de la seva competència
6. les formes de col·laboració singular amb les comunitats de l'antiga Corona d'Aragó i amb la regió europea de la Mediterrània nord-occidental
7. la revisió de les característiques i funcions de les institucions estatutàries (Parlament, President i Govern) i dels organismes consultius i fiscalitzadors que

s'inclouen en l'Estatut o creats amb posterioritat a la seva aprovació

8. l'organització territorial de l'administració de la Generalitat en regions o vegueries, atenent als principis de subsidiarietat, descentralització i desconcentració
9. el reforçament de les funcions dels governs locals i territorials, així com l'ampliació de les seves competències i recursos i la seva col·laboració amb el govern i l'administració de la Generalitat
10. l'assumpció gradual per part de l'administració de la Generalitat de les funcions executives de l'Estat a Catalunya
11. la reforma en profunditat dels sistemes de finançament autonòmic i local.

La reforma del **Senat** per tal de convertir-lo en una veritable cambra de representació territorial, sembla avui una realitat admesa per totes les forces polítiques com una necessitat indefugible del perfeccionament del nostre sistema constitucional.

Finalment altres textos que caldrà també considerar si poden quedar afectats són la **Llei Orgànica del Tribunal Constitucional, la Llei Orgànica del Poder Judicial, la Llei del Règim electoral general, etc.**

No hem d'oblidar, no obstant, que encara ens queda molt camí a fer. En aquesta línia, hem d'impulsar l'elaboració de la **lleï electoral** catalana, una llei que s'ha de regir pels principis de proporcionalitat i de territorialitat, ha d'apropar els electors i els elegits, i ha d'evitar ambivalències com les que s'han vingut produint en les dues darreres eleccions autonòmiques, en les que un partit va guanyar en vots, i un altre en escons.

Catalunya, en conseqüència, ha de ser un país fort econòmicament, políticament i socialment. I en aquest aspecte, no podem deixar de tenir present el projecte de l'**Euroregió**, una aposta de futur emplaçada en una regió que genera el 4'1% de la riquesa de la Unió Europea i que esdevé clau per avançar cap a una millora en la competitivitat econòmica, la investigació, la recerca científica, la formació i la qualitat de vida dels ciutadans i ciutadanes de Catalunya.

Amb la col·laboració del conjunt dels nostres companys i companyes socialistes de l'Estat, per tant, hem d'impulsar un model d'Estat Federal, solidari amb les diferents sensibilitats nacionals i culturals, i que s'erigeixi sobre unes institucions públiques compromeses amb els interessos i les necessitats dels ciutadans, transparents en la seva gestió i capaces de garantir uns nivells de democràcia i progrés que ens portin a ser decisius en el si de la Unió Europea.

SECRETARIA DE REGIONALITZACIÓ

1. INTRODUCCIÓ

L'organització territorial i administrativa de Catalunya no va tenir, en el Govern anterior de Jordi Pujol i de CiU, una direcció política clara, fet que s'evidenciava, sobretot, en els punts següents: una superposició no coordinada de models organitzatius diferents; un centralisme excessiu de l'administració de la Generalitat que deixava bona part del territori sense veu i sense presència, i la manca d'una solució política i administrativa adient a la creixent interdependència econòmica i social entre els diferents municipis de la regió metropolitana de Barcelona. L'anterior Govern tampoc no va saber (o no va voler) donar resposta a la necessitat d'elaborar una llei electoral catalana pròpia que, òbviament, haurà de tenir com a base un model d'organització territorial també propi.

El Pla d'Actuació del Mandat 2000-2003 del PSC ja remarcava que el tema de la regionalització va poder entrar a l'agenda política catalana a través de les propostes de Pasqual Maragall, assumides com a pròpies pel PSC en els seus programes electorals i a les resolucions del 9è Congrés. Val a dir que el fet de posar el tema sobre la taula va provocar, en el seu dia, que els altres partits també s'haguessin de posicionar, i va acabar generant una pressió política suficient perquè Govern i oposició arribessin a l'acord de crear una comissió d'experts i una ponència parlamentària, ambdues amb representació de tots els grups polítics, encarregades d'elaborar, respectivament, una proposta tècnica i una proposta de modificació de les LOT per fer possible, entre d'altres coses, la regionalització de Catalunya.

A mitjans de gener de 2001 es va presentar públicament l'anomenat Informe Roca, és a dir, la proposta de la Comissió d'Estudi encarregada de plantejar un nou model per a l'organització territorial de Catalunya. L'informe va obligar els diferents partits polítics i les institucions a posicionar-se, però va ser especialment remarcable i fins i tot paradoxal l'oposició de CiU, tot i que això suposava, en certa manera, desprestigiar Miquel Roca i el que se n'havia autoproclamat promotor, Josep Antoni Duran i Lleida. En definitiva, l'informe i tot el treball de la Ponència Parlamentària es van desar en un calaix.

CiU va sucumbir a la polèmica generada per l'Informe Roca, sotmesa a interessos i pressions locals de tota mena. Però les coses han canviat. Arran del resultat de les darreres eleccions al Parlament de Catalunya, de la posterior signatura del pacte tripartit «Per un

Govern Catalanista i d'Esquerres» i de la investidura de Pasqual Maragall com a president de la Generalitat, estem en condicions de protagonitzar un canvi de posició en el Govern de Catalunya. El triomf electoral de José Luis Rodríguez Zapatero a les darreres eleccions generals espanyoles –amb uns grans resultats de José Montilla al capdavant de la candidatura del PSC–, també són una oportunitat única per afrontar els reptes de regionalització del país que fins ara han quedat en suspens.

2. OBJECTIUS ESTRATÈGICS

Per tot això, el primer i més important objectiu estratègic que ens vam fixar (elaborar un posicionament propi, sòlid, clar i diferenciat del PSC sobre regionalització) és ara més necessari perquè, certament, fins ara no ho hem aconseguit. No és menys cert, però, que **els successius processos electorals en els darrers mesos** (i els posteriors processos de negociació de pactes i de pressa de possessió en el Govern) **no han fet possible que aquest tema acabés d'entrar decididament a l'ajustada agenda política catalana i espanyola, ni tampoc a la del nostre Partit.**

Això sí, l'acord per un govern catalanista i d'esquerres es comprometia a:

- Reformar les administracions públiques a partir de quatre principis: l'aproximació de la gestió dels serveis a la ciutadania (subsidiarietat), la simplificació de les instàncies administratives (racionalitat), l'optimització en l'aplicació dels recursos (eficiència) i el fet que els gestors públics hagin de retre comptes de manera clara i permanent (responsabilitat).
- Ordenar les administracions catalanes basant-se en tres nivells territorials: les vegueries o regions, les comarques i els municipis.
- Convertir les vegueries o regions en el lloc de trobada entre totes les administracions: àmbit territorial per a la descentralització de la Generalitat (amb la reordenació de les actuals delegacions dels departaments del Govern), àmbit per a la cooperació local (amb la revisió i reorganització de les funcions de les diputacions) i àmbit de reorganització de l'administració estatal a Catalunya (en substitució gradual de les demarcacions provincials actuals).

A més, l'actual president de la Generalitat de Catalunya, Pasqual Maragall, va pronunciar solemnement en el seu discurs d'investidura que:

«Veig i desitjo una nova organització territorial perquè els territoris tinguin finalment veu pròpia, i la tindran, tal com demana l'Estatut i no s'ha fet fins ara».

Per desbloquejar definitivament el tema i assegurar el consens, continuem proposant apostar per una regionalització de dues etapes:

- **La primera, convertir les regions en àmbits de descentralització de l'administració de la Generalitat.** En aquest punt el consens és gairebé general. Cal dir que també és molt alt pel que fa al nombre i la delimitació de les regions. Així, els grups parlamentaris del PSC-CC, ERC, IC i PP han apostat sempre per set regions (les sis de l'Informe Roca més la de l'Alt Pirineu).
- **La segona etapa hauria de ser convertir les regions en òrgans de representació i de suport als municipis,** en la línia marcada per l'actual conseller de Política Territorial i Obres Públiques del Govern (en el seu parlament a la Comissió de Política Territorial de 26 de gener de 2004), de «concebre el territori català com una autèntica xarxa articulada de ciutats i pobles, rics de funcions diverses i de convivència cívica. Catalunya s'organitzarà com una ciutat feta de ciutats, un territori en xarxa amb capacitat d'oferir a tots els racons, per recòndits que siguin, la plena igualtat d'oportunitats».

3. ACCIÓ REALITZADA

TREBALL POLÍTIC

■ Amb el nou Govern de la Generalitat ja s'han mantingut diverses reunions i jornades de treball amb, entre d'altres, Ernest Maragall, secretari del Govern, i Oriol Nel·lo, actual secretari general de Planificació Territorial (amb qui ja es mantenia una relació fluïda anteriorment com a responsable del nostre grup parlamentari). També s'ha parlat amb Celestino Corbacho, nou president de la Diputació de Barcelona; José Cuervo, de l'Entitat Metropolitana; Lluís Miquel Pérez, alcalde de Reus, i Miquel Iceta, actual portaveu del grup del PSC-CpC al Parlament. L'objectiu que ens marquem és assentar les bases del debat intern

que ens ha de permetre que el Partit lideri políticament aquest tema tal com caldrà fer-ho a partir d'ara, amb el punt de mira posat en l'exercici polític 2004-2005.

■ A més a més, s'ha continuat mantenint presència als mitjans de comunicació locals per difondre la proposta del PSC pel que fa a l'organització territorial i, més concretament, la regionalització, tot i les dificultats de no tenir una proposta unificada de criteris al cent per cent.

TREBALL ORGÀNIC

■ No s'han treballat prou, és cert, les relacions amb les Federacions territorials. Aquesta és la gran assignatura pendent de la Secretaria i el punt on creiem que ens cal centrar més els esforços, fent una incidència especial en els àmbits de l'Ebre, la regió de Barcelona, la Catalunya central (en especial amb la Federació de l'Anoia) i l'Alt Pirineu. S'ha continuat mantenint, això sí, una relació fluïda amb la Secretaria d'Infraestructures.

TREBALL RELACIONAL

■ S'han mantingut contactes amb els nous consellers de Governació i de Política Territorial del Govern català i, en especial, diverses trobades amb la Delegació del Govern català a les comarques centrals.

■ S'han mantingut i intensificat les relacions amb alcaldes i els agents socials de diverses ciutats de la Catalunya central (Igualada i Vic), i s'ha participat en diverses jornades i conferències sobre el tema de la nova organització territorial que necessita el país.

4. INDICADORS D'AVUACIÓ FIXATS EN EL PLA D'ACTUACIÓ DEL MANDAT

Tal com s'esmenta al Pla de Mandat, resulta difícil establir indicadors quantitatius en un àmbit com aquest. La millor manera d'avaluar els resultats és, probablement, contrastar els objectius estratègics amb la realitat. I, en aquest sentit, la realitat ens posa de manifest que la regionalització haurà d'ésser una prioritat de l'agenda política catalana, un cop ja s'hagin enllestit bona part de les mesures més urgents que calia aplicar en la primera etapa de Govern per redreçar la situació d'estancament polític i de penúria econòmica heretada.

SECRETARIA DE SERVEIS SOCIALS

1. INTRODUCCIÓ

La Sectorial de Serveis Socials del Partit dels Socialistes de Catalunya ha aconseguit cohesionar un important equip de treball que aglutina:

1. El treball que estem realitzant amb el grup parlamentari a Catalunya.
2. Tota la tasca que estem duent a terme i que s'ha concretat a les bases per a un nou model de drets socials des d'una perspectiva del món local, que ha de culminar amb l'aprovació d'una nova llei de serveis socials en l'actual legislatura.
3. Més implantació del Partit en els diferents sectors professionals que treballen en institucions i entitats de l'àmbit sociosanitari i que col·laboren estretament amb la nostra Sectorial.
4. Tota la tasca de diferents grups constituïts en diferents Federacions del Partit arreu de Catalunya.
5. La coordinació amb els companys del PSOE, amb els quals mantenim una estreta col·laboració i planificació de noves propostes de política social.

L'organització i funcionament del Comitè Coordinador i de la Sectorial s'han estructurat sobre la base dels criteris generals d'aquest mandat congressual, definits en el Pla d'Actuació del Mandat 2000-2003 aprovat pel Consell Nacional.

La Direcció Executiva de la Sectorial es va estructurar basant-se en la figura del delegat general, responsable directe de la planificació i direcció de programes, i el secretari d'organització, amb responsabilitats orientades al funcionament, la implantació territorial i la connexió amb els moviments socials del sector.

■ Estructuració territorial de la Sectorial de Serveis Socials

La Sectorial ha treballat per donar suport a diferents grups de treball a Federacions d'arreu de Catalunya, com Barcelona, Lleida, Girona, el Baix Llobregat, Tarragona, Mataró, etc.

■ En contacte permanent amb les principals organitzacions de persones amb discapacitat

Des de la Sectorial de Serveis Socials hem mantingut un diàleg fluid amb les principals Federacions i entitats de persones amb disminucions. Aquestes organitzacions estan patint des de fa anys la feblesa del sistema català de serveis socials, que es fonamenta sobre unes subvencions graciabls anuals que dificulten la gestió i la prestació de nombrosos serveis impulsats des de les pròpies Federacions i entitats de discapacitats.

Hi ha també un treball estret amb el col·lectiu de malalts mentals, especialment perquè és un dels principals problemes en l'actualitat, ja que el nombre de persones afectades creix substancialment any rere any.

2. OBJECTIUS INICIALS

- Elaborar un projecte de llei de serveis socials abans de juliol de 2002, a través del consens i la màxima implicació dels sectors socials.
- Implantació en el territori.
- Garantir la unitat d'acció entre el Grup Parlamentari Socialista, el PSC i les institucions.
- Compartir línies de treball amb el sector empresarial i tercer sector.
- Avançar cap a un nou model sociosanitari en la prestació de serveis.
- Consolidar una estructura a cadascuna de les set regions catalanes.
- Convertir les polítiques socials en un dels principals eixos polítics del PSC.
- Concretar el programa de govern de la Generalitat de Catalunya en matèria de serveis socials.
- Quantificar econòmicament el model socialista de serveis socials per a Catalunya.
- Participar amb els companys del PSOE en la definició de les polítiques de benestar social d'àmbit estatal (elaboració d'una llei de bases de protecció a les famílies, pla de vellesa, llei de dependència).

3. ACTIVITATS REALITZADES

- JORNADES A L'HOSPITALET, gener de 2001. Gent gran i dependència.
- JORNADES A LLEIDA, 27 de gener de 2001. Infància, disminuïts i exclusió social.
- GRUP D'INFÀNCIA, febrer-març de 2001.
Dictamen sobre el projecte de llei
Informe sobre l'Observatori de Família
- COL·LEGI TREBALLADORS SOCIALS, març de 2001.
Presentació candidatura a les eleccions del Col·legi (actualment treballant en l'opinió).
- JORNADES MATARÓ, 30 de juny de 2001. Nous reptes tecnològics, nous reptes per a la inclusió social.
- BUTLLETÍ SECTORIAL, juny de 2001.
Disseny i publicació d'un full informatiu destinat al sector social (sectorials PSC, entitats, simpatitzants, etc.). Edició 1.500 exemplars trimestrals.
- PLA D'IMPLANTACIÓ, gener-juny de 2001.
Actualització del cens de la Sectorial. Increment de 80 persones fins a 665 membres.
- Impuls, dinamització i posada en marxa de sectorials de benestar social a les Federacions de Barcelona, Barcelonès Nord, Garraf, Penedès, Baix Llobregat, Girona, Lleida, Comarques Tarragonines, Vallès Occidental i Maresme.
- Web sectorial, febrer-abril de 2001.
Prova pilot oficina virtual amb 10 persones connectades en xarxa.
Tema: objectius d'una nova llei de serveis socials.
Posada en marxa d'un equip (juny de 2001) de 4 persones per crear espais oberts de debat, notícies del sector, agenda, etc.
- Creació del grup impulsor de la nova llei de serveis socials.
- Diferents reunions amb les principals Federacions i entitats de Catalunya.
- 22/1/02: presentació del primer compromís sobre polítiques de família a la Farinera del Clot.
- 19/2/02: presentació del segon compromís sobre les polítiques de Gent Gran a la Farga de l'Hospitalet.
- 15/5/02: presentació pública de les polítiques de suport a les famílies a Catalunya i Espanya en el marc del Dia Internacional de la Família, al Col·legi de Periodistes.
- 18/5/02: aprovació de la resolució sobre les polítiques de suport a la família en el Consell Nacional.
- 29/6/02: Conferència Nacional de Serveis Socials.
- 15/11/02: jornada de debat Benestar Social i Municipi, a Lleida.
- 29/1/03: presentació del compromís per a la qualitat de vida de les persones amb discapacitats.
- 22/2/03: convenció municipalista «Millor per als municipis, millor per a Catalunya», celebrada a Cornellà.
- Creació de la Xarxa Maragall per la Cohesió Social a Catalunya.
- 24/4/03: acte «De les polítiques socials als drets socials».
- 27/9/03: jornada de treball amb col·lectius de persones amb discapacitats a Sabadell.
- Durant el mes d'octubre de 2003 es va realitzar l'acció «Porta a porta» a diferents entitats i associacions del sector de serveis socials.
- Elaboració del manifest per l'Estat del Benestar a Catalunya.
- Presentació de diverses mocions al Parlament català i al Congrés dels Diputats en el marc de les propostes dissenyades tant des del PSC com des del PSOE.
- Des del PSC hem elaborat el document de màxims sobre propostes per a la gent gran en l'àmbit estatal.
- S'han impulsat actuacions concretes de coordinació de l'estratègia municipalista.

ADAPTACIÓ DE LA SECTORIAL A LA NOVA REALITAT DE GOVERN

Davant del nou escenari de govern en els principals municipis del país, la Generalitat i, ara, l'Estat, és molt important garantir el flux de comunicació entre totes les institucions i el Partit.

Per tal de facilitar aquesta tasca, volem constituir tres

comissions de seguiment amb tres responsables, que passaran gestió a cada reunió de la permanent.

Aquests tres responsables seran ratificats, si s'escau, a la propera Conferència de Serveis Socials.

Responsable interinstitucional
JOSÉ VICENTE MUÑOZ GÓMEZ

Responsable seguiment municipalisme
ANTONI SERRATOSA

Responsable seguiment Govern Generalitat
ANTONI RIVERA

Responsable seguiment Govern Estat
JAUME LLUÍS

El plantejament és que cada responsable tingui uns interlocutors a les institucions i/o als grups parlamentaris, que seran els següents:

- Seguiment municipalisme: José Vicente Muñoz, com a Federació de Municipis de Catalunya, i Núria Carrera, com a Diputació de Barcelona.

- Seguiment Govern Generalitat: Marina Geli, com a Govern; Consol Prados i Miquel Iceta, com a grup parlamentari.

- Seguiment Govern de l'Estat: Daniel Fernández, Isabel López i Esperança Esteve, com a grup parlamentari, i un altre responsable com a FEMP.

SECRETARIA D'EMPRESA I COMERÇ

1. INTRODUCCIÓ

Durant el període 2000-2004 que abasta aquest informe, la Secretaria d'Empresa i Comerç del PSC ha establert contactes periòdics amb les diferents associacions empresarials i les entitats representatives dels sectors corresponents als seus àmbits competencials: patronals, associacions d'empresaris turístics i associacions de comerciants.

En aquests anys s'ha promogut la presentació d'iniciatives parlamentàries en l'àmbit del comerç i de l'activitat turística, i s'ha fet el seguiment de la política de l'anterior Govern de la Generalitat de Catalunya en aquests sectors.

S'ha constituït el Consell Sectorial de Consum adscrit a aquesta mateixa Secretaria, que ha promogut la celebració d'unes Jornades específiques d'aquesta matèria.

Durant l'etapa final del Govern de la Generalitat de CiU, aquesta Secretaria va contribuir a posar en evidència la inèrcia de la Conselleria d'Indústria, Comerç i Turisme, palesant la seva incapacitat per donar respostes adequades a les necessitats del comerç minorista i del teixit turístic de Catalunya, que constitueixen dos importants sectors econòmics del país. En aquesta línia, es va treballar especialment per denunciar les actituds poc dialogants del Govern de CiU amb el sector turístic, com va succeir arran de la polèmica entre indústria química i turisme al Camp de Tarragona. Posteriorment, s'ha fet un especial seguiment de la negociació del Pla Director de convivència entre ambdós sectors, tot aprofitant per mostrar el tarannà més conciliador i menys dirigista del PSC i la nostra major sensibilitat envers les necessitats d'aquests sectors econòmics.

Destaca en aquest àmbit el procés d'aprovació de la Llei de Turisme de Catalunya, col·laborant aquesta Secretaria en la presentació d'un text alternatiu del Grup Socialistes-Ciutadans pel Canvi al projecte legislatiu presentat pel Govern de CiU, on es defensava l'establiment d'una taxa sobre la pernoctació turística, entesa com un mecanisme de finançament de les competències suplementàries atribuïdes als municipis turístics. En l'àmbit legislatiu de l'Estat cal destacar el resultat de la modificació de la Llei d'Hisendes Locals, mitjançant la Llei 51/2002, que indica unes pautes de finançament diferencial d'alguns municipis turístics mitjançant la participació en determinats impostos especials.

Aquesta Secretaria s'ha coordinat en totes aquelles actuacions que ha estat possible amb la Secretaria d'Economia del PSC.

2. OBJECTIUS ESTRATÈGICS

El principal objectiu de la Secretaria ha estat incrementar la relació del PSC amb els interlocutors sectorials, tenint en compte que en l'estructura econòmica del país destaca el sector de la petita i mitjana empresa. En aquest sentit cal destacar l'anàlisi conjunta amb la CECOT de Terrassa dels efectes de la implementació de l'Estatut de la Microempresa, la bona relació institucional establerta amb la Confederació Empresarial de la Província de Tarragona (CEPTA), i els contactes estables amb la PIMEC-SEFES i les altres entitats existents abans de la fusió amb aquesta organització, la FEPIME i les pimes de Foment de Treball Nacional.

En l'àmbit del comerç s'ha treballat per minimitzar l'impacte negatiu que en termes de defensa de la competència i drets dels consumidors plantejava la nova normativa sobre equipaments comercials. Especialment s'ha aconseguit evitar que la llicència comercial de les superfícies mitjanes passi a ésser competència de la Generalitat i l'aprovació simultània d'un Pla de Modernització del Comerç, conjuntament amb el PTSEC, adreçat a finançar obres de remodelació i equipament urbà, que es dota addicionalment dels recursos provinents de l'Impost sobre Grans Superfícies. En el Pla d'Equipaments s'ha aconseguit que l'única regulació de les superfícies mitjanes fos per les destinades a alimentació.

Altrament, s'han esmerçat esforços en la correcta estructuració de la Secretaria i els seus organismes d'assessorament, especialment amb el Consell Sectorial de Comerç, Turisme i Consum, atesa la rellevància d'aquest òrgan per al correcte coneixement de la realitat en aquests sectors econòmics.

3. ACCIÓ REALITZADA

Treball polític: En l'àmbit de l'activitat parlamentària, han destacat els treballs per definir la posició quant a la nova Llei d'Equipaments Comercials i la de l'Impost sobre les Grans Superfícies i els Plans subsegüents. També s'ha

participat en la conducció de la discussió de la Llei de Turisme de Catalunya i la confecció del text alternatiu presentat pel Grup Parlamentari Socialistes-Ciutadans pel Canvi.

L'activitat política s'ha basat en la col·laboració amb els Portaveus de les diferents Comissions parlamentàries relacionades amb l'activitat pròpia de la Secretaria, la participació en la confecció del text de la proposta en matèria de comerç del Govern Alternatiu, la intervenció en els treballs de la Conferència Nacional sobre Estratègia Econòmica i Territori celebrada el 2002 a Tarragona, i en el programa per a les eleccions al Parlament de Catalunya de novembre de 2003.

Treball orgànic: La Secretaria ha impulsat la constitució del Consell Sectorial de Comerç, Turisme i Consum, estructurada en tres comissions específiques de cada àmbit, que alhora ha elegit el seu Delegat Sectorial, i ha col·laborat en la formació de la comissió d'assessorament parlamentari en l'àmbit de Turisme.

Treball relacional: S'han mantingut reunions de presentació i de treball amb les diferents associacions empresarials catalanes i participant en missions comercials conjuntament amb elles. Així mateix, la Secretaria ha participat en les activitats per aquestes associacions, en representació del primer secretari i acompanyant en diverses ocasions al president del PSC.

S'han mantingut sessions de treball amb representants del sector turístic, per tal de copsar la seva opinió envers la Llei de Turisme de Catalunya i les seves dificultats de relació amb l'anterior Govern de CiU, i s'han visitat les empreses hoteleres afectades pels atemptats terroristes. També s'han realitzat molts contactes amb el sector turístic de la Costa Daurada, especialment preocupat per la possible ampliació del complex petro·químic de Tarragona i per la futura compatibilitat d'ambdues activitats econòmiques en aquesta demarcació.

Han sovintejat les trobades amb la Conselleria d'Indústria, Comerç i Turisme de la Generalitat, i les reunions amb la Secretaria General del Departament i les Direccions Generals de Comerç i de Turisme.

S'ha fet una especial incidència en la implicació dels sectors turístics, comercials i institucionals en el suport econòmic a l'establiment de noves línies aèries turístiques de baix cost als aeroports catalans, en col·laboració amb les conselleries de Comerç i Turisme i de Política Territorial i Obres Públiques de l'anterior i de l'actual Govern de la Generalitat de Catalunya.

S'han mantingut relacions estables amb els ajuntaments catalans, coneixent així les seves experiències d'impuls de l'activitat productiva, comercial i turística.

4.- INDICADORS D'AVUACIÓ

- S'han promogut iniciatives parlamentàries en les competències pròpies de la Secretaria, especialment en els àmbits del comerç i el turisme.
- S'han mantingut les negociacions amb el Govern de la Generalitat sobre la producció legislativa de l'executiu en els esmentats àmbits.
- S'ha constituït el Consell Sectorial de Comerç, Turisme i Consum i s'ha desenvolupat el seu règim de reunions periòdiques.
- S'ha nomenat i impulsat el treball del Delegat Sectorial corresponent.
- S'han incrementat els contactes institucionals amb les diverses associacions empresarials, de comerciants, sector turístic i consumidors.

CONSELL NACIONAL

El Consell Nacional es constituí en la seva primera sessió ordinària el dia 26 de novembre de 2000. Com el seu president, Lluís Maria de Puig, havia estat elegit pel Congrés, en aquesta primera sessió el Consell Nacional va elegir la resta de la seva Mesa, integrada per Jordi Marsal i Rosario Hidalgo, vice-presidents; Gabriel Gallardo, Roser Castillo, Santi Fontbona i Maria Burgués, secretaris.

Durant el seu mandat el Consell Nacional s'ha reunit en 17 ocasions, de les quals 10 sessions han estat ordinàries i 8 sessions extraordinàries. La referència de les sessions celebrades i de l'ordre del dia de cadascuna d'elles està inclosa en l'annex núm. 1.

En l'annex núm. 2 reproduïm de manera individualitzada la relació de les assistències i absències dels consellers en cadascuna de les sessions del Consell. Aquesta informació ha estat facilitada periòdicament al Consell Nacional posant-la a disposició dels consellers. Cal fer constar que ha estat elevada les justificacions d'absències per escrit dirigit a la Mesa del Consell Nacional.

Les intervencions de la Comissió Executiva i dels consellers al voltant dels punts tractats pel Consell Nacional han permès que els consellers nacionals realitzessin, d'acord amb el Reglament i segons llurs criteris i iniciatives, les funcions del Consell Nacional, tant les tasques de direcció política, d'aprovació de pressupostos, com les de control dels òrgans executius del partit que, segons els Estatuts, li corresponen. Les activitats del Consell Nacional durant la part final d'aquest període han estat molt marcades pels ritmes electorals, temàtica que ha ocupat la major part del temps de debat i de les decisions adoptades. Durant aquest període el Consell Nacional ha aprovat o reformat els reglaments següents:

- Reglament per a l'elecció de càrrecs del Partit.
- Reglament de la Comissió de Registre d'Interessos.
- Reglament de Conferències Nacionals.
- Reglament d'Elecció de candidats i candidates a càrrecs públics del Partit.
- Reglament de l'Agrupació Virtual.
- Reglament de la Comissió de Control Financer.
- Reglament de Comissions Gestores.
- Reglament Consell Nacional.
- Reglament 10è Congrés.

Amb independència de la Comissió Electoral, s'han constituït sis comissions del Consell Nacional:

- Comissió d'Organització i Reglaments (president Pedro Lloret), amb 84 consellers

- Comissió de Política Municipal (president Carles Ferré Cusco) amb 153 consellers
- Comissió de Política Sectorial (president José Vicente Muñoz) amb 103 consellers
- Comissió de Formació (president Josep Maria Carrasco) amb 42 consellers
- Comissió de Programa i Resolucions
- Comissió Societat del Coneixement

ANNEX 1

Relació de les sessions del Consell Nacional celebrades, amb indicació dels extrems tractats. En totes les sessions ordinàries s'han inclòs també aquells punts obligats de l'ordre del dia (aprovació de les actes de les sessions anteriors; preguntes a la Comissió Executiva; i precis i suggeriments).

- 1) 26 de novembre de 2000. Ordinari
 - Constitució del Consell Nacional.
 - Elecció dels 2 Vice-presidents/es i 4 Secretaris/es de la Mesa del Consell Nacional.
 - Preguntes a la Comissió Executiva.
 - Informe Polític.
 - Pla de Treball de la Comissió Executiva.
 - Ratificació del Reglament de la Comissió Executiva.
 - Atorgament de poders a la Comissió Executiva.
 - Reforma del Reglament del Consell de Dones.
 - Comissions del Consell Nacional.
 - Precs i Preguntes.
- 2) 24 de febrer de 2001. Ordinari
 - Aprovació acta de la sessió anterior.
 - Preguntes a la Comissió Executiva.
 - Informe polític i aprovació de la Resolució.
 - Aprovació Reglament i Convocatòria de la Conferència Nacional.
 - Varis.
- 3) 10 de juny de 2001. Ordinari i extraordinari
 - Aprovació acta de la sessió anterior
 - Preguntes a la Comissió Executiva
 - Informe Polític. Proposta de resolucions
 - Aprovació del Pressupost
 - Varis
 - Recurs presentat contra la resolució de la Comissió de Garanties en l'expedient número 38/8.
 - A petició de la Comissió Executiva del Partit es proposa incloure dins l'ordre del dia de la sessió

ordinària del dia 10 de juny i com a punt d'urgència, la Conferència Política del PSOE que està prevista pels propers dies 20 i 21 de juliol d'enguany.

4) 27 d'octubre de 2001. Ordinari

- Aprovació acta de la sessió anterior
- Preguntes a la Comissió Executiva
- Informe Polític. Propostes de resolucions
- Informe de Gestió de la Comissió Executiva
- Modificació de Reglaments
- Varis

5) 9 de febrer de 2002. Ordinari i extraordinari

- Aprovació acta de la sessió anterior
- Preguntes a la Comissió Executiva
- Informe Polític. Propostes de resolucions
- El paper de la Unió Europea. Proposta de resolució
- Resolució sobre Política Local
- Varis
- Recurs presentat contra la resolució de la Comissió de Garanties en l'expedient número 40/8.

6) 11 de maig de 2002. Ordinari

- Aprovació acta de la sessió anterior
- Preguntes a la Comissió Executiva
- Informe Polític. Propostes de resolucions
- Liquidació Pressupost 2001. Aprovació Pressupost 2002
- Varis

7) 5 d'octubre de 2002. Ordinari

- Aprovació acta de la sessió anterior
- Proposta de dinamització dels debats en el Consell Nacional
- Preguntes a la Comissió Executiva
- Informe Polític. Propostes de Resolucions
- Informe de Gestió de la Comissió Executiva
- Debat sobre Els Nous Reptes de l'Esquerra Europea (amb representants dels Partits Socialistes Europeus)
- Dictamen de la Comissió d'Organització i Reglaments
- Varis

8) 25 de gener de 2003. Ordinari

- Aprovació acta de la sessió anterior
- Preguntes a la Comissió Executiva
- Informe Polític. Propostes de Resolució
- Informació Municipals 2003
- Dictamen de la Comissió d'Organització i Reglaments
- Varis

9) 1 de març de 2003. Extraordinari

- Aprovació acta de la sessió anterior
- Informe Polític. Propostes de Resolució

- Dictamen de la Comissió Electoral sobre l'aprovació de candidatures a alcaldes i alcaldesses
- Aprovació del Manifest Electoral Municipal
- Aprovació del Pressupost ordinari del Partit pel 2003 i dels Pressupostos extraordinaris de les campanyes electorals municipal i autonòmica. Informe de la Comissió de Control Financer
- Constitució de la Comissió Sectorial de la Societat del Coneixement
- Varis

10) 5 d'abril de 2003. Extraordinari

- Dictamen de la Comissió Electoral en relació a caps de llista i candidatures per a les properes eleccions municipals.
- Delegació atribucions a la Comissió Executiva.

11) 28 de juny de 2003. Ordinari

- Aprovació acta de la sessió anterior
- Preguntes a la Comissió Executiva
- Informe Polític. Propostes de Resolució
- Proclamació Candidat a la Presidència de la Generalitat
- Eleccions Locals
- Varis

12) 20 de setembre de 2003. Ordinari

- Aprovació acta de la sessió anterior
- Preguntes a la Comissió Executiva
- Informe Polític. Propostes de Resolució
- Informe de Gestió de la Comissió Executiva
- Resolució relativa a la presentació del PSC a les eleccions al Parlament de Catalunya
- Dictamen de la Comissió Electoral relatiu a les candidatures per a les eleccions al Parlament de Catalunya
- Tancament exercici 2002
- Varis

13) 13 de desembre de 2003. Extraordinari

- Informe Polític. Valoració de les eleccions al Parlament de Catalunya.
- Acords post-electorals.
- Aprovació del calendari dels processos previs a les Eleccions Generals del 2004.
- Varis

14) 16 de gener de 2004. Extraordinari

- Dictamen de la Comissió Electoral relativa a l'aprovació del cap de llista per Barcelona al Congrés dels Diputats
- Acords de coalició.
- Nomenament del representant general de la

- candidatura
- Varis
- 15) 24 de gener de 2004. Extraordinari
- Dictamen de la Comissió Electoral relatiu a l'aprovació de les candidatures a les properes eleccions generals.
 - Aprovació Manifest Electoral
 - Acord, si s'escau, sobre la delegació d'actuacions en favor de la Comissió Executiva del Partit en matèria electoral.
 - Varis
- 16) 28 de març de 2004. Ordinari
- Aprovació de l'acta de la sessió anterior.
- Preguntes a la Comissió Executiva.
 - Informe Polític. Propostes de resolució.
 - Convocatòria del 10è Congrés del Partit.
 - Varis
- 17) 24 d'abril de 2004. Extraordinari
- Informe Polític.
 - Dictamen Comissió Electoral sobre Eleccions al Parlament Europeu.
 - Manifest Electoral Eleccions Parlament Europeu.
 - Dictamen Comissió Organització i Reglaments 10è Congrés del Partit.
 - Ponència Marc 10è Congrés del Partit
 - Varis

ANNEX 2 - ASSISTÈNCIES AL CONSELL NACIONAL 9è MANDAT

	26/11/2000	24/02/2001	10/06/2001	27/10/2001	09/02/2002	11/05/2002	05/10/2002	25/01/2003	01/03/2003	05/04/2003	28/06/2003	20/09/2003	13/12/2003	16/01/2004	24/01/2004	28/03/2004	24/04/2004
Federació I Comarques Gironines																	
Bruguera Bataia	C	O	O	O	O	O	O	O	O	E	E	O	O	E	E	E	O
Carnicero Muñoz	X			X	X	X	X	X	X			X	X	X	X	X	X
Carretero Romay																	
Cateura Fernandez	E	X	X	X	X	X	X	X	X			X	X	X	X		
Corominas Mainegre	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X
De Puig Oliver	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X
Donaire Benito																	
Garcia Canadas	X																
Geli Fabrega	X			X	X	X	X	X	X	E	X	X	X	X	E	X	E
Gerones Rovira																	
Gibert Bosch																	
Gonzalez Pueyo	X	X	X	X	X	X	X	X	X	E	X	X	X	X	X	X	X
Jofre Vilanova																	
Marigo Costa	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X
Marmol Garcia	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X
Mamiqel Culliel	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X
Nadal Ferreras																	
Nadal Ferreras																	
Palma Muñoz																	
Padilla Richard	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X
Piella Vilaregut	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X
Pineda Ballo																	
Pujol Bada																	
Saez Jubero	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X
Sans Pàruto																	
Surroca Sens (baixa)	X			X	X	X	X	X	X	X	X	X	X	X	X	X	X
Terradellas Redon	E	X	X	E	X	X	X	X	X	X	X	E	E	X	X	X	X
Federació II Maresme																	
Acciardi Tagliabue	C	O	O	O	O	O	O	O	O	E	E	O	O	E	E	E	O
Baron Espinar	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X
Bassas Segura	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X
Clofent Rosique	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X
Cortes Mayans (baixa voluntària)	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X
Cuadras Camps	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X
Esteban Ubeda																	
Fanego Lorigados (baixa voluntària)	E	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X
Floriach Cabot	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X
Fontbona Arbos	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X
Gisbert Amat																	
Jo Munne	E	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X
Lacalle Perez																	
Mas Estela	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X
Merida Mengibar (Baixa voluntària)	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X
Molsosa Pujal																	
Prados Martinez																	
Rangel Tarres	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X
Rodriguez Cara	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X
Romero Llano	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X
Terradas Yus	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X

— = no membre

E = excusat

X = assistència

Federació III Vallès Oriental		26/11/2000	24/02/2001	10/06/2001	27/10/2001	09/02/2002	11/05/2002	05/10/2002	25/01/2003	01/03/2003	05/04/2003	28/06/2003	20/09/2003	13/12/2003	16/01/2004	24/01/2004	28/03/2004	24/04/2004	
		C	O	O i E	O	O i E	O	O	O	E	E	O	O	E	E	E	O	O	
Aranyo Franco	Joaquim	X	E	X	X	E	X	X	X	X	X	X	X	X	X	X	X	X	O
Camprubi Garcia	Pere	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X
Carlos Alvez	Jose Luis	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X
Carasco Cuerva	Josep Maria	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X
Castano Auge	Joan	X	X	E	X	E	X	X	X	X	X	X	X	X	X	X	X	X	X
Castillejo Moyano	Juan	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X
Coll Pamies	Josep Maria	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X
Comas Basagañas	Joan	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X
Garriga Paltuvi	Lluis	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X
Gat Lavado	Lucio	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X
Jimenez Cruz	Conchi	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X
Llorente Gutierrez	Monica	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X
Marti Conill (Baixa)	Rosa	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X
Martin Perez	Ezequiel	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X
Martos Aguilera	Francesc	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X
Mayorai Artigas	Josep	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X
Pousa Engornat (baixa voluntaria)	Jordi	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X
Ruiz Llamas	Roman	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X
Terrades Santacreu	Jordi	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X
Tura Camafreita	Montserrat	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X
Verdaguer Viaplana	Antoni	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X
Viader Aulfrons (baixa)	Cristina	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X
Federació IV Vallès Oest		26/11/2000	24/02/2001	10/06/2001	27/10/2001	09/02/2002	11/05/2002	05/10/2002	25/01/2003	01/03/2003	05/04/2003	28/06/2003	20/09/2003	13/12/2003	16/01/2004	24/01/2004	28/03/2004	24/04/2004	
		C	O	O i E	O	O i E	O	O	O	E	E	O	O	E	E	E	O	O	
Aran Trullas	Josep	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X
Botella Martinez	Francesc	X	X	E	X	E	X	X	X	X	X	X	X	X	X	X	X	X	X
Canangia Gerona	Carles	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X
Casajuana Pladellors (baixa)	Josep	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X
Fernandez Sansa	Rosa Maria	X	X	E	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X
Garcia Lores	Carne	X	X	X	X	E	X	X	X	X	X	X	X	X	X	X	X	X	X
Gausa Gascon	Salvador	X	X	X	X	E	X	X	X	X	X	X	X	X	X	X	X	X	X
Laboria Martorell	Jordi	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X
Menendez Pablo	Jordi	X	X	E	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X
Navarro Morera	Pere	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X
Puig Gasol	Mª Dolors	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X
Renau Manen	Mª Dolors	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X
Royes Riera	Helena	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X
Royes Vila	Manuel	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X
Federació V Barcelonès Nord		26/11/2000	24/02/2001	10/06/2001	27/10/2001	09/02/2002	11/05/2002	05/10/2002	25/01/2003	01/03/2003	05/04/2003	28/06/2003	20/09/2003	13/12/2003	16/01/2004	24/01/2004	28/03/2004	24/04/2004	
		C	O	O i E	O	O i E	O	O	O	E	E	O	O	E	E	E	O	O	
Aleman Serra	Rosa Mª	X	E	E	E	E	E	E	E	X	X	X	X	X	X	X	X	X	X
Arque Ferrer	Maike	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X
Bareny Martorell	Rosa Mª	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X
Benzina Aguilar	Sonia	X	X	E	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X
Bueso Valentin	Esperança	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X
Canga Castaño	Jesus Mª	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X
Cantero Aragon	Pilar	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X
Carmona Lopez	Antonio	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X
Castillo Perez	Roser	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X

— = no membre

E = excusat

X = assistència

	26/11/2000	24/02/2001	10/06/2001	27/10/2001	09/02/2002	11/05/2002	05/10/2002	25/10/2002	01/03/2003	05/04/2003	28/06/2003	20/09/2003	13/12/2003	16/01/2004	24/01/2004	28/03/2004	24/04/2004
De Madre Ortega	X																
Dobarco Tourino	X	X															
Dominguez Canal	X	X															
Duran Vazquez	E	X															
Esteve Ortega	X	X															
Fogue Moya	X	X															
Herrero Garcia	X	X															
Lara Olivera	X	X															
Lopez Guardiola	X	X															
Lopez Hurtado	X	X															
Manchado Palmero	X	X															
Marcuello Garcia	X	X															
Martin Vigil (baixa per defunció)	E	X															
Martinez Jodar	X	X															
Mas Bassa	X	X															
Mieras Barcelo (baixa)	X	X															
Moreno Montaña																	
Moraira Reina	X	X															
Muñoz Calvet	X	X															
Paz Sanchez (baixa JSC)	X	X															
Prats Canut (baixa per defunció)	X	X															
Puig Giner	E	X															
Rodriguez Miralles	X	X															
Ruiz Sabido	X	X															
Sanabria Suarez	X	X															
Sanchez Moya	X	X															
Sanchez Rodriguez	X	X															
Serra Isern	X	X															
Serra Isern	X	X															
Serrano Vilarroya	X	X															
Tortajada Molina	X	X															
Vallespinos Riera	X	X															
Federació VI Barcelona	C	O	O	O	O	O	O	O	O	E	O	O	E	E	E	O	O
Alcobar Solanas	E	E	X	E	X	E	X	E	X	X	X	X	X	X	X	X	X
Alfonso Díaz	X	X	X	E	X	E	X	E	X	X	X	X	X	X	X	X	X
Armet Coma (baixa voluntària)	X	X															
Aroz Ibañez																	
Badia Cuxet	X	X															
Barnes Garcia	X	X															
Batet Lamaña																	
Batlle Bastardas																	
Bel Queralt	X	X															
Bordas Grifa	X	X															
Borrrell Fontelles	E	E															
Bozzo Duran	X	X															
Bru Puron	X	X															
Brunet Sierra	X	X															
Caceres Castaño	X	X															
Carbonell Abello	X	X															
Cardelus Fontdevila	X	X															
Cardenal Alemany	X	X															

— = no membre

E = excusat

X = assistència

	26/11/2000	24/02/2001	10/06/2001	27/10/2001	09/02/2002	11/05/2002	05/10/2002	05/10/2002	25/01/2003	01/03/2003	05/04/2003	28/06/2003	20/09/2003	13/12/2003	16/01/2004	24/01/2004	28/03/2004	24/04/2004	
Tomas Vidal	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	E
Torrent Rius	X	X	X	X	X	X	X	X	X	E	X	X	X	X	X	X	X	X	X
Torres Carol	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X
Miquel	E	X	X	X	X	X	X	X	X	X	E	X	X	X	X	X	X	X	X
Triginer Fernandez	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X
Josep M ^a																			
Valles Casadevall																			
Carne	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X
Valls Libbet																			
Velez Sanchez	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X
Jose Angel	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X
Verdu Omrribia	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X
Villacorta Garcia	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X
Villalante Sirvent	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X
Villena Barjau																			
Federació VII Hospitalet																			
Alcaide Martin	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X
Aranda Vargas																			
Ballu Ibanez	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X
Bermudo Avila	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X
Bonals Florit	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X
Brinquis Perez	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X
Conde Perez	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X
Corbacho Chaves	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X
Cortés Rojano	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X
Cubero Cubero	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X
Fernandez Bosch	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X
Ferre Garcia	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X
M ^a Lluisa	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X
Inurria Martinez	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X
Marco Conchillo	E	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X
Marin Martinez	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X
Molina Flores	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X
Mosquera Ramoneda	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X
Muga Ocaña	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X
Munoz Gomez	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X
Murillo Benitez	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X
Perez Ibanez	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X
Torraiba Rios	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X
Torres Carol	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X
Federació VIII Baix Llobregat																			
Balmón Arevalo	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X
Balsara Garcia	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X
Barragan Prieto	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X
Brosed Yuste	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X
Carnes del Rio	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X
Sergio Danilo	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X
Juan Jose	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X
Ricardo	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X
Salvador	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X
Lidia	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X
Chacon Piqueras	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X
Checa Seoane (baixa voluntaria)	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X
Escobar Gutierrez	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X

E = no membre

E = excusat

X = assistència

--- = no membre

	26/11/2000	24/02/2001	10/06/2001	27/10/2001	09/02/2002	11/05/2002	15/10/2002	25/01/2003	01/02/2003	15/04/2003	28/06/2003	20/09/2003	13/12/2003	16/01/2004	24/01/2004	24/03/2004	24/04/2004
Fernandez Domenech	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X
Figueras Sñol	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X
Galceran Margarit	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X
Gallardo Mendez	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X
Gallego del Valle	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X
Garcia Gomez	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X
Garcia Gomez	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X
Garcia Perez	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X
Gibert Llopart	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X
Hernandez Bonancia	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X
Herrera Delgado (baixa JSC)	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X
Hidalgo Salgado	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X
Hidalgo Gomez	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X
Isern Bofarull	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X
Jimenez Frias	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X
Jimenez Ordoñez	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X
Llarden Carratala	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X
Llorca Ibañez	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X
Marín Vazquez	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X
Marina Perez	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X
Martin Valencia	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X
Martinez Flor	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X
Mas Sanchis	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X
Mendo Sanchez	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X
Montfort Heras	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X
Montilla Aguilera	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X
Morlanes Gallindo	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X
Padilla Reche	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X
Pallares Parellada	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X
Pestaña Rodriguez	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X
Piqueras Manzano	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X
Poveda Zapata	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X
Ramon Cabot	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X
Rañe Blasco	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X
Ruiz Serrano	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X
Sanchez Gracia	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X
Sau Pages (Baixa)	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X
Tamayo Fernandez	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X
Vazquez Cortado	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X
Zaragoza Alonso	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X
Zaragoza Alonso	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X
Federació X Alt Penedès - Garraf	C	O	O i E	O	O i E	O	O	O	E	E	O	O	E	E	E	O	O
Baig Torras	E	E	E	X	E	X	X	X	X	X	E	X	X	X	X	X	X
Blanco Abad	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X
Elena Garcia	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X
Estalella Melich	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X
Fortuny Recasens	E	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X
Labandera Ganachipi	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X
Moral Reixach	E	E	E	E	E	E	E	E	E	E	E	E	E	E	E	E	E
Morato Gibert	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X
Orrios Mas	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X

X = assistència E = excusat --- = no membre

	26/11/2000	24/02/2001	10/06/2001	27/10/2001	09/02/2002	11/05/2002	05/10/2002	15/10/2002	15/02/2003	01/03/2003	15/04/2003	28/06/2003	20/09/2003	15/12/2003	16/01/2004	24/01/2004	28/03/2004	24/04/2004	
	C	O	O i E	O	O	O	O	O	O	E	E	O	O	E	E	O	O	O	
Comino Montes	X			X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	
Crespo Blazquez	X			X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	
Diaz Sancho (baixa JSC)	X	E		X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	
Duch Plana	X			X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	
Elices Marcós	X			X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	
Escobar Barón (baixa voluntària)	X		E	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	
Espuny Gaseni	X			X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	
Fornos Gil	X			X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	
Fuster Pitarch	X			X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	
Gonzalez Monclus	X			X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	
Grangèl Llop	X			X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	
Gutiérrez Perea	X			X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	
Lizarraga Gisbert	X			X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	
Lopez Lopez	X			X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	
Martinez Medina	X			X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	
Mas Nolla	X			X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	
Masdeu Isern	X			X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	
Mata Garriga	X			X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	
Miralles Guasch (baixa)	X			X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	
Moncayo Iarrago	X			X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	
Moreno Espinosa	X			X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	
Nieto Alcover	X			X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	
Paladella Curto	X			X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	
Perales Pons	X			X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	
Perez Segura	X			X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	
Perez Chesa	X			X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	
Perez de Tudela Molina (baixa voluntària)	X			X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	
Ruiz Carbonell	X			X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	
Sabate Borrás	X			X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	
Sabate Ibarz	X			X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	
Sabate Ibarz (baixa)	X			X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	
Salas Martí	X			X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	
Sanahuja Borrás	X			X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	
Segu Ferré	X			X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	
Simo Huguet (baixa)	X			X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	
Valles Freixa	X			X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	
Valles Vives	X			X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	
Villamon Pinol	X			X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	
Zamorra Angulo	X			X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	
Federació XVIII Comarques de Lleida																			
	C	O	O i E	O	O	O	O	O	O	E	E	O	O	E	E	O	O	O	
Aguila Barril	X			X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	
Almansa Artiga (baixa voluntària)	X			X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	
Alonso Ballester	X			X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	
Balaguer Bosch	X			X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	
Batlle Farran	X			X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	
Boya Alos	X			X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	
Burgues Bergues	X			X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	
Camps Torrents	X			X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	
Carbonell Sebarroja	X			X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	
Caro Cabrera	X			X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	
Cornella Costa	X			X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	

X = assistència E = excusat — = no membre

	26/11/2000	24/02/2001	10/06/2001	27/10/2001	09/02/2002	11/05/2002	05/10/2002	25/01/2003	01/03/2003	05/04/2003	28/06/2003	20/09/2003	13/12/2003	16/01/2004	24/07/2004	28/03/2004	24/04/2004	
Cunillera Mestres	X	E	X	X	E	E	X	E	X	X	X	E	X	X	X	X	X	
Farrera Granja	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	
Ferrer Moreno	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	
Florejachs Mele	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	
Ganyet Sole (baixa)	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	
Ginesta Riera	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	
Gomez Lopez	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	
Jubete Comenge	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	
Lopez Pique (Baixa)	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	
Llena Cortina	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	
Monell Lliro	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	
Morales Bermejo	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	
Pau Pernaü	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	
Pena Marufó	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	
Pueyo Ferrer	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	
Sanvicen Torne	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	
Siurana Zaragoza	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	
Tordesillas Casals	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	
Ulgès Nogues	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	
Vilalta Oliva	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	
Federació XXIV Valles Occidental - Sud																		
Arenas Segura	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	
Arrizabalaga Zabala	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	
Bustos Garrido	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	
Bustos Garrido	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	
Civil Desveus	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	
Colome Montserrat (Baixa com a Delegat Sec. Educació) Francesc	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	
Corcuera Plaza	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	
Ferre Cusco	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	
Francos Diaz	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	
Frago Bares	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	
Gallardo Gomez	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	
Gracia Jacobo	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	
Jaime Ortea	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	
Jimeno Saez	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	
Lacasta Nuñez-Polo (Baixa)	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	
Lancho Acituno (baixa JSC)	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	
Marcet Morera	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	
Padros Casañas	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	
Parralajo Aragoneses	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	
Pedraza Alcalde	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	
Pelayo Moreno	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	
Porro Arias	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	
Real Masdeu	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	
Cristina	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	
Ramon	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	
Robles Gine	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	
Robles Serrano	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	
Sanchez Aranega	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	
Domènec	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	
Ferran	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	
Josep	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	

— = no membre

E = excusat

X = assistència

LA COMISSIÓ DE GARANTIES

El novè Congrés del partit, celebrat a la ciutat de Barcelona els dies 16, 17 i 18 de juny de 2000, va elegir els companys següents per formar la Comissió de Garanties: Joan Reventós –de la Federació de Barcelona–, Antoni Cuadras –del Maresme–, Josep Torres –de L'Hospitalet–, Mònica Llorente –del Vallès Oriental–, Joan Sau –del Baix Llobregat–, Núria Fuertes –del Vallès Oest–, Ferran Cardenal –de Barcelona–, Marina Bru –de Barcelona– i Antoni Serra –del Barcelonès Nord–.

El dia 7 de juliol de 2000, prèvia convocatòria del Secretari d'Organització del Partit, va tenir lloc la reunió constitutiva d'aquesta Comissió. En aquesta reunió es va procedir a elegir els companys que haurien de fer-se càrrec de la presidència i la secretaria de la Comissió, càrrecs que varen recaure en Joan Reventós i Joan Sau, respectivament.

Al llarg d'aquest mandat es va produir la llarga malaltia del nostre president Joan Reventós amb el trist desenllaç de la seva mort. D'acord amb la Comissió Executiva, vàrem acordar no substituir-lo i deixar la presidència vacant. A partir de les últimes eleccions municipals, en resultar elegit regidor a Castelldefels el company Joan Sau i en aplicació de les incompatibilitats marcades des de l'últim Congrés en relació als càrrecs electes, es va produir el seu cessament i la Comissió va decidir elegir el company Antoni Cuadras com a Secretari. En ambdós casos, la direcció del Partit no va considerar oportú procedir a la substitució pels suplents elegits al Congrés.

Durant aquests anys la Comissió de Garanties s'ha reunit de manera regular, amb una periodicitat de caràcter quinzenal amb calendari preestablert, la qual cosa ha facilitat la regularitat de les assistències dels seus membres, i també, que la Comissió es conegui cada vegada més per part de les organitzacions del Partit. D'aquesta manera s'han facilitat les consultes i s'ha evitat en molts casos la proliferació de denúncies innecessàries o no pertinents.

Cal dir que la Comissió de Garanties ha resolt pràcticament tots els expedients, dins els terminis establerts. I que ni a la Comissió ni al Consell Nacional han arribat queixes de retards injustificats que vulneressin drets ni d'afiliats ni d'organitzacions.

Aquest mandat és el primer en què s'han assumit les competències de l'antic/ga Defensor/a dels Afiliats, recomanació aprovada a l'anterior Congrés. La nostra opinió és que caldria mantenir aquesta vinculació, ja que s'ha demostrat positiva.

Com es pot veure en el quadre que segueix (expedients tramitats) s'ha produït un gran descens de les denúncies presentades davant aquesta Comissió. La qual cosa ens fa pensar que, per una banda el Partit ha travessat un període d'activitat política molt intens, efectiu i sense grans conflictes i d'altra banda s'ha procurat resoldre els temes en l'àmbit de les organitzacions, i del debat polític de l'acord, evitant utilitzar la Comissió de Garanties com una eina inadequada pel debat polític.

Pel que fa a la quantificació dels tràmits desenvolupats durant el període del mandat, el resum és el següent:

Expedients tramitats:	24
Resolució dels expedients (*):	
Sobreseïment o arxiu	14
Sanció d'amonestació pública	0
Sanció de suspensió temporal de militància	2
Sanció de separació definitiva	5
Expedients en curs	3

(*) Alguns expedients contenen denúncies contra diversos afiliats, per això la suma no quadra.

Recursos davant el Consell Nacional 1

Recursos davant el Congrés del Partit 0

Distribució geogràfica de la conflictivitat:

Federació I , Gironès, la Garrotxa, Alt Empordà, Baix Empordà, la Selva, Ripollès, la Cerdanya i Pla de l'Estany.	0
Federació II , Maresme	0
Federació III , Vallès Oriental	2
Federació IV , Vallès Oest	2
Federació V , Barcelonès Nord	0
Federació VI , Barcelona ciutat	0
Federació VII , L'Hospitalet	2
Federació VIII , Baix Llobregat	2
Federació X , Alt Penedès – Garraf	5
Federació XI , Bages, Berguedà, Solsonès	0
Federació XII , Anoia	2
Federació XIII , Osona	0
Federació XVII , Comarques de Tarragona, formada per les Regions del Camp i de les Terres de l'Ebre. .	5
Federació XVIII , Comarques de Lleida, formada per la Regió Terres de Ponent i Regió dels Pirineus.	3
Federació XXIV , Vallès Occidental-Sud	0

* La suma total dels expedients tramitats és de 25 ja que s'ha d'afegir l'expedient 38/8 de l'anterior mandat.