

PROGRAMA DE GOVERN MUNICIPAL PER A FER REALITAT UN CANVI REAL I PROGRESSISTA A LA CIUTAT DE CASTELLÓ

GLOSSARI

Apartats del programa de govern per ordre alfabètic:

- 1. Benestar social**
- 2. Comerç, mercats, consum**
- 3. Contractació i patrimoni**
- 4. Cultura**
- 5. Educació**
- 6. Esports**
- 7. Festes**
- 8. Foment de l'ocupació**
- 9. Gent gran**
- 10. Habitatge**
- 11. Hisenda**
- 12. Igualtat**
- 13. Immigració**
- 14. Infraestructures i serveis urbans**
- 15. Innovació**
- 16. Joventut**
- 17. Medi ambient, sostenibilitat, agricultura, control urbanístic**
- 18. Mobilitat**
- 19. Normalització Lingüística**
- 20. Participació ciutadana**
- 21. Recursos humans**
- 22. Relacions institucionals**
- 23. Salut pública**
- 24. Seguretat pública**
- 25. Transparència**
- 26. Turisme**
- 27. Universitat Jaume I**
- 28. Urbanisme**

- 29. Comissió de seguiment del Pacte de Governabilitat**

PROGRAMA DE GOVERN MUNICIPAL PER A FER REALITAT UN CANVI REAL I PROGRESSISTA A LA CIUTAT DE CASTELLÓ

Les delegacions del PSPV-PSOE de Castelló, Compromís i Castelló en Moviment han acordat el següent Programa de Govern Municipal, on es concreten els compromisos subscrits.

1. BENESTAR SOCIAL

- 1.1.** Convocarem les entitats i organitzacions que treballen pel benestar de les persones més vulnerables per tal de definir les polítiques municipals i elaborar conjuntament un Pla Municipal d'Emergència Social amb suficient dotació econòmica i tècnica per previndre, abordar i solucionar situacions de risc social amb plans específics: mesures per a la desocupació, garantir l'habitatge, energia, alimentació, transport.
- 1.2.** Potenciarem el Consell Municipal de Benestar Social com a òrgan de coordinació, observatori, planificació i control de les polítiques de Benestar Social, en el que s'inclouran totes les organitzacions socials de la ciutat
- 1.3.** Millorarem la qualitat i el control dels serveis externalitzats amb la intenció de recuperar-los.
- 1.4.** Col·laborarem amb cooperatives i empreses de l'economia social i solidària per a la gestió de determinades activitats i serveis
- 1.5.** Revisarem el sistema de subvencions introduint elements de control per a un repartiment més just.
- 1.6.** Revisarem els procediments burocràtics de concessió d'ajudes i serveis d'emergència familiar per a agilitzar el procés.
- 1.7.** Revisarem les taxes i impostos municipals per a incloure bonificacions o exempcions de pagament a unitats familiars en risc social.
- 1.8.** Crearem serveis específics i promourem espais per a l'atenció de les distintes necessitats.
- 1.9.** Posarem en marxa l'Oficina Local de la Discapacitat, amb la finalitat de desenvolupar un conjunt d'actuacions d'informació, assessorament i sensibilització, basades en el principi d'universalitat, per a garantir la integració de les persones amb discapacitat o diversitat funcional.
- 1.10.** Impulsarem xarxes d'Economia Social i Alternativa tant en el sector privat com en el sector públic actualment en mans privades passant així a un model de cogestió social.
- 1.11.** Impulsarem un Centre de dia o de respir per a l'atenció de discapacitats, com l'Alzhèimer.
- 1.12.** Constituïrem una Mesa Local de Cooperació, amb representació de les ONGD locals, com a instrument actiu de mobilització en les actuacions solidàries de la corporació municipal. S'incrementarà l'ajuda als programes, perquè es pugui assolir el 0,7 per 100 del total del pressupost de despeses municipals.
- 1.13** Propiciarem les iniciatives de Comerç Just i de Compra Pública Ètica introduint productes i serveis d'aquestes característiques en la gestió municipal.

2. COMERÇ, MERCATS, CONSUM

Un pla de recuperació i dinamització comercial, i per això:

- 2.1.** Elaborarem una programació anual d'actuacions lúdiques i de carrer que dinamitzen el centre històric i els barris, unificant el vessant lúdic i comercial.
- 2.2.** Apostarem per un Centre Comercial Obert que revitalitzi el comerç tradicional.
- 2.3.** Fomentarem el comerç local i de barri, el comerç ecològic i el comerç just i solidari respectuós amb els interessos dels productors, amb ajuda a la creació de marques que en milloren la promoció i distribució, com la de "Km 0" o "Producte del terme de Castelló".
- 2.4.** Facilitarem l'organització de mercats de barri a diferents districtes de la ciutat, que podran ser temàtics o sectorials, amb productes nous o de segona mà, i amb participació dels comerços del barri interessats.
- 2.5.** Posarem en valor els mercats municipals amb reserva d'espais per a joves llauradors i emprenedors ecològics.
- 2.6.** Crearem d'una plataforma tecnològica que possibiliti la presència del comerç local en la web municipal.
- 2.7.** Dissenyarem d'itineraris comercials organitzats adequats als espais públics per facilitar la seua interconnexió.
- 2.8.** Impulsarem de l'ús del recinte de Fires i Mercats.
- 2.9.** Ens marcarem com a prioritat la recuperació de la gestió pública del Mercat del dilluns, per a potenciar-lo, millorar-ne la gestió i poder aprofitar l'espai i el pàrquing subterrani en benefici de tots.
- 2.10.** Recuperarem el Mercat Central com a nucli comercial i de restauració del centre de la ciutat; ajustarem els horaris i millorarem les instal·lacions per tal de poder rebre més visitants.
- 2.11.** Promoció de congressos, fires i convencions. Establirem convenis amb totes les entitats públiques i privades per a fer més atractiva i avantatjosa l'oferta en lloguer de les dependències dedicades a la promoció de congressos, fires i convencions.

3. CONTRACTACIÓ I PATRIMONI

- 3.1.** La contractació pública serà responsable, transparent i objectiva. Els contractes de l'Ajuntament hauran de tindre en compte a més del cost econòmic, els costos ecològics i socials del producte o servei de manera que les iniciatives d'economia social siguin afavorides (clàusules socials):
- 3.2.** L'Ajuntament ha d'afavorir la vessant cooperativa de l'economia mitjançant estratègies de desenvolupament local.
- 3.3.** Es valoraran positivament en les contractacions, aquelles empreses amb un programa de responsabilitat social corporativa que garantisca i certifique creació i manteniment de llocs de treball de qualitat. Incorporarem clàusules socials en les contractacions públiques, com la paritat de gènere, el percentatge de contractes fixes o la contractació de discapacitats, premiant aquelles empreses socialment responsables.

- 3.4. Anunciarem a la web totes les contractacions (d'obra i de personal), i tota la traçabilitat de l'expedient. D'inici a fi.
- 3.5. Control del compliment per part de les empreses dels compromisos adquirits en la contractació pública amb l'Ajuntament mitjançant una avaluació de l'administració local, i també ciutadana, qualitativa, intermèdia i final. Introduïrem clàusules en els contractes que la garantisquen.
- 3.6. Impulsarem el portal de subministrament. Introducció de les subhastes com a mecanisme per a la concessió de grans subministraments. Preferència d'empreses locals per a xicotetes subministraments, per a dinamitzar els negocis de la ciutat.
- 3.7. Prourem un gestió pública dels serveis bàsics municipals externalitzats com més prompte millor, sempre que la seua municipalització estiga avalada pels estudis adients.
- 3.8. Col·laboració amb cooperatives i empreses de l'economia social i solidària per a la gestió de determinades activitats i serveis, que no substituïsquen els serveis bàsics de propietat i gestió pública.
- 3.9. Creació de Xarxes d'Economia Social i Alternativa tant en el sector privat com en el sector públic actualment en mans privades passant així a un model de cogestió social.

4. CULTURA

El patrimoni cultural com a factor de desenvolupament i enriquiment:

- 4.1. Promocionarem recorreguts pel centre històric, com el medieval, amb els seus barris jueu i de la moreria, o el recorregut modernista i la creació d'itineraris culturals per la ciutat.
- 4.2. Posarem en valor de tots els elements urbans i perifèrics que siguen representatius que s'identifiquen amb la nostra història, els nostres personatges il·lustres i les nostres tradicions.
- 4.3. Catalogarem el patrimoni que suposen les edificacions del centre de la ciutat per a seguir una política de rehabilitació coherent amb el tipus de construcció tradicional.
- 4.4. Donarem suport a totes aquelles obres de rehabilitació d'immobles amb valor històric mitjançant estímuls econòmics i/o reducció de taxes i facilitació de serveis.
- 4.5. Enfortirem el suport que ha de donar l'Ajuntament a les restes arqueològiques locals.
- 4.6. Crearem noves ofertes museístiques, patrocinades per associacions i col·lectius.
- 4.7. Amb motiu de la celebració en 2017 del centenari de la construcció de l'Institut Francisco Ribalta, acollit a la xarxa nacional d'instituts històrics, promourem l'establiment d'un conveni, amb la Generalitat i les entitats locals que desitgen participar, per a la posada en valor del seu patrimoni arquitectònic i museístic, pel seu alt valor cultural i pedagògic: de ciències naturals, de química, de cartografia i de gravats, coordinadament amb els òrgans directius del centre.
- 4.8. Potenciarem el Planetari de Castelló i el complementarem amb un futur Museu Municipal de la Ciència.
- 4.9. Establirem un museu a l'aire lliure. Continuant amb els ja existents murals que hi ha per Castelló, promourem la realització de nous per a apropar l'art al carrer.
- 4.10. Establirem una xarxa d'espais municipals d'ús cultural ciutadà amb una gestió àgil, oberta i no discriminatòria.
- 4.11. Promourem la descentralització dels espais culturals, oferint espais als barris perifèrics.

La cultura, element vertebrador i d'identificació:

- 4.12.** Farem públic un informe complet amb l'autoavaluació de les polítiques culturals que servirà de base per a la programació cultural de la ciutat.
- 4.13.** Crearem una agenda cultural online de la ciutat i l'obrirem a la ciutadania i a altres entitats.
- 4.14.** Incorporarem a l'oferta cultural de la ciutat elements diferenciadors de la nostra cultura, naturals, socials, lingüístics, històrics i econòmics.
- 4.15.** Promourem la investigació sobre la història i el patrimoni local, per mitjà de línies de beques en col·laboració amb la Universitat i prestigiant els premis Ciutat de Castelló.
- 4.16.** Fomentarem la creació literària, en col·laboració amb les associacions culturals i editorials de la ciutat, per mitjà de concursos i certàmens.
- 4.17.** Revisarem les categories i les bases dels premis, concursos i certàmens culturals organitzats per l'Ajuntament.
- 4.18.** Crearem un reglament per al Servei Municipal de Publicacions, les decisions del qual seran vinculants.
- 4.19.** Crearem un fons econòmic d'aportacions públiques i privades, que garantisca l'accés dels creadors i de les creadores emergents locals a l'oferta formativa tant en l'àmbit nacional com en l'internacional.
- 4.20.** Demanarem la definitiva declaració de BIC per a les Normes de Castelló de 1932, en la categoria de bé immaterial.
- 4.21.** Demanarem declarar com a Bé de Rellevància Local l'enton del Molí de la Font, per tal de protegir-lo i posar en valor el patrimoni natural i històric que representa.
- 4.22.** Finalitzarem la restauració del Fadri, així com posar il·luminació en l'escala del mateix.
- 4.23.** Fomentarem l'emprenedoria cultural recolzant empreses i professionals de la creació artística i cultural de la ciutat.
- 4.24.** Establirem una xarxa de centres socioculturals pels barris.
- 4.25.** Farem un inventari d'espais en la via pública i en els edificis que puguin ser usats directament pels artistes i les artistes i promotors i promotores culturals, i els promocionarem donant-los difusió.
- 4.26.** Posarem en valor els espais escènics amb activitats culturals que tinguen en compte als grups locals, amb una programació estable i identificable, i els donarem més difusió.
- 4.27.** Crearem planters d'empreses culturals mitjançant l'establiment d'espais de creació en l'antiga caserna Tetuan XIV, on puguin interactuar els diferents sectors artístics.
- 4.28.** Crearem la Universitat Popular de Castelló:
 - o Facilitarem espais de propietat pública per a l'impuls a tallers d'educació no formal que fomenten diversos aspectes de la idiosincràsia cultural local, a més d'altres activitats formatives de caràcter general. Aquestes activitats seran impartides amb caràcter voluntari mitjançant la presentació d'un projecte educatiu concret.
 - o Promourem jornades i eixides culturals per què l'alumnat pugui conèixer el seu voltant més immediat i aprengui la cultura local i el medi natural que l'envolta. Els preus atendran al principi de facilitació de la participació.
 - o Crearem una Escola d'Adults al Grau.

4.29. Crearem un cinema públic amb una programació estable a un lloc cèntric i amb preus populars i amb programació en versió original i en valencià.

4.30. Promourem la creació d'un Conservatori Professional de Dansa que supose la possibilitat de cursar estudis professionals d'aquesta.

Les tecnologies de la informació al servei de les persones:

4.31. Impulsarem i gestionarem, mitjançant l'Agència de desenvolupament local, un Pla Estratègic de Formació en les Tecnologies de la Informació i les Comunicacions.

4.32. Oferirem programes formatius en línia, de caràcter general i especialitzat, orientats a distints perfils socials, culturals, professionals i empresarials.

4.33. Digitalitzarem els fons de l'Arxiu Històric i possibilitarem la consulta on-line dels catàlegs a través del web municipal.

4.34. Potenciarem l'Arxiu Històric i impulsarem la ràpida recollida de materials de tradició i cultura oral per a la seua conservació i estudi.

4.35. Editarem el Catàleg del Patrimoni Municipal, ja elaborat, per ficar-lo a disposició dels estudiosos i ciutadans.

4.36. Renovarem les instal·lacions de la Biblioteca del carrer Major.

4.37. Augmentarem el nombre d'ordinadors d'ús públic en les biblioteques i agències de lectura municipals, i posarem en préstec ordinadors portàtils.

4.38. Enfortirem la xarxa de biblioteques públiques i crearem punts d'intercanvi i d'estudi als barris perifèrics.

Recuperar la memòria, recuperar la història

4.39. Impulsarem la col·laboració de l'Arxiu Municipal en activitats d'investigació i intercanvi d'informació amb centres documentals, museus i altres arxius.

4.40. Reclamarem les gravacions de la RTVV on aparega la ciutat.

4.41. L'Arxiu Municipal de Castelló col·laborarà amb la recerca i l'intercanvi d'informació i documentació amb altres arxius i centres de documentació.

4.42. Elaborarem un mapa de les fosses i enterraments per a poder informar als familiars sobre la localització i identificació.

4.43. Promourem una política de reparació institucional amb actes d'homenatge a les represaliades pel franquisme, la rehabilitació i musealització d'un refugi públic, la restitució de les restes mortals i la retirada d'elements d'exaltació de la dictadura franquista.

Compromís de laïcitat de l'Ajuntament

4.44. Vetlarem pel principi de laïcitat. Els representants municipals que assistisquen a actes religiosos ho faran a títol personal.

5. EDUCACIÓ

5.1. Aposta per l'educació pública i l'èxit escolar. Des del Consell Escolar Municipal s'impulsarà i coordinarà l'acció d'unitats de suport a l'alumnat amb problemes educatius en les seues tasques escolars.

- 5.2.** Optimitzar les instal·lacions docents. Aprofitarem el potencial de les instal·lacions dels centres educatius per la ciutadania.
- 5.3.** Castelló Ciutat Educadora. Subscriurem el compromís que suposa la Carta de l'Associació Internacional de Ciutats Educadores per a integrar en ella a la nostra ciutat i promoure amb això valors de solidaritat, sostenibilitat, habitabilitat...
- 5.4.** Garantir escoles infantils 0-3 anys repartides entre tots els districtes de la ciutat. Impulsarem mesures econòmiques perquè, de forma progressiva, l'oferta de places d'escoles bressol de gestió pública per a avançar progressivament cap a la universalització de la cobertura de la demanda de les famílies.
- 5.5.** Introduïrem mecanismes de preus públics variables de les quotes d'escola bressol per a facilitar l'accés de les famílies amb menys renda familiar.
- 5.6.** Ampliarem l'oferta de serveis educatius per als infants de 0 a 3 i les seues famílies obrint espais familiars amb professionals de l'educació a cada districte.
- 5.7.** Pla de millora de centres escolars. Elaborarem un llistat detallat i definitiu de Centres públics d'Infantil i de Primària amb necessitats de manteniment i de millora dels seus entorns i accessos i s'arbitrarà un calendari prioritzat d'actuacions de millora.
- 5.8.** Prioritzarem el manteniment i ampliació de places educatives públiques.
- 5.9.** Exigirem unes ràtios de professors adequades per un ensenyament de qualitat.
- 5.10.** Realitzarem una revisió i potenciarem les competències del Consell Escolar Municipal.
- 5.11.** Assegurarem el manteniment de les escoles incrementant el seu pressupost.
- 5.12.** Revisarem els contractes de neteja dels col·legis.
- 5.13.** Distribució equilibrada de l'escolarització. Exigirem a l'Administració Educativa una distribució equitativa de l'escolarització de l'alumnat.
- 5.14.** Instarem a la Generalitat perquè tots els centres sostinguts amb fons públics disposen de recursos que permeten una equilibrada distribució de l'escolarització de l'alumnat amb necessitats educatives especials.
- 5.15.** Modificarem els criteris i procediments d'escolarització per a fer-los més eficaços.
- 5.16.** No suprimirem cap línia en centres públics.
- 5.17.** Garantirem l'ensenyament en valencià.
- 5.18.** Sendes escolars segures per a educar i per a ensenyar. Elaborarem progressivament una xarxa de sendes escolars i camins segurs, perfectament senyalitzats i vigilats.
- 5.19.** La ciutat com a espai per a l'educació i la cultura. Elaborarem un programa d'actuació perquè els parcs i places de la ciutat esdevinguen llocs de dinamització educativa i cultural.
- 5.20.** Remodelarem parcs infantils i zones de jocs infantils seguint la normativa europea de seguretat, i a l'existència d'elements adreçats a infants de diferents edats.
- 5.21.** Reforestar, apadrinar, educar. Establirem un Programa d'Apadrinament d'Arbres, en col·laboració amb la Generalitat Valenciana, gestionat des del Centre d'Educació Ambiental de La Pèrgola i comportarà, a més, l'establiment de tallers educatius en els centres.
- 5.22.** Suport a escolars: beques, ajudes i llibres de text. Posarem en marxa un banc municipal de llibres de text.

- 5.23.** Ampliarem les dotacions de beques escolars per a material i llibres en funció de la renda familiar.
- 5.24.** Establirem un fons d'ajudes de menjador i transport escolar per garantir el dret a l'alimentació saludable durant tot l'any.
- 5.25.** Reforçarem els serveis de menjador des de les escoles bressol fins als instituts de secundària.
- 5.26.** Garantirem, un mínim d'activitats educatives subvencionades fora de l'horari escolar (no obligatòries).
- 5.27.** Promourem programes de reforç per als alumnes amb més risc de fracàs escolar.
- 5.28.** Afavorirem polítiques contra la segregació escolar que separa i discrimina els fills de les famílies amb menys recursos.
- 5.29.** Habilitarem una línia de crèdit urgent per a posar-la a disposició de l'alumnat universitari que sol·licite ajuda econòmica per cursar els seus estudis.
- 5.30.** L'educació com a instrument contra la desigualtat. Planificarem i posarem en marxa programes i tallers municipals d'educació en valors, medi ambient, oci segur, promoció de la igualtat, prevenció del masclisme, prevenció de LGTBfobia, prevenció de xenofòbia, ús de les xarxes socials, salut i sexualitat, prevenció del bullying, i totes aquelles iniciatives i propostes promogudes pels centres educatius i les entitats associatives.
- 5.31.** Castelló i el mar. Impulsarem una setmana d'activitats per a transmetre, des de xicotets, passió per tot el que rodeja el mar: salut, esport, turisme, economia i gastronomia.
- 5.32.** Oferirem formació en aspectes relatius a la pesca i la mar: escola taller, taller d'ocupació, cursos de formació per a l'ocupació, formació per a gent gran, universitat popular...
- 5.33.** Crearem una Escola de Formació de la Mar que aglutine tota la formació respecte a les activitats nàutiques, pesqueres...

6. ESPORTS

- 6.1.** Modificarem els estatuts del Patronat d'Esports perquè continguin, com a mínim, principis de participació ciutadana i de transparència.
- 6.2.** Comptant amb la participació activa de les entitats, clubs i associacions esportives locals, posarem en marxa un Programa de Reactivació de l'Esport Local
- 6.3.** Promourem els esdeveniments esportius amb arrelament a la ciutat, i els que potencien l'associacionisme esportiu a la ciutat.
- 6.4.** Elaborarem un mapa d'instal·lacions, que determinarà les carències territorials i esportives i marcarà les prioritats d'inversió.
- 6.5.** Millorarem de les instal·lacions esportives escolars. Promourem l'esport escolar organitzant activitats i esdeveniments específics.
- 6.6.** Donarem una nova orientació a la gestió esportiva perquè tinga a més un impacte econòmic i generador d'ocupació.
- 6.7.** Incorporarem la fórmula de la gestió participativa i la millora del sistema de subvencions per tal de fer-lo més equitatiu.

- 6.8.** Fomentarem l'esport de les persones majors, afavorint l'envelliment actiu de la població. Augmentarem el ventall de possibilitats d'activitat física saludable i en potenciarem jornades destinades a la gent gran.
- 6.9.** Promourem la gratuïtat dels actes esportius o culturals organitzats o patrocinats per l'Ajuntament per a pensionistes amb pocs recursos.
- 6.10.** Promocionarem les Escoles d'Iniciació a l'esport adaptat, facilitarem l'accés a la pràctica esportiva de les persones amb diversitat funcional, amb tota l'ajuda i suport que necessiten. Potenciarem unes Jornades d'Esport Adaptat.
- 6.11.** Impulsarem un Pla d'integració de les persones discapacitades a les zones esportives. S'adaptaran totes aquelles instal·lacions esportives que ho necessiten perquè les persones amb discapacitats puguin accedir-hi i gaudir-ne.
- 6.12.** Es planificaran les infraestructures de nova construcció amb un disseny universal que afavorisca l'accés i la utilització per totes les persones, independentment de la diversitat funcional.
- 6.13.** Farem una auditoria energètica i una aposta clara per l'ús de les energies renovables en les instal·lacions esportives.
- 6.14.** Recolzarem l'esport de base. Les subvencions destinades a clubs esportius professionals es destinaran a la promoció dels esports de base, seguint criteris d'igualtat a l'hora d'establir les dotacions.
- 6.15.** Adequarem els espais existents per tal d'impulsar la pràctica esportiva en àrees verdes, crearem itineraris esportius i àrees biosaludables adaptades a usuaris de qualsevol edat.
- 6.16.** Dotarem els barris d'instal·lacions esportives, de manera equilibrada, planificada, potenciant-ne l'ús, tot prioritzant els veïns i aprofitant algunes dotacions públiques ja existents com ara les dels centres escolars. Treballarem amb les associacions de veïns per a crear esdeveniments esportius de barri.
- 6.17.** Crearem una gran xarxa de sendes, per a potenciar el patrimoni cultural i paisatgístic del nostre terme. Dissenyarem una xarxa de sendes periurbanes i interurbanes, per tal de comunicar els diferents barris i municipis que envolten Castelló.
- 6.18.** Confeccionarem un pla d'ajudes i beques per als/-es esportistes d'elit. Facilitarem el seu accés a diferents organismes i instal·lacions dependents del consistori.

7. FESTES

- 7.1.** Democratitzarem i potenciarem la transparència y la participació en el Patronat de Festes, per tal d'oferir a la ciutadania una programació anual de les distintes festes variada i moderna.
- 7.2.** Dinamitzarem la participació dins del Patronat de Festes, optimitzant la gestió.
- 7.3.** Promourem la celebració d'un Congrés de la Festa en què s'estudiaran les qüestions relacionades amb les nostres festes populars i la seua història, es debatran els problemes del present i s'establiran les línies per a la seua promoció. Entre elles, les que permetran convertir las festes de Sant Pere en les festes d'estiu de Castelló.

- 7.4.** Fomentarem les activitats amb llenguatge i imatges d'igualtat i promourem actes que facen visible l'aportació de les dones en el món de la cultura.
- 7.5.** Vetllarem pel compliment i l'aplicació dels valors i principis de la igualtat, i per l'eliminació d'estereotips sexistes o discriminatoris en els textos materials que s'utilitzen en els àmbits festers.
- 7.6.** Elaborarem una normativa completa de fires i festes que regule els procediments a seguir per a participar en les festes, comptant amb l'opinió de les colles, associacions i entitats festeres.
- 7.7.** Elaborarem una Ordenança Reguladora dels Patrocinis Privats d'Activitats Municipals.
- 7.8.** Regularem les desfilades i cavalcades per fer-les més segures.
- 7.9.** Dignificarem els festivals de danses tradicionals, com el festival de danses de l'antiga Corona d'Aragó.
- 7.10.** Col·laborarem amb les AMPAs per a el foment i difusió en els programes d'activitats extraescolars dels valors culturals lligats a la festa.
- 7.11.** Impulsarem mesures per a donar la major projecció possible de les festes de la Magdalena, declarades d'Interés Turístic Internacional.
- 7.12.** La multiplicitat d'ens festius i la proliferació de les seues activitats fa necessari establir un protocol detallat amb els requisits establerts per a desenvolupar-les. Es gestionarà per una unitat municipal la comesa de la qual serà l'assessorament i suport a les entitats festeres.
- 7.13.** Ampliarem i millorarem els espais posats a disposició de les comissions, com el Magatzem de Gaiates, així com millorarem les condicions de treball i seguretat dels membres de les comissions festeres.
- 7.14.** Establirem convenis amb les associacions veïnals perquè compartisquen les seues seus amb les comissions festeres, amb l'objectiu d'optimitzar les instal·lacions.
- 7.15.** Recuperarem festes populars. Proposem facilitar la generació de dinàmiques d'autogestió popular de les festes per part de col·les, carrers i barris, facilitant processos i recursos.

8. FOMENT DE L'OCUPACIÓ

- 8.1.** Convocarem urgentment a l'empresariat, sindicats, Universitat, organitzacions del tercer sector, associacions professionals i ciutadanes, veïns i veïnes per aconseguir un pacte social que es tradisca en l'aprovació d'un Pla d'Acció per a la Promoció Econòmica i l'Ocupació.
- 8.2.** Es reforçarà el Pacte Local per l'Ocupació.
- 8.3.** Crearem l'Àrea de Promoció Econòmica i Ocupació, i través de l'Agència de Desenvolupament Local donarem suport a les noves empreses i a aquelles que generen o conserven l'ocupació, acompanyant i assessorant-les fins a la seua autonomia, amb especial atenció a la gent jove.
- 8.4.** Fomentarem programes d'ocupació promocionats per l'administració municipal per a la contractació de persones amb especials dificultats d'inclusió laboral: persones amb diversitat funcional, majors de 45, joves i altres col·lectius d'empleabilitat baixa.
- 8.5.** Crearem un Fons Municipal de Capital Risc per a la posada en marxa de xicotets negocis.

- 8.6. Establirem llaços i convenis amb organismes com el CEEI, Espaitec, vivers d'empreses, Cambra de Comerç... etc i gestionarem la concessió de microcrèdits per a l'autoocupació.
- 8.7. Mitjançant el pacte social, establirem programes, en col·laboració amb totes les organitzacions del tercer sector, per tal de promoure el desenvolupament de nous nínxols d'ocupació en aquest sector de l'economia social, incentivar a emprenedors/-es, bé amb fórmules cooperatives o de treball associat, i col·laborar amb la seua acció solidària.
- 8.8. Impulsarem i subvencionarem empreses d'inserció social al costat de l'ecoparc, empreses de reciclatge de roba, olis, tallers, reparació i venda d'electrodomèstics... etc.
- 8.9. Fomentarem l'ocupació pública i el treball assistit. Establirem Jornals de Vila per a determinades tasques que es puguen desenvolupar al municipi.
- 8.10. Farem de Castelló un municipi cooperatiu, impulsant les cooperatives de treball associat i afavorint la vessant cooperativa de l'economia mitjançant estratègies de desenvolupament local. Per a aconseguir-ho caldrà orientar les pràctiques econòmiques mitjançant polítiques d'oferta (contractació i reconeixement) i polítiques de demanda (mesures d'afavoriment).
- 8.11. Crearem una oficina d'ajuda a la implantació de noves iniciatives econòmiques, per tal de centralitzar la informació, l'assessorament i guia; la tramitació administrativa i econòmica de les diferents iniciatives econòmiques que puguen sorgir o ja estiguen en marxa a la ciutat (pimes, cooperatives, autònoms, etc.).
- 8.12. Afavorirem el desenvolupament d'espais industrials, del tipus de *mininaus*, adaptats a les necessitats de les empreses. Instarem a la Generalitat la creació d'un Pla de Naus Industrials de Protecció Pública, i per això, s'habilitarà sol en el Pla General.
- 8.13. Dinamitzarem l'Agència de Desenvolupament Local, per tal de posar en marxa un Pla d'Ocupació 2016–2020 que incloga un Programa d'Ocupació Jove, amb la col·laboració dels sindicats i empresaris de la ciutat.
- 8.14. Negociarem amb la SAREB la cessió de naus per a destinar-les a nous espais i locals de negoci.
- 8.15. Crearem un Banc de Terres a Castelló per possibilitar la continuació de l'activitat agrària.
- 8.16. Farem un cens de voluntaris i voluntàries per regenerar i activar el voluntariat a la nostra ciutat
- 8.17. A fi de promocionar la integració de persones amb diversitat funcional crearem una borsa de treball. Seran llocs de treball que disposaran de les adaptacions necessàries.
- 8.18. Firmarem convenis amb distintes associacions (com a Síndrome de Down) per a la realització de pràctiques en servicis municipals.
- 8.19. Reforçarem els serveis municipals amb un altre lloc de traducció per a persones sordes.

9. GENT GRAN

- 9.1. Crearem un Consell Sectorial de la Gent Gran que siga una eina participativa per a elaborar un pla d'acció, enfortir el moviment associatiu i donant-li protagonisme en la presa de decisions.
- 9.2. Promourem accions d'informació i formació per a les persones grans sobre els seus drets i deures amb l'objectiu d'afavorir l'autoprotecció i l'exercici de la ciutadania responsable.

- 9.3.** Promourem l'intercanvi d'experiències de cooperació intergeneracional.
- 9.4.** Promourem l'ús de les innovacions tecnològiques per facilitar l'autonomia.
- 9.5.** Crearem nous centres socioculturals, de majors i intergeneracionals, llars i clubs de majors com a centres oberts; nous recursos i centres atenent a la configuració dels nous barris de la Ciutat on es promoguen polítiques d'envelliment actiu.
- 9.6.** Impulsarem la gratuïtat dels actes esportius o culturals organitzats o patrocinats per l'Ajuntament per a pensionistes amb pocs recursos.
- 9.7.** Garantirem habitatge digne i recursos residencials públics en funció de les necessitats dels majors: construcció/habilitació d'un residència per a persones majors autònomes.

10. HABITATGE

- 10.1.** Ciutat lliure de desnonaments. Obrirem una Mesa de negociació per acordar amb el Ministeri de Justícia per tal que qualsevol avís de desnonament siga comunicat a l'Ajuntament i passe per la mesa on participarà la Plataforma d'Afectats per la Hipoteca.
- 10.2.** Fomentarem la dació en pagament des de les possibilitats de l'Ajuntament: declararem entitats no grates tots els bancs, entitats financeres o immobiliàries que no respecten l'article 47 de la Constitució i pressionar el govern autonòmic i central per aconseguir la dació en pagament.
- 10.3.** Crearem una comissió municipal contra els desnonaments, que proporcione informació, assessorament i gestione un reallotjament digne. L'assessorament preventiu intentarà actuar en les fases inicials del procés, amb l'objectiu de no arribar al terrible desenllaç que suposa el desnonament.
- 10.4.** Prohibirem els desnonaments en habitatges públics per raons econòmiques sobrevingudes.
- 10.5.** Cap col·laboració de l'administració municipal amb els desnonaments d'habitatge habitual.
- 10.6.** S'elaboraran informes socials per part dels centres municipals de serveis socials per a famílies davant els desnonaments.
- 10.7.** Establirem un procediment administratiu senzill que permeta oferir un ajornament de sis mesos en el pagament de l'impost sobre el Valor de Terrenys de Naturalesa Urbana a aquelles persones que han sigut desnonades de la seua primera vivenda. En cas que la situació econòmica de les persones acollides a aquest ajornament no millore en el període de sis mesos, compensarem aquestes persones la quantitat total de l'impost a través d'un ajut social.
- 10.8.** Instarem al Govern Autonòmic i Central per a modificar les distintes normatives existents que dificulten la dació en pagament i fomenten l'existència de grans stocks d'habitatge buit.
- 10.9.** Crearem una Borsa d'Habitatges per a proporcionar vivenda a preus dignes a persones que no en tinguen, ampliant el parc públic de lloguer social de gestió municipal directa, on el règim de lloguer no siga superior al 30% de la renda de les persones que conformen la renda de la unitat familiar desnonada, i amb una distribució raonable en diferents barris, així com de l'adequat manteniment dels immobles:

- rehabilitació i condicionament d'edificis públics sense ús per reconvertir-los en edificis residencials,
- habitatges obtinguts per cessió d'ús de particulars,
- negociació des de l'Ajuntament de compra i/o gestió d'habitatges buits en mans de la SAREB i les entitats financeres.

10.10. S'establirà un mecanisme que assegure el control i la transparència dels processos d'adjudicació de l'habitatge social.

10.11. Promourem la rehabilitació de vivendes.

10.12. Crearem una xarxa de vivendes tutelades de protecció especial per a dones en situacions de risc.

10.13. Establirem procediments administratius senzills per a les ajudes i les bonificacions per als impostos i pagaments municipals.

10.14. Crearem una Oficina de la Vivenda que pugui donar solució a les problemàtiques de l'habitatge. Facilitar la coordinació amb altres administracions. En casos de desnonaments, orientarà legalment els ciutadans i ciutadanes i per a mitjançar i assessorar en el tracte amb les entitats financeres, a fi d'evitar processos de desnonaments.

10.15. Crearem una Xarxa de Vivendes Socials, amb un Fons Social d'Habitatges per a famílies en dificultats. S'adoptaran mesures per a facilitar l'allotjament a les persones que han perdut l'habitatge habitual, tot posant a la seua disposició vivendes de caràcter social

10.16. Elaborarem un programa de rehabilitació i lloguer a la vila i ravals històrics. Crearem la Oficina de Rehabilitació, que coordinarà la tramitació de les ajudes i subvencions de les diverses administracions per a la rehabilitació d'immobles.

11. HISENDA

Fiscalitat

11.1. Apostem per una fiscalitat progressiva, socialment justa, al servei de la ciutadania i de la dinamització de l'economia. Dins del que permet la llei estatal d'Hisendes locals, promourem una fiscalitat progressiva, que introduïska criteris socials i ambientals mitjançant un sistema de bonificacions. Una fiscalitat que facilite el pagament (i no el cobrament com ara) i que minimitze l'impacte de les actualitzacions per IPC. Cobrament exhaustiu de les taxes municipals quan pertocquen per a qualsevol activitat privada.

11.2. S'aplicaran bonificacions a l'IBI únicament als primers habitatges i als habitatges en lloguer de primera residència.

11.3. Establirem que totes les bonificacions es vinculen a la renda dels beneficiaris, fent que s'apliquen més bonificacions a les rendes més baixes.

11.4. Inclourem un nou punt en l'Ordenança fiscal reguladora de l'impost de bens immobles per bonificar els immobles on es desenvolupen activitats econòmiques que siguin declarades d'especial interès o utilitat municipal, per circumstàncies socials, històric-artístiques o de foment de treball que justifiquen aquesta declaració.

11.5. Instarem a la redacció d'una nova ponència de l'IBI en consonància amb la situació econòmica actual.

- 11.6.** Es revisaran les ordenances fiscals per a aplicar criteris de progressivitat en impostos i taxes municipals.
- 11.7.** Sol·licitarem a la Gerència del Cadastre una nova revisió dels valors cadastrals a la baixa, per tal d'adequar-los a la realitat del mercat d'habitatges, la qual cosa suposarà un estalvi considerable per a les economies familiars.
- 11.8.** Establirem una Carta Tributària simplificant els impostos i taxes municipals i distribuïrem la Butlleta Ciutadana, amb la qual a principi d'any tothom rebrà a casa informació detallada de les taxes i impostos que han de pagar, amb la possibilitat de fraccionar el pagament durant tot l'any en funció de les necessitats econòmiques de cada veï i veïna, amb una bonificació pel fraccionament., en la que es fraccionarà el pagament de tributs i impostos municipals. També s'hi explicarà a què es destinen els diners recaptats
- 11.9.** S'establiran bonificacions fiscals i tributàries per als propietaris de locals en desús de determinades zones de la ciutat que els destinen al comerç.
- 11.10.** Revisarem les actuals llicències d'ocupació de la via pública i es bonificarà en un 50% la taxa d'ocupació de via pública per als establiments hostalers. Bonificació que podrà aconseguir fins al 70% si es produïxen noves contractacions.
- 11.11.** Aplicarem bonificacions en la taxa de llicència d'obertura, per a establiments nous.
- 11.12.** S'elaborarà una ordenança específica per als guals, revisant les actuals llicències, i una altra reguladora de l'ús de locals municipals.
- 11.13.** Lluitarem contra el frau fiscal.
- 11.14.** Recuperarem per a la gestió pública la recaptació d'impostos, taxes i preus públics, en finalitzar el contracte actual.
- 11.15.** S'introduiran elements de control de l'eficàcia en l'Oficina de Recaptació i es revisaran els acords i contractes perquè aquesta gestió siga realitzada pels serveis públics.

Pressupostos

- 11.16.** Elaborarem pressupostos de base zero i per objectius, exigint a cada unitat la justificació detallada de la totalitat de les partides, la identificació dels objectius i els paràmetres per a avaluar el seu grau de consecució.
- 11.17.** Publicarem anualment els pressupostos amb detall suficient i, en concret, dels projectes que impliquen despesa, per facilitar la fiscalització pública (subvencions, lloguers públics, usos de les propietats municipals...)
- 11.18.** Establirem amb antelació la quantitat assignada als pressupostos participatius; elaborarem un procés de recollida de propostes, informe tècnic i decisió d'accions a prendre en consells de districte.
- 11.19.** Farem participar als Consells Municipals en l'elaboració dels pressupostos municipals que afecten la seua àrea i els hi informarem periòdicament del nivell d'acompliment.

Racionalitat en les despeses

- 11.20.** Reduirem el número de cotxes oficials al servei de la corporació al mínim i els dinars institucionals. Tendrem a eliminar les despeses en inauguracions, on els protagonistes seran sempre els ciutadans i les ciutadanes i no els polítics.

- 11.21.** Establirem una taula salarial per a la corporació municipal d'acord amb la realitat social i econòmica que vivim on el màxim salari el marcarà l'alcalde o alcaldessa i que queda fixat en 2,5 vegades el salari mínim d'entre els funcionaris de l'ajuntament.
- 11.22.** El salari del personal de confiança vindrà marcat pel conveni vigent vinculat a la seua categoria professional.
- 11.23.** Els càrrecs electes percebran un únic salari per totes les seues competències i actuacions derivades de la seua condició i no acceptaran regals llevat que tinguen caràcter simbòlic o un valor econòmic irrellevant.
- 11.24.** Habilitarem un sistema estricte d'incompatibilitats que assegure que no es produeix l'aprofitament privat a costa de l'interés públic
- 11.25.** Es marca un període mínim de 5 anys durant el qual no es podrà accedir a càrrecs de responsabilitat en empreses creades, regulades, supervisades, o que hagen estat beneficiàries d'un contracte municipal, dins de l'àmbit i/o sector on ha desenvolupat la seua funció representativa.
- 11.26.** Tenim el compromís de reduir en un mínim del 30% les despeses dels òrgans de govern incloent-hi sous dels i les representants, comunicació, protocol i resta de despeses pròpies d'aquest òrgan.

12. IGUALTAT

- 12.1.** Des de la Regidoria d'Igualtat potenciarem el treball interdepartamental entre aquelles àrees més implicades (Serveis Socials, Habitatge, Promoció Econòmica i Ocupació, Pla d'Immigració, Servei d'Igualtat d'Oportunitats, etc.).
- 12.2.** Potenciarem la creació d'espais físics on es treballes la igualtat i l'empoderament des d'una perspectiva feminista.
- 12.3.** Tindrem en compte als barems l'aplicació de la Llei d'Igualtat a les empreses que treballen amb l'Ajuntament.
- 12.4.** Exigirem plans d'igualtat a totes les empreses de més de 50 treballadors que presten serveis municipals.
- 12.5.** Crearem un distintiu municipal per a reconèixer mitjans o empreses compromeses amb la igualtat.
- 12.6.** Lluita contra el tràfic sexual: implementar polítiques actives sobre el tràfic sexual i assegurar la integritat física i moral de les víctimes de tràfic sexual.
- 12.7.** Donarem suport a les accions que els agents socioeconòmics i la societat civil promoguen per a avançar en l'eradicació de l'homofòbia i la transfòbia en els centres de treball.
- 12.8.** El Pla d'Igualtat incorporarà un programa específic per a l'atenció, informació i assessorament legal, sociolaboral de les persones incloses en els col·lectius LGTBI (lesbianes, gais, transsexuals, bisexuals, intersexuals).
- 12.9.** Potenciarem les iniciatives ciutadanes i institucionals existents en la lluita contra el racisme i la xenofòbia.
- 12.10.** Abordarem des d'una perspectiva dels drets humans la situació de les víctimes del tràfic de persones i sol·licitants d'asil.

- 12.11.** Garantirem un tracte igualitari en matèria de seguretat i arbitrar que es puguin prendre mesures immediates davant de qualsevol actitud o comportament racista
- 12.12.** Crearem una Oficina Municipal per a persones migrants que, entre d'altres, done informació respecte a la seua assistència sanitària, facilite orientació i informació respecte a com reclamar els seus drets, i que duga a terme campanyes divulgatives i informatives sobre aquests drets.
- 12.13.** Promourem el treball en xarxa tant intern com extern amb totes les institucions, entitats i agents socials presents al territori i que treballen per la integració, la convivència i la interculturalitat.
- 12.14.** Defensarem i impulsarem la laïcitat de l'estat i de les seues institucions com un valor cívico-polític.
- 12.15.** Crearem espais per a la convivència inclusiva, per a totes i tots en la nostra diversitat. en coordinació tècnica, organitzativa i financera amb les altres administracions. Reclamarem l'aplicació immediata de la Llei de Dependència així com el pagament de les quantitats pendents.

13. IMMIGRACIÓ

- 13.1.** Integració en la diversitat cultural. És un fet que la ciutat de Castelló ha donat mostres d'exemplaritat en la integració dels col·lectius de persones immigrants, de respecte per les seues cultures i de solidaritat. Tanmateix, encara hi ha focus on la diversitat cultural i ètnica ha de ser degudament atesa amb propostes que fomenten la convivència. Per això hem de continuar i perseverar en aquesta línia donant al Fòrum Municipal d'Immigració i Convivència i a l'Observatori Municipal d'Immigració i Convivència l'impuls suficient perquè puguin aconseguir les expectatives en ells depositades. S'avaluaran els resultats dels dos primers Plans municipals d'Immigració i la Convivència Ciutadana i s'activarà el tercer.

14. INFRAESTRUCTURES I SERVEIS URBANS

- 14.1.** Vetllarem per compliment dels contractes de les empreses concessionàries, i establirem mètodes d'autoavaluació transparents i amb la participació de la ciutadania.
- 14.2.** Definirem les condicions tècniques i sanitàries dels abocaments a la xarxa de sanejament en el terme municipal. Protegirem el medi receptor de les aigües residuals i els sistemes de depuració.
- 14.3.** Elaborarem i promourem un pla per a instal·lació de tecnologies estalviadores d'aigua als edificis municipals els habitatges de nova construcció, el disseny i gestió de zones enjardinades. Incorporarem programes d'educació ambiental amb accions per a estimular l'estalvi d'aigua.
- 14.4.** Certificarem l'eficiència energètica de cada un dels edificis municipals, i aplicarem plans d'actuació i els projectes necessaris per a aconseguir que tots els edificis municipals gaudisquen d'una qualificació energètica de tipus A, B o C.
- 14.5.** Demanarem a les operadores de telefonia mòbil que proporcionen el seu pla d'implantació a la ciutat de Castelló, i n'elaborarem un Pla d'Implantació propi.
- 14.6.** Crearem una Comissió d'Accessibilitat i vida independent amb participació ciutadana amb funcions, entre altres, de diagnosi, revisió de les ordenances municipals, promoció de la

participació en la vida comunitària de les persones amb diversitat funcional, i desenvolupament d'alguna discapacitat.

14.7. Eliminarem impediments relacionats tant amb la mobilitat (barreres arquitectòniques) com amb els sentits i el coneixement (barreres socials, culturals, comunicatives...), que impedeixen una vida independent i poden limitar llibertats fonamentals de la persona.

14.8. Posarem en marxa un pla d'integració de les persones discapacitades a les zones esportives.

15. INNOVACIÓ

15.1. Impulsarem la innovació mitjançant l'ús del software lliure i la promoció de la xarxa mancomunada, lliure, oberta i neutral guifi.net.

15.2. Desenvoluparem els mitjans telemàtics adequats i accessibles per a informar la ciutadania, d'acord amb la Llei de Bases per al Règim Local.

15.3. Farem de les TIC un instrument fonamental de la política de Participació Ciutadana i Transparència.

15.4. Redissenyarem el web municipal per tal de fer-lo més àgil, intuïtiu i participatiu. I el valencià en serà la seua llengua per defecte.

15.5. Farem de les aplicacions de jocs i de la geolocalització nous instruments d'informació municipal, el més participatiu.

16. JOVENTUT

16.1. Elaborarem d'un projecte transversal de joventut, que incloga les polítiques d'ocupació, formació, vivenda i voluntariat.

16.2. Fomentarem la presència dels i les joves en els espais de decisió local per tal que participen activament en el disseny i l'elaboració de les polítiques municipals

16.3. Enfortirem el Consell de la Joventut, la creació del Fòrum Jove i la promoció d'assemblees obertes com a formes de participació activa

16.4. Impulsarem un Pla d'Ocupació Jove amb mesures específiques per a facilitar la seua contractació i auto ocupació. Elaborarem un Programa específic d'incorporació al món laboral de dones joves.

16.5. Crearem en els barris la xarxa municipal d'Escoles Taller. Se centraran fonamentalment en els nous nínxols d'ocupació, com ara els serveis socials, la cooperació, les TIC i l'economia verda.

16.6. Assessorarem durant tot el procés de cerca de treball els i les joves que ho sol·liciten, posant a la seua disposició consells, tècniques, material i professionals especialitzats.

16.7. Oferirem formació i suport material a les entitats i associacions de joves per tal de facilitar i millorar la seua tasca en el desenvolupament de projectes d'àmbit local.

16.8. Facilitarem la creació d'una Casa de la Joventut autogestionada pels joves.

- 16.9.** Impulsarem un programa integrat de promoció de la salut i de prevenció, en aspectes com les conductes addictives, la sexualitat, l'alimentació, la seguretat viària, la prevenció de la violència de gènere, les conductes agressives i l'oci alternatiu
- 16.10.** Posarem en marxa una borsa d'habitatge jove, acompanyada d'un servei d'assessorament cap a l'emancipació i habitatge per a joves.
- 16.11.** Ampliarem horari de les biblioteques municipals en època d'estudi o habilitar un lloc on es pugui estudiar.
- 16.12.** Posarem a disposició dels i les joves espais i equipaments públics on puguin desenvolupar diferents aficions i disciplines com la música (locals d'assaig), les arts plàstiques (estudis), les noves tecnologies (ciberespais), l'esport...
- 16.13.** Ampliarem i adaptarem els horaris dels espais públics municipals per afavorir l'existència d'alternatives d'oci diferents.
- 16.14.** Establirem un pla d'ampliació de l'oferta d'oci per a joves, per tal que totes aquelles activitats que es duen a terme al Casal Jove es descentralitzen i s'apropen als barris, fent ús per a això dels diferents locals socials que s'hi ubiquen. Dins d'aquest pla estratègic, que es dissenyarà amb la participació dels joves, es posaran en marxa campanyes de lectura, es promourà una oferta cultural específica per a joves i s'adequaran els parcs i zones d'esplai als interessos i necessitats de la població jove, entre d'altres.

17. MEDI AMBIENT, SOSTENIBILITAT, AGRICULTURA, CONTROL URBANÍSTIC

- 17.1.** Instarem el Govern Central, el Consell i el Parc Natural a paralitzar tots els processos de projectes petrolífers al voltant del Parc Natural de les Columbretes, i sol·licitarem al Ministeri de Defensa tota la informació relativa a l'abocador d'armament que hi ha en l'entorn de les illes Columbretes.
- 17.2.** Recuperarem el paper del Parc Ribalta com a referent d'espai verd en la ciutat. Ubicarem un Centre d'Educació Ambiental en la Pèrgola. Ens incorporarem a la xarxa de col·laboració de l'Agència Europea de medi ambient (Eionet) i a la xarxa nacional de Centres d'Informació i Documentació Ambiental (Recida).
- 17.3.** Establirem un Pla d'Usos i una línia d'actuació per a dinamitzar el Pinar i dotar-lo dels serveis necessaris. Així mateix, es nominaran cadascuna de les seues portes d'accés amb els noms de persones rellevants de la localitat.
- 17.4.** Establirem mesures per a fomentar les visites educatives a la Reserva Natural de les Illes Columbretes i al seu centre d'interpretació en el Planetari. A més, promourem la creació de nous espais, com el de la Marjal, la Roca Blanca i els tallats de Penya Raca i la Font de la Salut.
- 17.5.** Crearem les 'fites de frontera', llocs de valor mediambiental que marquen els límits permissibles del creixement urbà.
- 17.6.** Declararem arbre monumental d'interès local el ficus centenari de la plaça de Maria Agustina.
- 17.7.** Crearem un Aula de Natura i un Centre de Biodiversitat al Pinar.

- 17.8.** Recuperarem el Pinar del Grau com a espai d'esbarjo al mateix temps que espai natural ben conservat ambientalment, tot recuperant el sotabosc amb espècies autòctones. Per un Pinar per al Poble.
- 17.9.** Posarem en valor les zones protegides, per tal d'aconseguir una protecció efectiva del nostre patrimoni natural; la tasca de l'ajuntament inclourà la divulgació i l'educació ambiental com a elements prioritaris en la conservació dels nostres espais naturals.
- 17.10.** Elaborarem un Pla d'Infraestructura Verda, que contemplarà tots els elements estratègics, com el disseny de l'Anella Verda de la ciutat; el Pla d'Arborització, per a la gestió dels espais verds; la millora i creació de nous jardins i parcs, l'augment de l'arbratge en vies públiques i la creació de corredors verds entre els parcs. Impulsarem l'ordenança municipal de l'Arbratge, Parcs i Jardins.
- 17.11.** Configurarem parcs periurbans, o anelles verdes, que ajuden a millorar la qualitat de vida de les persones, a través de la gestió i protecció dels espais agraris. En aquest sentit, recuperarem l'entorn del Molí de la Font i crearem un corredor verd que el comuniqui amb el litoral a través del riu sec i l'aeròdrom.
- 17.12.** Elaborarem un Pla d'actuació específic per a millorar la qualitat de l'aire i reduir les emissions de contaminants a la ciutat i terme de Castelló, amb especial atenció al Grau. Inclourem panells d'informació sobre els índexs de contaminació de l'aire i acústics.
- 17.13.** Defensarem una política de taxes i cànon de l'aigua clarament progressiva, així com una política d'ús social, racional i sostenible de l'aigua, que faci prevaldre l'eficiència, l'estalvi, la reutilització i la depuració integral. Assegurarem el manteniment dels cabals ecològics i farem complir la Directiva Marc de l'Aigua en la planificació hidrològica.
- 17.14.** Implantarem horts sostenibles d'oci i autoconsum que abasten la major quantitat dels barris, i en especial entre les rondes de circumval·lació, creant un cinturó verd de transició cap a l'espai agrícola que delimita la ciutat. Habilitarem espais en les escoles d'infantil i primària per a la realització d'horts escolars. Aplicarem bonificacions fiscals per a aquells que cedisquen els solars que siguin destinats a aquest ús.
- 17.15.** Promourem les titulacions de la formació professional agrària bàsica en els instituts de secundària.
- 17.16.** Promourem la posada en marxa del 'Projecte Quilòmetre0', en col·laboració amb les organitzacions agràries, comercials i de consumidors, a fi de fomentar l'agricultura de proximitat.
- 17.17.** La Marjalera és horta de Castelló. Per això en el nou Pla Especial es constituirà un Parc Agrícola compatible i complementari dels usos residencials i del sòl mereixedor d'especial protecció.
- 17.18.** Promourem la celebració d'un esdeveniment anual que contemple conjuntament l'organització d'una Fira de la Taronja, en el recinte del Mercat del Dilluns, que posi en valor comercial les varietats cítriques i els productes derivats; un Congrés Científic d'Investigadors/-es, en el recinte de La Pèrgola, per a l'intercanvi d'idees, avanços i projectes, en el camp de l'agricultura, indústria del perfum i la restauració; i una Setmana Gastronòmica que tinga la taronja com a aliment protagonista.
- 17.19.** Aplicarem una reducció del 90% de la quota de l'IBI a aquells terrenys urbans que, per conveni amb l'Ajuntament, se cedisquen almenys durant 4 anys a usos públics provisionals,

com a aparcaments públics, horts urbans, jardins o zones d'escampament de mascotes, que ens comprometem a crear.

- 17.20.** Aplicarem bonificacions fiscals per a particulars que estén interessats en la cessió de terrenys per a crear un Banc de Terra, i potenciar els seus usos agrícoles.
- 17.21.** Millorarem la gestió dels residus, amb quatre objectius: afavorir l'estratègia 4R (reducció, reutilització, reciclatge, recompra); millorar la recollida i la recuperació de residus urbans amb ecoparcs mòbils; incrementarem la vigilància per a l'eliminació d'abocadors incontrolats; posarem en valor la riquesa natural de la ciutat, dels seus paratges, els seus parcs i les seues platges, per mitjà de protocols de gestió integrada i de restauració ambiental.
- 17.22.** Buscarem alternatives imaginatives al problema dels residus sòlids urbans com ara l'opció de convertir les deixalles en recursos. Implementarem la recollida de l'oli usat. Utilitzarem productes biodegradables i ecològics, i durem a terme campanyes de conscienciació de la ciutadania en la seua implicació en el manteniment de la ciutat.
- 17.23.** Crearem un ecoparc al Grau.
- 17.24.** Elaborarem un mapeig de la ciutat amb col·laboració ciutadana, per tal de millorar l'aspecte i els serveis, i l'assignació popular de projectes innovadors.
- 17.25.** Vetlarem i exigirem que es duguen a terme i es complisquen els drets de protecció de la salut quant a: vigilància epidemiològica, vigilància d'aire, aigua, contaminació i residus tòxics, i investigació en salut. Assegurarem la publicació i seguiment transparent d'aquestes inspeccions publicant, a més, memòries del treball analitzat.
- 17.26.** Elaborarem plans d'actuació prioritzada per a: reduir les emissions de CO2 de acord amb el Pacte d'Alcaldes; fomentar la cultura de l'eficiència energètica per mitjà de programes de promoció, d'informació i assessorament; impulsar la participació en els programes subvencionats per l'IVACE; reduir el consum energètic dels equipaments municipals i fomentar l'ús d'energies renovables.
- 17.27.** Impulsarem una auditoria energètica per a determinar les línies d'actuació. I, com a primer pas, complirem la llei i farem que els edificis públics disposen de l'obligatòria certificació energètica.
- 17.28.** Apostarem per una diversificació de les fonts i per l'ús d'energies renovables tant com per l'estalvi i l'eficiència energètica, i tendirem a la contractació d'energia renovable 100%.

18. MOBILITAT

- 18.1.** Revisarem el Pla Integral de Mobilitat, amb la participació dels usuaris/-es i tots els col·lectius implicats, que cree les bases per a dotar a la ciutat d'un transport ràpid, segur, barat, accessible i no contaminant.
- 18.2.** Potenciarem l'accessibilitat al transport públic i a la mobilitat en general de les persones grans per tal de facilitar l'accés equitatiu al conjunt de la ciutadania.
- 18.3.** Es modificarà el Reglament de Transport Públic Urbà Amb Autobús a fi que els menors de 18 anys amb problemes de discapacitat puguin tindre accés gratuït.
- 18.4.** Posarem en marxa el Pla d'Accessibilitat per adaptar itineraris urbans per a les persones amb dificultat de mobilitat.

- 18.5.** Abordarem la resolució dels problemes de transport urbà dels barris, de les urbanitzacions i del Grau, així com dels polígons industrials.
- 18.6.** Durem a terme un estudi detallat de les línies actualment vigents per tal d'optimitzar els recursos existents, evitant despeses innecessàries i desproporcionades com el que ha suposat la implantació de l'actual model del Tram
- 18.7.** Demanarem que el Serveis Tècnics municipals elaboren un traçat del Tram per al recorregut que va des del passeig de Morella fins al carrer de Saragossa, per a complir les resolucions judicials que n'impedeixen el pas per dins del parc de Ribalta.
- 18.8.** Millorarem les connexions de la línia del Tram amb la resta del transport urbà i interurbà, en tota l'àrea metropolitana.
- 18.9.** Rendibilitzarem l'ús del vial especial, perquè siga utilitzat sense interferències per la resta del transport urbà, taxis i altres serveis públics.
- 18.10.** Elaborarem un pla de seguretat per als vianants respecte al Tram.
- 18.11.** Crearem serveis de transport nocturn i en dies especials en zones d'oci.
- 18.12.** Estudiarem l'ampliació de l'horari de les línies d'autobús urbà, per tal de permetre desplaçar-se amb transport públic també a la nit d'una manera més segura i menys contaminant.
- 18.13.** Reduirem significativament el preu dels transports urbans per a estudiants.
- 18.14.** Farem convocatòries municipals de beques i ajudes per al transport a universitats situades fora de Castelló.
- 18.15.** Gestionarem, junt amb la Generalitat, l'establiment del bitllet únic de transport (autobús, TRAM i Rodalies) per a tota l'àrea metropolitana.
- 18.16.** Promourem amb la resta de municipis un transport públic metropolità de La Plana de via reservada amb criteris de sostenibilitat.
- 18.17.** Reclamarem l'extensió dels trens de Rodalia fins a Vinaròs.
- 18.18.** Donarem un impuls real al Pla Director de la Bicicleta, que contemplarà mesures de foment, conscienciació i execució de les infraestructures.
- 18.19.** Millorarem el servei públic de bicicletes per a que arribe a tots els barris de la ciutat, amb bicis elèctriques per a les persones amb mobilitat reduïda, sense restriccions horàries ni diàries i gratuït.
- 18.20.** Incrementarem les zones vigilades d'aparcament gratuït per a bicicletes, tant en superfície com en els pàrquings públics subterranis.
- 18.21.** Connectarem, millorarem i donarem continuïtat al carril bici entre els pobles veïns de Castelló.
- 18.22.** Aprovarem una Ordenança de Circulació de Vianants i Ciclistes que regule la circulació en la via pública i delimiti els drets i obligacions dels usuaris/-es.
- 18.23.** Apostarem per la xarxa ciclista europea com ara l'EUROVELO.
- 18.24.** Promourem en el Servei de Mobilitat els instruments necessaris per gestionar tots els assumptes relacionats amb el sistema públic de lloguer i arregar les queixes i suggeriments relacionades amb l'ús de la bicicleta.

18.25. Regularem el trànsit en les vies pecuàries del terme, prioritzant el pas de vehicles agrícoles i sense motor.

18.26. Incrementarem les zones d'aparcament per mitjà de la regeneració d'espais urbans, sobretot els pròxims als grans centres de serveis públics. Crearem aparcaments en superfície dissuasoris d'ús públic en els accessos a la ciutat, connectats amb el centre mitjançant el servei de transport públic urbà i bicicletes.

19. NORMALITZACIÓ LINGÜÍSTICA

19.1. Assumirem els continguts de la Carta Lingüística promoguda per Castelló x La Llengua.

19.2. Demanarem la definitiva declaració de BIC per a les Normes de Castelló de 1932, en la categoria de bé immaterial.

20. PARTICIPACIÓ CIUTADANA

20.1. Elaborarem un nou pla integral de participació ciutadana mitjançant un procés participatiu per a dotar-nos, entre totes i tots, dels millors mecanismes per a garantir una participació real de la ciutadania en les decisions públiques.

20.2. Crearem una àrea de participació ciutadana a l'Ajuntament, amb funcionament transversal, que permeta el contacte constant del consistori i les seues regidories amb els Consells i Juntes de Districte, els Consells Sectorials, altres associacions, etc. i que s'encarregue d'impulsar el procés participatiu d'elaboració del nou Pla Integral, sense tindre'n l'exclusivitat, ja que el procés ha d'estar obert a les persones que hi mostren interès.

20.3. Democratitzarem les actuals estructures de participació, mitjançant la revisió dels sistemes d'elecció del seus membres i la eliminació de barreres a la participació.

20.4. Crearem grups d'investigació-acció participativa, on s'hi integren representant polítics, tècnics de l'Ajuntament, col·lectius amb interessos directes en l'àrea i ciutadans i ciutadanes que hi vulguen treballar, amb la intenció que la participació ciutadana siga contínua en el debat i disseny de la política municipal.

Suport i fomentarem l'associacionisme i el teixit associatiu

20.5. Realitzarem un inventari de propietats municipals, tant pel que fa als immobles en desús com al mobiliari, per a la seua cessió a la ciutadania, amb la finalitat de facilitar la seua autoorganització amb total autonomia, sempre que es respecten els valors bàsics de la convivència i no s'atempte contra els drets humans.

20.6. Promourem l'associacionisme dels majors. Promoció del voluntariat del major d'una manera decidida per poder aprofitar tot el potencial de les persones majors en tots els àmbits de serveis de la ciutat.

20.7. Eliminarem les taxes per ocupació de via pública per a activitats de caràcter cultural, social o polític sense ànim de lucre, que suposen un entrebanc al dret a una informació plural.

20.8. Garantirem la formació permanent per al personal de l'Ajuntament, especialment en metodologies participatives, amb l'objectiu de fer possible la posada en marxa del Pla de Participació.

20.9. Fomentarem la formació permanent per a associacions, consells sectorials, col·lectius socials i població en general, per tal de deixar enrere la participació com una cosa d'experts i facilitar una millor comprensió del funcionament d'allò públic i una capacitació progressiva per a una gestió participativa dels comuns, mitjançant el format de tallers formatius d'apoderament sobre diferents temàtiques.

20.10. Crearem una unitat municipal d'assessoria al servei de les entitats socials sense ànim de lucre inscrites en els registres municipals, per a assessorar-los i ajudar-los en les seues obligacions administratives, estatutàries i fiscals.

Potenciació de mecanismes de participació col·laborativa online

20.11. Crearem de portal Govern Obert, Plataforma Digital a la web municipal, que es reforçarà amb nous canals, per mitjà de les xarxes socials, que permetran la participació i l'escolta activa, com ara una bústia específica que permeta publicar preguntes de la ciutadania i la resposta de l'Administració. S'arbitraran mesures per a acurtar al màxim possible el temps de resposta a qualsevol sol·licitud per part de cada regidor o regidora.

20.12. Crearem un Portal de Participació Ciutadana, amb espais específics per als òrgans de participació (consells sectorials, fòrums, juntes i consells de districte), on es publiquen les convocatòries i les actes.

20.13. Posarem a disposició pública i lliure les dades que genera l'Administració en formats digitals i estandarditzats.

Consulta directa a la ciutadania

20.14. Crearem instruments per a promoure la convocatòria de consultes ciutadanes, d'acord amb la legislació vigent i el Reglament de Participació Ciutadana, en les qüestions i projectes de major calat, implantant la Iniciativa Popular Local i la Consulta Ciutadana Directa.

El Ple i les Comissions

20.15. Revisarem l'actual reglament orgànic del ple i les seues comissions, de 2007, per tal d'obrir-los a la participació ciutadana. Regulació i facilitació de la participació activa de la ciutadania davant el plenari.

20.16. Crearem l'escó ciutadà, perquè els ciutadans puguen participar activament proposant iniciatives a l'equip de govern.

20.17. Adoptarem un horari per als plens que facilite la presència de la ciutadania. Farem públic l'ordre del dia del Ple i les comissions i es publicaran els acords i la documentació que els sustenta, després del Ple i les comissions, amb els únics límits que estableix la llei.

20.18. Promourem l'emissió del plenari en directe a través de les noves tecnologies.

Dimissió per imputació

20.19. Inclourem en el Codi de Bon Govern de l'Ajuntament d'un punt que faça referència explícita a l'obligació ètica de dimitir del càrrec de regidor o regidora en cas que aquest siga imputat en una causa vinculada amb la seua activitat pública (corrupció, prevaricació, suborn, etc.).

Pressupostos realment participatius

20.20. Donaran cabuda a les propostes de les associacions veïnals i d'altres col·lectius socials de la ciutat, que podran decidir de forma real en què es gasten els seus impostos. Seran

consultats per conèixer la seua opinió en tots i cadascun dels nous projectes que s'escometen.

Rendició de comptes: sessions de control i assemblees obertes

20.21. Modificarem el Reglament Orgànic del Ple per a establir sessions de control a l'Alcaldia per part dels grups municipals, almenys una vegada a l'any. També ho faran els regidors i regidores amb responsabilitats de govern.

20.22. L'alcalde o alcaldessa també retrà comptes en assemblea ciutadana, almenys una vegada a l'any, sobre els èxits aconseguits en aquest temps, així com donarà les explicacions exhaustives de les causes dels incompliments del programa de govern i de les promeses electorals que conformen aquest projecte.

Reforçant la figura del regidor de districte

20.23. S'instal·laran en les tinences d'alcaldia dels districtes bústies de peticions, incidències i reclamacions, que seran tramitades en un termini no superior a tres dies, donant la resposta pertinent.

20.24. Una vegada per setmana, en horari de vesprada de major accessibilitat, el regidor o la regidora responsable del districte atindrà en aquesta tinència d'alcaldia a les persones que ho hagen sol·licitat per mitjà de cita prèvia.

21. RECURSOS HUMANS

Garantir el personal i els mitjans necessaris per a la correcta prestació dels serveis públics

21.1. Es pactaran les polítiques de recursos humans en la Mesa de Negociació amb la representació sindical i s'aclariran les funcions i competències necessàries en cada servei i de conformitat a aquest resultat s'aprove la Relació de llocs de treball.

21.2. Auditació i correcció de la contractació del personal de les empreses públiques municipals.

21.3. S'establiran programes de formació i canals de promoció interna. Es donarà estabilitat a la plantilla.

21.4. Reduirem al mínim els assessors i llocs de treball de lliure designació, limitació i racionalització del nombre de càrrecs intermedis.

21.5. Complirem rigorosament les quotes previstes en la Llei per a persones amb discapacitat (el 7% com a mínim).

21.6. Prendrem com a objectiu bàsic la millora de la relació servei públic–conciliació familiar.

21.7. Optarem, en la mobilitat interna, els horaris, l'adscripció a serveis determinats, per la via del pacte amb la representació legal del funcionariat i personal interí.

21.8. Tendrem a la consolidació de places per via de traure a oposició aquelles que ja estan creades.

21.9. Reduirem un mínim del 20% la partida d'òrgans de govern i de personal de confiança.

21.10. Agilitzarem els tràmits administratius, amb una ràpida i clara resposta a les demandes ciutadanes. Posarem en funcionament de la Finestreta Única d'inici de tramitació telemàtica dels projectes, d'informació i assessorament.

22. RELACIONS INSTITUCIONALS

22.1. Centralitzarem en una àrea les relacions institucionals, especialment les referents a la UE i concretament, aquelles que tinguen a veure amb línies d'ajudes econòmiques, i programes europeus. En aquesta àrea també es coordinaran els agermanaments.

22.2. Pacte polític per Castelló. Una de les primeres mesures serà proposar a la resta de Grups polítics representats en l'Ajuntament un pacte per a traure del debat partidista els temes importants de la ciutat, els que no admeten demora ni estan en l'agenda de la ciutadania, temes en què tots hem d'estar compromesos

22.3. Impulsarem un sistema de proporcionalitat de la publicitat institucional als mitjans de comunicació. Tota la publicitat institucional que es faça mitjançant mitjans de comunicació haurà de ser debatuda al ple anualment, mitjançant un pla de mitjans de comunicació, i estarà sotmesa a principis d'igualtat i proporcionalitat.

És hora de reivindicar els nostres drets perquè de justícia és:

22.4. Castelló no pot romandre ni un minut més silenciada pels seus representants polítics incapaços de reivindicar a altres administracions el que és de justícia per als veïns i veïnes de Castelló. És hora de no mirar cap a un altre costat.

- Tindre culminades les obres de la ronda de circumval·lació
- Disposar d'una estació depuradora adaptada a les necessitats immediates
- Un corredor mediterrani irrenunciable
- L'alliberament definitiu de l'AP-7
- La protecció íntegra de les nostres Illes Columbretes
- No al fracking
- L'aplicació urgent de la Llei de la Dependència
- El rescabament dels deutes de la Generalitat Valenciana
- El manteniment i millora de la xarxa educativa pública
- Reclamar a totes les administracions el recolzament a la indústria ceràmica
- La recuperació per a la ciutadania de béns patrimonials
- Reclamarem ajudes al sector pesquer

23. SALUT PÚBLICA

23.1. Crearem un Pla de Desenvolupament de l'Estratègia de Salut, en què integrarem totes les propostes de promoció de la salut.

23.2. Reclamarem dotacions suficients en l'àmbit de salut pública per a tots els barris.

23.3. Coordinarem els sectors que desenvolupen polítiques i activitats amb impacte en salut, com educació, benestar social, medi ambient, treball i immigració, urbanisme i planificació del territori, transport i mobilitat activa, o economia i hisenda, a través del projecte de Ciutat Educadora.

23.4. Facilitarem la participació ciutadana en l'establiment de les accions que s'impulsaran des de l'Ajuntament per a promoure estils de vida saludables i facilitar les condicions estructurals municipals per a aconseguir-los.

23.5. Recuperarem les aules dels centres educatius com a espai on implementar polítiques de promoció de la salut.

23.6. Identificarem els recursos comunitaris per a la promoció de la salut i prevenció de les malalties.

- 23.7.** Afavorirem acords amb altres administracions per a incrementar les actuacions sanitàries, tant preventives com terapèutiques i rehabilitadores, al mateix domicili dels pacients.
- 23.8.** Crearem el Servei Municipal de Salut, que actuarà coordinadament amb els serveis de Salut de la Generalitat, i que tindrà com a línies d'actuació: la veterinària i zoonosi; el tractament exhaustiu dels aqüífers i fonts públiques; l'eradicació dels abocadors incontrolats i la neteja dels contenidors de fems; el control de salut dels factors mediambientals; la promoció de la salut; la posada en marxa de plans de manteniment i millora de la salut geriàtrica per a persones majors, dependents i altres col·lectius; la creació d'observatoris de salut urbana, amb la col·laboració ciutadana, en els barris i a través de la web, encarregats de detectar l'estat d'aquells factors relacionats amb l'entorn que incideixen en la salut.
- 23.9.** Incrementarem els serveis de neteja, promourem campanyes educatives i realitzarem un control més eficaç de les conductes contràries a les ordenances. Crearem, amb aquesta finalitat, la brigada de neteja canina.

24. SEGURETAT PÚBLICA

- 24.1.** Establirem canals de comunicació, col·laboració i coordinació entre la ciutadania i els cossos, serveis i òrgans responsables de la seguretat pública.
- 24.2.** Impulsarem el Consell Local de Seguretat amb la participació de la ciutadania i tots els cossos i forces de seguretat que operen en el terme municipal per fer un balanç continuat de les actuacions en matèria de seguretat ciutadana i plantejar les percepcions i necessitats ciutadanes en aquest àmbit.
- 24.3.** Posarem en marxa una Brigada municipal d'intervenció ràpida 24 hores, per tal d'atendre i resoldre de forma immediata les incidències que puga haver en la via pública o els problemes sobrevinguts de les persones.
- 24.4.** Potenciarem el paper de la Policia Local com a agent de mediació, a través d'un nou Protocol de Mediació, que millorarà el procediment de sol·licitud del servei i la regulació de les actuacions.
- 24.5.** Elaborarem el Pla Municipal d'Emergències, que analitzi els riscos que afecten la població, al medi ambient, al normal desenvolupament de la vida quotidiana de la ciutat i plantege una estructura organitzativa que contemple totes i cadascuna de les accions a dur a terme per al control de l'emergència.
- 24.6.** Establirem una mesa de diàleg i participació amb les unitats del servei de bombers, per a millorar les infraestructures de les brigades, tant el de l'actual recinte de Tetuan com el del Grau, les seues dotacions i els programes de formació i de prevenció
- 24.7.** Impulsarem, tot coordinant-nos amb les empreses implicades, activitats de difusió dels diferents plans de seguretat que afecten la zona del Grau, tant del Serrallo com del port. Aquestes activitats han d'arribar a escoles, centres sanitaris, associacions veïnals, empreses, institucions i altres entitats del Grau, i adaptar-se a les característiques diferenciades de cadascun d'aquests col·lectius i agents socials.

25. TRANSPARÈNCIA

25.1. Farem una auditoria pública del deute, dels contractes públics i de les externalitzacions de serveis durant el primer any de govern. L'auditoria ciutadana sota control tècnic i social incidirà en els sobre costos de les obres públiques, els contractes de manteniment i de serveis, l'externalització de serveis, auditoria de les instal·lacions de l'ajuntament, els interessos del finançament del deute, valoració dels llocs de treballs.

El termini de l'auditoria serà de dos legislatures anteriors i a partir d'ara. Es publicaran les dades parcials a mesura que es vagen obtenint. Les dades (dels comptes, dels contractes, etc.) s'hauran de fer públiques i accessibles mitjançant formats oberts que permeten un tractament automàtic (p. ex.: .ods, .csv).

25.2. Auditoria ciutadana permanent. Es facilitarà l'accés a la ciutadania de les dades pressupostàries, comptables i les dades dels contractes públics de manera comprensible i continuada. Així mateix, es desenvoluparan fórmules d'avaluació participativa del grau de compliment dels objectius de la gestió i del nivell d'execució pressupostària. Serà necessària una audiència pública anual on es retri compte de la gestió econòmica municipal, amb un seguiment dels indicadors de benestar.

25.3. L'agenda pública de l'alcalde i l'equip de govern. Fer públiques les agendes dels òrgans de govern en exercici de les seues funcions i extractes del seu contingut.

25.4. Es facilitaran dades de tots els ingressos, béns i rendiments patrimonials dels representants, així com totes aquelles dades necessàries per a la detecció de possibles conflictes d'interessos.

25.5. Proporcionalitat de la publicitat institucional als mitjans de comunicació. Tota la publicitat institucional que es faça mitjançant mitjans de comunicació haurà de ser debatuda al ple anualment, mitjançant un pla de mitjans de comunicació, i estarà sotmesa a principis d'igualtat i proporcionalitat.

25.6. S'establirà un sistema d'alertes. És una eina de gestió ètica que s'implementa amb un canal de comunicació a nivell institucional. L'objectiu, a nivell municipal, serà garantir el respecte a un codi ètic i de conducta de l'ajuntament així com establir un canal de comunicació obert i dinàmic per a suggeriments, alertes i denúncies d'irregularitats. La seua estructura es compondrà dels següents elements:

- Codi ètic i de conducta de l'ajuntament (revisió i aprovació d'aquest)
- Comitè d'ètica i de responsabilitat corporativa
- Bústia d'alertes o de denúncies

El sistema d'alertes és rellevant però la seua funció és complementària i no substitutiu d'una oficina d'anticorrupció (aquest cas vetllaria per qüestions jurídiques). La interrelació i suport entre els dos canals (alertes i anticorrupció) és fonamental.

25.7. Codi ètic i de conducta. Revisarem i perfilarem el codi de conducta de manera que s'especifiquen els valors, normes i principis de la institució però que també detalle normes de conducta específiques (xoc d'interessos, polítiques de transparència, etc.) en un codi de conducta.

25.8. Crearem un Comitè d'ètica, que estarà integrat per 6/7 persones. La seua composició serà plural, i per això la representació política serà minoritària. El comitè no rebrà cap retribució per la col·laboració.

25.9. Posarem en funcionament com a eina del Comitè d'ètica una bústia d'alertes, a través d'un sistema informàtic. La denúncia serà confidencial encara que no anònima. Eelaborarem un

document d'avaluació sobre el compliment dels objectius encomanats i la qualitat del servei prestat en els contractes de l'Ajuntament.

25.10. Crearem el Portal de la Transparència. Es posarà a disposició de la ciutadania una web municipal més funcional i constantment actualitzada, al servei de les persones, que permeti l'obertura de dades públiques, entre altres els currículums dels representants polítics, les retribucions dels càrrecs públics, les despeses de representació, publicitat i promoció institucional, així com els acords plenaris.

26. TURISME

26.1. Modificarem els estatuts del Patronat de Turisme perquè continguin, com a mínim, principis de participació ciutadana i de transparència.

26.2. Dissenyarem, amb els sectors implicats y el conjunt de la ciutadania, un Pla Estratègic de Turisme amb criteris de sostenibilitat mediambiental i social i de qualitat en l'oferta de productes i serveis. Atendrà tant als interessos dels potencials turistes com als de la societat castellonenca.

26.3. Potenciarem el turisme des de diferents vessants, com ara el turisme cultural, esportiu, de compres, de congressos, de platja, de natura...

26.4. Posarem en valor la riquesa patrimonial de la ciutat, així com el seus espais naturals (la franja litoral i les seues platges, el Pinar del Grau, el Parc Litoral, el Paratge de la Magdalena, les Columbretes, el Desert de les Palmes, el Molí de la Font, la Marjal, camins i sendes...).

26.5. Promourem la realització de congressos i conferències a la ciutat, així com esdeveniments esportius competitiu i de base.

26.6. Incorporarem el factor turisme en la política cultural i les actuacions de promoció del comerç.

26.7. Donarem una nova dimensió de gestió al Patronat Municipal de Turisme i potenciarem l'Oficina de Turisme, per a promocionar els atractius locals. Crearem una Oficina de Turisme en el Grau i un punt de recepció i informació de turistes a l'Auditori i Palau de Congressos.

26.8. Revitalitzarem les instal·lacions del Planetari.

26.9. Crearem un alberg juvenil i espais per a l'estacionament limitat d'autocaravanes.

26.10. Revisarem les senyalitzacions urbanes, posant plaques informatives als llocs d'interès i els itineraris culturals.

26.11. Facilitarem instal·lacions a les federacions i clubs de diferents disciplines perquè facen estades, pretemporades i campus, tot treballant conjuntament amb el sector turístic.

26.12. Dinamitzarem el port i les nostres platges per a poder fer-hi tota classe d'activitats nàutiques, i oferir-lo com un atractiu turístic més.

26.13. Promocionarem el turisme d'esport adaptat.

27. UNIVERSITAT JAUME I

- 27.1.** Impulsarem un pacte de col·laboració per tal de fer de la Universitat Jaume I una aliada en els programes de política cultural, de desenvolupament econòmic i d'ocupació.
- 27.2.** Promourem la signatura d'un ampli conveni marc de col·laboració en matèria d'ús de dependències i serveis, i l'establiment, entre d'altres, de programes de formació, d'ajuda a l'alumnat i d'estudis de la realitat social i econòmica de la ciutat.
- 27.3.** Propiciarem la instal·lació d'empreses vinculades a nous desenvolupaments ceràmics, en col·laboració amb l'ITC.
- 27.4.** Impulsarem, en col·laboració amb el CENT, la creació d'un gran banc del coneixement que arreplegue i pose a disposició de tot el teixit social propostes i experiències innovadores des de tots els àmbits, empresarial, acadèmic o institucional de Castelló i la seua àrea metropolitana.
- 27.5.** Col·laborarem amb la universitat per fomentar programes com el d'intermediació de persones majors.
- 27.6.** Crearem un programa d'ajudes per a l'alumnat universitari i una línia de beques-salari per a la realització d'estudis de postgrau.
- 27.7.** Fomentarem la investigació per mitjà de la creació d'un premi anual per al treball universitari de major interès per la seua contribució al desenvolupament social, econòmic i cultural de Castelló.
- 27.8.** Incrementarem el nombre de places per a la realització de pràctiques d'empresa en l'Ajuntament i organismes dependents.
- 27.9.** Impulsarem l'organització conjunta d'una fira anual de la formació i l'ocupació.
- 27.10.** Impulsarem la col·laboració en matèria cultural amb el servei d'activitats socioculturals.
- 27.11.** Promourem actuacions per tal de vincular les polítiques municipals de promoció turística, comercial, agrícola i industrial a les línies d'actuació de l'Espaitec.
- 27.12.** Afavorirem la creació del Hub de Creativitat al voltant d'Espaitec, un espai multifuncional amb equip propi de dinamització.
- 27.13.** Impulsarem conjuntament amb la Universitat un procés de debat sobre el futur de la ciutat.
- 27.14.** Incorporarem la compra pública innovadora en els plec de condicions en les licitacions de l'Ajuntament.
- 27.15.** Establirem Incentius fiscals a les noves empreses de base tecnològica o innovadora, durant els tres primers anys de creació.
- 27.16.** Establirem una estratègia municipal per a l'aprofitament del talent ciutadà, que permetrà crear un mapa del talent a Castelló, que identifique nínxols de creativitat, espais del bon fer, territoris d'experiència i camps d'excel·lència.
- 27.17.** Crearem una Oficina del Talent, per a interrelacionar i posar l'experiència al servei de qui demande aquesta mena de coneixements. Impulsarà el Gran Desafiament Castelló, trobada anual que afavorirà la reputació social del talent.

28. URBANISME

- 28.1.** Durem a terme un canvi radical del model urbanístic, que prime el consens amb la ciutadania. Crearem una oficina urbanística per a informar i rebre suggeriments dels ciutadans. Vetllarem per previndre abusos d'agents urbanitzadors sobre els veïns.
- 28.2.** Prioritzarem el creixement en els espais d'oportunitat (solars, cases abandonades) dins de la 'ronda barris', amb accions de microubanisme, restauració, o inclusió de les dotacions que falten. Convocarem concursos d'idees per a donar solucions als diferents espais, com per exemple la millora de l'entorn de la plaça de bous.
- 28.3.** Impulsarem el Pla Estratègic per la Renovació i Eficiència Energètica d'Edificis, i la Inspecció Tècnica de l'Edificació.
- 28.4.** Aprofitarem infraestructures i plataformes fetes en cas que vulguem construir fora de les rondes, sempre tenint en compte la necessitat de fer un cinturó verd a la ciutat.
- 28.5.** Elaborarem una ordenança específica que regule la neteja dels solars de la ciutat, especificant les superfícies que es consideraran com a tals i les obligacions de les persones propietàries pel que fa a neteja, manteniment i tancat. Efectuarem com a mínim una inspecció anual dels solars i parcel·les.
- 28.6.** Revisarem el Pla Especial de la Marjalera. Considerem imprescindible la modificació del Pla Especial de la Marjalera, amb els següents objectius: eliminar tot el sòl urbanitzable i urbà no edificat que preveu el Pla vigent, la qual cosa implicarà una reducció importantíssima de la pressió urbanística en la zona, i establir sistemes de gestió urbanística suau sobre les zones urbanes construïdes per a dotar-les de serveis. Aplicarem la política de tolerància zero amb les construccions il·legals, i no ens oposarem en cap cas al compliment de les sentències de demolició.
- 28.7.** Impulsarem l'Àrea metropolitana de la Plana. Tindrem en compte els pobles veïns en les decisions urbanístiques a l'hora de decidir on posem habitatges, on polígons, on les plataformes logístiques, on paratges protegits, com ens comuniquem.
- 28.8.** Protegirem el nostre patrimoni urbanístic i històric (cases emblemàtiques, refugis de la guerra). Col·laborarem amb el Col·legi d'Arquitectes per a elaborar un catàleg dels edificis d'interès arquitectònic. Farem constar els nivells de protecció en la redacció del Pla General, tot diferenciant monumental, estructural, o arquitectònica. Donar suport a totes aquelles obres de rehabilitació d'immobles amb valor històric mitjançant estímuls econòmics i/o reducció de taxes i facilitació de serveis. D'altra banda, enfortirem el suport que ha de donar l'Ajuntament a les restes arqueològiques locals.
- 28.9.** Donarem solució als terrenys al voltant de l'Hospital General dins del Pla General com a espais dotacionals, i cancel·larem el projecte del PAI Mestrets.
- 28.10.** Instarem l'alliberament de peatge de l'AP7.
- 28.11.** Estudiarem la possibilitat d'usar l'actual carretera N340 com a tancament i finalització de la ronda de circumval·lació.
- 28.12.** Aprovarem amb urgència un nou Pla General que responga a les premisses següents: que siga realista i per tant fonamentat econòmicament sobre les possibilitats d'inversió del municipi; que ajusti el sòl urbanitzable residencial a les possibilitats reals de creixement poblacional; que siga prudent en la classificació de sòl urbanitzable; que done solucions a l'obtenció dels terrenys i a la urbanització dels Parcs situats a l'Est de la població i que no han sigut executats; que contemple la reserva de sòl per a noves necessitats dotacionals i de serveis; que no cedisca sòl públic per a ús privat; que siga transparent i participatiu per

tota la ciutadania, utilitzant els mitjans més accessibles: exposicions públiques, conferències, web municipal.

28.13. Fomentarem un decreixement responsable, tot ajustant els terrenys urbanitzables i industrials a les necessitats de la ciutat i la població. Revisarem el Pla General cada 10 anys.

29. COMISSIÓ DE SEGUIMENT DEL PACTE DE GOVERNALIBITAT

29.1. Es formarà una comissió de seguiment formada per dues persones de cada grup polític, una d'elles regidor o regidora i l'altra de l'equip de negociació.

29.2. Es reunirà trimestralment per tal d'elaborar un informe públic del progrés en l'execució del acords adoptats.

Donem constància d'aquest acord programàtic els representats de cadascuna de les formacions polítiques que el subscriuen:

**Pel PSPV-PSOE
Amparo Marco Gual**

**Per Compromís
Enric Nomdedéu i Biosca**

**Per Castelló en Moviment
Xavi del Señor i de la Gala**

Castelló de la Plana, a 12 de juny de 2015