

10è Congrés del Partit dels Socialistes de Catalunya (PSC-PSOE)

PROTAGONISTES DEL SEGLE XXI

Índex

1. El socialisme democràtic en el segle XXI-----	3
2. Progrés global-----	6
3. Europa, motor del canvi-----	12
4. L'Espanya del segle XXI-----	15
5. Catalunya, una nació de ciutadans i ciutadanes-----	25
6. Els municipis: més forts, més pròxims i de qualitat-----	45
7. El PSC: transformant el present, eixamplant els horitzons de futur-----	53

1. EL SOCIALISME DEMOCRÀTIC EN EL SEGLE XXI

El socialisme democràtic és un moviment internacional per la llibertat, la igualtat, la justícia i la solidaritat.

El socialisme democràtic és hereu de les tradicions històriques que han lluitat per l'alliberament de les persones i els pobles.

El socialisme és hereu de la Revolució Francesa i del seu clam de "llibertat, igualtat i fraternitat". Defensem la llibertat i la igualtat com els nostres principals valors. Sense llibertat no hi ha democràcia ni poden desenvolupar-se les persones com a ciutadans. Sense igualtat no pot haver una societat justa. Sense solidaritat no es pot construir una societat de ciutadans. Sense solidaritat, la llibertat i la igualtat estan mancades d'ànima.

Aquests principis són el referent que orienta el nostre compromís polític. La nostra tradició de pensament arranca al segle XVIII amb els anhels que volien superar el sistema feudal i la monarquia absolutista, mitjançant la instauració d'un model social que propugnava la igualtat de drets civils. A la segona meitat del segle XIX els mateixos ideals protagonitzaren, a partir dels moviments obrers i populars, un altre gran canvi social i polític: la instauració de drets polítics. En el segle XX el socialisme democràtic acaba fent realitat la conquesta dels drets socials i la construcció de l'Estat del Benestar.

El socialisme ha assumit com a valor propi de la igualtat, l'equiparació de drets entre homes i dones. El socialisme és protagonista de la incorporació de les dones a tots els àmbits de la nostra societat. No hi ha possibilitat de democràcia completa sense la plena participació de les dones en els assumptes col·lectius.

El socialisme és un ideal de valors col·lectius que pretén assegurar la plenitud individual. El socialisme vol incorporar en la seva identitat els valors d'aquells que esperen una societat diferent, millor, més justa i més solidària, i amb més llibertat i igualtat.

Avui, el socialisme, després de la consecució dels drets civils, polítics i socials, com a ideal ha d'afrontar un canvi d'era, marcat per la globalització i els canvis que ella ha generat. Vivim un moment històric en el que conviuen possibilitats enormes per a donar resposta als vells problemes, amb nous interrogants, nous reptes i l'aparició de noves desigualtats.

Es fa necessari, per tant, actualitzar el socialisme democràtic donant un nou sentit als nostres valors. Reivindiquem un concepte de llibertat lligat a la responsabilitat cívica i al compromís amb la societat. Defensem una democràcia forta basada en una ciutadania participativa, que participi políticament en els afers públics, i no només a través dels moviments socials sinó des dels partits polítics, que han de tornar a ser viscuts com a instruments de transformació social. Volem construir una democràcia basada en la

transparència i la participació. L'existència d'una democràcia forta amb uns ciutadans responsables és un dels nostres objectius principals.

Però per fer-ho hem de construir un nou sentit de comunitat basat en un projecte, en la capacitat de construir un futur millor a partir d'interessos comuns. Una comunitat basada en una identitat compartida i no exclouent, definida a partir d'unes expectatives de futur.

Hem d'ampliar dos aspectes essencials de la idea de comunitat. Per una banda el principi d'igualtat de drets i deures de tots els ciutadans i, per una altra, el principi de garantia col·lectiva per fer front a les incapacitats i desgràcies individuals.

És per això que cal un nou pacte social basat en les responsabilitats ètiques de tots els ciutadans i en compromisos a llarg termini. És necessari tornar a donar sentit al concepte de societat com a redistribuidora de riqueses i d'oportunitats. I això cal fer-ho a tots els nivells: local, nacional, europeu i global.

L'Estat mínim ha fracassat i ha arribat l'hora de recuperar la política per reforçar les institucions públiques des d'una nova cultura basada en la transparència i la participació. Avui els socialistes tenim una gran oportunitat: fer realitat un nou Estat capaç de crear noves regulacions i noves seguretats de forma democràtica. Un nou Estat fort però més flexible també, amb capacitat d'adaptar les seves polítiques a la diversitat social.

El socialisme democràtic té la responsabilitat i l'oportunitat de donar un nou sentit a les institucions polítiques i tornar-les a convertir en garants dels valors de llibertat, igualtat i justícia. Els socialistes hem de ser capaços de fer un nou discurs de cohesió social, de projecte col·lectiu. Cal tornar a donar sentit al concepte de societat com a redistribuidora de riqueses i d'oportunitats, una societat que no només ofereixi igualtat d'oportunitats teòriques sinó que garanteixi una política social prou flexible per donar respostes diferents als diferents riscos d'exclusió als que els ciutadans poden haver-se d'enfrontar al llarg de la seva vida.

Per a nosaltres no es tracta només d'oferir igualtat d'oportunitats, sinó de crear una societat de les oportunitats, on tothom pugui tenir accés a una segona, a una tercera oportunitat, tantes com calgui. Hem d'encaminar-nos, per tant, cap a una nova política d'equitat. La societat es construeix en base a la igualtat entre els individus, i aquesta s'aconsegueix gràcies a polítiques d'equitat. Només aplicant aquesta política evitarem el risc de caure en la fragmentació de la societat.

Un dels principals reptes del món globalitzat és gestionar la diversitat produïda pels fenòmens migratoris. Ens enfrontem al risc del comunitarisme cultural o religiós, que tanqui les diferents comunitats sobre elles mateixes, i la única manera de superar aquest risc és potenciant uns valors comuns i una identificació amb un projecte de societat més enllà de les identitats nacionals i religioses. Aquesta identitat s'ha de basar en un projecte col·lectiu de caràcter

incloent que aconseguixi integrar a tots els individus en el mateix projecte social.

En aquesta nova política la ciutat hi té un rol principal. Els socialistes hem de reinventar la democràcia des de la ciutat, des de la proximitat, permetent la participació de tots els ciutadans i grups socials en la gestió de la *polis* i la construcció del projecte comú de ciutat. Les ciutats d'avui han d'afrontar els problemes del món, que li arriben als seus barris de forma inesperada. Unes ciutats que ha de gestionar importants i complexos fluxos migratoris, evitant que es creïn comunitats tancades i potenciant que puguin conviure en el mateix espai grups socials ben diferents. La ciutat no ha de negar la diferència ni intentar-la assimilar al model de la ciutat acollidora, però tampoc pot deixar que les comunitats es desenvolupin sense lligams entre elles ni amb la ciutat.

El socialisme democràtic ha sigut des dels seus orígens un moviment internacional, però massa sovint les diferents lògiques nacionals han passat per sobre d'una visió més global dels problemes del món. Els socialistes tenim avui l'oportunitat de definir un nou socialisme democràtic global. Hem de ser capaços de fer política global, de globalitzar la política, per poder regular la globalització. Ens calen noves institucions polítiques globals que garanteixin la pau i la seguretat internacional, el progrés i la justícia global.

Però per aconseguir-ho, abans hem de seguir fent avançar el projecte europeu. La Unió Europea és per nosaltres el primer pas per fer possible la governació global. Europa ha de ser un model per al món i els socialistes hem de contribuir a que ho sigui.

Com a socialistes ens identifiquem també amb les idees federalistes. El federalisme és la millor manera de coordinar els diferents nivells de govern, des de l'administració local a les organitzacions internacionals, alhora que permet garantir el dret dels pobles al seu autogovern.

El socialisme català és hereu del federalisme republicà. El PSC ha estat i és hereu d'aquesta tradició. Els valors republicans són entesos com la base de la democràcia. La Res Publica es basa en la democràcia representativa. El federalisme no és només una tècnica d'organització del model d'Estat, sinó que és fonamentalment uns valors basats en el pacte, en l'acord i en el consens. Un dels pilars d'aquests valors és la confiança constitucional, base de la idea federal entre les parts que formen l'Estat i la pròpia Federació.

Com a socialistes tenim la responsabilitat d'oferir als ciutadans noves respostes, noves polítiques, i noves estratègies, per tal d'assolir una societat més lliure, més justa i més pròspera. Els nous principis del socialisme que concreten els valors clàssics són: el desenvolupament sostenible, que significa incorpora el medi ambient, combinat amb progrés econòmic i justícia social; els drets humans que engloben seguretat individual, identitat cultural i integració social; i la democràcia que implica un govern responsable, transparència i participació.

2. PROGRÉS GLOBAL

A principis del segle XXI, la globalització és un fenomen d'abast mundial que ja ha superat de molt bon tros la dimensió econòmica, social i mediambiental que tenia fa uns anys, i que afecta el conjunt dels àmbits del planeta.

Els avantatges i els inconvenients de la globalització no es distribueixen equitativament. Avui tenim ja prou perspectiva per clarificar aquestes tendències i extreure'n les repercussions sobre l'agenda del socialisme contemporani. Els països en vies de desenvolupament i aquells països les societats dels quals tenen restringides les seves llibertats, pateixen només els inconvenients de la globalització, amb poques possibilitats de gaudir dels seus avantatges.

En aquest espai cada vegada més obert, el deteriorament del medi ambient, les crisis financeres i les tensions demogràfiques coexisteixen amb la violació dels drets humans i de les llibertats, la globalització del terrorisme i la criminalitat internacional organitzada. Això ens porta a destacar com a prioritat central, la lluita contra la pobresa, la fam i el subdesenvolupament, lluita que està estretament lligada a dels drets humans i la democràcia.

Sota les condicions d'aquesta globalització, la governança democràtica mundial ha de reinventar-se.

La globalització ha posat en dubte alguns dels elements més bàsics de l'ordre polític i social als quals estàvem acostumats, com els Estats-Nació. Noves unitats transnacionals han assumit part de les facultats discrecionals dels Estats, i les solucions "domèstiques o nacionals" han deixat de ser eficients o adequades per elles mateixes i han hagut de substituir-se o acompanyar-se d'esforços polítics coordinats internacionalment, perquè no hi ha solucions polítiques nacionals a problemes que són globals.

La globalització no és ni bona ni dolenta en ella mateixa. És un fet sobre el qual no podem tenir només un discurs de solidaritat, sinó que podem i hem d'influir-hi.

Una globalització políticament mal governada genera problemes i amenaces, com les desigualtats i els desequilibris, particularment en detriment dels països menys desenvolupats i els sectors més fràgils dels països desenvolupats. Però la globalització obre també oportunitats i possibilitats. Parts del món que encara no s'havien incorporat a l'ordre internacional van integrant-se al comerç mundial, i han aparegut nous centres tecnològics i productius en tot el planeta. És font de riquesa, de riquesa econòmica, i també de riquesa cultural i social, gràcies als intercanvis que genera i que permeten un major reconeixement de la multiculturalitat i del multilingüisme.

Els neoconservadors intenten explotar la globalització -guiada per la lògica financera liberal- per desmantellar totes les formes de governança global, minar

el paper de les Nacions Unides, socavar les institucions multilaterals, fomentar l'unilateralisme i la consagració del mercat, i imposar la "lleï del més fort".

Els socialistes ens hem de comprometre a transformar la globalització en una força del progrés humà. Creiem que s'ha de treballar pel reconeixement d'un concepte de governança global que incorpori a les dinàmiques del mercat global, els valors socials, ecològics i democràtics. Una política democràtica efectiva que permeti compartir els beneficis de la globalització de forma 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 que tingui com a pedra angular una Organització de les Nacions Unides reformada i modernitzada.

Ara, necessitem consolidar una nova política global fonamentada en l'aplicació del Dret Internacional, en una regulació més efectiva dels mercats mundials i en unes institucions globals més democràtiques, responsables i eficients per formular polítiques en nom de tots els ciutadans i ciutadanes del món. Perquè creiem que un futur democràtic passa pel predomini de la política per sobre l'economia i per traduir els valors del socialisme en drets efectius per a tothom. És en aquest sentit que els socialistes hem d'innovar el nostre marc teòric i polític per donar resposta als nous reptes, i continuar garantint la consolidació i l'avenç de la redistribució del benestar també a escala global.

Tot i que vivim moments de cert retrocés en l'àmbit de les llibertats democràtiques, estem convençuts que l'aprofundiment de la democràcia és el vehicle indispensable perquè la idea socialista pugui inspirar una acció eficaç. Com succeí en el combat contra el feixisme, no podem esperar una victòria democràtica contra els fanatismes si no hi ha una forta reafirmació dels valors i dels projectes progressistes. Cal que fem tot el que estigui en la nostra mà per provocar i accelerar la repolitització democràtica i progressista.

L'11 de setembre de 2001, i la guerra de l'Iraq promoguda per l'Administració republicana de George W. Bush, van obrir una nova etapa en les relacions internacionals que s'ha tornat a posar de manifest l'11-M.

Mai abans Occident havia estat tant pendent de la resta del món, i no des d'un punt de vista solidari o paternalista, sinó per l'amenaça que representa el terrorisme internacional. Les xarxes terroristes plantegen un nou repte per a les nostres societats, que no estan preparades per a fer-hi front i les estructures de seguretat tradicionals han mostrat la seva vulnerabilitat davant les formes d'actuació d'aquest nou terrorisme. Aquesta situació ens situa en un nou escenari. Els socialistes hem d'avançar en el desenvolupament de polítiques antiterroristes, que ha de ser una prioritat per a la Unió Europea. I la nova figura del coordinador antiterrorista europeu és clau per aconseguir aquest nou ordre mundial més segur.

No entenem un món de progrés sense la seguretat, llibertat i justícia amb què s'ha de desenvolupar la vida de les persones, les quals han de tenir plenament garantits l'exercici dels seus drets. Garantir la seguretat ha de ser un dels objectius principals de qualsevol societat democràtica. Els ciutadans i

ciutadanes han de poder complir les seves necessitats bàsiques i exercir els seus drets en una societat segura, en el seu significat més ampli. Les noves situacions d'inseguretat han de ser afrontades des d'un enfocament que consideri les arrels dels problemes i n'identifiqui les causes: eradicar-les hauria de ser el principal objectiu en aquest terreny, i les desigualtats en són en bona mesura, una de les principals.

Les societats on neix el fanatisme del terror viuen sovint ofegades en el règim imposat pels seus governants, que massa sovint només han sigut motiu de preocupació dels governs occidentals quan s'hi han vist implicats els seus interessos econòmics. I això ha estat així perquè les relacions internacionals, quan han transcorregut gairebé tres lustres des del final de la Guerra Freda, han mancat i continuen mancant d'un marc estable i d'un nou enfocament multilateral equilibrat, just i no discriminatori.

La globalització afavoreix el plantejament de problemes comuns d'escala mundial, de sostenibilitat, seguretat, drets humans, pobresa o multiculturalitat, i d'una resolució comuna i consensuada. Però per bé que la comunitat internacional s'ha dotat d'instruments per fer front a les noves amenaces, aquests s'han revelat poc eficaços. O bé per manca de voluntat política, no han rebut tot el suport que els calia per desenvolupar plenament les seves funcions. Cal elaborar una proposta que propiciï un nou enfocament de les relacions internacionals, basada en el multilateralisme enfront de l'unilateralisme, en la prevenció dels conflictes enfront de les guerres preventives i en la justícia social enfront de les desigualtats. I conscients que la seguretat en el planeta no es pot aconseguir només en el terreny militar, hem de continuar elaborant polítiques de desenvolupament ambicioses i coherents que no fomentin la ruptura, sinó que estenguin el diàleg.

Aquest enfocament l'hem de considerar des de diversos eixos. Primerament, promovent espais de governabilitat i de consens entre comunitats susceptibles de generar respostes a problemes compartits i, en aquest sentit, els socialistes hem de fer de la Mediterrània la nostra prioritat, alhora que reforcem els àmbits o les zones d'integració ja existents, com és el cas del MERCOSUR i d'altres organitzacions regionals d'Amèrica del Sud i Central o africanes.

ÀMBITS GEOGRÀFICS

La Mediterrània és el nostre marc geogràfic més immediat: un escurçament de distàncies amb la regió basat en el diàleg i la cooperació amb tots els seus països, ha de ser la nostra prioritat.

Cal que amb el nostre discurs siguem capaços d'influir activament en el nou govern d'Espanya i en la Unió per relançar i aprofundir el procés euromediterrani, vetllant per la seguretat i el respecte als drets humans, basat en un ampli enfocament cultural, social i humà. I col·laborar al reconeixement total dels drets de les dones com a dret humans, sense els quals cap democràcia es completa. De manera que el nostre projecte ha de promoure nous àmbits de diàleg entre les dues conques de la Mediterrània, que facilitin i promoguin l'entesa que ha d'existir per fer més viable aquest vincle. En aquest

sentit, la necessitat de continuar aprofundint en les trobades amb representants de la regió per convèncer-los de la necessitat i la importància de treballar coordinadament en l'estudi i la gestió dels principals problemes transfronterers, és bàsic.

Considerem que Catalunya ha de compatibilitzar la condició de regió europea amb la seva vocació mediterrània, i fer de pont entre les dues ribes de la Mediterrània, consolidant un espai transfronterer que reforci la centralitat de Catalunya, i també el pes i les potencialitats de la Mediterrània en el conjunt de la Unió Europea.

A la regió de Pròxim Orient, no ens podem conformar a seguir emetent declaracions condemnatòries cada vegada que s'hi produeix un assassinat. Hem de defensar enèrgicament en tots els fòrums dels quals formem part, la negociació, sense condicions prèvies, d'un acord de pau ferm basat en l'existència de dos Estats democràtics, sobirans i viables que convisin en pau dins de fronteres segures i reconegudes, tal i com defineix el "Full de Ruta" impulsat pel Quartet. Per això, és imprescindible el manteniment de converses amb grups, partits i associacions progressistes de la regió, -bilateralment i a través de la Internacional Socialista (IS)- per traçar estratègies que puguin ajudar a desencallar la situació.

El nostre vincle d'amistat amb Amèrica del Sud i Central, amb la qual tenim una història i uns valors comuns, ha de servir per ajudar a refer i estrènyer les relacions dels pobles de la regió amb Catalunya, Espanya i la Unió Europea, sobre la base del principi d'igualtat sobirana.

Hem de contribuir a reforçar el desenvolupament dels països i dels projectes de la zona a través de l'enfortiment de la cooperació, i del foment de la integració regional sud-sud per donar resposta als reptes del món global i interdependent.

Hem d'acompanyar aquests esforços de cooperació amb un discurs que matisi els plantejaments economicistes, fent palès que la defensa dels interessos dels inversors catalans i espanyols no és incompatible amb l'establiment d'un marc de seguretat jurídica i de transparència, pel qual les empreses assumeixin els compromisos derivats de la seva responsabilitat social. Aquest haurà de ser un objectiu en les nostres prioritats de la cooperació que, juntament amb el combat de la pobresa i el recolzament al desenvolupament sostenible, s'ha de dirigir essencialment a l'enfortiment de la societat civil i a la consolidació de les institucions democràtiques.

En aquest sentit, les forces socialistes d'ambdues bandes de l'Atlàntic hem de treballar per definir noves directrius que consolidin un canal de cooperació mútuament beneficiós, impulsant especialment una política d'immigració conforme amb els criteris comunitaris, i amb una vocació clarament integradora.

Hem de fer tots els esforços possibles en pro de la pau i la democratització dels països africans, fent una especial atenció a l'Àfrica Subsahariana, posant un especial empeny en l'ajut humanitari i de medicaments per a la lluita contra la

SIDA, per al tractament dels malalts i infectats i per a la prevenció, en aquests països on la malaltia es manifesta amb tanta intensitat

Com a socialistes, els nostres esforços han de centrar-se en el combat contra la fam i les malalties que pateixen un gran nombre de ciutadans de la regió. Contribuir a la regeneració dels partits i de la política, a través dels fòrums i trobades multilaterals de caràcter regional o interregional, és primordial.

D'acord amb aquest nou enfoc de les relacions internacionals, són fonamentals unes noves relacions entre la Unió Europea i els Estats Units, basades en el reconeixement de la importància d'un diàleg transatlàntic sòlid i equilibrat com a element decisiu per a la pau i l'estabilitat internacionals.

En aquest terreny, la nostra aportació pot ser la d'articular marcs de diàleg amb associacions nordamericanes progressistes, amb l'objectiu de generar doctrina i d'elaborar projectes d'avantguarda sobre la nova governança pacífica global en la qual tant Europa com els Estats Units tenen una responsabilitat compartida.

COOPERACIÓ AL DESENVOLUPAMENT

La política de cooperació al desenvolupament ha de ser una política prioritària i horitzontal del nostre partit, que es tingui en compte i es compleixi en tots els àmbits d'actuació.

Els seus principis han de contemplar els objectius marcats per les Nacions Unides i les polítiques de la Unió Europea i, en aquest sentit, cal treballar, en consonància amb representants del sector, per una proposta de codi ètic en les relacions i transaccions internacionals, que garanteixi l'equitat i el respecte pels drets humans, amb inclusió dels drets socials i econòmics.

Igualment, introduir noves propostes que afavoreixin i facilitin la integració igualitària en l'economia mundial dels països en vies de desenvolupament, promovent la seva capacitat comercial i l'accés dels seus productes als mercats internacionals, la qual cosa implica un replantejament d'algunes de les nostres polítiques en altres terrenys, com ara en la reforma de la Política Agrícola Comuna, que hem de reformular atenent també als interessos de l'agricultura mediterrània i dels seus treballadors.

La cooperació descentralitzada, sobre tot aquella realitzada des dels ajuntaments i les ONG dels territoris ha esdevingut un instrument fonamental per a la cooperació, tant per la quantitat de recursos de que es disposa, com per la implicació directa de la ciutadania i dels ens locals en la cooperació. És fonamental establir mecanismes de intercanvis de experiències i proporcionar suport tècnic, de forma que la cooperació ajudi realment a la consolidació de les democràcies i de les seves institucions. Sovint la millor inversió es la que es destina als recursos humans.

LES ORGANITZACIONS SOCIALISTES INTERNACIONALS

Els socialistes estem convençuts de la importància de treballar pel reforçament dels instruments multilaterals de governança mundials. En aquest sentit, hem de ser conseqüents i valorar la importància d'una Internacional Socialista (IS) molt activa, posada al dia, que refaci els principis històrics aprovats en el XVIII Congrés, l'any 1989, per adaptar-los a les necessitats del món globalitzat d'avui dia.

La IS no està preparada per donar respostes ràpides i efectives a les crisis mundials, i per avançar en la línia dels mateixos principis de fa quinze anys, necessitem dissenyar noves estratègies i innovar el mètode de treball.

En aquest sentit, hem de reflexionar sobre la presència en el si de la IS de partits que s'han quedat aïllats i que impedeixen una actuació més efectiva, decidida i compromesa de l'organització socialista, o sobre la vehiculació d'aquesta situació. Alhora, hem de repensar la pertinença o l'estatut de partits que fa uns anys no tenien la importància que tenen ara a l'organització, i que han assolit una representació majoritària en els seus països. Per tant, creiem que l'actualització de la IS s'ha de fer extensiva a tots els camps, en base a una anàlisi de la situació dels partits socialistes de tot el món, que reavalui la seva organització i funcionament interns.

Els i les socialistes pensem que el nou multilateralisme és el millor instrument per a l'entesa, la cooperació i la resolució de conflictes. El PSC, a través del PSOE, participa al Partit Socialista Europeu (PSE) i a la Internacional Socialista, mentre que la Joventut Socialista de Catalunya és membre observador (no de ple dret) de la ECOSY (*The European Community Organisation of Socialist Youth*).

Aquesta qüestió s'emmarca en l'estratègia de posada al dia que requereixen aquests organismes per a abordar les actuals necessitats. Perquè en el món de la globalització, la proximitat i el repartiment de poder és una forma de cohesió, no només territorial, sinó també social del nostre projecte comú.

3. EUROPA, MOTOR DEL CANVI

L'Europa comunitària és, històricament, l'espai per excel·lència de l'activitat exterior de Catalunya. En l'àmbit econòmic, el creixement de Catalunya ha estat i està lligat a la integració europea. En l'àmbit polític, l'europèisme ha estat sempre un tret distintiu de la personalitat catalana.

Tanmateix, Europa ha deixat ja de ser només un àmbit d'acció exterior: les decisions comunitàries, a la vegada que tenen repercussions decisives en l'àmbit internacional, afecten directament el conjunt de les polítiques internes de Catalunya.

El nostre projecte europeu ha tingut fins ara i ha de continuar tenint com a objectiu integrar i construir Europa. Com a socialistes, volem recuperar la intensitat de participació a la Unió com a actors d'un únic eix polític, no geogràfic, de l'europèisme més avançat, mitjançant el compromís actiu per la construcció d'una veritable governança econòmica i política europea.

El projecte de Constitució Europea representa un pas endavant cap a l'Europa federal que els i les socialistes defensem, que passa per reforçar la ciutadania europea i millorar la democràcia i l'eficàcia de la Unió. Els socialistes considerem que té mancances -demanem un reforçament del sistema comunitari i una defensa explícita a la diversitat cultural i lingüística-, però estem convençuts que demanar la seva aprovació és el millor que podem fer per tal de recuperar l'esperit constructiu del procés comunitari i d'impulsar l'aprofundiment de la Unió.

Així, hem de fer pedagogia per avançar en la divulgació dels avantatges del projecte constitucional, que ha de ser el fonament del seu desenvolupament futur en un sentit d'integració política i de progrés.

Europa és quelcom més que una zona de lliure canvi. És una Unió política que aglutina els valors del conjunt de ciutadanes i ciutadans europeus. Per garantir el futur d'una Europa política i social, els socialistes hem de comprometre'ns amb una Europa que acompanyi la necessària i convenient integració econòmica amb més governació política. Hem de promoure aquelles iniciatives que dotin la Unió Europea dels recursos necessaris per esdevenir un agent actiu en la governança pacífica de la globalitat que, juntament amb d'altres actors internacionals, assumeixi les seves responsabilitats en el món, enfront de la política unilateral i retrògrada de l'Administració Bush. Els socialistes hem d'esdevenir, en definitiva, un veritable motor de canvi a Europa.

Els socialistes no estem d'acord amb l'Europa de dues velocitats, però sí amb la posada en marxa de les cooperacions reforçades per les quals un grup de països pren la iniciativa i fa de motor comunitari, deixant la porta oberta a la participació d'altres Estats. Pensem que si no s'aconseguís aquest aprofundiment i reforçament intern, la Unió no podria exercir el paper que reclamem la majoria dels ciutadans europeus a favor d'una política exterior, de seguretat i de defensa comuna més consolidada.

Els reptes mundials requereixen aquesta Europa forta, unida i solidària, ja que el que està en joc és molt més que l'estabilitat i prosperitat del nostre continent. Més Europa és la millor garantia per a la globalització més justa que proposem els i les socialistes, oposada al model globalitzador neoliberal, fonamentada en una nova relació transatlàntica més equilibrada, igualitària i basada en el respecte mutu.

Per això volem una Europa al servei del benestar i dels objectius comuns dels seus ciutadans, que s'expressi amb veu pròpia, autònoma i compromesa amb la pau; l'estabilitat i la seguretat; el desenvolupament, el progrés econòmic i social, la igualtat i el respecte dels drets humans. Que aposti pel reforçament de la cohesió econòmica, social i territorial; i per l'enfortiment de les polítiques de competitivitat, innovació, formació, educació i seguretat d'acord amb les Agendes de Lisboa –que proposa més creixement econòmic, més i millors llocs de treball i més cohesió social per la Unió l'any 2010- i de Tampere –relativa a la política de la Unió en matèria de justícia i interior-.

L'ampliació de la Unió Europea significarà la reunificació d'Europa i la superació de les divisions derivades de les guerres del segle XX.

Els i les socialistes donem suport a l'ampliació, perquè estem convençuts que una Europa ampliada és la base més important per la pau al continent i per consolidar i impulsar encara més el projecte comunitari, però també perquè ens ha d'ajudar a trobar solucions supranacionals per a les qüestions que ja no poden ser resoltes a nivell estatal. D'aquí que creiem que hem d'oferir tota la nostra bona disposició per tal que la Unió Europea afronti amb èxit l'ampliació més decisiva de la nostra història, i les que vindran en un futur no tan llunyà.

CATALUNYA I LA UNIÓ EUROPEA

Catalanisme i europeisme sempre han anat de la mà. Catalunya necessita Europa pel seu ple desenvolupament com a país: és l'àmbit històric i geogràfic per excel·lència on veiem retrobada la nostra vocació europea i mediterrània.

Les aspiracions del catalanisme polític han trobat a Europa una oportunitat que l'Estat espanyol no els podia oferir i que, en alguns casos, els hi negava. Fins avui, Espanya no ha aconseguit vehicular plenament els interessos de Catalunya a Europa ni tampoc ha afavorit la seva participació directa en les instàncies decisòries comunitàries. L'arribada dels socialistes al govern, però, ha obert la porta a la satisfacció de les nostres reivindicacions federals en aquest sentit.

Moltes decisions que es prenen a Brussel·les ens afecten directament com a catalans i catalanes, és per això que proposem que Catalunya, com la resta de Comunitats Autònomes (CC.AA.) interessades i competents, participi en aquelles institucions europees on es debaten i s'aproven polítiques que després haurà d'aplicar. Tanmateix, creiem que els nostres esforços s'han d'encaminar cap a la proposta de reconeixement, per part de les institucions europees, d'un estatut especial de regió amb poders legislatius compatible amb

un Comitè de les Regions reformat, que representi els ens locals i les regions sense poders legislatius en l'arquitectura institucional europea. I igualment, cap a una proposta viable, en vista a la recent Ampliació, que permeti el reconeixement del català com a llengua oficial de la Unió Europea.

Hem de seguir incentivant la coordinació entre els nostres representants al Parlament Europeu i els del Congrés dels Diputats, el Senat i el Parlament de Catalunya. Amb els diferents sectors afectats per les polítiques que es decideixen en els espais decisoris comunitaris, hem de fer d'interlocutors i vetllar des del Parlament Europeu pels seus interessos. I, d'altra banda, intensificar les nostres relacions amb representants comunitaris i de partits europeus que ens permetin engegar i desenvolupar iniciatives conjuntes mútuament beneficioses.

Catalunya ha estat pionera en l'establiment d'experiències i models de cooperació transfronterera i interregional. Però des del socialisme pensem que cal encara un major impuls en el foment d'aquesta cooperació, tant amb aquelles regions de la Unió Europea, com amb les de països del Magrib. Per això defensem la creació de l'Euroregió als Pirineus i a la Mediterrània, una regió d'ordenació del territori comú, de promoció econòmica i de desenvolupament d'infraestructures.

Com a partit d'àmbit subestatal, el PSC ha de buscar aliances estratègiques amb regions europees, especialment amb aquelles que tenen interessos comuns amb Catalunya, per avançar en el marc de col·laboració també interregional i transregional, i desenvolupar projectes sectorials que poden adquirir més força en el si de la Unió.

Els socialistes refermem el nostre compromís amb una Europa federal construïda sobre les identitats diverses dels pobles del continent, que respecti i reconegui les seves diferències com una forma d'arrelament més pròxima en un món cada vegada més globalitzat.

Que defensi el principi de subsidiarietat i el repartiment de poder amb els territoris, perquè veiem clar que l'equilibri regional a Europa no és només una qüestió de cohesió territorial, sinó també una qüestió de cohesió social entorn el projecte comunitari, clau per a afrontar les grans qüestions que preocupen Europa: l'ocupació, el benestar social, la integració dels immigrants i la competitivitat empresarial. Per nosaltres, les polítiques de cohesió social, econòmica i territorial són valors essencials i distintius d'Europa.

En aquest sentit, els socialistes considerem que cal mantenir un discurs que defensi un sostre suficient de recursos propis de la Unió, perquè així ho exigeix la credibilitat i capacitat de realització dels objectius comunitaris. És a dir, la nostra estratègia ha de continuar promovent més Europa, una Europa forta i integrada, i també més pròxima.

4. L'ESPANYA DEL SEGLE XXI

El present context internacional és ben diferent del que va acompanyar els anteriors processos de reformes i modernització del marc espanyol. Ara formem part d'una Unió Europea que progressa inexorablement, amb impulsos de diversa intensitat, cap la integració política. A més, l'eclosió de les noves tecnologies del coneixement i de la informació, així com el fet de la immigració, dels grans moviments migratoris mundials, ens situa en un panorama de presència creixent de xarxes econòmiques, socials, culturals i polítiques que operen a escala planetària, amb mecanismes nous i difusos, amb procediments desregulats, en suma, operant en un context globalitzat que no pot ser ignorat a l'hora de cercar respostes als reptes "*domèstics*".

Els atemptats de l'11-S de Nova York i l'11-M de Madrid ens plantegen, a més, de manera paral·lela, la globalització del terror i uns escenaris de conflictes que trenca amb els esquemes clàssics de les grans guerres i l'equilibri bipolar de blocs del segle XX i, per això mateix, resulta un ineficaç i greu error enfrontar-los amb convencionals estratègies militars.

Tot aquests elements defineixen l'especificitat històrica d'aquest començament del segle XXI i exigeixen una resposta adequada. Les passades eleccions generals mostren clarament com lo internacional esdevé nacional i com lo nacional pot modificar el context internacional.

És, doncs, en aquest context que s'ens planteja el doble repte de adequar d'una manera satisfactòria l'estructura plural de l'Estat, de la que ens vem dotar fa ara poc més de 25 anys, a les necessitats actuals i d'inserir-lo, a l'hora precisament en aquest nou món global.

La posició de lideratge ofereix als socialistes una oportunitat irrepetible per fer avançar Espanya amb un impuls transformador. Un impuls de regeneració i aprofundiment dels mecanismes de participació democràtica, tant des del punt de vista de les persones com dels territoris.

UN COMPROMÍS AMB LA REGENERACIÓ DEMOCRÀTICA

Els darrers quatre anys del govern de la dreta ens han permès comprovar com és de fràgil la democràcia, com es pot maniobrar fins a deteriorar-la greument. Els poders de l'Estat, legislatiu i judicial, han estat instrumentalitzats, els organismes intervinguts i la informació manipulada... el diagnòstic sobre la qualitat de la nostra democràcia no podia ser més pessimista.

Tanmateix, amb el dolorós esperó final d'un acte criminal, la ciutadania, grans i joves, tots, aquells que havien conegut l'erm de la dictadura i els que no coneixien res més que la democràcia, van decidir exercir l'ofici de ciutadà de forma digna i conscient, reivindicant la democràcia i reclamant el bon govern.

De nou l'esperança i l'exigència democràtica. Tota una lliçó. Els socialistes hem assumit com mai, per encàrrec de la ciutadania, la gran responsabilitat de complir amb la regeneració democràtica i el bon govern.

Els socialistes, assumim aquest compromís. En aquest sentit, creiem que hem de recuperar els valors fundacionals de la nostra democràcia, l'entesa i el consens. Creiem que cal una aposta decidida per garantir la qualitat de la democràcia, pel respecte per les institucions, per aprofundir en les vies de participació dels ciutadans i ciutadanes i per la transparència en la presa de decisions. Cal, doncs, una democràcia participativa i un govern responsable i obert per tal de garantir una societat cohesionada i d'articular la pluralitat de la política.

Un veritable aprofundiment democràtic comporta caminar i apostar per la democràcia paritària des de la convicció que la manca de presència de les dones a l' àmbit públic i específicament al polític és un dèficit democràtic .

El compromís amb la democràcia, amb l'ampliació dels espais democràtics, no és solament el compromís amb la llibertat i la igualtat. És també, i molt fonamentalment, un compromís per la lleialtat institucional, i per la lleialtat interterritorial, per la corresponsabilitat, el consens i la concertació. I això només és possible amb un compromís ferm amb el sistema democràtic, un compromís que ha d'implicar el conjunt de la societat, però molt especialment, han d'assumir els poders públics.

La democràcia participativa.

Els socialistes volem avançar cap a una democràcia participativa. Cal fer de la participació ciutadana la norma d'actuació dels poders públics. Arreu s'expressa aquesta reclamació, una ciutadania activa, amb informació, amb voluntat d'intervenir en els processos que afecten al món, al país o a la ciutat, ha de trobar els canals de participació per que la democràcia sigui del tot efectiva i congruent a la societat del coneixement i de la informació, que justament propicia aquesta exigència de participació en l'acció política i de govern. A Espanya avui cal un veritable reconeixement i defensa de la dignitat dels ciutadans i ciutadanes. És per respecte a aquesta dignitat i en favor de la qualitat de la democràcia que cal expulsar de l'acció política les formes autoritàries

En aquest sentit, i en el marc estatal, apostem per una Llei Bàsica de Participació Ciutadana, que aplegui tota la normativa dispersa en aquesta matèria i que aprofundeixi en el dret a la participació de les organitzacions socials.

Transparència i responsabilitat en la governança.

Per altra banda, com a resultat d'aquesta democràcia més participativa, els socialistes creiem que cal fer efectiu un govern que respongui també de manera efectiva davant la societat i del Parlament.

El pluralisme, la diversitat, el diàleg i la tolerància, el respecte institucional i la cohesió territorial han de conformar les bases d'un govern que sigui respectuós

amb la societat en general. Cal obrir una nova etapa en la que el diàleg i la recerca de consens siguin prioritaris en l'acció política.

Els socialistes volem reconstruir un model de Govern, malmès en els darrers anys, que integri els nous desafiaments d'una política en constant transformació. Cal un nou govern que miri cap el futur de la mà de tots i cada un dels ciutadans i ciutadanes que componen la nostra societat.

És per això que apostem per un govern que sigui autònom respecte dels poders i interessos no legitimats per la voluntat popular. A més, apostem per un govern innovador i eficaç en la seva gestió diària, atent a les necessitats que es generen i capaç de garantir la provisió dels béns i serveis públics essencials.

En aquest mateix sentit, els socialistes volem un govern que s'autoimposi els instruments de control de l'exercici de poder, afavorint la transparència i incorporant als grups i ciutadans al procés de presa de decisions.

Aquestes premisses són fonamentals per tal d'assegurar la cohesió social i territorial i pel bon funcionament del sistema democràtic. Només així els ciutadans podran dipositar la seva confiança en les instàncies de poder.

I per fer això possible, els socialistes impulsarem la reforma del Reglament del Congrés dels Diputats, per tal d'assegurar un millor control del govern per part dels grups polítics.

En la mateixa direcció, és primordial una nova regulació de les Comissions d'Investigació, a fi que se'n puguin crear a instàncies de l'oposició i per tal de garantir l'accés a tota la documentació pública i privada.

Per altra banda, és necessari garantir una informació lliure i plural en els mitjans de comunicació. Els socialistes considerem que aquest és un requisit fonamental per a l'existència d'una democràcia forta i participativa.

En aquest sentit, crearem el Consell Superior de l'Audiovisual com a autoritat independent tant del govern com dels grups de poder econòmics, empresarials, educatius, culturals, i que regularà l'activitat de tots els operadors en el mercat audiovisual, siguin públics o privats.

Els socialistes volem impulsar una reforma electoral amb el màxim consens orientada a desenvolupar el sistema proporcional personalitzat i que incorpori, alhora, el principi de la paritat de sexes en la composició de les llistes electorals.

Així mateix, farem realitat un nou model de finançament dels partits polítics que respongui als principis de suficiència, transparència, publicitat i control.

Finalment, els socialistes estem compromesos amb l'impuls de la transparència de la nostra vida pública. La confiança en el sistema polític per part de la ciutadania només és possible si treballem en aquesta línia.

Per això crearem una Oficina Pressupostària, amb la finalitat de garantir la transparència, netedat i veracitat de les dades sobre execució i gestió dels Pressupostos Generals de l'Estat.

Qualitat democràtica i justícia

La Justícia es essencial per mesurar la qualitat d'una democràcia. La justícia és un poder de l'Estat que ha de ser independent, però també és un servei públic que ha de ser de qualitat. Sense una justícia independent, diligent, efectiva, propera i que doni resposta a les preocupacions de la ciutadania no hi ha tampoc una democràcia de qualitat.

Els ciutadans i ciutadanes tenen en aquests moments una lògica preocupació veient el progressiu deteriorament i descrèdit de la Justícia. El col·lapse dels tribunals espanyols i el retard en les sentències és ben conegut i tots sabem que una justícia lenta no és justícia

Els socialistes volem posar l'accent en el respecte per la independència del Poder Judicial però també i molt especialment en el Servei Públic de la Justícia i dotar-la dels recursos humans i materials que facin possible que respongui als paràmetres de qualitat i, per tan, que respongui a les necessitats i expectatives dels usuaris de la justícia. És necessari que s'ofereixi a la ciutadania una administració de justícia més eficient, més propera, més capaç de garantir els seus drets i dirimir els conflictes amb diligència.

Les propostes que fem els socialistes van totes en aquesta direcció Establir un model d'administració de justícia propi que respongui als paràmetres esmentats de qualitat i eficàcia, garantint en particular: l'estabilitat dels jutges i secretaris en la seva demarcació judicial, el compliment dels terminis processals i per a l'adopció de les resolucions judicials, els mecanismes que assegurin l'efectivitat i execució de les resolucions i que garanteixin un millor sistema d'atenció a l'usuari de la justícia així com la garantia d'accés de tothom a la justícia, introduint millores qualitatives en el servei de la justícia gratuïta. Com es sabut, tenim un interès particular en impulsar la justícia local de proximitat a les principals aglomeracions urbanes. Fins i tot, aquelles més clarament vinculades al que podríem anomenar l'aprofundiment de l'Espanya plural, s'orienten també en benefici del ciutadà.

L'ESPANYA PLURAL

Fa 25 anys ens vam dotar d'uns instruments, Constitució i estatuts, que organitzaven l'expressió de la nostra voluntat de conviure de forma solidaria i acollint la diversitat, encetant el que hem conegut com l'Estat de les autonomies. El grau de progrés i benestar aconseguit pels pobles d'Espanya en aquests anys és conseqüència en bona part d'aquesta forma d'Estat, és conseqüència de les Autonomies. Tanmateix, passat aquest lapse de temps, Catalunya i Espanya necessiten ara consolidar i aprofundir el projecte de l'Espanya plural, un projecte que integri la majoria de la ciutadania en un

procés participatiu, un projecte plurinacional i no centralista, un projecte federal basat, en definitiva, en un consens ampli i profund.

L'Espanya plural significa, per als socialistes catalans, una Espanya que reconeix les diverses especificitats i tradicions històriques, socials, culturals i lingüístiques de cada comunitat, admetent que les diferències no impliquen privilegi. Una Espanya que entén com a identitat de l'Estat totes aquestes especificitats i tradicions.

No estem, però, davant d'una segona transició. L'Estat de les Autonomies és una realitat ben viva i sentida que, tot i les tensions, ens ha acostumat a una concepció més àmplia i diversa del que és Espanya. La consolidació i aprofundiment de l'Espanya plural requereix, més que la negociació o disputa per quotes de poder, una renovada política de diàleg, concertació i consens. Requereix l'assumpció per part de totes les parts implicades que estem davant d'un nou impuls per una Espanya apta per a tots els ciutadans i ciutadanes, una Espanya que assumeixi definitivament, sense traumes ni suspicàcies, la seva realitat diversa com a motor del progrés i relançament col·lectiu.

Partim d'una situació no del tot favorable a aquest plantejament. L'estratègia política del govern del Partit Popular ha tendit a propiciar l'enfrontament i fins i tot la criminalització de les reivindicacions autonomistes per tal de rendibilitzar-ho amb finalitats partidistes.

El triomf socialista a les passades eleccions del 14 de març, encapçalat per José Luis Rodríguez Zapatero, ha rebaixat automàticament la perillosa tensió d'aquest escenari, obrint per a moltes persones l'esperança de que s'instauri un nou clima polític més favorable a l'entesa i a la consecució d'aquell objectiu. Avui, les necessàries reformes dels Estatuts, de l'Estatut de Catalunya ja endegat, o de la mateixa Constitució, s'han desacralitzat, són possibles amb la normalitat en la que en totes les democràcies sòlides s'aborda quan convé la reforma de les normes fonamentals.

Però seria imprudent no tenir en consideració l'enrarit ambient polític que ha deixat el PP (i no solament en aquesta qüestió sinó en altres com la immigració o la guerra, per exemple).

Es requereix, per tant, un treball de moderació, de diàleg i d'integració a tots els nivells, des del Parlament al carrer, des dels mitjans de comunicació a la relació entre partits i institucions. Un treball que implica la màxima difusió i explicació del model de l'Espanya plural.

L'Espanya plural vol dir més respecte, més reconeixement mutu, més solidaritat, vol dir més i millor autogovern, és a dir, més i millor *bon govern*. Vol dir, per tan, anteposar les persones a les pàtries, procurar el seu benestar, el respecte pels seus drets, les vies que facilitin el compliment dels seus deures, la millora de la seva qualitat de vida, dels serveis, la garantia de la vertebració social. Aquest és el projecte del federalisme.

L'impuls federalista

El federalisme, com a sistema integrador basat en l'autogovern, la coresponsabilitat i la solidaritat, pot garantir un nou marc de convivència en què hi tinguin cabuda la immensa majoria del nostre poble.

Es tracta de superar clixés encara força estesos que identifica una part, Castella, amb el tot, Espanya i que considera que la resta d'elements que conformen la diversitat espanyola són, a tot estirar, afegits secundaris a aquest nucli central. Es tracta de superar una visió radial d'Espanya que mira cap el segle XIX i fer realitat l'Espanya del segle XXI, entesa com a xarxa policèntrica.

En aquest context, la ciutadania avui esta vinculada als drets i els deures que la conformen i te poc a veure amb concepcions essencialistes o mítico-històriques. Una sòlida consciència cívica de pertinença a una societat i a un Estat en el què persones diverses, fins i tot nacionalment, comparteixen amb comoditat un projecte comú de societat. Aquest ha de ser l'element relligador i vertebrador del projecte federal espanyol que ens ha d'ajudar a incorporar també una nova dimensió de l'Espanya plural, la representada per als nous ciutadans, que ens obliga a saber construir una societat plural i evitar una pluralitat de societats.

Això implica omplir de contingut les declaracions polítiques: fer que l'Espanya plural no sigui una bandera, sinó una realitat, contribuir a fer-ne una experiència enriquidora per a tota la ciutadania.

El nostre projecte federal descansa sobre quatre eixos, veritables claus de volta d'aquest projecte, el federalisme polític, el fiscal, el judicial i el cultural, dels que ja hem plantejat anteriorment i que ara ens trobem en disposició de promoure de manera efectiva. En cadascun d'aquests àmbits es tracta de dotar-nos dels instruments i òrgans més adequats per garantir des de la proximitat el bon govern i l'eficàcia, de garantir la coresponsabilitat i la concertació.

Pel que fa al federalisme polític i institucional, en l'essencial, cal la reforma del Senat - actualment una càmera de segona instància - per convertir-la en una veritable cambra territorial en la que estarien representades les CCAA, el que hauria de permetre expressar, negociar i concertar els interessos dels territoris i a les CCAA participar en la presa de decisions en molts àmbits, finançament, designació de determinats càrrecs... fins i tot garantint la participació de les CCAA en les institucions de la Unió Europea, que és un altre dels dèficits actuals a resoldre, per tal que la voluntat general de l'Estat expressi efectivament les voluntats de les comunitats que l'integren.

La materialització de la descentralització de l'Estat mitjançant la distribució d'institucions i òrgans administratius centrals per diverses capitals (policentrisme) i l'administració única, ens semblen també convenients per aquest objectiu.

Pel que fa al Federalisme fiscal, els socialistes considerem que un autogovern eficient se sustenta en la seva autonomia financera per assolir els objectius que la societat encomana a les institucions de la Generalitat. Aquesta autonomia financera no ignora, tanmateix, els compromisos de solidaritat amb la resta dels pobles d'Espanya, i, per tant, s'ha de definir i concertar en relació amb les seves administracions. Aquest lligam i aquesta concertació –lliurement assumits a partir del coneixement d'una informació exacta, pública i accessible de les balances fiscals- caracteritzen el federalisme fiscal que defensem. Aquest federalisme es basa en els criteris següents:

- Avançar cap a uns percentatges finals de distribució de la despesa pública entorn al 40% estatal - 30% autonòmic - 30% local.
- Aportar des de Catalunya a la hisenda estatal el que sigui necessari en proporció a la riquesa i rebre en proporció a la població.
- Igualar gradualment els resultats en despesa pública per habitant de les comunitats de règim comú amb els de les autonomies de règim foral, en proporció a les seves competències.
- Distribuir la inversió de l'Estat en infraestructures d'acord amb les necessitats econòmiques i la població de les diferents CC.AA.

En relació al Federalisme judicial, cal atribuir al Tribunal Superior de Justícia de Catalunya les funcions de tribunal de cassació per resoldre en darrera instància a Catalunya els recursos judicials en processos iniciats al nostre territori, reservant al Tribunal Suprem el recurs per a la unificació de doctrina.

També, cal que la Generalitat pugui exercir les competències relatives al funcionament, l'organització i el control de l'administració de justícia, com ara la fixació de les seves demarcacions judicials, la participació en el nomenament dels jutges i magistrats que han d'integrar el Tribunal Superior de Justícia de Catalunya i la participació en el debat per a l'adopció de resolucions relatives a la Memòria judicial.

Així com que estableixi un model d'administració de justícia propi que respongui als paràmetres de qualitat i eficàcia d'un servei públic, tal com ja ha estat expressat anteriorment.

Per últim, en relació al Federalisme cultural: La primera expressió del pluralisme està representada en la diversitat de les llengües, per això, el Senat, com a cambra territorial, i altres àmbits de l'Administració tindran com a llengües de treball les quatre llengües de l'Estat (català, castellà, gallec i basc), les quals hauran de ser presents també en els documents personals d'identitat i en els símbols col·lectius.

El nou Ministeri de Cultura tindrà una vocació marcadament federal, entès com a Ministeri de les Cultures, de manera que la difusió internacional de les cultures minoritàries de l'Estat no recaigui exclusivament i majoritàriament en les comunitats autònomes. Aquest Ministeri treballarà, doncs, en col·laboració

estreta amb les comunitats autònomes. S'ha de reconèixer, així, el caràcter plurinacional i pluricultural de l'Estat, com a riquesa pròpia de tots els ciutadans i ciutadanes. En aquest sentit, l'Estat utilitzarà, en la seva projecció exterior, les quatre llengües espanyoles cooficials, com a patrimoni comú de la diversitat cultural espanyola.

S'ha d'impulsar la plena expressió de la pluralitat hispànica en els plans docents i en les polítiques de difusió pública de la cultura i la informació.

Es promourà l'ensenyament de la història comuna dels pobles d'Espanya, de manera que no persisteixi la ignorància mútua i les manipulacions que, des de perspectives reduccionistes, han estat moneda corrent en alguns nivells de la formació.

Promoció del reconeixement del català com a llengua oficial de la Unió Europea.

I, finalment, resolució dels contenciosos pendents entre l'Estat i Catalunya en el terreny cultural.

IMPULS ECONÒMIC I PROGRÉS SOCIAL I SOSTENIBILITAT

Els socialistes estem convençuts que Catalunya i el conjunt d'Espanya tenen capacitats i potencialitats per a afrontar els reptes i oportunitats que deriven de la globalització des d'una actitud ambiciosa, i no des d'una resignada passivitat.

Malauradament, els últims anys no s'han fet les reformes que calia escometre a nivell estatal. S'ha confiat en un model de competitivitat de costos laborals baixos i treball precari. Hem vist una Espanya concebuda amb un únic centre polític i econòmic, amb una Espanya radial i unipolar. El govern del PP ha volgut convertir Madrid en l'únic pol econòmic i polític de l'Estat. El poder econòmic i polític han restat concentrats en un perillós entramat político-financer. I, en gran part, s'ha afeblit les bases de l'Estat del Benestar que es van construir durant els governs socialistes.

Ara ens trobem en un moment en què s'obren importants perspectives, de la mà d'un nou govern que cerca la complicitat de tots els sectors i els territoris.

Per créixer en el futur, per mantenir la competitivitat de l'economia espanyola és fonamental, igual que per a Catalunya, augmentar la productivitat. Volem una millor formació per als joves i els treballadors. Per assolir aquest objectiu és necessària una millor formació per als joves i treballadors.

Una opció estratègica de creixement és la incorporació de les dones a l'ocupació. Un increment a l'ocupació de qualitat femenina no només és un tema de justícia i d'igualtat d'oportunitats si no que també genera creixement en l'economia. El creixement de molts països europeus s'ha basat, entre d'altres, en el creixement de l'ocupació femenina ja que l'ocupació de qualitat de les dones genera altres llocs de treball, especialment en el sector serveis.

Farem realitat una aposta decidida per la investigació tecnològica i la innovació, per la inversió en infraestructures de transports, comunicacions i telecomunicacions i energia.

El creixement que proposem els socialistes no pot ser més que compatible amb la preservació del medi, l'ús racional dels recursos escassos, l'aprofitament de les energies netes i la minimització dels residus.

Una Espanya multipolar

L'Espanya que defensem en el terreny polític i cultural és, en el terreny econòmic, l'Espanya multipolar. Si volem un nou impuls econòmic, no té sentit tenir un únic centre que absorbeixi la gran majoria dels recursos. És dolent per a Aragó. És dolent per al País Basc. És dolent per a Galícia. És dolent per a les Castelles. El centralisme no permet que les energies del territori es desvetllin, genera ineficiències i desaprofita oportunitats.

L'objectiu d'un país equilibrat i enfortit passa, necessàriament per aprofitar les potencialitats de creixement de tot el seu territori.

La nostra proposta és clara: una Espanya multipolar concebuda com una xarxa en la que és possible impulsar projectes econòmics ambiciosos i assegurar el dinamisme econòmic en tots els territoris que la conformen.

Els socialistes estem convençuts que una aposta decidida, especialment en el terreny de les d'infraestructures pels corredors de l'arc Mediterrani –des d'Algesires a la Jonquera- i de l'eix de l'Ebre –connectant Barcelona i Bilbao- no serà únicament positiva per a l'economia d'aquests territoris, sinó pel conjunt de l'economia espanyola.

Una Espanya cohesionada socialment

Les polítiques socials són fonamentals per a garantir la igualtat entre els ciutadans i per a garantir els drets de totes les persones a viure amb dignitat. Però no només asseguren aquest objectiu. Per a nosaltres les polítiques socials són la inversió productiva més sòlida que pot fer la nostra societat per tal de garantir la cohesió i la pau social.

Una societat cohesionada, amb una elevada qualitat de vida per a les seves famílies, satisfeta i compromesa amb el seu model social, del seu equilibri intern i de les prestacions als més desfavorits és una societat més competitiva, eficaç i eficient.

Avui. és possible avançar en aquest objectiu sense augmentar la pressió fiscal global i, en conseqüència, sense augmentar el percentatge actual de despesa pública sobre el PIB.

Per aconseguir-ho, cal multiplicar la despesa productiva en capital físic, tecnològic i humà. Aquesta despesa productiva incrementarà la productivitat i el creixement econòmic, la qual cosa proporcionarà recursos suficients per

garantir la convergència de despesa social real per càpita amb la UE, sense posar en perill la sostenibilitat del model de creixement.

Una Espanya que mira cap a Europa

El gran repte al qual han de fer front les empreses i els agents econòmics a Espanya i Catalunya és competir internacionalment. I aquest repte té un escenari privilegiat : Europa. Descuidar-lo és una equivocació.

Necessitem pesar més a Europa i que Europa pesi més al món. Espanya i Catalunya han pagat les conseqüències de l'allunyament del centre d'Europa. Hem de canviar aquesta tendència, i hem de tornar a mirar cap a Europa amb decisió. Hem de participar de forma constructiva als processos de decisió que estableixin les relacions entre els Estats membres. Hem d'impulsar la creació d'un clima de confiança amb Europa. És fonamental per a l'economia espanyola i, també, per a l'economia catalana

Una Espanya que aposta per la concertació social, el diàleg i l'estabilitat

Espanya necessita estabilitat econòmica, però també estabilitat política, social i territorial, capacitat de diàleg i capacitat d'acord.

És important l'estabilitat macroeconòmica: inflació controlada i finances sanejades, introduint en els criteris d'estabilitat pressupostària les correccions necessàries per a tenir en compte el pes del deute públic i la realitat del cicle econòmic.

En aquest sentit, l'estabilitat pressupostària és, a més, un valor progressista perquè garanteix l'equitat intergeneracional: no trasllada els deutes del present a les generacions futures.

Els socialistes volem assegurar l'estabilitat pressupostària i volem, alhora que totes les partides pressupostàries de despesa estiguin orientades a la consecució de resultats.

En definitiva, volem estabilitat per adaptar-nos als canvis, no per mirar cap al passat.

Productivitat, cohesió social, Espanya multipolar, internacionalització i estabilitat són els conceptes que resumeixen l'estratègia econòmica que necessiten Catalunya i Espanya. El camí que proposem per a fer-la realitat és el de les reformes i el de la concertació amb els agents econòmics, socials i institucionals. Sobre aquestes premisses, els socialistes construirem una nova orientació de la política econòmica espanyola al servei dels ciutadans i ciutadanes del nostre país.

5. CATALUNYA, UNA NACIÓ DE CIUTADANS I CIUTADANES

Les eleccions del 16 de novembre de 2003 van deixar una cosa molt clara. Els catalans i les catalanes volien canvi, un canvi plural, un canvi de progrés i un canvi social.

Avui, la majoria social de progrés ha esdevingut una majoria de govern al servei del conjunt del nostre poble.

Una majoria social de progrés i catalanista que té un programa de govern i que ha posat punt i final al binomi que el nacionalisme conservador ha imposat durant 23 anys. El binomi entre els catalans bons i els catalans dolents. El binomi dels uns i dels altres.

El govern catalanista i d'esquerres del President Maragall, format pel PSC, ERC i IC-Verds-Esquerra Unida i Alternativa, ha posat punt i final a la Catalunya replegada sobre si mateixa, a la Catalunya de curta volada, i ha obert les portes i finestres a la Catalunya de la gent, a la Catalunya del benestar, a la Catalunya cívica i innovadora, a la Catalunya que vol ser motor d'Espanya i d'Europa.

Aquest nou govern de coalició, dins del qual el PSC és la força majoritària, es sustenta en un Acord de Govern de fort contingut progressista, que és l'instrument a partir del qual s'ha de produir la transformació de Catalunya en un país normalitzat des de el punt de vista polític, econòmicament pròsper i socialment cohesionat.

Un govern com el català, que reuneix forces polítiques diferents, amb experiències, programes i cultures polítiques diverses, obliga a tots els seus membres, i al socialistes en primer lloc com a força política majoritària, a un exercici permanent de diàleg i de voluntat per tal de posar els interessos estratègics comuns per sobre de la conjuntura.

El govern de la Generalitat, presidit per Pasqual Maragall, ha nascut amb la missió històrica d'aconseguir la normalització de Catalunya com a país, tant a nivell interior, com en la seva relació i encaix amb Espanya i donar a Catalunya una nova empena de progrés social i econòmic.

A nivell interior aquest govern ha de permetre la veritable unitat civil del poble català, posant fi a la divisió entre catalans que l'anterior govern nacionalista conservador havia promogut, sota l'argument que únicament eren autèntics catalans els que donaven suport a les seves polítiques, fins i tot quan aquestes ja no eren altra cosa, que la submissió al conservadorisme retrògrad del PP a canvi del seu manteniment al poder.

La normalització de Catalunya passa també pel seu reconeixement ple com a país singular, en el terreny polític i cultural dins d'Espanya. El govern català ha fet d'aquesta normalització un eix central del seu programa de govern i del Nou Estatut, consensuat i en el que tots els catalans se sentin identificats, la pedra

angular sobre la qual construir un país de tots on ningú no se senti exclòs ni pel seu origen, ni per les seves idees polítiques.

Catalunya no és patrimoni de ningú i, ahora, és la pàtria de tothom

El fracàs de l'anterior govern nacionalista i conservador va ser triple. Sota la seva hegemonia Catalunya no va millorar el seu autogovern, ni es va convertir en una societat més cohesionada, ni va fer el pas endavant econòmic i en infraestructures que necessita per assegurar el seu futur. Ara toca a un nou govern, amb un nou programa, un nou estil i una nova voluntat aconseguir fer de Catalunya un país millor, on viure i treballar.

La conjunció de les tres forces d'esquerra garanteix la Catalunya social i, ahora, la defensa de més autogovern, d'unes institucions més fortes i unes relacions més fructíferes entre Catalunya i Espanya.

Unes relacions que, després del 14 de març tenen com a interlocutor el Govern amic presidit per José Luis Rodríguez Zapatero.

CIUTADANS I CIUTADANES COMPROMESOS AMB L'AUTOGOVERN

Els valors

Catalunya és un país de llarga tradició política progressista. La nostra guerra civil i després la dictadura varen trencar un a línia ascendent d'avantguarda dins la cultura democràtica europea, que avui estem en condicions de recuperar, enfortir i desenvolupar. Com hereus de la llarga tradició del republicanisme laic, democràtic i socialment avançat, reivindicuem els valors de la solidaritat, la implicació dels ciutadans en els afers públics, el control dels governants per part dels ciutadans, la tolerància, la responsabilitat dels individus i el dret de tota persona a decidir sobre la seva vida sense més restricció que la llibertat i la seguretat dels altres, com elements claus de la cultura política catalana. Els catalans volem una societat laica, respectuosa, solidària i profundament democràtica en les seves conviccions. Sense valors no es possible constituir una comunitat política que gaudeixi de la llibertat, els valors de la societat són un fre davant del poder, sigui polític, econòmic o de qualsevol altra naturalesa i per tant una garantia de la llibertat i autonomia dels ciutadans.

El protagonisme dels ciutadans.

La democràcia representativa i les seves institucions continuen sent la millor garantia política que tenen els ciutadans de que es respectarà la seva voluntat en el moment de la configuració dels governs a través de processos electorals lliures i competius, però al mateix temps el ciutadans de les democràcies més avançades demanen ser escoltats i ser part activa de forma permanent dins dels processos de formació de la voluntat política i de presa de decisions.

Si la consolidació del sistema democràtic va fer que, durant alguns anys, es tingués la impressió que la ciutadania s'havia desmobilitzat –bé per confiança en el funcionament en el desenvolupament dels afers públics, bé per desinterès respecte a aquest funcionament, bé per distanciament de la professionalització i institucionalització de l'activitat política, bé una mica per tot plegat–, els últims anys hem viscut experiències massives de mobilització ciutadana –manifestacions per Miguel Ángel Blanco, Ernest Lluch i atemptat d'Atocha, moviment de suport i solidaritat amb Galícia pel Prestige, mobilització i manifestacions contra la guerra d'Iraq– que transmeten la viva inquietud de moltes persones per algunes qüestions socials que consideren rellevants (terrorisme, respecte al medi ambient, pau) i per les quals estan disposades a expressar la seva opinió sense la mediació del vot, en definitiva, posen de manifest l'existència d'una ciutadania que vol ser escoltada i tinguda en compte de forma permanent.

Es tracta d'una realitat nova afavorida pels canvis socials, la maduresa democràtica, l'accés a la informació de que avui gaudeixen els ciutadans de països com Catalunya. L'obligació dels governs davant d'aquesta realitat és afavorir i no frenar la lliure expressió de la voluntat política dels ciutadans en cada moment.

És important assenyalar que, tot i les implicacions polítiques d'aquestes qüestions, aquestes mobilitzacions ciutadanes no sempre han estat iniciatives promogudes pels partits polítics, sinó que sovint han sorgit d'iniciatives socials i ciutadanes.

Tenim, doncs, un sistema democràtic en què la ciutadania està menys acomodada del que a vegades s'ha dit.

De fet, algunes d'aquestes mostres de mobilització popular i cívica han tingut ressò mundial per les seves extraordinàries dimensions, i segurament no seríem justos si les atribuïssim de manera única i exclusiva a una reacció contra la prepotència i l'autoritarisme del govern del PP, reacció que certament s'ha produït.

El món ha canviat i està canviant molt (esfondrament del bloc soviètic, procés d'integració europea, globalització econòmica, conscienciació ecològica, societat de la informació i el coneixement, Internet, terrorisme internacional, etc.) i moltes persones no solament se'n preocupen sinó que volen participar d'alguna manera en les decisions que regeixen i determinen aquests canvis.

Aquesta voluntat de participació és facilitada, en bona mesura, per l'augment de la informació i per la seva major disponibilitat via Internet i correu electrònic. Però també és deguda al procés d'acostament de l'Administració a la ciutadania que coneixem com a "subsidiarietat" o proximitat.

Acostar el poder i la seva gestió a les persones les estimula a intervenir-hi de manera més activa, a exercir els seus drets (i a complir els seus deures), i a donar suport o a criticar les accions de l'Administració.

Aquest augment de la participació ciutadana és un fenomen que els partits polítics no podem veure com una amenaça a la nostra activitat. Molts ciutadans i ciutadanes no volen limitar la seva intervenció en la política, en la “cosa pública”, al simple exercici del vot. La participació ciutadana és un element positiu que integra de ple dret l'activitat política, i és important valorar-la i estimular-la, perquè constitueix, des del punt de vista dels partits polítics un mirall de les inquietuds socials i un espai de reflexió, opinió i creació d'idees que s'ha de tenir molt en compte.

Quan parlem d'autogovern i participació ciutadana hem de contemplar la necessitat de promoure nous valors socials envers les dones. Cal treballar en el concepte de feminització de la política, redefinir els espais públics i privats incloent la democràcia en l'esfera domèstica i introduint nous temes com ara la maternitat, la cura de les persones, la pau o d'altres que interessin especialment a les dones.

El nostre compromís amb els ciutadans i ciutadanes de Catalunya és afavorir la participació i el diàleg entre governs i societat a tots els nivells, tant locals, com autonòmics. Entenent que estem davant del repte de fer realitat un compromís cívic col·lectiu, que ens doti d'una vida democràtica més rica i creativa, des de la responsabilitat de tots, el que exclou tant l'arrogància del poder, com l'obstruccionisme de les minories locals o sectorials que no consideren prioritari el bé comú.

Millorar l'autogovern: el nou Estatut

Davant el repte necessari per a la modernització del país que és el procés de reforma de l'Estatut d'Autonomia, comptar amb la participació ciutadana resulta fonamental.

A més dels treballs en seu parlamentària que s'han de desenvolupar en els propers mesos, la intervenció de la ciutadania, bé a través d'entitats i associacions privades, de les propostes dels ajuntaments i ens locals (que han estat un dels motors més actius de la democratització de la vida pública en els últims vint-i-cinc anys) o a títol personal, contribuirà a enriquir i a legitimar l'Estatut del qual s'ha de dotar la societat catalana per avançar en el seu progrés en el segle XXI.

Seria important, en aquest sentit, plantejar-se un text del nou Estatut que no solament reculli la varietat i la diversitat d'interessos i aspiracions de la ciutadania, sinó que s'expressi també en uns termes més comprensibles per a tothom. La distància entre el llenguatge de les lleis i el llenguatge quotidià ha estat, en ocasions, un dels obstacles per a estimular la participació de les persones, un element distanciador que no ha beneficiat gens el prestigi de la política.

Catalunya necessita un nou Estatut per tal que la Generalitat sigui capaç de respondre als reptes del segle XXI i de satisfer les demandes dels catalans i les catalanes. El nou Estatut s'ha de fonamentar en els principis següents:

- Catalunya és una nació i els seus ciutadans i ciutadanes es declaren titulars del dret a l'autogovern que confereix una voluntat nacional expressada repetidament a través de la nostra història i ratificada amb mitjans democràtics en el marc constitucional i estatutari.
- Els catalans i les catalanes tenen dret a intervenir en totes les decisions públiques que afecten als nostres drets i interessos.
- La Generalitat ha de tenir la capacitat d'elaborar i aplicar polítiques que defensin aquests drets i aquests interessos.

Catalunya té una vinculació històrica i de futur amb una Espanya federal, amb una Espanya que és plural en continguts nacionals, lingüístics i culturals, a la qual hem fet i volem continuar fent una contribució que d'altra banda, és insubstituïble.

En la mateixa direcció de construir un autogovern reforçat per la participació de la ciutadania, el PSC no solament té un paper capdavanter en la reforma de l'Estatut, com a força central del Govern, sinó que també ha de ser actiu i decisiu en el gir cap a una altra Espanya moderna, plural i participativa que ha de promoure el govern de l'Estat.

En el nou cicle polític, en què el PSC ocupa un lloc preeminent en els tres nivells de l'Administració (local, autonòmica i estatal), ens hem de plantejar, doncs, el grau de comunicació amb la ciutadania que considerem més adequat per potenciar i millorar l'autogovern.

De cara a aprofundir les formes d'autogovern i millorar la participació ciutadana, hi ha una sèrie de punts clau que mereixen reflexió, debat i aportació d'idees:

Resulta inajornable elaborar la Llei electoral catalana, a fi de superar la vergonyosa provisionalitat en què ens trobem, convocant eleccions amb una disposició transitòria de fa més de vint anys.

S'ha de treballar per una llei que, tot i introduir els mecanismes compensatoris que garanteixin la representació de tots els territoris i totes les persones, així com la presència paritària d'homes i dones, no pugui generar greuges comparatius ni situacions ambivalents com les produïdes en les dues darreres eleccions al Parlament, amb una candidatura guanyadora en vots i una altra en escons.

En línia amb els criteris de subsidiarietat i d'aproximació de l'Estatut a la ciutadania esmentats abans, caldria establir formes d'obertura del Parlament i de les principals institucions públiques a les persones. Això exigeix transparència informativa, llenguatge clar i entenedor, facilitar el control pressupostari d'aquestes institucions, compareixença pública prèvia dels càrrecs rellevants, etc.

L'autogovern es troba en un punt crucial, a l'inici d'aquest cicle encapçalat pels socialistes, pel que fa a la reordenació territorial de Catalunya. Es tracta d'un tema que per interessos conjunturals els anteriors Governos de la Generalitat no van encarar, però que ja no admet demora.

Treballant amb consens i amb la voluntat de millorar i simplificar el servei públic racionalitzant i aproximant les instàncies administratives a les persones, l'actual legislatura ha de servir per emprendre la reforma territorial de Catalunya sense la qual el nou Estat quedarà coix. És absolutament necessari repensar el territori d'acord amb la realitat de la Catalunya metropolitana d'avui, la Catalunya de les xarxes, la Catalunya impulsora d'una regió euromediterrània.

Informació i mitjans de comunicació

En aquest procés de reconsideració i reforma de les formes de l'autogovern i la participació ciutadana, s'ha de tenir molt en compte el desenvolupament i l'accessibilitat de la informació i de les noves tecnologies. Ens endinsem cada cop més en l'anomenada "societat de la informació i el coneixement", determinada per la globalització que representa Internet, i l'abast inassolible d'aquesta xarxa, on té cabuda tot –des de la cultura i la formació al sectarisme i la manipulació, des de l'economia i el treball a la delinqüència i el terrorisme–, dibuixa alhora el risc de noves desigualtats, noves exclusions socials. És necessari, doncs, saber utilitzar les noves tecnologies, fomentar el seu ús igualitari, establir els drets i els deures que hi estan relacionats.

De manera similar, la consolidació de l'autogovern i la participació passa per una aposta decidida per la consolidació d'uns mitjans de comunicació públics plurals i independents, uns mitjans que han de representar una garantia davant del complex mercat audiovisual. La ciutadania necessita una referència informativa pública de qualitat i independent, pròpia de societats avançades i de referència.

Cultura

La cultura és una de les formes màximes de la participació ciutadana, perquè sorgeix de les persones, de la societat civil, i la funció de l'Administració no és altra que donar-li sortida, canals de difusió, un medi propici.

La cultura catalana és rica, té una llarga història i l'ambició de seguir dialogant amb les grans formes d'expressió cultural. Els vint-i-tres anys de govern de CiU han deixat, però, un panorama amb massa llums i ombres. Som lluny d'on podríem ser, hi ha massa esforços dispersos, massa iniciatives desconnectades, massa mancances d'infraestructures culturals. S'ha de contribuir, des dels ajuntaments, des de la Generalitat i des del govern central a canalitzar sensatament els recursos públics per fomentar, potenciar i difondre al màxim les activitats i les creacions culturals. Per aconseguir-ho caldrà reconstruir o inventar nou diàlegs interinstitucionals i entre els diversos agents socials de la cultura.

Un nou model de finançament per a Catalunya

El nou model de finançament autonòmic ha de perseguir dos grans objectius: millorar la suficiència dels nostres recursos i millorar la capacitat de decisió sobre els nostres recursos. I això ha de ser compatible amb la relació de

solidaritat que hem de tenir amb els altres territoris d'Espanya amb els quals compartim una comunitat política, una comunitat en la que existeixi una igualtat de drets i deures essencial.

Per fer-ho possible, s'ha de regir pels següents criteris:

- La creació d'una agència tributària de Catalunya responsable de l'administració dels tributs propis de la Generalitat, dels tributs cedits i dels tributs compartits, i que estableixi les formes de coordinació i si és el cas de consorciació amb l'Administració tributària de la resta de l'Estat.
- La participació en uns percentatges a determinar i una certa responsabilitat normativa en la totalitat dels impostos pagats pels ciutadans de Catalunya. Encara no en tenim en impostos com el de Societats
- Els ingressos per habitant de la Generalitat tendeixin a equiparar-se progressivament als obtinguts en aplicació dels sistemes de concert i conveni que estan vigents en les comunitats forals. Encara que els sistemes siguin diferents, el resultat de l'aplicació d'aquests sistemes no han de contradir manifestament l'objectiu d'igualtat.
- Els ingressos disponibles per a la Generalitat per la prestació dels seus serveis s'atendran a allò que disposa l'article 45 de l'Estatut d'Autonomia i respondran a un criteri d'igualtat d'ingressos per càpita, rectificat per tres factors: costos diferencials, nivell efectiu de necessitats i factors demogràfics, inclòs el factor migratori.
- La inversió en infraestructures de l'Estat a Catalunya tendirà a correspondre al que representa el PIB de Catalunya sobre el PIB de l'Estat.
- La Generalitat contribuirà a la solidaritat amb les altres CC.AA de manera que els serveis prestats per les diferents comunitats als seus ciutadans puguin assolir nivells similars realitzant un esforç fiscal similar. Aquest, cal dir-ho, és un criteri propi dels països federals.
- L'aplicació d'aquests criteris ha de permetre reduir el dèficit fiscal de Catalunya amb la resta de l'Estat de manera que en el termini de deu anys aquest s'equipari al de territoris de nivell de renda similar en altres països europeus.

Es una qüestió important, necessària i que preocupa al conjunt de la societat catalana. La solució d'aquest problema és un requisit per poder resoldre els reptes econòmics, de productivitat i competitivitat, i socials del nostre país.

PROGRÉS ECONÒMIC, PROGRÉS SOCIAL

Catalunya, a l'inici de segle XXI, afronta una etapa plena d'oportunitats. En un context econòmic en el qual la internacionalització és un element característic, Catalunya ha de jugar un paper important, al capdavant de l'economia espanyola i entre les regions avançades d'Europa.

Els socialistes catalans tenim l'ambició que Catalunya continuï sent el motor econòmic d'Espanya. Volem que Catalunya recuperi el paper capdavanter que ha tingut sempre.

La Catalunya que ambicionem situa el progrés econòmic i social com a prioritat. Perquè en el nostre projecte econòmic, que està fonamentat en una millora de la competitivitat de la nostra economia, cohesió social i creixement són dues cares de la mateixa moneda.

Només una economia competitiva que garanteixi un creixement sostingut i sostenible pot permetre que es duguin a terme polítiques redistributives realment eficaces.

Només amb una economia competitiva podrem millorar el benestar i les oportunitats de la majoria de la població.

I és que una societat cohesionada i sense exclusió social proporciona les condicions d'un creixement estable. I només una alternativa econòmica basada en una important millora de competitivitat de la nostra economia pot assegurar les condicions necessàries per a la cohesió social que volem per al nostre país.

Per poder tirar endavant el nostre projecte de progrés ens fixem els següents objectius fonamentals:

- Impulsar la competitivitat de la nostra economia i situar-la en una posició altament competitiva en un context d'internacionalització, dotant-la de les infraestructures precises en matèria de transports, comunicacions, telecomunicacions i xarxa energètica.
- Aconseguir que Catalunya sigui centre de decisions econòmiques importants. Volem un país que creï idees i projectes. Volem que Catalunya sigui pàtria d'empreses i emprenedors, que sigui un país que crea i atrau empreses.
- Adaptar l'Estat del Benestar al segle XXI i consolidar-lo, fent que sigui més just i garantint la seva sostenibilitat.

Millorar la competitivitat de la nostra economia en un context d'internacionalització

La internacionalització de l'economia és un repte de primera magnitud per a Catalunya. Estem en un context econòmic en el que la nostra economia ha de competir en un entorn obert. Un context en el qual els mercats tenen cada vegada menys fronteres i en el qual les condicions de competitivitat canvien de forma ràpida i sovint inesperada. Aquest és un repte que cal entomar amb optimisme, perquè Catalunya sempre se n'ha sortit. Ara bé, perquè Catalunya pugui afrontar amb èxit la internacionalització, perquè Catalunya tingui unes bases sòlides per al competència internacional, per afrontar els casos de deslocalització, ha de deixar enrera el model de productivitat basat en costos laborals baixos, treball precari i produccions de baix valor afegit. Sinó ens trobarem amb un model que no és sostenible: sempre hi haurà un lloc on els costos laborals són més baixos i el treball més precari.

El model que volem per Catalunya s'ha de basar en augments de productivitat. Aquesta és l'única manera d'assegurar el creixement estable i sostenible a llarg termini. Volem fer un pas endavant. És per això que volem tenir un paper fonamental en la societat del coneixement. Però no només ens hem de centrar en els sectors de les noves tecnologies. Els beneficis de els TIC s'han d'estendre a tota l'economia. I hem d'apostar per produccions d'alt valor afegit, on les decisions i la feina de les persones tinguin un elevat impacte.

Invertir en coneixement, en aquest context, esdevé una aposta de primera magnitud. Els socialistes considerem imprescindible la millora del nostre sistema educatiu i la millora de la qualificació dels treballadors tant els que s'incorporen al mercat de treball, com els que ja hi són.

Els socialistes estem convençuts que, perquè Catalunya ocupi el lloc que ambicionem, ha de disposar de centres universitaris potents.

Només cal mirar al nostre voltant. Totes les regions capdavanteres al món en tenen, a Europa o als Estats Units. Atraure els millors professors i els millors estudiants vol dir tenir els millors professionals i les millors idees de demà.

Així mateix, és necessari invertir en recerca (bàsica i especialitzada), així com potenciar el desenvolupament aplicat dels fruits d'aquesta recerca. La innovació tecnològica a tot nivell, a la que s'ha de donar la màxima importància, és també una factor fonamental Així com que els empresaris i emprenedors disposin de recursos financers assequibles per finançar els seus projectes.

Cal que a Catalunya es generi un entorn que afavoreixi l'activitat empresarial, amb un marc normatiu i institucional estable, sense interferències aleatòries o partidistes. Amb les indispensables condicions de competència entre les seves empreses. Perquè nosaltres defensem la igualtat, la igualtat d'oportunitats.

Defensem que les empreses puguin competir al mercat en igualtat de condicions.

I per últim, però no menys important, podem afirmar amb claredat que ambicionem que Catalunya disposi de grans centres de decisió econòmica. Aquest és un element fonamental perquè l'economia catalana pugui competir amb èxit. Certament, Catalunya té un teixit de petites i mitjanes empreses altament dinàmiques i competitives, en molts casos capaces de situar-se a un nivell envejable. El que cal és trobar un equilibri entre aquest teixit, que hem d'ajudar que sigui competitiu, i l'existència de grans centres de decisió. Algunes de les nostres empreses estan en condicions de fer el salt a primera divisió. Els poders públics han d'ajudar-les i incentivar-les.

D'altra banda, cal posar l'accent en l'esperit emprenedor que caracteritza la nostra societat, i que l'ha de seguir caracteritzant. En el nostre teixit empresarial hi juguen un paper fonamental els treballadors autònoms. Protagonistes, sens dubte, de la riquesa de la nostra economia, que assumeixen riscos i impulsen projectes de caràcter vertaderament innovador. Són un clar exemple d'aquest actiu que és l'esperit emprenedor.

L'Euroregió i les infraestructures que necessitem

Per assolir una economia competitiva, per aconseguir que Catalunya sigui un centre de decisions econòmiques importants, per pesar en un món globalitzat ens hem de situar en una regió que transcendeixi les nostres fronteres, i hi hem de tenir un paper estratègic.

Catalunya ha d'esdevenir un nucli important d'una regió de disset milions d'habitants que s'estén des del sud de França, des de Montepeller i Tolosa, fins a València, Saragossa i Palma de Mallorca. Una regió de complementarietats entre els seus territoris i que connecta el nucli central de l'Europa comunitària amb la Mediterrània occidental, amb el nord d'Itàlia i el Magrib. Catalunya ha d'esdevenir, en definitiva, la plataforma de connexió d'aquesta zona amb la resta del món, que esdevingui una vertadera plataforma cap a la resta del món.

Tanmateix, perquè Catalunya sigui efectivament el centre econòmic, logístic, de lleure i de consum d'aquesta zona, és imprescindible eixugar els dèficits d'infraestructures que tenim.

La dotació d'infraestructures, tant de transports i comunicacions com de telecomunicacions i energia, adequades a les necessitats de la nostra economia, és un element fonamental, de primer ordre. Sense aquesta dotació no és possible millorar significativament la productivitat de la nostra economia. Els socialistes catalans, ja hem manifestat en repetides ocasions el nostre rebuig al model centralista i radial que va instaurar el govern del Partit Popular. Nosaltres concebem una Espanya en xarxa. Una Espanya policèntrica. I per suposat també una pensem Catalunya en xarxa. Volem que Catalunya, tingui assegurada la indispensable connectivitat interior entre tots els seus territoris. Ara, ha arribat el moment de convertir aquestes propostes en realitats.

Un nou model de producció i consum d'energia

Els socialistes volem canviar el model de producció d'energia al nostre país per contribuir a minimitzar l'ús de combustibles fòssils i prescindir de la nuclear.

Pel que fa a la producció, apostem per la generació distribuïda i prop dels llocs de consum amb un increment significatiu de totes les energies netes, en especial de la energia solar, l'eòlica i la biomassa fins arribar als estàndards recomanats per la Unió Europea. El sol, el vent i els vegetals susceptibles de ser transformats en energia són una riquesa més que cal avaluar i aprofitar massivament en la mesura del possible sempre respectant les zones que es decideixin protegir. I això no només pel que pot ajudar a la preservació del medi sinó perquè poden suposar una font de generació de milers de llocs de treball.

Els socialistes dedicarem una especial atenció a l'energia nuclear pel que fa a la vigilància dels processos de generació així com al tractament i emmagatzematge dels residus que generen les tres centrals en la perspectiva de la seva substitució gradual. Aquesta haurà de comportar prèviament i simultàniament sengles plans de desenvolupament de les zones on són ubicades les actuals centrals a Ascó i Vandellòs per minimitzar l'impacte econòmic.

Pel que fa al consum, posarem en marxa veritables plans d'estalvi i eficiència energètica que superi el consum desorbitat que fa, entre altres coses, que siguem un dels països que consumeix més energia per cada unitat de PIB de la Unió Europea.

Consolidar el nostre model social d'Estat del Benestar i reforçar les polítiques de cohesió social.

El compromís per construir una societat més justa està en la base del nostre projecte i és el que en primer lloc explica les polítiques socials. A més, els socialistes catalans sempre hem tingut clar que impulsar amb decisió les polítiques socials és fer una aposta per una gran inversió productiva per a Catalunya. L'empenta econòmica que Catalunya necessita ha de servir per aprofundir en la igualtat d'oportunitats.

En aquest moment de canvis hem de seguir construint l'Estat del Benestar (en molts casos lluny dels estàndards europeus) i alhora adaptar-lo al nou context econòmic, social, demogràfic... Si adoptem una actitud immobilista, a la defensiva, només afeblirem el que ha estat un dels grans actius de la socialdemocràcia. Hem de ser valents. Hem d'aprofundir en el disseny d'un Estat del Benestar més just i sostenible, sense deixar d'emprendre les reformes necessàries per assegurar-ne la seva viabilitat. Volem garantir i potenciar una educació pública de qualitat, un sistema sanitari excel·lent, unes pensions dignes per a tothom i donar un impuls decidit a les polítiques de família. I hem de dur a terme, alhora, noves polítiques socials que donin resposta a les dinàmiques de la societat post-industrial, tot oferint oportunitats i seguretat a la ciutadania. Hem d'explorar nous instruments, com pot ser la renda bàsica. Hem de corresponsabilitzar als ciutadans i ciutadanes, que s'han de sentir participants

del model social que tenim. Per això, hem de garantir també l'eficiència i l'excel·lència en la gestió dels serveis públics de l'Estat del Benestar.

L'Estat del Benestar és una pedra angular del nostre projecte. Els socialistes considerem que els poders públics han de tenir, igual que les empreses, els autònoms o la resta d'agents econòmics, un paper rellevant en la nostra economia. Els poders públics han de facilitar a les famílies que puguin decidir lliurement el nombre de fills que volen. Els poders públics han d'atendre les necessitats que es deriven de l'envelliment de la població. I, també, han d'atendre les necessitats dels més joves: treball i habitatge són les seves principals demandes.

Durant molt temps, massa, el mercat de treball català ha presentat greus problemes. Sinistralitat i temporalitat han estat un binomi que, sovint, l'ha caracteritzat. La modernització i integració de les polítiques actives d'ocupació i la formació de les persones, més i millor ocupació, flexibilitat amb seguretat, són, per a nosaltres, els elements que han d'esdevenir protagonistes d'aquesta nova etapa.

S'ha produït una incorporació massiva de les dones a l'educació (anys vuitanta) i una feminització de les universitats. A l'àmbit laboral s'ha incrementat molt la taxa d'activitat femenina, però persisteixen diferències significatives entre homes i dones per a tots els nivells d'estudis en: l'ocupació, la retribució, la precarietat, la temporalitat i la promoció a l'empresa. Hem d'assolir l'objectiu marcat per la UE d'una ocupació femenina del 60% a l'any 2010 promovent programes estratègics per fomentar la contractació femenina i per garantir l'igualtat d'oportunitats en l'accés i a la feina

I, evidentment, perquè Catalunya gaudeixi d'una societat cohesionada, els socialistes no podem desatendre la lluita contra la pobresa. Un país modern i avançat com el nostre no pot acceptar resignadament l'existència d'un quart món amb més de 700.000 persones, fonamentalment dones, vivint per sota el llindar de la pobresa. No podem desatendre la lluita contra les noves formes de desigualtat que sorgeixen amb les transformacions econòmiques i socials. No volem que una part de la població resti al marge del tren del progrés econòmic. Progrés econòmic i progrés social, ja ho hem dit, són dues cares de la mateixa moneda.

En el mateix sentit, amb una dimensió cabdal per a la cohesió, cal arbitrar les polítiques que facilitin i garanteixin l'accés a la ciutadania, és a dir, la plenitud del reconeixement dels drets i deures, de la participació, de les persones immigrades. La nostra societat ha de saber incorporar en condicions d'igualtat als nous ciutadans que procedeixen de la immigració, que ara per ara representen un 10% de la població de Catalunya. Aquesta és una realitat que no es pot ignorar i que representa, tan per a la cohesió social com per a la solidesa democràtica, un dels majors reptes, alhora que oportunitat, de la nostra societat.

Nous sectors nous valors: empresa i socialisme

En el marc de l'economia del coneixement, és necessari innovar no només pel què fa als models productius, sinó també en relació a les estratègies de garantia de la cohesió social. De fet, en els darrers anys, a moltes societats europees s'ha donat un procés d'innovació en els models d'organització productiva, en les estratègies de motivació i en els mecanismes de solidaritat social.

L'economia social i el tercer sector són camps en què aquesta voluntat d'innovació s'ha fet palesa. En aquest sentit, cal parar atenció en relació a noves experiències com puguin ser:

- La potenciació de criteris de sostenibilitat ambiental i de responsabilitat social en el desenvolupament de les empreses. En una societat cada vegada més responsable, hi ha una sèrie de criteris que haurien de ser elements decisius en el govern de les empreses. En aquest sentit, la responsabilitat social de les empreses i la responsabilitat corporativa adquireixen especial importància.
- Els moviments de consum responsable (i de creació d'etiquetes socials) que condicionen les decisions de consum al compliment de criteris de responsabilitat social de les empreses.
- L'emergència del tercer sector, i en especial de l'economia social, com a sector creador d'ocupació, que no sigui un focus d'ocupació precària sinó, al contrari, de treball estable fortament vinculat a la comunitat, així com la banca ètica, que incorpora criteris de rendibilitat social a l'hora de determinar les seves inversions.
- La introducció del concepte de “ family friendly “ a les empreses incorpora accions per a la conciliació de la vida familiar, personal i laboral.

L'economia social té molt a dir en un sector emergent de la nova economia com és el dels serveis a les persones (serveis socials, culturals, de proximitat i de lleure), que és un dels sectors que previsiblement crearà més ocupació en els propers anys en la nostra economia.

MILLORAR LA QUALITAT DE VIDA: PER UNA CATALUNYA AVANÇADA

L'escenari de consolidació de la democràcia, inèdit en la història d'Espanya, amb l'alternança als diversos nivells de govern de diverses formacions polítiques, ha ajudat a centrar una part important del debat polític en la qualitat de la democràcia, que és el mateix que dir en el garantiment efectiu dels drets de les persones, de serveis públics de qualitat per a tothom, d'unes expectatives de formació, de treball i de projecció personal a l'abast de tots els ciutadans i ciutadanes.

A escala catalana, la formació del govern del PSC, ERC i ICV-EUA, que combina el vessant d'esquerres amb el catalanista, ha significat la superació de la perversa manipulació doctrinària exercida pel nacionalisme conservador, que dividia la societat catalana entre nacionalistes (patriotes, bons ciutadans) i no nacionalistes (antipatriotes o sucursalistes, mals ciutadans), deixant molt en segon terme les qüestions que determinen el progrés i la qualitat de la democràcia.

Qualsevol qüestió social podia ser tocada i desvirtuada en funció d'aquesta dicotomia interessada i partidista, desviant-la en benefici de la confusió entre Catalunya/Pujol/CiU.

Afortunadament, la clara majoria ciutadana representada en l'actual govern de la Generalitat ha desfet aquest equívoc pernicios –que ha fet mal al país no solament a efectes interns, sinó també en la seva projecció a la resta d'Espanya– i ha permès visualitzar i sintetitzar de manera coherent la doble component majoritària que defineix la societat catalana contemporània: el catalanisme i el progressisme.

L'acord de govern de les tres formacions que integren el Govern de la Generalitat i les primeres decisions que ha pres –tot i el bombardeig polític i mediàtic a què ha estat sotmès des del primer dia i fins pràcticament el 14 de març, destinat a trencar l'entesa de govern i les accions corresponents– estan clarament orientats cap a la realització d'aquestes polítiques.

En el context internacional, l'onada neoliberal i la imposició d'un suposat “pensament únic” fruit de l'esfondrament del bloc soviètic va escombrar progressivament, durant els anys 90, el prestigi de les polítiques d'igualtat social pròpies de l'Estat de benestar desenvolupat després de la Segona Guerra Mundial als estats més avançats d'Europa.

L'ultraliberalisme thatcherista i reaganista va posar dràsticament en qüestió els drets socials i econòmics de les persones en una democràcia moderna, com si en comptes d'un Estat de dret tinguéssim una selva on tothom lluita contra tothom per prosperar, amb l'argument que, amb el simple esforç personal, l'Estat liberal ofereix les mateixes oportunitats a tothom.

Aquest miratge, llargament difós com a veritat dogmàtica, ha comportat una notable regressió en els drets socials i econòmics de moltes persones, i s'ha produït la paradoxa –només aparent– que xifres macroeconòmiques favorables encobreixin una ocupació precària i de baixa qualitat i un augment de l'exclusió, un fenomen que hem viscut assenyaladament a Espanya sota el govern del Partit Popular.

Contra aquest model que, més que neoliberal, s'hauria d'anomenar sense embuts de primària explotació capitalista, les societats més avançades i equilibrades dibuixen una altra perspectiva, la d'un Estat democràtic amb drets i obligacions socials i econòmiques per a totes les persones, amb accés garantit als serveis públics essencials, la prestació i la responsabilitat dels quals correspon als diversos nivells de l'Administració.

Les noves necessitats

Parlar de promoció dels serveis públics l'any 2004 no significa, de cap de les maneres, tornar a polítiques estatistes pretèrites ni defensar un paternalisme social propi de règims populistes. Al contrari, significa donar resposta a les necessitats de la societat contemporània, necessitats que tot sovint són noves i canviants, com a conseqüència de l'accelerat avanç de la globalització i de la societat de la informació i el coneixement, així com de realitats socials que, vint o trenta anys enrere, eren inexistents o minoritàries.

Calen, doncs, més i millor serveis públics:

Per permetre als treballadors i treballadores la conciliació de la vida laboral, familiar i personal.

Per proporcionar serveis domiciliaris o de respir a les persones grans, als malalts de llarga durada, a les persones discapacitades, així com a les famílies o coneguts que puguin encarregar-se'n.

Per donar una resposta integral, sanitària i social, a les necessitats de salut i d'integració social de les persones amb dependència: persones grans, amb discapacitat, malalts mentals i malalts crònics.

Per atendre les necessitats de les persones drogodependents.

Per prevenir l'exclusió social dels immigrants extracomunitaris i afavorir la seva integració social.

Per formar i facilitar l'accés a la feina dels joves.

Per combatre i eliminar la violència de gènere.

Per garantir una atenció sanitària pública que respongui als nivells de qualitat d'una societat avançada. Amb una nova atenció primària que ha de ser la referència dels ciutadans pels problemes de salut i per a la prevenció de la malaltia, amb uns serveis hospitalaris moderns i eficaços, i amb uns serveis d'urgència que proporcionin un bon nivell de resposta.

Per donar garanties de protecció davant dels problemes de salut emergents derivats del medi ambient o dels aliments. Per prevenir l'exclusió social dels immigrants extracomunitaris i afavorir la seva integració social. Per formar i facilitar l'accés a la feina dels joves. Per combatre i eliminar la violència de gènere.

Per permetre, en definitiva, que tothom pugui aprofitar el màxim d'oportunitats per viure en plenitud i en salut, en cada una de les etapes de la vida.

Aquesta filosofia del servei públic, absolutament moderna, exigeix una capacitat de reacció àgil i ràpida davant les noves formes de desigualtat (atur

juvenil, atur femení, nova pobresa urbana, feminització de la pobresa, desigualtats en salut fruit de les condicions de vida, violència no reivindicativa, etc.).

I exigeix també la concertació i col·laboració de les autoritats estatals centrals amb les comunitats autònomes i, molt especialment, amb els ajuntaments, perquè molt sovint la prestació dels serveis es farà des del nivell proper al ciutadà, que és el local.

Les noves polítiques

Convé enfrontar aquesta política social de progrés, basada en la universalitat, la millora constant i la qualitat dels serveis públics amb la consciència que no comporta una càrrega inassolible per a l'Estat, com sostenen els seus detractors neoliberals: la despesa pública en un sistema d'atenció a la dependència, per exemple, genera activitat econòmica, proporciona ingressos fiscals i llocs de treball, estalvia prestacions d'atur i despesa sanitària.

En realitat, en els serveis socials, i en la seva millora, trobem un dels jaciments d'ocupació més importants i un dels sectors de treball més intensius. A més a més, la majoria d'aquestes feines beneficien els col·lectius que tenen especials dificultats d'inserció laboral (joves, dones, persones més grans de 45 anys, etc.) i contribueixen a rebaixar la taxa d'atur i a incrementar la d'activitat.

La inversió en cohesió social i en polítiques de benestar significa, també, invertir en capital humà, fonamentalment per a les pròximes generacions i per al futur del país.

La inversió educativa, la formació professional dels nostres treballadors, la inversió sanitària, la cultura dels serveis socials avançats, etc., són inversions productives de llarg abast, a banda de l'expressió del grau de modernitat, de llibertat i de desenvolupament de la nostra societat.

És inexcusable, doncs, que el govern d'una societat que vol ser avançada i capdavantera adopti polítiques que donin resposta a les profundes transformacions que ha viscut aquesta societat.

Polítiques socials, polítiques de suport a les famílies, com n'hem dit últimament, polítiques, en definitiva, de servei a totes les persones, independentment de les seves circumstàncies.

Perquè el que és important assenyalar és que les polítiques de suport a les persones no poden partir, com s'havia fet tradicionalment, de models prefixats i monolítics, sinó de l'adaptació de les accions de l'Administració a les realitats plurals de la societat.

Cal promoure un nou contracte social entre homes i dones que propugni compartir les responsabilitats familiars, compartir el treball, compartir el poder i promoguin condicions que possibilitin la igualtat d'oportunitats, per tal de crear

una societat on homes i dones puguin desenvolupar les seves capacitats i s'enriqueixin mútuament en la vida personal, familiar i social.

La societat planteja avui dia situacions que abans eren poc freqüents. Ha crescut el nombre de persones que viuen soles, majoritàriament dones, el de les famílies monoparentals, el de les persones que han de conciliar les responsabilitats laborals amb les familiars, hi ha més gent gran que necessita atenció a casa seva, dones i famílies senceres que viuen amb recursos limitats o insuficients, grups familiars separats pel fenomen de la immigració, etcètera.

Els ajuntaments han donat sovint la primera resposta a aquesta diversitat de noves necessitats familiars. Ho han fet sense tenir, en molts casos, ni recursos ni competències suficients per garantir el servei a les persones.

Per això és necessari que inspirem polítiques en aquesta direcció, polítiques àmplies, fermes i decidides, perquè creiem en la igualtat social, en la llibertat de les persones i les famílies, en el dret a una vida digna, en la solidaritat intergeneracional.

L'adaptació de les polítiques socials a aquestes realitats noves i canviants requereixen alhora ductilitat i decisió: davant la constatació dels problemes és necessari plantejar respostes. Per exemple, en el cas de les desigualtats entre dones i homes, si constatem que, en igualtat de condicions laborals, les dones cobren menys que els homes, cal assegurar la igualtat de drets sense més dilació.

En aquest cas, com en d'altres, la perspectiva per promoure una societat igualitària, progressista i avançada ha de ser forçosament interdepartamental. Perquè millorar la qualitat de vida de tothom i fer valdrà els seus drets no s'aconsegueix exercint un assistencialisme caritatiu, sinó establint les condicions que garanteixin aquest progrés col·lectiu, i això significa posar en joc àrees, iniciatives i esforços molt diversos.

Cal combinar, doncs, la resposta a les necessitats directes i immediates amb el disseny de polítiques de previsió i reformes legals i administratives que eliminin mancances i desigualtats que no corresponen a un Estat de benestar i de progrés.

Així, si urgeix el relleu de veritables polítiques d'habitatge social com les anunciades pels nou governs català i espanyol, hem d'acompanyar-les d'unes polítiques urbanístiques d'abast més ampli.

Cal afrontar ràpidament mesures contundents i integrals per a l'eradicació de la violència de gènere. Aquesta és la manifestació més greu i brutal de la desigualtat i dels models culturals de la relació entre homes i dones. Cal combinar polítiques d'atenció eficaç per a les dones que pateixen violència que combini serveis d'informació de proximitat i equipaments de recuperació integral, (tant equipaments d'acollida com de suport a les dones que no necessiten residència però sí atenció), com polítiques que possibilitin el canvi

de mentalitat a la societat. Hem d'apostar inicialment per la tolerància zero vers totes les formes de violència de gènere.

Defensar la "ciutat compacta" contra la urbanització massiva d'espai lliure, amb l'objectiu de mantenir un equilibri entre el territori habitat i l'entorn natural comporta millorar significativament la qualitat de vida als nuclis urbans, treballar per la dignitat i el progrés de tots els barris, equilibrant l'esforç que es fa en les àrees de nova urbanització i la sostenibilitat dels barris tradicionals.

Hem de perfilar, doncs, un model que tingui en compte les interaccions que es produeixen entre els diversos tipus de famílies i comunitats, entre l'educació, la diversitat lingüística i cultural i l'accés col·lectiu a les noves tecnologies, entre la nova immigració i l'assistència sanitària, l'habitatge, l'ocupació i l'ensenyament (és imprescindible potenciar les mesures i els projectes de mediació entre comunitats, per afavorir la convivència i el mutu coneixement, clau per a una integració raonable), entre els joves i la precarietat laboral, la independència econòmica i l'accés a un habitatge digne i entre les dones i la precarietat laboral, les pensions dignes, els horaris laborals i comercials i el transport.

EL COMPROMÍS AMB LA SOSTENIBILITAT

Per als socialistes, les polítiques relacionades amb el medi ambient han de basar-se en un ampli consens entre la ciutadania, les administracions públiques i els sectors econòmics per tal de promoure un canvi en les actituds individuals i col·lectives.

En aquest sentit, apostem per fer una gestió responsable, en la línia de les directrius establertes a l'Estratègia de Desenvolupament Sostenible de la Unió Europea, per tal de posar en marxa polítiques efectives de millora de la qualitat ambiental.

Aquesta estratègia passa per integrar les preocupacions mediambientals en la resta de les polítiques públiques fent-les compatibles amb una economia de mercat i amb una participació activa de la ciutadania.

El medi ambient ja no pot ser tractat com un fet aïllat. Es planteja a escala mundial una nova tendència: la necessitat d'apostar per una economia ambientalment sostenible, una "eco-economia", capaç de demostrar que es pot reestructurar l'economia global per tal que sigui compatible amb l'ecosistema del planeta i amb el progrés econòmic i el desenvolupament social.

El PSC, en aquest sentit, proposa en el marc de les noves tendències mundials, una nova política medioambiental amb l'objectiu fonamental de fer compatible la preservació de la diversitat biològica i la conservació dels nostres recursos naturals amb l'activitat i el progrés econòmic i el benestar social.

Es fa del tot imprescindible posar fi a la degradació ambiental. És el moment de fer polítiques decisives en defensa del medi ambient per tal de millorar la qualitat de vida de la nostra societat.

En aquest sentit, es prioritari l'elaboració d'un veritable Pla de prevenció de Riscos Ambientals, en el qual s'avaluï amb caràcter territorial i sectorial els possibles riscos i es doti dels corresponents instruments, tant normatius com administratius, per fer front aquells episodis que comportin perill per a la salut i seguretat de les persones.

Volem implantar una política hidràulica que sota els criteris d'una nova cultura de l'aigua, garanteixi el subministrament d'aigua en quantitat i qualitat suficients, així com protegir de manera especial aquells recursos hídrics més fràgils com ara el Delta de l'Ebre i les seves aigües. Considerem que una altra política de l'aigua és possible, apostant per polítiques hidràuliques que respectin el territori i els ecosistemes, afavorint l'estalvi, la reutilització i la gestió eficient dels recursos, mitjançant processos de sanejament i depuració i noves afavorint altres alternatives de captació dels recursos, com ara els processos de desalinització,

Cal impulsar un nou model de ciutat compacte i accessible ambientalment sostenible i socialment equitativa mitjançant l'impuls d'actuacions de rehabilitació urbana, donant major rellevància i connexió als espais públics, i millorant l'eficiència i la universalització dels serveis urbans i promouen esquemes de mobilitat sostenible, tot afavorint l'accés i el foment dels mitjans de transport públic .

En aquest sentit, es fa del tot imprescindible impulsar una ocupació sostenible del sòl, la regeneració dels espais periurbans, la protecció dels espais naturals i la valoració dels espais agrícoles i forestals

Els socialistes volem, en definitiva, un nou enfocament del creixement urbanístic, fent realitat una política d'usos del territori que recuperi el concepte d'espai natural, espai agrari, espai obert i abandonar definitivament la idea que l'únic centre d'interès és l'àmbit urbà o urbanitzable.

A Catalunya hi ha prop de 2 milions d'hectàrees forestals, el 61% del territori, per la qual cosa mereixen una atenció específica, sobretot per la proliferació i la gravetat dels incendis forestals que s'han anat produint al llarg dels darrers anys.

És en aquest sentit, que cal una acció decidida per evitar aquests incendis, de prevenció i vigilància i fer una gestió forestal basada en criteris de sostenibilitat, amb el desenvolupament d'instruments administratius adequats.

Catalunya és una de les zones costaneres mediterrànies amb una major pressió turística i urbanística, sotmesa a una forta degradació i a greus problemes de contaminació i regressió. Per això cal apostar per un model de desenvolupament sostenible que protegeixi el litoral fixant uns criteris generals d'ordenació i gestió, tant de la costa com de les aigües marítimes, el seu fons i la qualitat de les mateixes.

En un altra ordre de coses, s'han de potenciar mesures per a la minimització dels residus domèstics, agrícoles, industrials, miners, de la construcció, i la

gestió dels residus especials, com ara els radioactius i els fangs de les depuradores, promovent la creació d'infraestructures necessàries per al tractament més adient, tot cercant un equilibri territorial basat en una política de consens i apostant per un model que afavoreixi la reutilització i reciclatge dels residus.

Per altra banda, cal garantir un nivell més alt de protecció ambiental i avançar en la recerca de solucions efectives i viables. La política de prevenció, amb la reducció del consum de matèries primeres i d'energia, i la disminució de l'ús de substàncies tòxiques, són les línies mestres d'aquesta protecció.

És del tot necessari un nou model energètic que afavoreixi una major eficiència energètica i l'increment significatiu de totes les energies netes, en especial de la energia solar, la eòlica i la biomassa i la substitució gradual, ordenada en el temps, de la energia nuclear, ordenada en el temps.

Cal treballar per una millora de la gestió de la qualitat de l'aire, amb la reducció dels processos de contaminació atmosfèrica, amb instruments normatius i fiscals. En aquest sentit, és imprescindible complir els compromisos del Protocol de Kyoto.

Els socialistes volem aconseguir una societat basada en criteris mediambientals, promovent una consciència empresarial nova i cercant la complicitat necessària del sector privat en les decisions i en les transformacions socials que implica el procés cap a la sostenibilitat.

Per avançar en aquesta direcció, cal la corresponsabilitat i la participació ciutadana.

Per avançar en aquesta direcció, cal la corresponsabilitat i la participació ciutadana. Cal, doncs una implicació de la ciutadania en els processos de decisió, a través de accions que afavoreixin esquemes de democràcia participativa. En aquest sentit, i d'acord amb els acords internacionals de les Cimeres mundials de Rio i Johannesburg, es compromet dels socialistes estendre en l'àmbit local l'elaboració i aplicació dels processos de l'Agenda 21, i el desenvolupament de Plans d'acció ambiental que permetin l'adopció d'estratègies de desenvolupament sostenible, tot posant en practica aquella màxima de pensar globalment i actuar localment.

6. ELS MUNICIPIS: MES FORTS, MES PRÒXIMS I DE QUALITAT

Els ajuntaments han estat un motor fonamental per al desenvolupament econòmic, social i democràtic de Catalunya. Però també han estat i són un observatori privilegiat per detectar i respondre a les necessitats d'una societat cada cop més complexa i exigent amb allò que constitueix l'administració més propera a la ciutadania.

Gràcies a l'acció municipal s'han resolt carències importants en serveis, infraestructures i equipaments que han transformat les nostres viles i ciutats en els veritables espais per viure que avui tots coneixem. De fet, avui la realitat i l'activitat local dels ajuntaments ha canviat substancialment des de l'aparició dels primers ajuntaments democràtics.

Precisament, ara que commemorem els 25 anys de les primeres eleccions municipals des del restabliment de la democràcia podem veure amb perspectiva històrica el treball desenvolupat des del municipalisme de progrés. Només des de la visió municipalista i la confiança absoluta en la capacitat del poder local s'han pogut desenvolupar les polítiques de progrés econòmic, solidaritat i benestar que han donat lloc als territoris cohesionats i sostenibles que avui dibuixen el mapa català, però que també han fet possible l'extensió de valors com el civisme, la convivència o la promoció i democratització de la cultura.

Ens trobem doncs, davant d'un moment important pel municipalisme de progrés. Un moment encapçalat per el punt d'inflexió que suposa aquest primer quart de segle i pel nou escenari polític sorgit a la societat catalana i espanyola després de les darreres conteses electorals.

En un món cada cop més globalitzat i en transformació permanent és més necessari que mai continuar treballant en la construcció d'uns municipalisme més forts, més pròxims i de qualitat des d'on encarar el futur dels governs locals i el comprimís amb els nostres ciutadans i ciutadanes.

UNS AJUNTAMENTS FORTS

Des del municipalisme català hem impulsat un model de ciutat amable amb la seva gent. Amb unes ciutats que dia rere dia s'han transformat per donar millor serveis a la ciutadania i que han generat els municipis per viure, els municipis per convida de què avui podem gaudir.

En aquesta realitat també les noves tecnologies, els moviments migratoris, l'accés a l'habitatge, la sostenibilitat, les polítiques de família, la vellesa o la situacions de dependències apareixen com a alguns dels nous reptes que l'agenda local haurà d'afrontar durant els pròxims anys. En definitiva, noves polítiques que s'uneixen a una actuació municipal que durant els darrers anys ha estat molt per sobre d'allò que realment ha dibuixat el marc competencial actual.

Davant d'això cal una uns ajuntaments forts. Uns ajuntaments recolzats per la cooperació i col·laboració institucional entre els diferents nivells de governs des d'on encarar conjuntament un pacte local que reconegui políticament la necessitat de més competències pels ajuntament amb una nou marc financer que permeti desenvolupar tasques de cooperació i coordinació entre les diferents administracions que actuen en el territori.

El pacte local té una oportunitat amb a aquesta nova etapa política per establir una nova relació entre la Generalitat i els municipis basades en la confiança mútua, la cooperació i el reconeixement entre d'altres dels alcaldes i alcaldesses com a representats de la Generalitat al territori.

Els darrers anys el procés descentralitzador s'ha centrat en el nivell autonòmic. Ha arribat el moment d'encaixar de forma decidida el Govern local en el marc de l'Estat de les autonomies.

Els socialistes volem completar aquest desenvolupament polític pendent, considerant que des de la proximitat, i en aplicació del principi de subsidiarietat, els ajuntaments han de gestionar totes aquelles competències que puguin prestar amb efectivitat. En definitiva treballar per fer efectiu allò que la modificació de la llei municipal catalana del 2002 ja va recollir al donar per primera vegada rang legal al principi de subsidiarietat. Principi reconegut per la Carta Europea d'Autonomia Local i que suposa a nivell europeu una aposta clara per procurar que les competències s'atribueixin de manera preferent, a les autoritats més pròximes a la ciutadania.

Per això, defensem aquest nou marc de relacions. Un marc des del qual traspasar als ajuntaments competències en matèria d'educació, d'habitatge, d'atenció primària i sanitària i polítiques d'ocupació actives; sempre, evidentment, acompanyades de les dotacions pressupostàries necessàries per poder presta aquest serveis amb la qualitat que els ciutadans exigeixen, i a la qual hi tenen ple dret.

Un nou pacte local, des d'on els socialistes també continuarem impulsant el treball en clau de xarxa, impulsant la coordinació i cooperació entre els governs locals compresos en un territori, a fi de desenvolupar polítiques coherents i sostenibles.

Així com també continuarem treballant amb l'objectiu d'impulsar els governs locals supramunicipals com a instruments reals de millora del sistema local i com a espais més eficients de coordinació de les diferents xarxes de serveis públics que contribueixin a l'augment de la qualitat de vida.

Cal aprofitar aquest moment, doncs. Ara és l'hora de reforçar els ajuntaments per construir la Catalunya del futur. Des de la proximitat, per donar més i gestionar millor i sempre al servei dels ciutadans i ciutadanes.

UN FINANÇAMENT LOCAL ADEQUAT A LA REALITAT MUNICIPAL

La reforma de la llei d'hisendes locals va desencadenar la preocupació generalitzada del món local que després d'anys de reivindicació va veure com una vegada més quedava pendent la resolució satisfactòria de la situació financera de l'àmbit municipal.

Davant d'això ens trobem amb uns municipis que han de fer front a una agenda local que va més enllà de les obligacions que legalment li pertocquen, amb una llei d'estabilitat pressupostària que ha limitat el nivell decisor i d'inversió municipal i una compensació insuficient davant la supressió de l'IAE.

En definitiva, en trobem davant una realitat municipal que requereix la millora del finançament local. Una millora que des del consens enceti les iniciatives necessàries per a la reforma de la Llei d'hisendes locals, per tal que els ajuntaments disposin dels recursos adequats per prestar aquells serveis que ara ja tenen atribuïts i els que els correspongui prestar en el marc de la reordenació de competències entre nivells de Govern.

Volem que aquest sigui un marc financer estable, clar i suficient per als municipis, que compti amb recursos tant per prestar els serveis complementaris o de substitució d'altres administracions que actualment es desenvolupen i que estan calculats en un 30% de la despesa corrent, així com per a les noves prestacions públiques derivades de les actual conjuntures socioeconòmiques.

Creiem que la participació dels municipis en els tributs de l'Estat ha de garantir un finançament superior al vigent. Per això advoquem l'establiment de sistemes d'anivellament per a aquells casos en què la participació a la cistella d'impostos estatals sigui insuficient o pugui representar una minoració dels ingressos locals.

Així mateix, volem un fons de compensació, un fons solidari per a aquells municipis que bé per la seva població o bé per una activitat econòmica inferior puguin perdre recursos econòmics. Un fons que garanteixi que aquest municipis no perdi ingressos.

De la mateixa manera, defensem que la Generalitat de Catalunya contribueixi també, a través dels seus fons apropiats, a garantir un finançament suficient pels serveis que presten els ajuntaments.

Però també, el finançament de les àrees metropolitanes i les grans ciutats ha de ser un punt essencial de la reforma de les hisendes locals. Una reforma que ha de posar instruments específics de finançament a disposició de les grans ciutats i de les àrees metropolitanes, a l'efecte d'afrontar adequadament els serveis singulars que han d'atendre i el radi d'acció territorial en que es presten. Uns instruments específics que haurien de materialitzar-se fonamentalment a través de tres vies: mitjançant l'abast més ampli de les seves responsabilitats tributàries; a la creació de mecanismes de subvencions especials per al finançament dels serveis de capitalitat i dels que generen externalitats en el

territori; a la consideració d'unes necessitats de despesa més gran que la fórmula de distribució de les subvencions de caràcter general.

Des d'aquesta perspectiva, des del socialisme defensem la necessitat d'avançar en la construcció d'un model de finançament que respongui a les necessitats actuals i futures d'un món local en constant creixement. Un model que ens ha d'aproximar als nivells de despesa existents a d'altres estats descentralitzats del nostre entorn. En definitiva un finançament orientat a arribar a la proporció de la descentralització de la despesa pública del 40% a l'àmbit estatal, el 30% a l'àmbit autonòmic i el 30% a l'àmbit local.

TERRITORIS COHESIONATS, SERVEIS DE QUALITAT

Per els socialistes l'espai local ha estat un element clau per garantir la cohesió social i territorial. Una cohesió que ha trobat els seus pilars en l'ocupació, l'accés a l'habitatge, la sanitat, els serveis socials, l'educació, l'esport o la cultura. Però també a través de la seguretat, l'accés a les noves tecnologies, la democràcia la transformació urbanística dels nostres barris o el respecte al medi ambient.

L'articulació d'aquesta cohesió social i territorial ha estat construïda des de convicció dels governs locals en el desenvolupament d'uns serveis de qualitat i unes polítiques públiques adients per garantir el benestar de tothom. Però també des de l'educació i la transmissió de valors que com el civisme, la tolerància, el diàleg i la diversitat han estat bandera del socialisme.

Les característiques de les societats actuals, i els canvis socials, econòmics i tecnològics fan necessari que des del municipalisme continuem defensant i garantint la cohesió social i territorial com a eix fonament per mantenir el benestar, la qualitat de vida dels nostres territoris i els nivells de qualitat del nostres serveis públics.

Els ajuntaments hem de continuar impulsant aquest model de cohesió territorial i social basat en el desenvolupament de polítiques de benestar, de transformació urbanística dels nostres barris i ciutats. Unes polítiques i serveis compatibles amb un desenvolupament sostenible i respectuós amb el medi ambient, sense les quals la qualitat de vida dels ciutadans es veuria sensiblement reduïda,

El municipalisme té el repte de garantir a tots els ciutadans, independentment d'on visquin, el dret a rebre els mateixos serveis públics i de la mateixa qualitat. Però també cal que en aquesta actuació continuem prestant una atenció especial a aquells sectors de població que per les seves característiques socials o econòmiques requereixen una atenció especial per part dels nostres municipis i de la seva administració. En aquest sentit cal que des del socialisme garantim la qualitat de vida i el benestar de la nostra gen gran, del nostres joves, de les persones discapacitades i de les famílies.

UNS AJUNTAMENTS PRÒXIMS

La proximitat és un dels principals actius del món local. Són molts els factors que han esdevingut cabdals per situar als govern locals en el nivell d'actuació actual, essent la seva proximitat l'element que potser més ha incidit en la seva intensa activitat. El fet de ser l'administració més propera a la ciutadania ha actuat en molts casos com a motor de resposta per atendre les demandes i necessitats ciutadanes derivades dels canvis socials, econòmics i tecnològics. Un aspecte al que cal afegir la capacitat dels municipis per intervenir en diferents àmbits d'activitat, suplint o complementant els serveis competència d'altres administracions públiques o prestant-ne de nous.

Per a nosaltres Catalunya és principalment la seva gent i els seus pobles, els seus barris, les seves famílies i el seu teixit associatiu. Des d'aquesta convicció els socialistes tenim la certesa que el màxim acostament del poder de decisió al ciutadans i a les ciutadanes, no només incrementa l'eficàcia de l'administració, sinó que també esdevé un factor important de cohesió com a comunitat.

És des dels ajuntaments des d'on millor es poden gestionar els problemes que puguin tenir els ciutadans. Per la seva proximitat, però també pel seu àmbit d'actuació, molt més reduït que el de la resta d'administracions. Per altra banda, és obvi que pels ciutadans i ciutadanes és més còmode i més fàcil accedir a l'administració local, el que és un inequívoc símbol de proximitat.

És fonamental que els municipis puguin prendre decisions sobre aquelles polítiques, sobre aquells serveis que estan prestant. El reconeixement legal d'aquesta situació i la consegüent dotació de capacitat d'actuació i dels recursos necessaris s'ha convertit en un objectiu fonamental per a garantir la justícia i l'equitat.

Per això, els socialistes defensem uns ajuntaments pròxims a la ciutadania. Una proximitat que també ha de tenir una correspondència real amb un traspàs de competències adequat a les característiques específiques del món local català. Des de la proximitat, i d'acord amb el principi de subsidiarietat, els ajuntaments han de gestionar totes les competències que puguin prestar amb efectivitat.

CIUTATS SEGURES, TRANQUIL·LES I CÍVIQUES

El principal patrimoni de les ciutats i els pobles és la seva gent. Les persones que formen part de la població són l'ànima i el motor del municipi. Per això és molt important que els ajuntaments fomentin els valors de la convivència ciutadana. Cal doncs promoure una ètica ciutadana de respecte, civisme, tolerància i convivència. Una cultura ciutadana en què la solidaritat, el diàleg i l'enteniment siguin les eines de relació entre les persones que facin de la convivència un motor per garantir unes ciutats tranquil·les, més humanes i amables.

Però, tant important com la relació entre les persones és la relació entre la persona i la ciutat. Els ajuntaments són la principal administració, per ser la més propera a la ciutadania, que s'ha de preocupar que la ciutat estigui en perfectes condicions per donar el millor servei a la seva gent. Tot això fa que els socialistes continuem consolidant el valor del civisme des dels ajuntaments. Un civisme en estreta relació amb el respecta al medi urbà: la relació entre la persona i la ciutat. Per això defensem un model de municipi que lluiti contra comportaments tant negatius com l'aparcament incontrolat, la brutícia a la via pública dels animals de companyia, o la contaminació acústica, entre d'altres.

Per a les dones i els homes socialistes, la seguretat sempre ha estat un servei fonamental que les administracions públiques han de facilitar a la ciutadania. A les ciutats, els problemes de convivència o la vulneració de la normativa administrativa són les principals causes de conflicte ciutadà. Precisament durant els darrers anys han estat les policies municipals les que amb la seva tasca diària han compensat el dèficit d'efectius policials en treballs que no són de la seva competència.

Per això, defensem el municipi com una peça clau en l'elaboració de polítiques orientades a donar resposta a les necessitats reals de la ciutadania, i la proximitat l'element fonamental per el seu èxit. Són necessàries polítiques urbanes integradores i estratègies per intentar actuar sobre les causes de la delinqüència i de la inseguretat. Les polítiques de prevenció i desenvolupament social seran sempre motor dels nostres plantejaments en matèria de seguretat.

Cal un únic sistema de seguretat coordinat amb la resta d'autoritats i una integració de les formes 'actuació operatives per donar un millor servei a les persones. Per això reclamen un pacte per a la seguretat, en el qual les tres administracions elaborin les ases d'un sistema coordinat amb un sistema d'informació únic. El municipalisme impulsarà la justícia de proximitat amb la creació d'òrgans jurisdiccionals locals, que seran els instruments específic per resoldre tots els conflictes que afectin la convivència ciutadana.

UNES ADMINISTRACIONS MODERNES, EFICACES I A L'ABAST DE TOTHOM

Cada vegada més la ciutadania exigeix una millor prestació de serveis públics. I parlar de qualitat de servei en la gestió municipal és parlar també de les aplicacions de les noves tecnologies i dels canvis en la dinàmica del treball. En aquest sentit, l'administració té el repte de fer més assequible la maquinària municipal, tant de manera personal com a través de mitjans tècnics.

Cal aprofundir en la consolidació d'uns ajuntaments cada vegada més moderns, on l'economia del temps de la gestió i l'atenció personal al ciutadà siguin objectius per assolir. Només aprofundint en la modernització de les nostres administracions podrem garantir la prestació de serveis municipals de màxima qualitat i de màxima eficiència i eficàcia.

Però també una societat que evoluciona és aquella en què la ciutadania participa activament en tots els processos transformadors.

En aquest sentit, apostem pel desenvolupament de polítiques participatives impulsant la democràcia participativa com a complement i aprofundiment de la democràcia representativa, i per a la consolidació i extensió de les experiències participatives que ja estan duent a terme la majoria de municipis, a través de les Agendes 21, els Consells de Ciutat i de Barris, els Plans Integrals, els Fòrums Ciutadans, els nous Reglaments de Participació o la implementació de metodologies que permetin la fixació de les prioritats, entre d'altres.

IMPULSAR EL COMPROMÍS AMB EL MUNICIPALISME CATALÀ

Els socialistes defensem de forma prioritària el món local, per això creiem que ara és l'hora dels ajuntaments. És l'hora de fer uns ajuntaments més forts, amb més competències i més recursos, més pròxims i de qualitat. En definitiva és el moment de preparar els ajuntaments per ser una part important de la Catalunya del segle XXI.

La millor manera d'aconseguir aquest compromís, de fer la ciutat que tots volem és participar activament en la construcció del model de municipalisme català que sempre ha estat present en les dones i homes socialistes. Un compromís fet des de totes les persones que compartim l'estima pels nostres municipis, per gent que compartim les idees de progrés en que s'han basat els projectes de transformació de les nostres ciutats, transformades en polítiques de benestar i qualitat per als nostres ciutadans. Un compromís que ens ajudi a fer realitat el model de ciutat de les persones, dels pobles i de les ciutats de la Catalunya del segle XXI.

Els municipis catalans i el nou Govern de Catalunya estem compromesos amb el suport a les famílies i l'ampliació de les places de les escoles bressol públiques, amb l'actuació integral als barris d'arreu de Catalunya per resoldre els seus problemes urbanístics i socials, amb la reforma de les lleis d'organització territorial per descentralitzar la Generalitat i enfortir els ajuntaments, i amb la descentralització de la despesa pública.

LA CONSTRUCCIÓ DELS VALORS DE LES CIUTATS

Les ciutats i els pobles estan plens de valors. Valors que es deriven del teixit polític, social i cultural del municipi. Valors que viuen en els seus ciutadans i ciutadanes, heterogenis i rics. Valors que s'intercanvien cada dia en incalculables ocasions.

Qualsevol govern local, en l'àmbit d'acció del seu municipi, difon i defensa uns valors determinats. Els governs socialistes, encapçalats pels seus alcaldes, són propagadors d'uns valors que poden acabar modificant o reforçant els ja existents de manera majoritària entre la població.

Valors com la democràcia, la solidaritat, la cooperació, la multiculturalitat o el multilingüisme són essencials avui en unes societats cada vegada més complexes, i amb nombrosos reptes per davant.

La incorporació amb tots els drets i deures dels i les joves a la societat, la integració dels col·lectius d'immigrants, la plena igualtat de drets de les dones en l'accés i les condicions laborals, per exemple, són elements que remarquen la importància de que els governants siguin conscients d'aquesta responsabilitat.

Els governs socialistes han de procurar la extensió i defensa de valors que afavoreixin la convivència, la cohesió i la solidaritat en pro d'assolir societats justes i igualitàries. És responsabilitat dels nostres alcaldes buscar les complicitats necessàries entre la població per tal de veure complert aquesta fita i és responsabilitat del Partit posar en el centre del debat la discussió d'aquests valors, i d'altres com la llibertat, la sostenibilitat, l'internacionalisme, la pau i la protecció del medi ambient, tal i com marquen els nostres estatuts.

7. EL PSC: TRANSFORMANT EL PRESENT, EIXAMPLANT ELS HORIZONS DE FUTUR

Podem afirmar que vivim un moment històric. Per primera vegada des de la seva fundació el nostre Partit és la força política majoritària en els diversos nivells de govern a Catalunya, i ha fet una aportació molt important per aconseguir la victòria socialista en el conjunt d'Espanya.

Avui més del 71 per cent de la població de Catalunya té Alcalde o Alcaldessa socialista. Les opcions socialistes van revalidar les responsabilitats de govern en les passades eleccions municipals, amb un cert retrocés en les zones més poblades, compensat amb un increment de la presència en poblacions de la Catalunya interior.

Des del PSC hem fet de l'acció municipal un dels nostres eixos d'actuació mes importants. Enguany, que commemorem el 25è aniversari de les primeres eleccions municipals, volem reivindicar un cop més els valors del municipalisme a la nostra societat: La proximitat, la innovació i l'eficiència en la resolució dels problemes dels nostres veïns i veïnes. Aquests actius adquireixen més força en la nova etapa política que s'obre tant a Catalunya com a Espanya.

Tot i així, cal abordar decididament noves polítiques per als nous problemes que afecten els nostres pobles i ciutats. Després de 25 anys de feina des dels Ajuntaments catalans, s'han resolt en bona part els problemes estructurals, herència de l'anterior règim. Hem avançat en la dotació des serveis bàsics, en la gestió d'un urbanisme al servei de les persones, en la promoció de la cultura i l'esport per a tothom, en la dotació de serveis de benestar social.

Però ens calen instruments adients per fer front a situacions noves, com la integració dels immigrants, el desenvolupament de polítiques actives de desenvolupament econòmic local, o la formulació de noves propostes per la participació pública, entre d'altres.

Cal que des dels nivells de govern central i autonòmic s'aportin noves formules de diàleg i de col·laboració institucional amb els Ajuntaments i es doti de recursos i d'autoritat als governs locals per encarar amb garanties d'èxit els nou reptes del municipalisme català.

Després de 23 anys de govern nacionalista conservador, els catalans i catalanes van optar pel canvi polític a Catalunya. De les darreres eleccions al Parlament de Catalunya va sorgir una majoria parlamentària catalanista i d'esquerres, que va donar peu a la constitució d'un govern presidit per Pasqual Maragall.

Si bé en les eleccions no vàrem aconseguir tots els objectius que ens havíem marcat el PSC s'ha configurat com a partit central d'aquesta nova majoria.

La ciutadania va posar fi a una etapa caracteritzada, a Catalunya, per les polítiques clientelars, encaminades a perpetuar en el poder la coalició governant. Un model que, en relació a Espanya, lluny d'optar pel lideratge en la

definició política i territorial de l'Estat, lluny de situar Catalunya com motor de l'economia espanyola o bé impulsar des de casa nostra el reconeixement de la riquesa i la diversitat cultural del conjunt de l'Estat, estava fonamentat en la negociació de curta volada, el victimisme i la confrontació interessada. Tot plegat encaminat a garantir l'adhesió política interna. Era un model que darrerament havia derivat en la mera subordinació al PP.

Precisament han estat les eleccions generals les que han posat de manifest de forma clara i contundent el rebuig de la societat a la dreta intolerant i manipuladora del PP. S'ha optat clarament per l'alternativa oferta pels socialistes.

S'ha optat per qui ofereix diàleg i un model participatiu en front de les imposicions i la intolerància representada pel govern del PP, per qui ofereix dissenyar un model multipolar i divers d'Espanya, en front d'un model unitari i centralista, s'ha apostat pel reconeixement dels drets socials i la lluita per la cohesió social, en front del neo-conservadurisme que genera desigualtats i fractura social. Durant les darrers anys del govern Aznar, Espanya va perdre els seus referents més clars en política internacional. Trencant el consens polític i social en aquesta matèria.

Es varen deteriorar les bones relacions tradicionals amb alguns països veïns i es varen substituir les relacions amb els estats que lideren la construcció europea per una subordinació als interessos i polítiques de l'Administració de George Bush. Aquesta subordinació ha tingut la màxima expressió amb la participació d'Espanya en la guerra d'Iraq.

Les eleccions generals van ser el triomf de la política, entesa com imperatiu ètic, i es van caracteritzar per una àmplia participació, en la que els joves hi van jugar un paper protagonista.

Segurament aquests aspectes han de ser molt presents quan analitzem les causes que ens havíem portat a no assolir plenament els resultats electorals fixats en les anteriors convocatòries electorals. De la seva anàlisi se'n poden derivar clarament les propostes d'impuls de línies estratègiques encaminades a incorporar més clarament a la nostra cultura política i el nostre discurs aquells nous valors i aquelles noves sensibilitats que avui impulsen a la participació política a amplis sectors que, d'altra banda, o bé opten per l'abstenció o bé per donar suport a altres opcions més minoritàries de l'espai de l'esquerra catalanista.

En aquest context, i un cop assumides unes enormes responsabilitats de govern, la missió del PSC és la d'esdevenir, més que mai, un partit fort, modern i eficaç, instrument fonamental de participació política, així com l'element de cohesió i coordinació de les polítiques que els socialistes portem a terme des de les diverses instàncies de govern.

Per tal de propiciar una major participació política, cal tenir en compte la manca de temps lliure que especialment afecta a les dones. En aquest sentit la nostra organització ha de fomentar instruments per conciliar el temps de la participació

política amb el temps professional i, especialment, amb el temps familiar i personal (programació de reunions, serveis de guarderia).

En aquest sentit, el nostre Partit ha de consolidar-se com la força central i oberta de l'esquerra catalanista, treballant en les següents línies estratègiques:

- Innovar en les formes de participació política, obrint-nos decididament a tots aquells sectors de la societat catalana interessats en la formulació de propostes polítiques de progrés pel segle XXI a Catalunya, Espanya, Europa i el món.
- Impulsar des dels nostres àmbits de govern polítiques que, juntament amb el progrés econòmic, facin efectiu l'exercici dels vells i els nous drets de ciutadania.

Volem ser alhora una força tranquil·la i madura, però també un partit dinàmic i a l'avançada dels canvis socials i culturals.

En definitiva, el PSC ha de continuar ocupant el centre de l'esquerra social i política de Catalunya, ha d'estar sempre atent als fluxos creatius i renovadors que es generen en els marges i, finalment, ha d'esforçar-se per millorar els seus canals de comunicació (i interrelació) amb la societat.

I això només serà possible si construïm un partit capaç d'integrar nous valors de progrés i de transformació social mitjançant la seva pluralitat i una praxi política radicalment democràtica. En aquest sentit el PSC ja ha fet passos notables per la incorporació en el nostre ideari i en la nostra acció política i institucional, nous valors com la de defensa del medi ambient i la promoció de polítiques cap a la sostenibilitat i respecte del planeta o la lluita pels drets de les dones.

Els ideals socialistes estan fortament influenciats per valors republicans, per una concepció de la llibertat entesa com a absència de dominació. I això vol dir aposta clara i concreta per una democràcia forta, per una democràcia participativa. Aquest és el repte del socialisme democràtic aquí i arreu d'Europa, d'una esquerra que governa el present amb l'objectiu de transformar-lo i que vol dissenyar el futur perquè el puguin protagonitzar les classes treballadores.

En el cas del PSC això vol dir també aprofundir en el procés de renovació que ja vam iniciar en els congressos anteriors a partir del desenvolupament de tres idees centrals:

- Avançar més en la pràctica de la democràcia participativa al si del partit,
- Garantir el paper dirigent del Partit en l'impuls de les polítiques de transformació social desenvolupades per les Institucions i
- Impulsar el procés d'obertura plural cap al conjunt de la societat.

En aquests moments tan especials, on el PSC té tanta responsabilitat com a força de govern, és imprescindible accentuar el caràcter autònom, obert i participatiu del projecte socialista.

UN PARTIT ADAPTAT A LA SOCIETAT DE LA COMUNICACIÓ I LA INFORMACIÓ

Al plantejar-nos una nova etapa de nous reptes hem de tenir en compte dos aspectes clau:

- El paper dels mitjans de comunicació, especialment la televisió, com a intermediaris entre el partit i l'electorat.
- La societat de la informació i la comunicació i l'accés creixent de la població a internet.

Aquests factors marquen una nova realitat que influeix de forma decisiva en les estratègies de comunicació i inter-relació entre el partit i la societat. L'ús de les TIC ha de servir per a una millor comunicació de les decisions i els arguments entre la direcció, les agrupacions, la militància. Les agrupacions són àmbits de debat i cooperació entre persones i en la seva tasca han de fer un especial èmfasi amb la influència sobre els líders d'opinió i els mitjans de comunicació locals.

La xarxa suposa també un nou àmbit d'accés a la informació però també de creació d'espais i grups que són també un objectiu de presència i relació del projecte socialista de la mateixa manera que cal prendre cura l'organització del partit com a espai de convivència, debat i acció política del col·lectiu humà format per tots els i les socialistes.

SOM EL MIRALL MÉS COMPLERT DE LA SOCIETAT CATALANA

És ben sabut que les nostres societats han entrat en un procés de canvi històric accelerat des de gairebé tots els punts de vista. Les nostres economies es defineixen avui pel seu nivell d'aproximació (i adaptació) al nou paradigma de l'era de la informació: la xarxa.

Avui les nostres societats són altament complexes i plurals. Els referents d'identitat social de la ciutadania són alhora polièdrics i cada cop més fragmentaris, mantenint-se les divisions socials derivades del desigual repartiment del poder, la riquesa i la informació.

Gairebé per les mateixes raons que no hi ha cap teoria científica capaç d'explicar la totalitat de la realitat social i llur evolució a mig termini, tampoc cap formació política pot creure's amb capacitat suficient per ser l'únic referent vàlid. Els i les socialistes en som ben conscients, i sabem apreciar la complexitat i riquesa sociopolítica d'una societat oberta. Tot plegat és bo pel sistema democràtic i ens obliga, als socialistes, a no embotir-nos.

Tanmateix les societats necessiten igualment de punts d'enclavament i, fins i tot, de miralls on mirar-se. La composició social del PSC ha estat, des de la

seva fundació, molt plural i diversa, resultat d'un llarg procés d'unitat que aplega avui un ampli ventall d'accents i tradicions, representant fonamentalment els interessos dels treballadors i les classes populars.

Per aquest motiu, afirmem amb orgull que els homes i les dones del PSC donem forma - dia rera dia - a un partit que continua oferint la imatge més clara i completa d'allò que Catalunya és –socialment- en aquesta dècada inicial del segle XXI. Per això afirmem que som el mirall més complert que té la societat catalana per reconèixer-se.

Sens dubte una mancança històrica per tal de ser el mirall més complert de la societat ha estat la minsa presència de dones tant entre la militància com especialment entre les persones amb responsabilitats públiques. El PSC ha fet importants avenços en aquesta direcció: des de l'adopció de la quota l'any 1982 a l'assumpció del principi de la democràcia paritària en el 2001. Però queda encara molt per fer. Per vèncer aquest repte cal aprofundir en l'execució del pla d'igualtat.

Per evitar que aquest magnífic mirall no tan sols s'esquerdi o s'enteli, sinó que abraçi una perspectiva social encara més àmplia, matisada i fonda, hem de procurar que el PSC disposi de les eines adequades per consolidar-nos com a primer partit dels ciutadans i les ciutadanes de Catalunya.

Aquests darrers anys han estat anys de molt treball electoral. La preparació de les nostres alternatives polítiques, tant programàtiques com d'equips humans, la preparació d'estratègies i d'aliances han estat les nostres prioritats. Ara sense abandonar els nostres reptes de govern hem de millorar i treballar per un partit fort, un instrument polític transformador, dissenyador de polítiques i estratègies i coordinador de la seva aplicació en l'acció institucional i social.

Un partit viu i participatiu on els afiliats han de ser protagonistes de les decisions del partit. On les Agrupacions han de significar la proximitat amb la ciutadania i les impulsores de l'acció municipal al seu municipi. On les Federacions han de tenir un paper de coordinació i de direcció política al territori i les sectorials l'especialització sobre un àmbit de treball polític i social.

Hem d'avançar en les propostes encaminades a fer del PSC un partit més eficient i de qualitat. Cal crear totes les condicions perquè l'organització pugui treballar encara millor. En aquest sentit, caldrà que des de la Comissió Executiva del Partit s'impulsin les accions encaminades a que les organitzacions sectorials i territorials – Federacions i Agrupacions – discuteixin, aprovin i apliquin plans de treball, en especial referits als àmbits de la implantació territorial, del creixement d'afiliats i simpatitzants, així com als programes de debat polític intern.

En aquest sentit, caldrà dotar els recursos necessaris perquè es puguin optimitzar els canals de comunicació, formació i participació interna del PSC.

Hem d'avançar cap a un partit amb més presència a la Catalunya Interior, però també ens cal millorar els nostres mecanismes de presència i diàleg amb la Catalunya urbana.

Per millorar la presència de dones en el Partit i la influència del projecte socialista en les dones, cal impulsar la feminització de la política, tant en el que significa una organització més flexible, més pròxima i més participativa com en el plantejament de les propostes polítiques que tinguin com a centre la vida quotidiana de les persones.

El PSC que volem continuar construint a partir d'aquest 10è Congrés haurà de reforçar el seu caràcter de comunitat per a la innovació, d'organització en xarxa que contribueix a la generació de propostes, d'espai social que es retroalimenta mitjançant un diàleg obert i sense fronteres amb tota la societat.

Especialment han de ser noves les propostes per mantenir i aprofundir el diàleg amb la joventut catalana. En aquest sentit caldrà reforçar el suport a l'organització i a les propostes polítiques de la JSC. Treballar conjuntament per la seva implantació al conjunt del territori de Catalunya com a vincle principal de contacte amb la joventut del país.

Volem, en definitiva, impulsar decididament el rol del partit com a motor del debat cívic i de creació i renovació de la cultura política al si de la nostra societat.

D'ençà el 9è Congrés hem progressat substancialment. Avui la nostra implantació és més homogènia arreu del país. Avui som una força política més atractiva per a les dones, la gent jove i els col·lectius emprenedors. Però som encara lluny d'assolir algunes de les fites qualitatives i quantitatives que ens marcàvem aleshores.

La nova direcció del PSC fixarà, un cop més, com a prioritat, la política d'obertura i eixamplament de la seva implantació social i territorial. Així com la continuació de la innovació en les formes de participació del PSC. Amb la finalitat de convertir-nos encara més en un instrument representatiu i útil pel poble de Catalunya.

SOM UN PARTIT NACIONAL. SOM EL PUNTAL DEL GOVERN DE CATALUNYA

Els homes i dones del PSC sempre hem afirmat que érem –som i serem catalanistes. I ho fem per les mateixes raons que som socialistes.

El nostre catalanisme implica un projecte d'autogovern per a Catalunya, d'exercici quotidià de la seva sobirania com a nació i, alhora, és també una voluntat manifesta de participació eficaç i positiva a Espanya, a fi de transformar-la.

El catalanisme polític ha tingut sempre aquestes dues prioritats complementaries: un projecte per a la Catalunya endins i un altre per a la Catalunya enfora.

Avui els i les socialistes som el puntal del Govern de la Generalitat format per tres forces d'esquerres i catalanistes.

El Govern del President Maragall és una suma creativa de cultures polítiques diverses, que té un programa ambiciós a acomplir i una clara voluntat de generar noves aliances i complicitats amb el conjunt de la societat catalana.

Després de 23 anys de govern de CiU s'ha produït en realitat un canvi que ha de suposar una transformació qualitativa de les formes com s'exerceix el poder, com s'entén l'administració i com els ciutadans i ciutadanes s'hi relacionen i hi participen.

Per als socialistes catalans l'èxit del nou Govern de Catalunya constitueix la nostra prioritat bàsica.

És una aposta per una transformació profunda de la política catalana, no sempre fàcil però altament estimulante i enriquidora. El PSC hi jugarà a fons. En realitat, fa molts anys que la nostra aposta - en els ajuntaments - és per governs plurals de forces esquerres, fins i tot quan aritmèticament aquesta fórmula no ens calia per a governar.

Però nosaltres som decidits partidaris de la cultura política de la coalició, dels acords i del diàleg. Amb transparència envers la ciutadania i alhora amb lleialtat entre les parts.

Des de la legitimitat que ens dóna el fet de ser l'eix central de l'esquerra catalana continuarem apostant-hi

Avui l'autogovern català té plantejada la possibilitat de fer un salt qualitatiu molt substancial, d'aprofundir no tan sols en una major autonomia financera i competencial sinó de situar-se en l'avançada dels canvis institucionals i polítics a Espanya.

Els socialistes catalans sabem que aquests processos no són fàcils, que exigeixen resolució però també prudència i molta mà esquerra. Aquesta segona modernització que s'inicia a Espanya tindrà en Catalunya un motor decidit (els resultats del 14-M així ho confirmen) i en el Govern de Catalunya un ferm i lleial aliat.

Al llarg de la campanya electoral de les passades eleccions generals no ens vàrem cansar de repetir que el resultat del 14 de març tenia una importància transcendental, capital. Que, en realitat, érem davant una autèntica disjuntiva històrica, ja que la dreta espanyola marcada per la personalitat de José Maria Aznar se situava clarament a les antípodes de l'esperit de pacte, negociació i consens que va fer possible el pacte constitucional i l'elaboració consegüent dels estatuts d'autonomia del País Basc i Catalunya.

Nosaltres vam alertar que la cultura política del PP era, en el fons de les seves manifestacions i gestos més sincers, clarament pre-democràtica.

Els socialistes catalans demanàvem una nova aliança entre l'Espanya progressista i Catalunya. I alertàvem del greu risc que Catalunya hauria d'enfrontar si la nova etapa política a Espanya s'obria en clau centralista i centralitzadora.

Afortunadament la victòria de José Luis Rodríguez Zapatero ha allunyat radicalment aquest negatiu escenari. Catalunya té en el nou govern espanyol un amic.

Però la victòria socialista obre també altres i millors perspectives, no tan sols de major autogovern per a Catalunya, sinó en la direcció d'una reforma de l'Estat de les Autonomies en una direcció federal. Aquest fou el nostre compromís i aquest és repte que des del PSC volem contribuir a vèncer.

Nosaltres vàrem pronosticar que l'aposta agressiva del PP, de croada centralista i centralitzadora i d'imposició d'un model vertical d'Espanya se li giraria en contra. A Catalunya de forma diàfana, però també arreu d'Espanya. I ho vàrem encertar. Avui els pobles de la pell de brau saben que només és possible progressar junts a partir del reconeixement de la diversitat política, institucional, cultural i lingüística de l'Estat.

Tanmateix és indubtable que el camí de l'Espanya plural no és un camp absolutament planer i llaurat, que cal encara molta pedagogia i l'establiment de sòlides aliances, a dins i fora de Catalunya.

Els socialistes catalans articulem la proposta federal a partir del nostre catalanisme.

El federalisme que defensem per a l'Espanya plural no és reduït, per tant, a una simple fórmula d'eficiència administrativa de l'Estat, que també és important, sinó que s'expressa com un pacte polític que recull la voluntat de ser dels pobles d'Espanya i en sap reconèixer les seves diferències. També les diferents intensitats possibles en les fórmules dels autogovern respectius. El nostre federalisme no és, doncs, un mecanisme fred i impersonal. El nostre federalisme té ànima.

Som la clau de volta de la construcció de l'Espanya plural. Aquest projecte l'hem sabut expressar millor que ningú, però també amb la maduresa suficient per convertir-lo en realitat. Aquest és avui el nostre repte, la nostra responsabilitat.