

**PROPOSTA D'ACORD ENTRE
ESQUERRA REPUBLICANA DE CATALUNYA
I LA CUP UN NOU CICLE PER GUANYAR**

INTRODUCCIÓ

De les converses mantingudes després del 14F, des d'ERC i LA CUP-UNCPG s'entén que s'han compartit un seguit de visions, objectius i voluntats coincidents que es recullen a continuació i que porten a entendre, per part de les dues organitzacions, que la perspectiva d'una col·laboració política entre ambdues formacions és no només desitjable sinó possible, més enllà de quin sigui el grau i la forma d'aquesta col·laboració.

ERC i la CUP-UNCPG constaten que les darreres eleccions al Parlament de Catalunya van expressar un resultat històric, ja que en un context de repressió, de pandèmia i de crisi social i econòmica sense precedents, les urnes varen tornar a ratificar una majoria independentista (aquest cop amb un màxim històric de percentatge de vots i escons) i un canvi en l'hegemonia d'aquest espai polític cap a l'esquerra.

Ambdues organitzacions aposten per treballar per garantir que aquesta majoria independentista pugui materialitzar-se a nivell institucional (Parlament i Govern) i que aquest gir cap a l'esquerra es faci efectiu i es concreti en propostes de polítiques públiques.

Així mateix, ERC i la CUP-UNCPG prioritzen l'assoliment d'un acord sobre el marc de la legislatura per tal de tenir una perspectiva més enllà dels dissensos conjunturals que puguin tenir.

ERC i la CUP-UNCPG també acorden treballar en els propers temps perquè aquest acord global pugui anar-se concretant en aspectes més detallats i compromisos més concrets per fer-lo avançar cap a escenaris de col·laboració que eventualment puguin suposar uns acords en (1) la constitució del Parlament i la investidura del futur President de la Generalitat; (2) l'estabilitat parlamentària; (3) la participació al Govern de la CUP, tot en funció del nivell d'acord i entesa i la concreció de l'agenda política del Parlament i el Govern.

Tant ERC com la CUP-UNCPG, a més, expressen el seu compromís de treballar l'entesa entre les dues formacions amb independència del resultat d'aquesta negociació amb la voluntat que la majoria independentista i d'esquerres sigui una majoria que tingui una incidència efectiva i real en l'estratègia política a seguir dins i fora les institucions. Per aquest motiu els compromisos que recull aquest document podran seguir sent vigents per fer-los efectius al llarg de la legislatura i alguns d'ells podrien aplicar-se de manera immediata amb independència del grau d'acord final que arribin ambdues organitzacions.

Per això es parteix d'un acord del marc global de la legislatura el més compartit i concret possible per establir, així, unes bases de col·laboració que puguin anar aprofundint-se, ampliant-se i desenvolupar-se al llarg de la legislatura. Sense renunciar a trobar acords concrets des de l'inici (que es detallaran a continuació), es proposen un seguit de mecanismes, pactes i metodologia per avaluar-ne els seus compliment, per coordinar l'acció política de les dues formacions en allò que es decideixi i per enfortir una relació de confiança que permeti ampliar la col·laboració o garantir-ne el seu bon funcionament més enllà de la que en pugui sorgir d'aquesta negociació.

UNA LEGISLATURA EN DUES FASES: D'ACUMULACIÓ DE FORCES I CONFRONTACIÓ DEMOCRÀTICA

S'acorda plantejar una legislatura d'acumulació de forces, de preparació, de conquesta de drets, d'empoderament democràtic i social i confrontació democràtica.

A continuació es detallen els principals elements i compromisos que ERC i la CUP UNCPG consideren imprescindibles desenvolupar a través de l'acció conjunta entre ambdues organitzacions amb l'objectiu de culminar la legislatura havent concretat els compromisos adquirits en aquest Acord així com totes aquelles decisions parlamentàries i de govern que permetin avançar decididament i ferma en el pla de rescat social, el nou model de país, l'autodeterminació, l'amnistia i l'alliberament nacional

Espai de debat estratègic fora de focus

ERC i la CUP es comprometen a generar una taula de direcció estratègica independentment del resultat de les negociacions de la investidura i la governabilitat. En aquesta taula hi haurien de participar els partits i les entitats independentistes i ha servir per traçar les línies estratègiques, preparar les condicions pel nou embat democràtic amb l'Estat. En aquesta taula s'haurà d'acordar com s'estableix la coordinació entre tots els espais existents, com el Consell per la República o l'Assemblea de Càrrecs Electes i s'hauran d'establir els grups de treball necessaris.

Aquesta taula s'ha de convocar el més aviat possible.

Aquest ha de ser un espai de treball de fora de focus que no estigui subjecte a les disputes del dia a dia més conjunturals o tàctiques.

Sobirania parlamentària

ERC i la CUP es comprometen a que la mesa del Parlament garantirà els drets materials, civils i polítics. És hora d'avançar en aquests i anar més enllà dels elements merament simbòlics. En aquest sentit els parlamentaris i parlamentàries d'ambdues formacions es comprometen a garantir aquests drets malgrat les conseqüències que puguin suposar.

Alhora, ambdues forces es comprometen a reformar el reglament del Parlament per tal de garantir la sobirania d'aquest, la plena consecució i el blindatge dels drets materials, civils i polítics, fer efectiva la igualtat així com ser un mur contra el feixisme.

Drets materials

Es comparteix que han de poder desplegar-se propostes de defensa i blindatge de drets socials i confrontació amb l'estat per aconseguir-ho, en àmbits amb un suport social ampli, amb un moviment popular existent i amb possibilitats d'implementació i materialització. Més enllà de que en determinades situacions pugui ser necessari generar pols de força per evidenciar injustícies flagrants, el plantejament general serà el de superar el terreny simbòlic i avançar en el dels fets.

Alguns dels àmbits que detectem que han de protagonitzar aquesta confrontació podrien ser els següents:

- Habitatge
- Drets de ciutadania
- Drets i llibertats
- Subministraments
- Antifeixisme
- Ecologisme

S'acorda **generar un grup de treball de caràcter jurídicopolític** de seguiment i proposta pel desenvolupament i concreció d'aquest empoderament democràtic i d'aquesta conquesta social. En aquest grup es tractarà també com s'eviten les conseqüències sobre els treballadors de l'administració i també la repressió que es derivi d'aquesta acció política.

Mesa de negociació

La CUP, des de la crítica i l'escepticisme es compromet a donar un cert marge de temps a la Taula de Negociació existent i no basarà el seu suport o oposició al govern català en funció de l'existència de la taula. Ara bé, la CUP mantindrà una posició d'oposició clara al PSOE i al govern de Madrid. Només en el cas que en aquesta taula s'assolís el compromís de totes les parts d'afrontar la solució del conflicte mitjançant el del dret a l'autodeterminació i l'amnistia, la CUP-UNCPG es plantejaria formar-ne part.

ERC aposta per explorar el màxim un procés de negociació amb l'estat, per tal de construir una solució política i democràtica a un conflicte que es polític i democràtic es compromet a no dilatar la taula innecessàriament. A tal efecte, ERC proposa que els treballs de la Mesa de negociació se sotmetin a una rendició de comptes que en permeti la seva avaluació i desenvolupament. Aquest seguiment polític dels treballs o eventuais concrecions de la negociació ha de tenir una vessant pública i una de més discreta.

La rendició de comptes pública ha de garantir la necessària transparència del procés envers la ciutadania (Parlament), així com els espais de participació i concertació social (Acord Nacional per l'Amnistia i l'Autodeterminació) que permetin dotar el procés de negociació de la legitimitat social necessària.

La rendició que comptes més discreta ha de ser participada pels espais i organitzacions polítiques de l'independentisme que han de poder avaluar, mesurar i valorar els avenços dels treballs de la Mesa de Negociació de forma continuada, i de forma específica quan ho estimin necessari. També han poder resoldre constructivament les diferències i conflictes que resultin del procés de negociació sabent que el procés implicarà desafiaments i contradiccions derivades de provocacions i crítiques. I prenent consciència d'aquesta situació, ha d'existir un compromís a resoldre aquestes situacions en base a l'acord, sempre prioritzant l'entesa front a la divisió interna. Davant d'aquests casos, l'espai de debat estratègic es reunirà i decidirà posar en marxa els mecanismes de solució que consideri adequats, per decidir si el procés de negociació ha continuar, i com, o si ha de ser suspès, ajornat o tancat.

En aquest sentit, a banda d'aquesta rendició de comptes i de seguiment i avaluació continuada, durant la primera meitat del 2023 la Mesa de Negociació valorarà els seus treballs (en cas que aquests encara siguin vigents). Analitzarà si el procés de negociació ha donat el seus fruits i decidirà quins seran els passos següents a seguir, inclosa l'eventual finalització d'aquesta negociació, partint de l'objectiu d'implementar i fer efectiu el consens que s'arribi en l'espai de consens estratègic de l'independentisme.

Les dues parts es reafirmen que l'agenda de la Mesa de resolució del conflicte polític només pot consistir en l'autodeterminació i l'amnistia.

Un nou embat democràtic per l'autodeterminació

Aquest punt es planteja en dos supòsits:

1. Que la Taula de Negociació amb l'Estat dona fruits i s'obren a negociar una solució política i democràtica basada en l'autodeterminació i l'amnistia. Caldrà veure en què es concreta i com s'afronta.
2. Que la Taula de Negociació no aconsegueix la resolució política ja sigui per la manca d'acords o per altres motius sobrevinguts (eleccions i canvi de govern, o per incompliments etc.). La CUP i ERC ens comprometem a generar les condicions i els acords necessaris perquè **puguem plantejar el nou embat democràtic, durant aquesta legislatura, per la via que el conjunt de l'independentisme valori com la més adequada** derivada dels principis de consens estratègic i d'acumulació de forces socials i polítiques suficients per fer-lo efectiu, prioritzant la via del referèndum d'autodeterminació.

Compromisos i acords programàtics

ERC i la CUP han constituït diversos grups de treball bilaterals sectorials que han estudiat i analitzat diverses propostes de polítiques públiques i quins són els possibles punts d'acord als quals es podrien arribar entre ambdues formacions.

A continuació es detallen les principals propostes (fruit dels grups de treball) que compartim que són les prioritàries per tal d'avançar en la transformació del país i que permetran també la construcció de confiança entre les dues formacions polítiques:

1. Renda Bàsica Universal

Implementació d'un pla pilot a determinades franges d'edat.

- a. Fase 1. Any 2021. Estudi de les millors opcions de polítiques de rendes socials per l'eradicació de la pobresa, incloent el disseny d'un pla pilot per implementar la RBU en alguna o algunes franges d'edat i inici de les adaptacions necessàries per a dur-lo a terme (legislatives, si és necessari, i pressupostàries).
- b. Fase 2. Any 2022. Implementació de les millores i transformacions acordades en polítiques de rendes socials i del pla pilot d'un renda bàsica universal per franges d'edat més vulnerables.
- c. Fase 3. Any 2023. Avaluació dels impactes i del funcionament i formulació de propostes per tal d'ampliar-la, si és el cas.

2. Desplegar un Pla de Rescat social i garantir drets i cohesió social

- a. Augment de recursos per a reduir ràtios a l'educació primària i secundària
- b. Estabilització de la plantilla de personal mitjançant convocatòries
- c. Foment i promoció de la formació professional pública amb inversió i augment d'oferta de places i diàleg i concertació pel que fa a les seves possibles transformacions.
- d. Pla i calendari de recuperació de centres privats i concertats cap a l'educació pública de forma acordada
- e. Pla de reactivació del sector cultural amb l'increment del pressupost de fins al 2%
- f. Pla de xoc contra la pobresa severa.
- g. Pla d'abordatge per combatre la pobresa energètica i de garantia de serveis mínims. Suspensió dels talls de subministrament a persones vulnerables.
- h. Modificació de la Renda Garantida de Ciutadania. Complementos d'Habitatge. Abordatge Pobresa Infantil
- i. Exigir a l'estat espanyol atorgar el permís de residència amb permís de treball pels i les joves migrats/es-extutelats/des per possibilitar la inserció dels/de les joves al mercat laboral. Així com l'eliminació de l'equiparació del seu permís de residència amb una residència no lucrativa (pensada per persones d'alt nivell adquisitiu i, per tant, classista) que comporta exigir uns ingressos mínims de

quatre vegades l'IPREM (2.151 euros mensuals) en la segona renovació del permís de residència, que sol produir-se als 19 anys. Són ingressos que no poden provenir ni d'ajuts socials ni de la renda del treball perquè, en la majoria de casos, no disposen d'autorització per treballar.

- j. Garantir el recolzament jurídic i administratiu per a tots els joves extutelats quan surten dels centres de menors. Específicament amb les sol·licituds de documentació i de prestació econòmica en compliment de l'article 35.9 de la llei estatal 4/2000 i els articles 151 i 152 de la llei (estatal) 14/2010, del 27 de maig, dels drets i oportunitats de l'infància i adolescència.
- k. Vetllar per l'efectivitat del dret a l'empadronament.
- l. Garantir el dret d'asil a les persones refugiades. Exigir a l'estat espanyol el traspàs del sistema d'acollida de protecció internacional amb els recursos corresponents.
- m. Implementar i desplegar la llei 19/2020 del Parlament de Catalunya per a la igualtat de tracte i la no-discriminació.
- n. Constitució de la Comissió d'estudi de Racisme Institucional, el primer mes de l'inici de la legislatura.
- o. Combatre totes les ideologies que promouen l'odi, el racisme i la discriminació:
 - i. Pla integral contra el racisme, la xenofòbia, l'antigitanisme, la islamofòbia i qualsevol altre forma de discriminació ètnico-racial amb mesures específiques en els àmbits de l'educació, la salut, la cultura, l'accés a l'habitatge i al món laboral.
 - ii. Desplegar l'òrgan per a la igualtat de tracte i la no discriminació, amb la xarxa d'entitats, que assessorin en matèria de delictes d'odi i vetlli per a l'aplicació de la llei d'igualtat de tracte i no-discriminació. Amb capacitat de fiscalització, sanció i correcció i amb competències en tots els àmbits de l'administració pública.
 - iii. Abordatge integral de les necessitats de suport i contra l'exclusió de les persones dependents, amb diversitat funcional, diferents capacitats al llarg de la vida, inclòs treball protegit, centres de dia, habitatge amb suport, lleure inclòs entre altres serveis de suport a l'autonomia personal.

3. Polítiques d'Habitatge. És important donar respostes a l'emergència de l'habitatge a curt termini i generar un canvi de model a mig termini. Per això es proposen les següents actuacions:

- i. Impulsar una agenda legislativa per blindar drets
- ii. Recuperar el Decret llei 17/2019 de mesures urgents per millorar l'accés a l'habitatge aprovant una llei al Parlament en els mateixos termes
- iii. Aprovació de la "LAU Catalana" o "Llei dels contractes de lloguer" que allargui durada contractes, estableixi pròrrogues automàtiques, prohibeixi repercussió honoraris a arrendataris, reconegui a les organitzacions socials que defensen els drets dels arrendataris capacitat específica per actuar en defensa d'aquests drets
- iv. -Aprovació d'un text refós de la Llei d'habitatge de 2007 que sistematitzi normativa que existeix avui i amplifiqui, en favor del dret a l'habitatge, les previsions fetes al seu dia (llei 24/2015, DL 17/2019, Llei 11/2020).

- v. Estudiar els marges legals de la Llei de pisos turístics per sotmetre a llicència urbanística els habitatges d'ús turístic i els allotjaments turístics, a banda de les autoritzacions corresponents en la normativa turística. Promoure eines de suport al món municipal per tal que s'aprovin ordenances municipals per regular els HUT.
- vi. Pressupost de 1.000 milions anuals en polítiques d'habitatge i posar a disposició 5000 habitatges anuals mobilitzant, a través del tempteig i retracte, habitatges ja construïts o pendents de rehabilitar que no es troben a disposició del parc lloguer. Es proposa mobilitzar el parc existent en detriment de nova construcció.
- vii. Recuperació un mínim del 30% (amb l'objectiu d'arribar 100%) d'habitatges propietat SAREB per habitatges socials (Mesa d'Emergència).
- viii. Difondre de manera efectiva a la ciutadania els drets que els emparen en matèria d'habitatge a través de campanyes als mitjans de comunicació, en especial, pel que fa a la contenció de rendes, el frau a llei dels contractes de temporada i els espais des d'on rebre assessorament jurídic. Vetllar des de l'Agència de l'habitatge pel compliment efectiu de la normativa en vigor –donant compte de les actuacions dutes a terme en defensa del dret a l'habitatge
- ix. Utilitzar els límits de codi civil i del codi de consum per ampliar i protegir els drets de les persones hipotecades
- x. Modificar el protocol de llançaments judicials. Coordinació Departaments Generalitat, Serveis Socials Bàsics i jutjat.
 1. Simplificació administrativa del seu funcionament.
 2. Ampliació dels terminis per l'elaboració de l'informe-avaluació dels serveis social previ al llançament judicial. El termini actualment és de 15 dies, termini absolutament insuficient per una resposta adequada per part dels serveis socials municipals. La proposta seria allargar aquest termini a dos mesos.
 3. Prevalença del dret de la ciutadania al manteniment del seu habitatge fins que no existeix una solució d'habitatge.
 4. No intervenció ARRO i BRIMO en desnonaments en famílies o persones vulnerables.
 5. Desplegar les eines per suspendre els desnonaments fins que no es garanteixi el dret a l'habitatge a través del parc públic.
- xi. Estratègia per pal·liar el sensellarisme que inclogui la implementació immediata de l'estratègia catalana per l'abordatge del sensellarisme (2017) mentre es recupera i impulsa la llei iniciada al 2019. La mirada per l'abordatge del problema ha de ser transversal, partint del dret a l'habitatge com a dret fonamental.

4. Salut

- a. Estabilitzar la plantilla i millorar les condicions laborals..
 - i. Seguir millorant les condicions laborals i retributives de les professionals de l'àmbit sanitari.
 - ii. Revisar el model de DPOs de forma participada amb el sector. Eliminar progressivament les diferències en les condicions laborals entre les treballadores que realitzen una mateixa tasca però per a diferents prestadors i, per tant, garantint una equiparació laboral per als diferents sectors.
 - iii. Construir una Taula permanent de diàleg professional a tres bandes (CatSalut, sindicats i organitzacions sanitàries) com a eina de resolució de conflictes orientada a establir uns criteris homogenis en matèria de condicions laborals. Com a objectius inicials d'aquesta Taula es fixen:
 1. Repensar el model actual de DPO per tal d'establir un sistema únic per a tot el sistema públic de salut que orienti tant cap a la consecució d'objectius de les entitats de salut, com cap al creixement professional.
 2. Establir una carrera professional a nivell de sector i que s'integri en els convenis col·lectius i acords corresponents.
 3. Establir una classificació professional equivalent que s'adapti a la realitat del centres i del pla de Bolonya.
 4. Concretar els mecanismes necessaris per facilitar que el talent professional arribi a tots els centres de Catalunya de manera equitativa.
 5. Equiparar la jornada laboral dels diferents convenis i acords del SISCAT.
 - iv. Avançar cap un sistema de titularitat, aprovisionament i de gestió pública que inclogui xarxa de serveis auxiliars (transport sanitari, 061...) i de centres d'atenció primària, hospitalària, centres de salut mental, sociosanitaris. Cal tenir present la viabilitat i oportunitat dels serveis que progressivament es vagin internalitzant, tenir en compte també la internalització del personal, especialment el que té un impacte directe sobre la qualitat de la prestació del servei a la ciutadania, i començar per la revisió d'aquelles externalitzacions que acaben contracte properament per internalitzar els serveis d'alt valor afegit com és l'exemple del 061 i del transport sanitari.
 - v. Treballar per tal que l'Atenció Primària i Comunitària constitueixin la base i la centralitat del sistema sanitari i apostar per les polítiques de salut pública. Això significa:
 1. Marcar l'objectiu d'arribar al 25% pressupostari.
 2. Augmentar o, com a mínim, mantenir i estabilitzar la plantilla actual d'Atenció Primària, mantenint el personal de residències i el contractat per la COVID-19.
 3. Possibilitar la gestió directa de les llistes d'espera i agendes d'especialistes d'hospital garantint l'accessibilitat d'hores per

programar des d'atenció primària, tant pel que fa a proves com a primeres visites.

4. Fer una campanya comunicativa a través dels mitjans de comunicació per potenciar activament l'ús de la xarxa pública, informar sobre la universalitat, sobretot a col·lectius vulnerables, i potenciar l'educació de les autocures i la prevenció de problemes de salut promovent la participació de treballadores de l'atenció primària i pacients a les taules de salut comunitària de cada barri.
5. Model residencial, suport a la llar i sociosanitari per a persones dependents sigui per causa de l'edat o per condició de diversitat funcional, salut mental, diferents capacitats.

5. Treball digne per a tothom

- a. Pla d'Estabilització dels 90.000 interins i temporals del sector públic català amb l'objectiu de reduir la temporalitat
 - i. Acord per entrar de nou, en el primer mes de la legislatura, la proposta de llei presentada a la XII legislatura i acceptar-ne la tramitació.
 - ii. Priorització, calendari i aplicació marc normatiu.
 - iii. Estabilització TEEI.
- b. Treballar per una proposta per l'Estatut del treball català per avançar cap a un canvi profund i radical de l'actual marc jurídic laboral. Ha d'incorporar:
 - i. Subcontractació d'obra: limitació a activitats que no siguin permanents a l'empresa o amb retribucions iguals a les de l'empresa principal i amb subrogació directa per l'activitat com a règim transitòria (o excepcional).
 - ii. Convenis col·lectius: eliminació de la preferència aplicativa del conveni d'empresa. Nous continguts mínims: ultra-activitat, gènere, eliminació de distribució irregular, etc.
 - iii. Maternitat i paternitat, repartiment del temps: la pandèmia ens ha demostrat que el model de conciliació laboral actualment existent a Europa fracassa estrepitosament en els seus objectius. No perquè sigui insuficient, sinó perquè està enfocat a mantenir el rol de cuidadores de les dones i que siguin les dones i les famílies les que adaptin els seus temps i ingressos per a sostenir la reproducció de la vida.

6. Ordre públic

- a. Suspensió de les pilotes de Foam mentre no sigui públic el protocol. S'exigirà que es faci un compliment estricte del protocol i que no es vulneren els drets fonamentals en la seva aplicació.
- b. Retirada de les acusacions particulars contra participants en mobilitzacions socials i polítiques, exceptuant aquelles on hi hagin lesions a agents acreditades amb certificat mèdic. A les actuacions actuals i futures, la personació de la Generalitat es

- limitarà als casos de lesions acreditades, si s'escau, i es centrarà en el rescabament de la responsabilitat civil en casos de lesions no lleus.
- c. Desplegar la nova instrucció interna per marcar uns barems proporcionals i homogenis de totes les actuacions, i garantir-ne la transparència.
 - d. Impulsar la mediació a través del Departament de Justícia des del moment inicial quan s'incoen les diligències en un jutjat.
 - e. Unificació del cos d'advocats/des del Departament d'Interior en l'estructura central
 - f. Posada en marxa de mecanismes i protocols de no aplicació de la Llei Mortassa quan aquesta vulneri el dret a la manifestació
 - g. Garantir que no es produeixi cap tipus d'actuació policial basada en qualsevol tipus de discriminació. Aplicar jurisprudència europea per tal de que no es produeixin persecucions contra persones racialitzades.
 - h. Implementar i desplegar el Programa per la Identificació Policial Eficax per lluitar contra les identificacions per perfil ètnic i que aporti garanties a la població criminalitzada per racisme, antigitanisme, homofòbia, masclisme, islamofòbia i xenofòbia.
 - i. Creació d'una comissió parlamentària sobre el model d'ordre públic i model policial a Catalunya fonamentada en els principis de transparència, democratització, aturada de qualsevol tipus d' abús policial així com control públic, independent i democràtic dels cossos policials

7. Impuls de sectors estratègics públics

- a. Implementació de la Banca Pública a curt termini.
 - i. Seguiment del procés d'obtenció de fitxa bancària per la transformació de l'ICF en Banca Pública.
 - ii. Evolució cap a un model més democràtic i més transparent en el marc de la normativa d'entitats de crèdit.
 - iii. Incorporació de l'avaluació social i ambiental en el finançament de l'ICF.
 - iv. Situar l'ICF com a banca de referència a l'hora de facilitar el màxim impacte econòmic, social i ambiental dels fons europeus Next Generation a Catalunya, així com facilitar la participació del Govern en projectes estratègics.
- b. Aigua Pública.
 - i. Crear el marc normatiu que faciliti la remunicipalització de serveis públics com l'aigua.
- c. Creació d'una energètica pública.
 - i. Creació d'una energètica pública per recuperar a control públic l'energia, capaç d'incidir en totes les fases del sector elèctric, per poder definir i planificar el model de transició energètica.
 - ii. Treballar per la recuperació de les hidroelèctriques amb concessions caducades i les que finalitzin en els propers anys.

8. Transició ecològica

- a. Creació de la Conselleria d'Acció pel Clima. Aquesta Conselleria tindria les responsabilitats de fer complir els objectius ODS en matèria de transició energètica i transició ecològica
- b. Impulsar el Pla Integral de Protecció del Delta de l'Ebre per tal de garantir el futur del Delta. Liderar la defensa del riu Ebre i del Delta de l'Ebre en la tramitació i aprovació del PHN 2021-2027 escoltant i prioritzant les reivindicacions dels col·lectius ecologistes i en defensa del riu per a la supervivència del Delta.
- c. Aprovació de la Llei de Transició Energètica abans del 2022. Moratòria grans projectes d'impacte territorial negatiu del Decret 16/2019.
- d. Aprovació de la necessària nova Llei de Biodiversitat abans del 2023. Desplegar la llei de l'Agència de la Natura.

9. Foment de l'ocupació, indústria i cooperativisme

A curt termini

- a. Fer un nou Pla Nacional per a la Indústria.
- b. Elaboració i desplegament del Pacte Nacional per una Economia per la Vida.
- c. Crear un fons de reconversió industrial i de foment del cooperativisme. Aquest fons ha de tenir com a objectiu orientar i facilitar la transformació en cooperatives d'aquelles empreses que estan anunciant un tancament empresarial, per tal que les treballadores i treballadors rebin l'assessorament, facilitats tècniques i econòmiques per continuar amb l'activitat. Aquest fons ha d'impulsar la reconversió de l'actual model industrial cap a un model basat en la innovació, l'economia ecològica i ha d'afavorir els models democràtics de gestió i accés a la riquesa.
- d. Elaborar i executar un pla de seguretat laboral i contenció per rescatar el teixit productiu, les PIME i les persones autònomes a través de l'assessorament en clau d'economia cooperativa, social i solidària. Exigir a l'Estat la interrupció del pagament de quotes d'autònom/a, reduir lloguers de locals i obrir línies de finançament públic d'interessos tous.
- e. Crear línies d'assessorament pels treballadors i les treballadores per la continuïtat de l'empresa, bé sigui amb la recerca de nous inversors, el suport públic o la continuïtat empresarial a través de cooperatives. És a dir, que els treballadors i les treballadores que estan patint l'anunci d'un tancament empresarial rebin assessorament, facilitats tècniques i econòmiques per continuar amb l'activitat a través de la constitució d'una cooperativa de treball associat.

A mig termini

- f. Paper actiu en la reindustrialització del país mitjançant les participacions pel retorn al tresor de les inversions. Increment de la participació pública en el teixit empresarial ajudat. Participacions industrials mitjançant "Avançsa": suport a indústries emergents a partir de la participació directe pública.
- g. Implantar mecanismes perquè cap empresa que pugui ser viable perdi llocs de treball per situacions conjunturals d'aquesta crisi, morositat de grans empreses o falta d'accés al finançament.

- h. Impulsar una economia plural a través de les cooperatives de l'economia social i solidària, el suport públic i la participació de les persones treballadores i els moviments socials, així com d'una banca pública que permeti la democratització del crèdit. La indústria és, en bona part de les seves activitats, sinònim de feina de més qualitat i estabilitat, pel que ha de ser objecte d'especial protecció.

10. Enfocament dels fons europeus Next Generation Eu

- a. En relació al document Catalonia Next Generation, aquest document s'actualitzarà després de la constitució del nou govern.
- b. En relació a la governança:
 - i. Reforçar el diàleg entre el Govern i els agents socials, a través de comissions que treballin aspectes de vulnerabilitats socials i ecològiques, detectades a enfocar canvis estructurals per escometre la seva mitigació i la futura adaptació i resiliència partir dels valors de justícia social, global, ecològica i intergeneracional.
 - ii. Creació d'una oficina governamental de gestió i control dels fons europeus amb mecanismes de participació de societat civil i municipis i agents econòmics i sindicals.
 - iii. Generar un espai per a que les entitats locals, empreses de l'economia social i solidària, persones autònomes i PIMEs puguin col·laborar en el procés de governança, amb una presència constant i orgànica a les institucions, que permeti que tinguin les condicions per participar en la proposta i desenvolupament dels projectes finançats.
 - iv. Priorització dels recursos públics, humans i econòmics, de la Generalitat per a la gestió de projectes que vertaderament impliquin una transformació ecosocial, amb priorització de fórmules públic-comunitàries, enfortir serveis públics, petita i mitjana empresa i empreses que compleixin amb els requisits ambientals, socials i de gènere.

L'objectiu últim dels projectes a finançar amb aquest fons ha de ser promoure un canvi en el model productiu, basat en una estratègia industrial (en el sentit ampli del terme) que millori realment la vida i el benestar de les persones, particularment de les classes i grups socials que són majoritaris però que queden sempre marginats o en un segon pla. La digitalització o la transició ecològica han de ser uns objectius que serveixin de mitjà per aquest objectiu no l'objectiu final.

Per això, en els primers tres mesos de legislatura, mitjançant els espais de diàleg i seguiment mencionats a l'inici d'aquest punt, es farà un seguiment dels projectes seleccionats com a "emblemàtics" per tal de garantir-ne el màxim retorn públic, social i ambiental.

11. Municipalisme i innovació

Cal un espai de treball entre la Generalitat i els municipis per innovar en la manera de fer aterrar les polítiques de territori i al territori (educació, serveis socials, habitatge, educació. etc). Aquesta major coordinació ha de treballar per:

- i. Impulsar l'atenció més directa amb el municipalisme com a espai on es puguin vehicular totes les demandes, problemàtiques, organitzar reunions amb conselleries o departaments...
- ii. Garantir el finançament de les escoles bressol així com dur a terme en les escoles públiques les obres necessàries pel seu bon estat de conservació.
- iii. Millora del contracte programa de serveis socials.
- iv. Planificar i acordar el PUOSC.

COMPROMISOS DE GOVERNABILITAT I DINÀMIQUES D'ESTABILITAT

Aquest acord es regirà per una proposta de treball en comú per etapes que han començat amb la constitució del Parlament, seguiran amb la investidura de la Generalitat i aniran aprofundint-se a mesura que la legislatura avanci i els diversos acords presents es vagin acomplint o bé es vagi avançant en la seva consecució en funció de la seva calendarització.

Amb la voluntat de garantir que els compromisos continguts en aquest acord puguin implementar-se de manera efectiva, en la seva literalitat i sense contratemps, la col·laboració entre ambdues formacions ha de basar-se en la confiança mútua, la transparència i claredat en el seguiment dels compromisos adquirits.

Aquesta confiança mútua s'esdevé i es reforçarà a partir del treball en comú d'ambdues formacions polítiques que ha començat amb la constitució del Parlament, seguirà amb la investidura del President de la Generalitat i anirà aprofundint-se a mesura que la legislatura avanci i els diversos compromisos es vagin acomplint o bé es vagi avançant en la seva consecució en funció de la seva calendarització.

En aquest sentit, ERC i la CUP entenen que l'esmentat treball en comú i continuat, la coordinació política, i l'intercanvi i el debat de posicionaments són elements fonamentals per enfortir aquesta confiança i bastir una col·laboració amb la voluntat d'anar-la ampliant i aprofundint en base a l'establiment i concreció de compromisos més amplis al llarg de la legislatura. Seran aquestes concrecions dels compromisos acordats les que generaran una implicació major entre ambdues forces així com en la garantia de la governabilitat.

Aquest pacte d'estabilitat parlamentària i de govern es fonamenta també en els principis d'avaluació i reversibilitat, principis que han de permetre consolidar la confiança i ampliar la col·laboració i el grau d'implicació de la CUP UNCPG en la governabilitat a partir del compliment dels compromisos adquirits o bé revisar i, fins i tot, donar per acabat el pacte subscrit si no fos així. En aquest sentit, els mecanismes i grups de treball recollits en l'apartat següent d'aquest Acord hauran de permetre el seguiment detallat del grau d'execució dels compromisos adquirits, aspecte imprescindible per tal de garantir l'estabilitat parlamentària i de govern que inclourà totes aquelles iniciatives legislatives, inclosos els pressupostos, necessàries per a la implementació dels compromisos adquirits.

Així, la CUP-UNPG es compromet a treballar per facilitar la governança en totes aquelles qüestions vinculades als compromisos adquirits i que els impliquin de forma concreta incloent-hi l'estabilitat pressupostària, si aquests s'hi veuen reflectits. En tot allò no referit en aquest acord, i que no s'hagi anat acordant en els grups de treball previstos, la CUP-UNCPG durà a terme la seva pròpia acció parlamentària.

En darrer lloc, atès el principi de confiança mútua que orienta el present Acord i que caldrà consolidar i ampliar durant la legislatura, a banda del seguiment permanent de l'execució dels compromisos adquirits i la coordinació política en aquells aspectes adreçats a garantir l'estabilitat parlamentària, i amb la voluntat de demostrar i fixar de manera clara aquest

objectiu compartit, ERC es compromet a sotmetre a la consideració del Parlament de Catalunya la renovació de la confiança que ha hagut rebut en la seva investidura abans d'acabar la primera meitat del 2023.

L'acció conjunta en l'assoliment dels compromisos continguts en aquest Acord que, mitjançant la garantia de l'estabilitat política del Govern de la Generalitat de Catalunya així com l'eventual aprofundiment en la implicació de la CUP-UNPG en el Govern, haurà de permetre assolir l'objectiu de culminar la legislatura havent concretat els compromisos adquirits en aquest Acord així com totes aquelles decisions parlamentàries i de govern que permetin avançar decididament i ferma en el pla de rescat social, el nou model de país, l'autodeterminació, l'amnistia i l'alliberament nacional.

Grups de treball temàtics de coordinació i monitorització al llarg de la legislatura

Es posaran en marxa un seguit de mecanismes de coordinació amb l'objectiu que la col·laboració entre les dues formacions pugui ser el més estable i fructífera possible, sigui quin sigui el grau d'acord que s'assoleixi en aquest procés de negociació.

Així, els grups que es proposen podrien existir sigui quin sigui el resultat de la negociació perquè l'objectiu inicial de la nostra proposta seguiria vigent: concretar la majoria independentista d'esquerres en l'agenda política del país.

Comitè Permanent de Seguiment (CPS)

El seu objectiu serà l'avaluació i seguiment amb caràcter permanent del compliment dels acords signats. Es proposa que aquest grup pugui tenir un caràcter permanent i que es reunixi periòdicament (una vegada al mes)

Comissió de Coordinació Parlament-Govern (CCPG).

El seu objectiu és realitzar el seguiment tècnico-polític dels acords assolits i la coordinació amb l'acció de Govern. La seva periodicitat serà setmanal.

Grups de Treball sectorials

El seu objectiu és abordar conjuntament els temes en els quals no existeix un acord tancat o aquells temes on es detectin dissensos entre les dues formacions per tal d'intentar acostar posicions al llarg de la legislatura.

De manera immediata després de la signatura d'aquest Acord es crearan grups de treball en l'àmbit pressupostari i en de l'anàlisi dels grans projectes urbanístics i infraestructures.