

www.eleccions.psm-menorca.cat

MENORCA M'AGRADA
PROGRAMA ELECTORAL PSM MÉS PER MENORCA 2011-2015

UN PROJECTE DE PAÍS

Ens agrada Menorca, un país amb igualtat d'oportunitats i una bona convivència entre tots els habitants, accessible per a tots, sostenible i amb una bona qualitat de vida, on el teixit econòmic generi llocs de feina, amb una aposta per la cultura, l'educació, l'esport i la joventut, entre moltes altres coses. Una Menorca amable, que aposti fort pel benestar de tothom, una terra pensada per als ciutadans i al servei dels ciutadans, gestionada d'una manera transparent, eficaç, austera, coordinada i planificada perquè els ciutadans se'n sentin orgullosos i participin en la presa de decisions a través d'òrgans de consulta i de decisió de projectes i d'actuacions.

El nostre projecte per Menorca és d'un compromís responsable i sincer amb la ciutadania. Un projecte de país que dibuixam amb una sèrie d'eixos programàtics que ens defineixen, i que parteixen del progressisme, de la justícia social i del respecte pel territori en el sentit ample del terme: els espais naturals, la cultura, la idiosincràsia de la nostra ciutat. Però més enllà d'aquest programa, hi ha una manera de fer les coses, amb honestedat, amb criteri, amb ganes de feina i d'arromangar-se, amb austeritat i orgull per la nostra ciutat, amb sentit d'equip, amb la participació ciutadana com a base per bastir un model per a tothom.

Tot això s'ha de fer des d'un lideratge polític que s'ha de fer compatible amb la voluntat d'escoltar la gent, de crear espais de

debat que reforcin una gestió neta, clara, sense interessos foscos, propera als ciutadans. Amb un sentit de servir tota la ciutat, tots els sectors i interessos. Per açò, al PSM creim que el projecte de país no és només un document, és una eina que permet construir el territori des d'una visió transversal, participada (per tant, des del consens) i planificada, és una voluntat i una metodologia que ens han d'ajudar a concretar l'illa que volem a partir d'unes línees estratègiques clares i d'un procés basat en la participació, l'anàlisi i el debat.

El projecte de país és una aposta clara per a la participació, la formació, la innovació, la igualtat i la convivència, la sostenibilitat i la qualitat de vida, la cultura i el lleure, l'educació, la joventut i la gent gran, la ciutat i l'entorn.

Així, el projecte de país ha de ser capaç d'integrar dins el procés de construcció d'un nou model dos pilars bàsics: la participació dels ciutadans a través de les associacions i entitats ciutadanes, integrades en els diferents òrgans de participació ciutadana municipal i d'aquells ciutadans que, a títol individual, volen fer aportacions; i la Comissió Tècnica, formada pels responsables i tècnics de les diferents àrees amb l'objectiu de fer feina des de la transversalitat, la coordinació i de tenir una visió dels projectes des de tots els àmbit.

Es tracta, doncs, de projectar una mirada conjunta i global de la ciutat, una mirada en la qual tots ens puguem reconèixer. I per poder projectar aquesta ciutat, el PSM compta amb un bon equip de feina format per ciutadans preparats, compromesos, responsables, transparents i amb inquietuds diverses, i amb un programa en què es desglossen les polítiques a dur a terme, amb el projecte de país com a eix vertebrador.

1. DEU COMPROMISOS AMB MENORCA

Les persones que formam part de les candidatura del PSM més per Menorca al Consell de Menorca volem fer feina perquè la nostra illa sigui tal com ens agrada.

Ens agrada:

- La Menorca que duu a terme una gestió eficaç i transparent, fomentant els espais de consulta i participació ciutadana i que no accepta cap forma de corrupció.
- La Menorca que vol decidir el seu propi destí sense imposicions, consolidant els Consells Insulars com a veritables òrgans d'autogovern i enfortint els municipis per poder decidir sobre qüestions vitals per a tots.
- La Menorca que reclama un finançament just per tal de poder millorar els serveis bàsics als ciutadans (sanitat, educació, benestar social, etc).
- La Menorca ben connectada i comunicada al món amb unes infraestructures adaptades al territori i que segueix treballant per reduir els preus dels vols entre illes i amb la Península.
- La Menorca que cuida el seu capital humà amb una bona formació i que decideix el seu model econòmic diversificat, sostenible, equilibrat i just, per tal que generi llocs de feina i en el qual tengui un paper important l'empresari emprenedor capaç d'innovar.
- La Menorca que impulsa una política turística lligada al medi ambient, al territori i al patrimoni cultural per tal de completar la temporada turística més enllà dels mesos d'estiu i amb especial atenció al maig, setembre i octubre.
- La Menorca que Consolida el Pla Territorial Insular i el Pla Insular de Costes com a eines imprescindibles per dur a terme un ús sostenible i ordenat del territori, el qual dóna valor diferencial a la nostra illa, ja que l'economia, la qualitat de vida i l'ecologia van de la mà.
- La Menorca que es regeix per la justícia social i que aplica polítiques actives de salut i benestar, reduint llistes d'espera i augmentant el nombre de metges i d'altres professionals, millorant els desplaçaments, entre d'altres.
- La Menorca orgullosa de la seva llengua perquè esdevingui, a tots els nivells, la llengua de referència, i que fomenta la cultura recolzant les manifestacions dels artistes menorquins
- La Menorca acollidora i integradora formada per moltes persones i de procedència molt distinta, però on tots i totes ens sentim menorquins.

2. MENORCA PER A LES PERSONES

2.1. MENORQUINISME I SALUT

La salut és un dret fonamental de les persones i un pilar bàsic de la qualitat de vida dels ciutadans. La manca de salut impossibilita el desenvolupament personal i social i per tant el creixement econòmic i cultural d'un país.

Per el PSM-MÉS PER MENORCA ha demostrat històricament que l'únic model que ha permès i permetrà garantir l'assistència universal, equitativa, solidària, constant, eficaç i participativa, i la protecció i promoció de la salut, és el sistema sanitari públic, universal i gratuït, dotat de recursos propis suficients per atendre en condicions d'igualtat i sense discriminacions per raó d'ètnia, gènere, edat, situació socioeconòmica, residència o procedència i distribuïts de manera equitativa en funció de les necessitats de la població. Un model amb gestió pública directa, participació democràtica dels professionals del sector sanitari i participació real del ciutadà en la presa de decisions.

El model del PSM-MÉS PER MENORCA assumirà els principis d'equitat i accessibilitat, adaptant les estructures sanitàries a les particularitats geogràfiques, socials i culturals de les Illes Balears, i considerant la insularitat, la immigració, el creixement i envelliment de la població, i les variacions estacionals específiques degudes al turisme com a elements de referència als quals el model illenc ha de donar resposta.

El PSM-MÉS PER MENORCA basa la seva política sanitària en l'estratègia de l'Organització Mundial de la Salut per assolir la salut per a tothom: potenciació de l'atenció primària, promoció de la salut i participació de la població.

A partir d'aquesta ferma convicció inicial, des del PSM-MÉS PER MENORCA proposem les següents línies d'actuació:

2.1.1. Salut i Consell de Menorca.

Des del convenciment que l'atenció a les persones en matèria de salut és més eficaç com més propera i atenent al que estableix l'Estatut d'Autonomia de les Illes Balears, reclamam la transferència esglaonada de les competències en aquest camp al Consell de Menorca.

Conscients, així mateix, de la complexitat d'aquest procés, proposam com a primera passa que el Consell de Menorca assumeixi la planificació del sistema de salut en el seu àmbit territorial. Planificació que ha d'estar basada en els següent paràmetres:

- Col·laboració amb tots els sectors implicats, des de treballadors fins a pacients.
- Elaboració d'un Pla de Salut de Menorca.
- Optimització dels recursos existents.
- Creació d'un consell de participació per assessorar l'administració en matèria de salut.

2.1.2. Salut i model sanitari.

Més enllà de la reivindicació competencial des del PSM-MÉS PER MENORCA proposam un model sanitari integral, participatiu,

proper a la ciutadania i eficient. Per assolir-lo feim les següents propostes:

- Increment i optimització de les dotacions pressupostàries destinades a la Salut.
- Creació de canals de participació de forma que l'usuari formi part de les juntes hospitalàries.
- Continuïtat, consolidació i increment de les consultes d'especialistes a tots els municipis de l'illa.
- Pla integral de medicina preventiva, en col·laboració amb les entitats cíviqes, com a instrument de conscienciació ciutadana.
- Millora del Servei d'Ambulàncies.
- Optimització i augment de serveis en l'hospital Mateu Orfila.
- Creació d'una Agència Insular de prevenció sanitària.
- Creació d'un Centre Sociosanitari de Menorca a l'Hospital Verge del Toro a partir de l'acompliment de totes les prescripcions tècniques per a la seva adequació.
- Creació d'una xarxa única de recursos adreçada a la salut mental.

2.1.3. Promoció de la salut

Els servei de salut no es pot concebre com un ens aïllat de la realitat social dels menorquins i menorquines. En conseqüència, és necessari dur a terme polítiques de promoció de la salut:

- Consolidar i promoure programes de Salut Jove, Salut per a la gent gran, etc.
- Potenciació de la salut ambiental i lluita contra la contaminació acústica i ambiental.
- Millora del control, la limitació i l'eliminació de productes

nocius, tòxics i perillosos i de la presència dels seus residus.

- Consolidació d'Unitats d'Informació de Consum a tots els municipis de Menorca.
- Promoure l'ús racional dels medicaments.
- Aprovació de la Carta de Drets i Deures dels Ciutadans i Ciutadanes en relació amb la Salut i l'Atenció Sanitària

2.1.4. Salut i suport als familiars dels pacients

La superació de la malaltia comporta, a més de les atencions estrictament mèdiques, una sèrie de factors socials que cal tenir en compte:

- Creació de gabinets d'atenció psicològica per pacients i familiars.
- Increment del suport econòmic als familiars que s'han de desplaçar a l'hospital de referència de Son Espases.
- Construcció d'una residència de familiars, adscrita a Son Espases, per l'estatge d'aquests en cas de malalties de llarga durada.

2.1.5. Salut i drogodependències

Apostam per una millora substancial en la política de prevenció de la drogodependència i d'atenció als drogodependents. Per millorar l'atenció als drogodependents s'ha de fer un abordatge global i multidisciplinari dels trastorns per abús de substàncies, en tots els àmbits: prevenció (en escoles, atenció primària, etc.), diagnòstic, tractament, rehabilitació i reinserció.

Per atendre tot aquest conjunt de necessitats, el PSM Més per Menorca proposa:

1r. nivell d'assistència:

- Centres d'atenció al toxicòman (CAT) adequadament dotats i coordinats amb atenció primària i especialitzada.
- Programes d'atenció a la gestant drogodependent.

2n. nivell d'assistència:

- Unitat d'hospitalització breu de trastorns additius (alcoholisme i altres toxicomanies), dotada per atendre la patologia dual i ubicada en un hospital general per atendre també la interconsulta, i en relació directa amb la Unitat de psiquiatria hospitalària.

3r. nivell d'assistència:

- Creació de nous centres de dia, potenciar i integrar els existents (Projecte Home, Reviure, etc.).
- Creació d'una unitat d'estada mitjana de caràcter residencial per a pacients amb problemàtiques severes i problemes de reinserció.
- Creació d'un nombre de places suficients en Unitats de llarga estada: comunitats terapèutiques per a pacients amb deteriorament greu que al cap d'un temps podrien passar a recursos amb més autonomia i reinserció.

Tot aquest sistema assistencial ha d'anar acompanyat de polítiques ambicioses d'informació i prevenció a tots els àmbits de la societat, adreçats en especial a la infància i a l'adolescència.

2.1.5. Salut i consum.

És imprescindible millorar la divulgació dels drets del consumidor

i evitar que alguns sectors empresarials es trobin fora de control, com ara les asseguradores, els bancs, les grans empreses de telefonia, d'energia, de transport etc.

La velocitat amb què el mercat ofereix nous productes i serveis, i la innovació en la manera de fer-los arribar als consumidors — Internet, multipropietat, venda per correu, etc.— requereix que el coneixement, el control, la valoració i la presa de decisions per part de l'administració s'efectuïn amb el mateix ritme que el mercat.

S'ha d'aconseguir que els ciutadans vegin la reclamació com un fet normal, necessari i útil. Per tant, les reclamacions han de tenir resposta efectiva.

El camí a seguir és, en primer lloc, garantir el seguiment i la resolució de totes les reclamacions presentades i establir un bon sistema de control del mercat per detectar les transgressions dels drets dels consumidors de manera immediata.

És necessari un increment dels recursos (auxiliars, tècnics, d'inspecció, de sancions, de personal) i reordenar els existents, equilibrant la relació de nombre d'inspectors amb el nombre de persones dels equips auxiliars. Cal una major i millor formació dels treballadors públics i dels consumidors; evitar la presentació de reclamacions improcedents; instar el sector empresarial perquè implementi una veritable política de respecte als drets dels consumidors, i per augmentar la incorporació de les empreses al sistema d'arbitratge.

Altres accions que el PSM MÉS PER MENORCA proposa dur a terme són:

- Creació d'Unitats d'Informació de Consum properes als ciutadans, per exemple amb la creació d'Oficines Comarcals de Consum amb funcions de mediació.
- Desenvolupament de l'Estatut dels Consumidors per a totes les àrees de consum. Extensió del Full de Reclamacions a tots els establiments proveïdors de productes i serveis.
- Control, investigació i anàlisi continuats del mercat.
- Potenciació del control de la promoció comercial realitzada a través dels mitjans de comunicació.
- Potenciació de l'educació i divulgació en matèria de consum mitjançant la realització de cursos, jornades i xerrades de formació.
- Enfortiment de les relacions entre les direccions generals de Salut i Consum, increment de la informació. Formació dels inspectors en aspectes bàsics d'ambdues matèries.

2.2. MENORQUINISME I BENESTAR SOCIAL

Per al PSM-MÉS PER MENORCA la política social és molt més que la política específica de serveis socials, més que parlar de polítiques socials, hem de parlar de la dimensió social de la política, com un eix transversal que ha d'amarar i fer coherents tots els àmbits de l'acció política.

Les polítiques d'urbanisme, de turisme, d'innovació tecnològica, de medi ambient, etc., han de tenir una clara vocació i perspectiva d'afavorir la cohesió social, de lluitar contra la discriminació o la

dualització de la societat, i de donar resposta a les noves realitats derivades de l'evolució de la nostra societat.

Entre aquestes noves realitats, a Menorca avui la més important és la immigració.

Aquesta perspectiva global i transversal de fer i pensar la política en clau social fa que sigui necessària, a qualsevol institució, l'existència d'un departament de serveis socials potent i econòmicament ben dotat, que dirigeixi la seva actuació al conjunt de la societat, perquè, a la pràctica, esdevé un motor que empeny el conjunt de la institució en una línia d'aprofundiment social.

En aquests sentit el PSM-MÉS PER MENORCA assumeix una sèrie de compromisos genèrics que portarà a terme des de les institucions on serà present:

2.2.1. Menorquinisme i polítiques socials.

- Aprovació de Plans d'Inclusió Socials –autonòmic i insular– que estableixin objectius clars, recursos adequats, sistemes d'informació i seguiment amb les conseqüents fórmules de participació i implicació de les organitzacions socials.
- Desplegament de la Llei de Serveis Socials amb la dotació adequada.
- Aplicació, a tots els àmbits de l'administració, de la Carta de Serveis Socials de les Illes Balears.
- Prioritat en la gestió pública de la despesa adreçada a prestacions socials.
- Millorar la coordinació entre els serveis socials i els serveis

de salut.

- Millorar i completar l'execució de la Llei de Promoció de l'Autonomia Personal a Atenció a les Persones en Situació de Dependència.

2.2.2. Menorquinisme i organitzacions socials.

- Potenciar l'acció i la implicació de les entitats del Tercer Sector Social en la prestació dels serveis adreçats a les persones.
- Mantenir i millorar el finançament adreçat a les xarxes d'entitats socials.
- Unificar, simplificar i agilitat els processos administratius per accedir a ajuts públics.
- Vetllar per l'acompliment estricte de les clàusules socials presents a la legislació per garantir la inclusió social.
- Garantir la participació de les entitats socials en els Consells de Participació a nivell autonòmic i insular.
- Incloure els projectes de caire social dins els objectius de desenvolupament, recerca i innovació.
- Adequar i millorar les pensions no contributives i assistencials. Creació d'una nova Renda Bàsica de Subsistència en el marc de la Llei de Serveis Socials.
- Elaboració i redacció d'un Pla de Suport al Tercer Sector Social 2011-2015.

2.2.3. Menorquinisme i suport a les persones amb discapacitat

- Potenciar el funcionament i l'abast de la Fundació de persones amb discapacitat de Menorca.

Així mateix portar a terme una sèrie d'actuacions concretes:

- Aprovació d'un Pla Balear d'Accessibilitat Integral, en línia amb el disseny universal, que inclogui els àmbits de l'urbanisme, l'edificació, el transport i també l'eliminació de les barreres de la comunicació.
- Finançar l'elaboració i donar suport a la redacció de Plans d'accessibilitat integral als municipis menorquins.
- Millorar el transport públic, fent-lo accessible a tothom.
- Modernitzar totes les platges de les Illes Balears amb serveis realment accessibles a tothom.
- Control, vigilància i exigència de l'acompliment de la normativa pel que fa a la contractació de persones amb discapacitat, accés a la funció pública, bonificacions, construcció de nous habitatges, etc.

2.2.4. Menorquinisme i polítiques de gènere.

- Aprovació immediata a l'inici de la legislatura de la Llei d'igualtat entre homes i dones.

Així mateix assumim els següents compromisos d'actuació:

- Promoure i posar en marxa programes de promoció de la dona.
- Promocionar programes d'acció positiva.
- Promoure la integració laboral de les dones cercant l'obertura cap a àrees laborals no tradicionals.
- Promoure un estudi de la situació real de les dones a Menorca, en tots els àmbits, i els recursos destinats i promoure un Pla d'igualtat d'oportunitats a Menorca.

- Promoure pisos d'acollida de dones maltractades a tots els municipis, adequats a les necessitats reals.
- Treballar per aconseguir fer una realitat l'anomenat "nou contracte social" de repartiment de responsabilitats, en tots el àmbits, entre dones i homes.
- Col·laboració amb els ens judicials per conscienciar i evitar la violència de gènere. Campanyes específiques sobre aquesta problemàtica.

2.2.5. Menorquinisme i drets dels menors.

- Creació de la figura del defensor del menor com a adjunt al Síndic de Greuges.
- Posar en marxa iniciatives de sensibilització de la societat envers la detecció de les situacions de risc, així com per estimular la responsabilitat comunitària compartida i reconduir possibles actituds de rebuig social cap als menors en conflicte social.
- Crear una mesa de coordinació per mirar d'unir els esforços de totes les administracions i entitats implicades en aquest tema.
- Establir nous convenis de col·laboració per donar suport a les accions educatives adreçades a la recuperació de l'alumnat amb risc d'exclusió escolar.
- Afavorir la signatura de convenis de col·laboració i millorar els ja existents entre la Conselleria d'Educació i els consells insulars en matèria de prevenció i tractament de l'absentisme escolar.
- Fer les passes oportunes per a l'establiment de pisos tutelats i d'un centre específic per a al·lots en reforma a fi que cap

menor tutelat per l'administració hagi de ser traslladat fora de l'illa, alhora que es millora la gestió de la Casa de la Infància.

- Campanya de conscienciació dels drets del menor, col·laboració amb la fiscalia per evitar casos d'abusos o maltractament.

2.2.6. Menorquinisme i llibertat sexual

Malgrat els avanços assolits en aquest camp de ben segur cal seguir treballant per evitar qualsevol mena de discriminació per mor de l'opció sexual:

- La revisió dels textos escolars per a la prevenció de la distorsió homofòbica.
- Realització de campanyes de normalització social de l'homosexualitat a partir del concepte de família. Realització de programes de normalització de l'homosexualitat a l'àmbit escolar.
- Personament jurídic de les institucions en els processos legals contra persones físiques i jurídiques que hagin atemptat contra els drets individuals i col·lectius de les persones per raó de la seva orientació sexual i/o identitat sexual.
- Elaboració d'estudis sobre l'homofòbia i el mobbing a l'àmbit laboral.
- Prevenció de l'homofòbia en activitats juvenils i associatives de temps lliure.
- Mesures per al tracte igualitari a les parelles homosexuals a centres de dia i residències de majors.
- Inclusió del tractament gratuït mèdic - psicològic a les persones transsexuals durant el procés de canvi de gènere dins dels serveis de salut.

- Mesures per evitar la discriminació per raó d'orientació sexual a clubs i activitats que utilitzin centres o fons econòmics públics. Elaboració, promoció i subvenció a programes de combat de l'homofòbia, de prevenció de la marginació i la discriminació i de potenciació de l'associacionisme gai a països del tercer món.
- Establiment d'un conveni entre les associacions de gais, lesbianes, transsexuals i bisexuals i les administracions específic per al programa Telèfon Rosa.

2.2.7. Menorquinisme i cooperació internacional.

- S'ha de continuar potenciant el Fons Menorquí de Cooperació. I s'ha d'aconseguir que totes les administracions públiques dediquin, com a mínim, el 0,7% dels seus pressuposts i que l'administri el Fons.
- Establiment de protocols de col·laboració amb la Direcció General de Cooperació del Govern de les Illes Balears a di de rendibilitzar i optimitzar esforços i recursos.
- Campanyes continuades de sensibilització entre la població.

2.3. MENORQUINISME I IMMIGRACIÓ

El PSM-MÉS PER MENORCA com a formació política que actua en funció de la realitat menorquina no és aliè a la situació que conforma el fenomen migratori per tot el que suposa de repte i oportunitat.

Cal deixar enrere vells esquemes caducs i assumir la menorquinitat com una mostra de la unitat en la diversitat. Menorca ha estat

sempre una cruïlla de cultures. Les aportacions de les diverses onades migratòries s'han traduït en riquesa cultural i econòmica. El nostre projecte polític parteix de la consideració positiva de la immigració com una nova passa en la configuració d'un país obert, cosmopolita, integrador i creador de futur.

El nostre repte primordial és, en conseqüència, lluitar perquè la societat menorquina trenqui la visió dels immigrants com uns "altres" per passar a considerar-los a tots els efectes com a menorquins d'elecció. Paral·lelament cal posar a l'abast dels nous menorquins tot els instruments i mecanismes adients perquè assumeixin la seva condició de part substancial del poble menorquí.

Si més no perquè aquest objectiu es converteixi en una realitat calen polítiques concretes:

- Creació d'un Fòrum de Participació amb la presència de associacions de nous menorquins i d'entitats socials a fi de programar activitats conjuntes i/o complementàries.
- Posada en marxa de plans de formació ocupacional que, sense ser exclusius pels nous menorquins, els possibiliti l'adquisició de coneixements per accedir a llocs de treball qualificats i alhora els faci compartir la dinàmica d'aprenentatge comuna a tots els treballadors de la nostra illa.
- Incentivar i ampliar la lluita contra l'explotació laboral. Cal que, en col·laboració administracions-centrals sindicals, s'intensifiquin les tasques d'inspecció i sanció. Els nous menorquins són especialment vulnerables a aquesta xacra social però les actuacions per eradicar-la no s'han de portar a terme de forma general.

- Potenciar l'accés a l'habitatge de les persones que tenen dificultats –siguin nous menorquins o no- per accedir-hi.
- Potenciar els programes de coneixement-aprenentatge de la llengua catalana, creant-ne de nous i més ambiciosos, per oferir als nous menorquins desconeguts de la nostra llengua la possibilitat d'aprendre-la i usar-la com una passa valuosa en l'accés a llocs de treball, a la relació amb els centres escolars, a la interacció amb els veïns, etc.
- Compromís de totes les administracions d'establir canals de diàleg i consulta amb les associacions d'immigrants presents a Menorca i a les Illes Balears.
- Campanyes informatives per donar a conèixer els drets dels que gaudeixen com a ciutadans de Menorca i de les Illes Balears.
- Creació d'un cos estable de mediadors culturals, intèrprets i tècnics de serveis socials a fi de detectar problemàtiques i oferir-ne possibles solucions.
- Incrementar el personal docent dedicats als plans d'acollida cultural i lingüística.
- Modificar la normativa d'escolarització a fi d'evitar que alguns centres educatius siguin els únics receptors d'alumnat de nova incorporació.
- Pla d'informació sanitària a fi de donar a conèixer les prestacions existents i els drets a fer-ne ús.
- Inclusió d'activitats pròpies de les cultures d'origen en les planificacions culturals municipals i insulars a fi d'establir relacions d'acceptació mútua i recíprocitat.
- Potenciar la participació dels nous menorquins –que en tenen dret- en les conteses electorals.
- Instar el Govern de l'Estat a signar més convenis de reciprocitat amb altres països a fi d'atorgar més i majors drets electorals als nous menorquins.

2.4. MENORQUINISME I JOVENTUT

D'acord amb la Llei Integral de Joventut del 2006, els joves són aquelles persones compreses entre els 14 i els 30 anys, ambdues incloses. En el cas de Menorca, aquest grup inclou aproximadament un 22% de la població total.

Tot i aquests límits són relativament arbitraris, alguna cosa passa entre els 14 i els 30 anys: esdevenim ciutadans de ple dret i ens feim adults o, dit amb altres paraules, ens emancipam, ens feim autònoms. L'emancipació té moltes cares: emancipació econòmica, domiciliar, política i civil, a la parella estable, a la maternitat, però també emancipació personal, intel·lectual, cultural o artística, etc.

La joventut és idò una "etapa frontissa", cada vegada més difuminada (comença abans i es confon amb l'etapa adulta) i, suposadament, més o menys uniformitzada per patrons culturals d'influència anglosaxona. Un altra idea comuna sobre els joves té a veure amb el seu llenguatge i habilitats, cada vegada més digitals, audiovisuals i no tant textuals...

Un altre element definitori de les edats joves és la importància del temps de lleure en l'educació personal dels joves. Els joves d'avui en dia, la majoria d'ells, passen bona part del dia en centres

educatius. Molts d'ells també fan algun tipus d'activitat formativa en hores no lectives: idiomes, música, dibuix, reforç escolar, etc. Ara bé: les activitats que més incidència tindran en l'educació personal de molts de joves (família a part) són probablement aquelles que es duen a terme en el temps de lleure, fora de l'àmbit més formal i estandaritzat de centres d'ensenyament (entesos en sentit ampli).

Sigui com sigui, la joventut de Menorca està marcada per un buit de joves a partir de 18 anys. Com és ben sabut, cada any surt de l'illa una gran quantitat de joves per estudiar principalment a Barcelona, però també a Palma, Girona i altres ciutats. Molts d'ells, a més, surten per no tornar, ja sigui per qüestions professionals o personals.

D'aquesta manera, bona part dels joves més inquietos i actius a nivell social, cultural, artístic, polític, etc. no resideixen a Menorca durant bona part de l'any, i molts d'ells acaben per establir la seva residència més o menys definitiva fora de l'illa. D'açò se'n ressent el teixit associatiu i l'activitat cultural i política, però probablement també l'activitat econòmica en determinats sectors, etc.

D'aquesta caracterització molt general del jovent menorquí en podem extreure algunes idees inicials que han de ser el fonament de qualsevol política adreçada a la joventut:

- Les polítiques de joventut no poden pretendre donar resposta a tot allò que afecta als joves; almenys no exclusivament des de les àrees i serveis de joventut.

- Les polítiques de joventut han d'atendre l'àmbit del lleure com a espai decisiu en l'educació dels joves.
- Les polítiques de joventut a Menorca han de fer front i intentar donar resposta al buit de joves a partir de 18 anys.

2.4.1. Menorquinisme i polítiques de joventut.

Com a primera reivindicació, per poder dur a terme polítiques de joventut de més ampli abast, exigim la revisió de la dotació econòmica de la transferència d'aquesta matèria clarament insuficient i reclamem del Govern de les Illes Balears la desaparició íntegra de la Direcció General de Joventut i el conseqüent traspàs als Consells Insulars com a competència pròpia segons l'Estatut d'Autonomia.

Lleure

El temps de lleure, l'oci, té una importància cabdal en els joves, ja que és en aquest temps que es configuren molts de patrons de conducta, actituds, etc. Els models més influents en determinades edats són els que reproduïxen els iguals, molts dels quals provenen dels mitjans de comunicació, d'Internet, etc. En el temps de lleure és on poden actuar i expressar-se de forma més espontània, almenys en aparença.

Les polítiques de joventut han de tendir, en conseqüència a oferir i possibilitar activitats i espais de lleure des d'una perspectiva educativa, sana, que combinin la varietat i l'atractiu per als joves amb les necessàries exigències per tal de complir els seus objectius.

En aquesta línia proposem:

- Promoure la formació destinada a obtenir el títol de director i monitors d'activitats juvenils.
- Exigència de formació adient pels responsables de centres i activitats adreçades a la joventut.
- Incentivar la contractació de dinamitzadors juvenils als diferents municipis.
- Possibilitar, oferint llocs adients, l'acampada juvenil.
- Dotació de diversos espais públics per a la creació jove. Pla d'espais juvenils.
- Establir un programa anual d'activitats culturals i d'oci adreçat al jovent (AlternaNits, etc.).
- Incentivar i eixamplar els punts d'informació juvenil.

Casals de joves

Els casals i punts joves són un espai fonamental per a promoure la participació dels joves en activitats lúdiques en un marc oci saludable i amb una vessant educativa, i per a permetre que els joves interactuïn en aquest marc.

Els casals també tenen una funció important en relació a les associacions juvenils. Algun d'ells són o han estat gestionats des d'una associació, però a més els casals han d'oferir un espai on aquestes puguin sorgir i puguin dur a terme almenys part de la seva activitat ordinària. El funcionament dels casals de joves i dels programes d'oci es fonamenten en tres criteris bàsics:

- Oferir activitats variades i atractives per als joves que combinin l'element lúdic amb la vessant educativa, socialitzadora, de descoberta de l'entorn, d'autosuperació, etc.

- Reforçar l'activitat ordinària dels casals i potenciar-los com a alternativa d'oci saludable en un sentit ampli.
- Promoure l'intercanvi, la coordinació i el coneixement mutu entre casals, tant a nivell de coordinadors i monitors com de joves participants en les activitats.

Instal·lacions adreçades al jovent

Les instal·lacions transferides al CIME pel Govern a principis del 2007 arrossegueu un cúmul de mancances provocades per un dèficit d'inversió i un manteniment insuficient durant anys i per una situació irregular a nivell legal, fet que obstaculitza la possibilitat de fer millores importants -i urgents- a instal·lacions com el campament de Biniparratx. En aquest sentit, s'hauria de continuar amb el camí iniciat en quant a la regularització (bàsicament, obtenció de llicències d'activitats) i a la millora de l'estat de les instal·lacions.

Més enllà d'això, i tant per les instal·lacions del CIME com les municipals, s'ha de seguir potenciant i diversificant el seu ús per tal que s'aprofitin al màxim les possibilitats que ofereixen: facilitar-ne l'ús als centres educatius i a les entitats sense ànim de lucre, posar-les a disposició d'activitats organitzades en casals, adaptar-les a la demanda de cada època de l'any, etc.

En aquest sentit proposem:

- Potenciar i millorar l'actual Xarxa d'instal·lacions juvenils, formada per les cases de colònies de Biniparratx, Son Ganxo, Es Torretó, Santa Eularieta, el campament de Biniparratx, i l'alberg juvenil de Sa Vinyeta.

- Incentivar l'ús de la Casa de Colònies i Campament de Biniparratx, i l'Alberg juvenil sa Vinyeta, perquè puguin estar obertes durant tot l'any.
- Exigir del Govern de les Illes Balears un augment de la dotació associada a aquestes instal·lacions per garantir-ne la seva adequada funcionalitat.

2.4.2. Menorquinisme i emancipació

Som conscients que tot el que es refereix a l'emancipació juvenil és l'àmbit de les polítiques de joventut més difícil d'abordar, per mor que calen actuacions transversals i interdepartamentals que afecten i impliquen al conjunt de l'administració. No obstant les propostes del PSM-MÉS PER MENORCA són les següents:

- Elaboració i aprovació d'un Pla insular de joventut que detecti les necessitats i potencialitats i que defineixi les línies d'actuació que s'han de seguir en els propers anys en matèria de joventut a Menorca.
- Elaboració i aprovació d'un protocol de treball interdepartamental que impliqui el conjunt del Consell de Menorca.
- Donar suport als ajuntaments perquè així mateix elaborin el seu propi Pla local de Joventut.
- Suport al Consell de Joventut de Menorca. Establir els canals permanents de participació i consulta sobre les decisions que afectin aquest àmbit.
- Concertar amb totes les administracions un full de ruta per anar assolint fites vers l'emancipació juvenil.

2.5. MENORQUINISME I EDUCACIÓ

La política educativa del PSM més per Menorca es basa en el dret a l'accés universal a l'educació, entesa com els mitjans que l'administració posa a l'abast dels ciutadans perquè puguin desenvolupar constantment llurs capacitats i així gaudir de la capacitat de decisió raonada en els àmbits socials, laborals, econòmics, de gaudi, culturals, de relació i familiars.

S'ha de tenir com a objectiu la supressió de les desigualtats i per això les polítiques educatives i socials han de tenir en compte les característiques, les dificultats, les necessitats i la situació de partida de cada una de les persones i col·lectius, per així poder corregir les desigualtats; per aconseguir-ho s'ha de dotar amb més recursos humans i materials els centres educatius i els serveis socials i s'ha de formar els diferents professionals perquè la seva intervenció no parteixi del dèficit que atén sinó de les seves capacitats i possibilitats.

Hem de marcar una línia de treball molt clara que camini cap a la **millora de la qualitat de l'ensenyament públic, la igualtat d'oportunitats i la normalització de la llengua i cultura.**

D'altra banda, també ens trobam amb el problema greu del fracàs escolar i l'abandonament. Hem de defugir la consideració del fracàs escolar com un fracàs exclusivament del sistema educatiu. És una visió reduccionista, falsària i fàcilment tergiversable.

El fracàs escolar és el fracàs de tota una societat. És un “fracàs social”. El fracàs d'un model social en el que l'escola hi té una responsabilitat indubtable però no és, ni de bon tros, l'únic factor. El mateix és pot dir de l'abandonament escolar. No hem de negar la situació. Les taxes a les Illes Balears són molt altes. Tampoc ho hem de relativitzar sinó més aviat col·locar-ho en el seu just lloc. No és possible respondre als fenòmens de fracàs i abandonament escolar sense atènyer tota l'estructura social que els fa possibles.

2.5.1. Objectius de la política educativa del PSM

- Garantir l'accés de totes les persones al ple exercici dels seus drets civils.
- Garantir una formació suficient i de qualitat a tota la població com a base d'una efectiva igualtat d'oportunitats pel que fa al creixement i progrés personal.
- Garantir la cohesió social de la comunitat, que requereix uns mínims de cohesió cultural i uns màxims de solidaritat en l'econòmic, el polític i el social.
- Garantir la formació superior a totes les persones que en siguin mereixedors en base als seus interessos, necessitats, capacitats i actituds.

El cost, en doblers públics, del manteniment de cada plaça d'aquest tipus fa imprescindible que l'actitud dels individus sigui l'adient, el que no es pot fer és

malbaratar doblers en allò que serien vertaders paràsits.

- Garantir una adequada formació dels professionals.

- Assegurar l'accés a la formació permanent.

Fornir la societat de les persones que n'assegurin la renovació i el progrés futurs.

- Continuar i augmentar el suport a l'ensenyament infantil de primer cicle de 0-3 anys.
- Els militants del PSM hem promogut i hem de promoure l'obertura de canals de participació social en el disseny i la gestió diària de l'ensenyament, aplicant criteris de subsidiarietat i corresponsabilitat, i fent especial èmfasi en la implicació de les comunitats educatives en la vida escolar.

2.5.2. Finançament de l'educació.

El percentatge pressupostari que es dedica a l'educació és insuficient. Ho acaba de repetir el Consell Escolar de les Illes Balears. **Estem a favor d'incrementar-lo fins al 6%** -ara tot just supera el 3%- però això ha d'anar acompanyat d'una **exigència vers l'Estat de refinançament** de la dotació econòmica amb que vingueren les transferències educatives.

El PSM més per Menorca propugnen l'aprovació d'una Llei de finançament de l'ensenyament que garanteixi, de manera estable, el proveïment dels recursos financers necessaris al llarg d'un període de temps suficient.

Amb aquests recursos que se'n deriven, s'han d'assolir els següents objectius:

- Aconseguir el 7% del PIB balear destinat a l'educació.
- Escola inclusiva i arrelada socialment.
- Escola de qualitat i assequible a tothom.

- Ben dotada pel que fa als recursos humans i materials.
- Que atengui adequadament la diversitat d'alumnat.
- Amb autonomia pedagògica suficient per fer front a les necessitats.
- Amb serveis suficients per a les famílies: transports, beques, menjadors, escoles matineres...
- Escolarització del 100% de la població escolar de 3 a 16 anys.
- Pacte educatiu del conjunt de la societat.
- Política activa de creació i manteniment d'instal·lacions escolars.
- Un nou impuls a l'ensenyament en català.

2.5.3. El problema de la massificació.

Lligat al tema del finançament ens trobem amb el problema de massificació a les aules. Cal destinar grans partides pressupostàries per a la construcció de nous centres, ampliació dels actuals, etc. Això ha d'anar acompanyat de plantilles suficients com per **fer possible la disminució de la ratio** alumne/ professor. Cal un compromís en aquest sentit en base als estudis oportuns.

2.5.4. El mapa escolar

Només a la legislatura 1999-2003, quan el PSM assumí la Conselleria d'Educació del Govern de les Illes Balears, s'elaborà un mapa escolar. El mapa escolar no és un simple pla d'infraestructures, és l'anàlisi de la situació actual, la prospectiva poblacional del futur i la planificació - a anys vista- de les necessitats del sistema educatiu pel que fa a nous centres i a plantilles de professorat. És, a més, un compromís públic de

solucionar les problemàtiques detectades a partir de criteris clars sense possibles arbitrarietats.

A les dues darreres legislatures (2003-2007 i 2007-2011) malgrat les promeses **no s'ha elaborat cap mena de mapa escolar.**

És una exigència del PSM.

2.5.5. Descentralització del sistema educatiu.

L'Estatut d'Autonomia de les Illes Balears permet, article 71, la **transferència de les competències en educació al Consell de Menorca.**

Reivindicam aquesta transferència, no sols per motius ideològics, sinó especialment perquè consideram que suposaria una major eficàcia en la gestió, més apropament a les problemàtiques existents a la nostra illa, eficiència en la resolució d'aquestes i la possibilitat d'elaborar un Projecte Educatiu d'Illa que, atenent a la nostra realitat social, incidís i resolgués amb més efectivitat i rapidesa temàtiques com el fracàs escolar i l'abandonament d'estudis.

Així mateix, seguim reivindicant que des del Govern Central es transfereixi la política de beques, que també hauria de ser gestionada pel Consell de Menorca.

2.5.6. Pacte per a l'educació.

Totes les forces polítiques s'han pronunciat -en una o altra ocasió- per l'anomenat Pacte per l'Educació. És de fet un requeriment fet fa pocs dies pel Consell Escolar de les Illes Balears. També el PSM defensa un acord sobre aquest àmbit. Ara bé la nostra

visió del Pacte Educatiu ha de basar-se en una sèrie de punts fonamentals i irrenunciables:

- Cap mena de retrocés en la normalització lingüística en l'àmbit escolar.
- Defensa de l'autonomia dels centres.
- Fre clar a la creixent burocratització de la tasca docent.
- Valorització de la tasca dels ensenyants.
- Ampliació de les possibilitats de formació contínua.

2.5.7. Autonomia dels centres.

Hem defensat històricament l'autonomia dels centres educatius, en la línia del Moviment de Renovació Pedagògica. Defensem, llavors, que els Projectes Educatius de Centre siguin veritablement unes eines que permetin a la comunitat educativa de cada centre enfrontar els propis problemes. L'excessiva tutela i estandardització que imposa l'administració avorta el potencial que cada centre educatiu té. Autonomia real dels centres que suposi la possibilitat de dissenyar programes educatius propis, establir mesures concretes de lluita contra els fracàs i l'abandonament escolar, elaborar el procés formatiu pel professorat adient a les necessitats del centre, etc. Naturalment amb la conseqüent avaluació i anàlisi dels resultats.

2.5.8. Participació de pares i alumnes.

Parlar de "fracàs social" i assumir la necessària autonomia reals dels centres comporta el haver de donar possibilitats efectives de participació a tota la comunitat educativa, i en especial a pares i alumnes. Les estructures actuals, rígides i en molts casos fictícies, fan d'aquesta participació un fet més simbòlic que

real. Cal avançar, des de cada centre, en la creació d'aquestes fórmules de participació.

2.5.9. Llei d'Educació de les Illes Balears.

Des del PSM hem de comprometre'ns a la redacció i aprovació al Parlament de les Illes Balears d'una Llei d'Educació que, en el marc de les nostres competències però aprofitant al màxim els aspectes no regulats –o molt parcial i barroerament per l'Estat- ens permetin avançar en un model educatiu propi, descentralitzat, participatiu i innovador.

2.6. MENORQUINISME I ESPORT

Des del PSM més per Menorca abordam l'esport des d'una visió multifuncional. Així, per a nosaltres l'esport és un mitjà de relació social i de convivència, per a totes les edats i tots els grups humans, és una activitat de pràctiques saludables per al manteniment d'un nivell físic i mental individual adequat, és una activitat d'oci i distracció, és un instrument educatiu, és una activitat d'integració i també és una activitat professional –una professió- i una pràctica competitiva.

Així, des del PSM entenem l'esport com una activitat per a tothom i per a totes les edats, a través de la qual els individus o col·lectius es distreuen i es diverteixen, mantenen unes condicions físiques i mentals òptimes, alhora que assumeixen tota una sèrie d'hàbits i pautes de convivència.

El Consell de Menorca ostenta les competències en matèria

esportiva, així i tot reclamem que el Govern de les Illes Balears faci efectiu el traspàs de les funcions i dotacions econòmiques que encara manté en aquest camp. Només així serà possible una planificació íntegra i global de la política esportiva a l'àmbit de Menorca.

Si més no, des del PSM-MÉS PER MENORCA fem els següents plantejaments:

2.6.1. Esport escolar i esport amateur

- Consolidar i ampliar els programes adreçats a l'esport en edat escolar en col·laboració amb la resta d'administracions implicades i estudiar la possibilitat de portar aquest criteris en les activitats esportives de clubs esportius federats en edats joves.
- Promoure entre els infants i joves les diferents modalitat esportives i donar-los a conèixer els llocs on es poden dirigir per practicar determinats esports.
- Treballar en la millora del coneixement, la formació i les possibilitats de practicar alguns esports minoritaris entre els escolars i la recuperació d'esports autòctons.
- Promoure, en col·laboració amb les altres administracions, programes de bones pràctiques esportives, d'educació en l'esport, a les escoles...
- Promoure un Pla de Millora i ús racional de les Instal·lacions Esportives a les escoles, en col·laboració amb els ajuntaments.
- Treballar per consolidar les línies educatives en esport, adaptades al territori, i potenciar la continuïtat dels estudis.
- Col·laborar i ampliar les ajudes per a les escoles esportives

dels clubs i incentivar que elaborin projectes esportius i educatius a llarg termini.

- Treballar perquè les noves activitats esportives amateurs no massives i singulars puguin ésser una realitat a Menorca (tir amb arc, tir amb fona, ping pong, gimnàstica, patinatge, rugbi, esports de la mar...).
- Treballar per oferir una formació constants als monitors, entrenadors i directius dels diversos clubs esportius.

2.6.2. Instal·lacions esportives

- Consolidar i ampliar la implicació i l'aportació del Consell de Menorca en el Pla Territorial d'Instal·lacions Esportives, tenint en compte criteris de complementarietat a fi de crear una xarxa d'instal·lacions suficients, complerta i a l'abast de tots els ciutadans de Menorca.
- Promoure instal·lacions pròpies a nivell insular, l'internés de les quals sobrepassi l'àmbit municipal.
- Concloure l'adaptació del Pla Insular d'Instal·lacions Esportives als criteris del Pla Territorial Insular.
- Promoure la gestió mixta d'algunes instal·lacions esportives: gestió i finançament compartit i en col·laboració amb clubs, entitats i federacions esportives.
- Treballar, conjuntament amb els municipis, per detectar les necessitats de noves instal·lacions esportives, necessitats de manteniment i millora i la possibilitat de recerca de noves fonts de finançament.

2.6.3. Promocions i patrocinis

- Promoure línies de suport directe i indirecte a les entitats i

clubs esportius.

- Promoure nous programes, en col·laboració amb els ajuntaments i el Govern de les Illes Balears, per dur a terme vertaderes inversions en matèria esportiva.
- Promoure la col·laboració i participació, en el patrocini d'esdeveniments esportius singulars i participació i sol·licitud de fases d'ascens del equips menorquins.
- Esport i Turisme: promourem el turisme esportiu com un dels instruments per trencar l'estacionalitat i la homogeneïtat del producte turístic i com a font de finançament i ús racional de les instal·lacions esportives existents.

2.6.4. Esport professional i semi-professional.

Des del PSM més per Menorca entenem que aquesta pràctica esportiva l'hem d'abordar des d'una òptica més enllà de l'esportiva. Així, volem:

- Treballar per la recerca de fonts de finançament, més enllà dels fons esportius, per tal de crear una sinèrgia entre activitat esportiva professional i la promoció turístics, de l'illa i de les diversos municipis.
- Treballar perquè els clubs esportius professionals treballin per les canteres i ajudin a apropar gent, principalment joves, a les pràctiques esportives.
- Crear una mesa de clubs professionals i semi-professionals per treballar en la planificació conjunta d'activitats, necessitats, com a intercanvi d'experiències i recerca de solucions a problemes comuns.
- Treballar per intentar coordinar l'ús d'instal·lacions esportives

a nivell professional i no professional, tenint ben present les necessitats d'una i altres activitats.

- Identificar i esbrinar les possibilitats de noves activitats professionals a l'illa de Menorca per desenvolupar, de manera adequada, un pla de necessitats humanes, financeres i d'instal·lacions i les seves possibilitats a l'illa de Menorca
- Treballar per desenvolupar les noves activitats i serveis que envolten l'esport professional a Menorca, mèdics, fisioterapèutics, educatius, formatius, etcètera i fer-ne partícips a la resta de sectors esportius (oci, salut, educatius, escoles..) i a la resta de menorquins.
- Treballar per poder aconseguir finançament i serveis per ajudar a les famílies i esportistes joves que abandonen l'illa per tal d'intentar dur a terme una activitat esportiva professional fora de l'illa (puguin seguir els estudis, accés a l'habitatge...), ajudant-los a adaptar-se de la millor manera al nou lloc de residència.

2.6.5. Medicina esportiva.

- Promoure i ampliar el programa de revisions bàsiques que du a terme el gabinet de medicina esportiva.
- Promoure i donar a conèixer, entre els distints àmbits esportius, la realització de proves d'esforç.
- Promoure programes de medicina esportiva preventiva a través de conferències, xerrades, edició de materials...
- Potenciar els serveis de medicina esportiva, de professionals en medicina esportiva, l'accés a la mateixa, i les instal·lacions necessàries.

2.6.6. Altres propostes en matèria esportiva.

- Treballar per crear un marc de col·laboració estable entre el Consell de Menorca i les delegacions de les federacions i clubs menorquins.
- Promoure la Formació contínua dels professionals de l'esport, conjuntament amb les altres administracions.
- Promourem polítiques d'esport transversals i la introducció i promoció de les polítiques esportives en els serveis que dona el Consell de Menorca en altres àrees de la seva competència: menors, tercera edat, dones, discapacitats, toxicòmans...
- Promoure programes esportius com a instrument d'integració i reinserció social.
- Crear un institut de l'esport insular que pugui desenvolupar i coordinar tant activitats professionals, de tecnificació com amateurs.
- Potenciar les activitats i serveis esportius des de la perspectiva de la salut i la prevenció de malalties i com a mitjà de recuperació d'alguna d'elles.
- Treballar per que el sector de la salut i l'esport es coneguin i puguin coordinar es activitats esportives- salut, necessitats d'instal·lacions esportives i útils per la salut i possibilitats de noves activitats i campanyes que es poden dur a terme d'una forma conjunta.

2.7. MENORQUINISME I LLENGUA I CULTURA

Qualsevol política cultural ha de partir de la realitat del nostre país, Menorca, tenint en compte alhora la referència de les Illes Balears com a marc jurídic-polític i de la nació cultural comuna

que són els Països Catalans.

Si més no, Menorca i la seva cultura estan connectades al món, i amb aquesta premissa s'ha de fer feina. No es pot perdre de vista que la nostra és una manera de ser al món, la menorquina, tan vàlida com qualsevol altra, i així hem d'entendre les relacions culturals i el desenvolupament de les polítiques que les tinguin com a referència. I així mateix, tot ha de servir de plataforma d'acolliment.

És a partir d'aquesta ferma convicció que des del PSM més per Menorca assumim una sèrie de compromisos en diversos àmbits del món de la cultura:

2.7.1. Competències del Consell de Menorca.

- Desenvolupar íntegrament l'Estatut d'Autonomia de les Illes pel que fa la competència en cultura com a pròpia dels Consells Insulars.
- Assumpció íntegra per part del Consell Insular de Menorca de les competències en matèria de cultura que encara resten en mans del Govern de les Illes Balears.
- Interlocució directa amb el Govern de l'Estat.
- Participació directa en la planificació de les polítiques de difusió exterior de la cultura de les Illes Balears.

2.7.2. Dinamització i promoció cultural.

- Creació d'una xarxa coordinada de col·lectius amb interessos compartits que englobi sectors concrets com el de la joventut, grups i entitats culturals i artístics, associacions

de diferents nacionalitats, entitats veïnals, empreses d'oci, etc. a fi de posar a l'abast de tota la població menorquina el conjunt de les principals manifestacions culturals que tenen lloc a la nostra illa.

- Promoure i donar suport a noves formes de creació.
- Treballar pel reconeixement de la tasca de les escoles municipals de música i alhora crear espais per a la creació musical.
- Suport a la formació en diverses disciplines artístiques: art dramàtic, arts plàstiques...
- Fomentar convenis de col·laboració amb entitats i institucions de fora de Menorca a fi de difondre la producció cultural menorquina.

2.7.3. Patrimoni històric

- Continuar i incrementar les polítiques de protecció i conservació dels béns integrants dels patrimoni històric i cultural de Menorca.
- Creació de figures específiques de gestió per afavorir-ne el seu coneixement i divulgació.
- Elaboració d'un pla transversal de recerca i innovació referit al patrimoni històric que possibiliti la seva posada en valor com a atractiu turístic i que ofereixi un rendiment social en el marc d'un desenvolupament econòmic sostenible.
- Ampliació del número de monuments (Xarxa Menorca Monumental) adequats per a la visita pública.
- Creació de centres d'interpretació vinculats a conjunts patrimonials d'especial rellevància.
- Treball continu per a la consecució de la declaració de

Patrimoni de la Humanitat per a la cultura talaiòtica menorquina.

- Polítiques d'implicació de la societat civil en la preservació i posada en valor dels béns del patrimoni històric i cultural.
- Col·laboració amb els centres educatius per donar-los suport en la seva tasca de foment del coneixement del nostre patrimoni històric i cultural.
- Creació d'una xarxa museística que possibiliti la coordinació entre el Museu de Menorca i altres centres museístics de l'illa.

2.7.4. Arxius i biblioteques

- Mantenir la política d'activitats de promoció de la lectura a la Xarxa de Biblioteques.
- Consolidar i ampliar el fons de l'Arxiu d'Imatge i So, així com oferir el seu fons al públic en general.
- Adaptar els arxius municipals a la Llei d'arxius.
- Crear un sistema unificat de catalogació de fons arxivístic.
- Facilitar l'accés als fons arxivístics històrics a través de d'internet.
- Establir convenis de col·laboració amb altres xarxes de biblioteques.

2.7.5. Turisme cultural

- Posada en marxa de fórmules de treball transversal i conjunt entre el Departament de Cultura i el de Turisme a fi de possibilitar la difusió de les activitats culturals existents a Menorca com a reclam per a un turisme de qualitat.
- Difusió dels valors patrimonials de la Xarxa Menorca Monumental com atractiu turístic.

- Disseny d'un producte turístic diferenciat en base -entre altres conceptes- a l'activitat cultural i el patrimoni històric.
- Difusió, en el marc de la promoció i informació turística, del coneixement entre els turistes de la nostra realitat cultural i lingüística.
- Treballar perquè en els continguts de la formació dels guies turístics es contempli la cultura, el patrimoni i la llengua.
- Convenis de col·laboració amb el sector turístic -cadena hoteleres, agències de viatges, etc- per donar a conèixer la cultura i el patrimoni històric de l'illa.

2.7.6. Afavoriment de la indústria cultural.

- Des del marc competencial del Govern de les Illes Balears promoure la indústria cultural menorquina.
- Suport des del Consell Insular de Menorca a les empreses de producció cultural existents a Menorca.
- Potenciar des de les administracions la creació d'un mercat cultural estable i rendible.
- Elaboració d'un pla d'actuació per atreure, acollir i generar iniciatives i plataformes de creació, d'excel·lència, d'arts escèniques, plàstiques i audiovisuals en el marc d'una política de diversificació econòmica.

2.7.7. Menorquinisme i normalització lingüística.

La llengua catalana que es parla a Menorca, que anomenam popularment menorquí, és la llengua pròpia de la comunitat autònoma i de les seves institucions, tal i com marca l'Estatut d'Autonomia de les Illes Balears.

Cal, llavors, assolir la normalitat d'aquesta llengua, procurant polítiques que n'afavoresquin l'ús que li pertocaria si fos una llengua de referència del territori on és pròpia sense cap mena de qüestionament.

Alhora és necessari concebre la llengua catalana com a llengua de rebuda, de cohesió i d'intercanvi.

Així mateix no acceptem la discriminació que suposa pels catalano-parlants l'obligatorietat del coneixement de la llengua castellana sense la justa correspondència pel que fa a la llengua catalana, pròpia de Menorca i de les Illes Balears.

Des del PSM més per Menorca entenem la llengua catalana com a eix vertebrador de la nostra societat, com element de cohesió social, com a tret fonamental de la nostra identitat com a poble i en conseqüència apostem per una ferma política de normalització lingüística:

- Aplicació íntegra i immediata del Pla General de Normalització Lingüística aprovat pel Consell Social de la Llengua Catalana de les Illes Balears.
- Garantir, mitjançant desplegament normatiu, el dret ciutadà a l'ús de la llengua catalana en la seva relació amb les administracions públiques existents a les Illes Balears (Ajuntaments, Consells Insulars, Govern de les Illes Balears i els ens instrumentals que en depenen inclòs l'IBSALUT, Delegacions ministerials, Administració de Justícia...).
- Posada en marxa de campanyes de difusió de la llengua catalana a l'àmbit de l'esport, el comerç, el transport públic, etc.
- Suport, en tots els aspectes, a les associacions i entitats que

- treballen per a la plena normalització de la llengua catalana.
- Consolidar l'ús de la llengua catalana com a llengua pròpia de les institucions, administracions i entitats públiques de Menorca.
- Mantenir i difondre el web del Servei d'Assessorament Lingüístic creat pel Consell de Menorca i impulsar la creació de pàgines web dels ajuntaments amb continguts de llengua catalana.
- Difondre el coneixement de la llengua i altres manifestacions culturals entre la població nouvinguda en un flux que ha de ser, per força, d'intercanvi, en ambdós sentits.
- Donar suport i promoure les activitats que es fan a través del voluntariat i l'associacionisme.
- Ús del domini .cat a totes les webs institucionals i altres àmbits de la xerxa.
- Pla preferent de difusió del coneixement de la llengua catalana entre la població immigrada.
- Renovació i ampliació de la xarxa d'autoaprenentatge de la llengua catalana.
- Línia d'ajuts econòmics a empreses que retolin en llengua catalana.
- Col·laboració amb les administracions d'altres terres de parla catalana per concertar esforços i recursos.
- Garantir el dret dels ciutadans d'emprar la llengua catalana en les relacions laborals, empresarials, comercials i financeres.
- Assegurar que el català esdevengui llengua d'ús habitual en l'atenció al públic i en les comunicacions amb els clients i usuaris.
- Ampliar i valorar el paper de les empreses privades en el foment de la presència ambiental del català als municipis de Menorca.

Més enllà d'aquestes mesures de caràcter general des del PSM més pe Menorca assumim el compromís de desenvolupar les següents mesures:

- Aprovació de legislació que garanteixi projeccions cinematogràfiques en llegua catalana i la seva edició videogràfica.
- Plans sectorials de normalització lingüística: a l'àmbit de l'esport, del comerç, del sistema de salut, etc.
- Convenis amb associacions empresarials i centrals sindicals per concertar mesures de normalització lingüística.
- Suport econòmic, de personal i de mitjans tècnics als centres educatius per a la normalització lingüística en l'ensenyament. Suport des del Govern de les Illes Balears a la normalització lingüística a l'administració local amb les conseqüents línies d'ajut.

Així mateix, des de la menorquinitat plenament assumida considerem necessari la difusió de la nostra llengua i cultura més enllà dels marcs estatals, per això apostem per enfortir la tasca de l'Institut Ramon Llull de promoció de la llengua i cultura catalanes i defensem la conveniència de la participació dels Consells Insulars en la planificació i execució de la seva activitat.

3. UNA MENORCA QUE TÉ EN COMPTE I S'ADAPTA AL TERRITORI

3.1. MENORQUINISME I MODEL TERRITORIAL

La qualitat del territori on vivim és un element fonamental per garantir la perdurabilitat de la qualitat de vida dels ciutadans, per al desenvolupament humà i, fins i tot, com un actiu econòmic a preservar i, com a tal, també ha de tenir una gestió acurada per a tenir-ne el millor rendiment perdurable possible. Un territori de qualitat, amb una planificació harmònica entre els usos humans, la seva funcionalitat i el patrimoni natural és garantia d'un desenvolupament humà de qualitat, però també és pol d'atracció d'activitats econòmiques.

Menorca està en bones condicions per trobar un equilibri just entre desenvolupament i sostenibilitat i fer-ho des d'una visió triple: present, futura i universal. És a dir, les generacions actuals tenen dret a gaudir del territori que els ha estat llegat; tenen el deure de preservar-lo per a les generacions futures, i tenen també l'obligació moral de contribuir a la sostenibilitat de tot el planeta. Durant els últims anys, a les Illes Balears, s'han experimentat dos models diferenciats d'ordenació del territori i per tant de creixement urbanístic. El primer es va consolidar a Mallorca, Eivissa i Formentera amb polítiques dretanes que han propiciat plans territorials insulars (PTI) desenvolupistes donant via lliure al creixement incontrolat i en paral·lel a la corrupció urbanística, que està demostrant que l'interès de determinats polítics per les grans infraestructures i les grans expansions urbanístiques el motiva més pel lucre personal que per l'interès general.

Enfrontat a tot això seguim apostant per la Via Menorquina de Desenvolupament, que tenint com a marc el PTI de Menorca amb una clara decisió de dosificar els creixements, va **eliminar** primer 59.524 places turístiques no consolidades, va impedir els nous creixements de les urbanitzacions turístiques i ha limitant el número d'habitatges turístics construïbles anualment. També ha limitat els creixements urbans dels pobles i ha protegit el sol rústic de l'aflorament de nous habitatges. Davant propostes de revisió adreçada a la desprotecció mantenim la vàlua de l'esperit del PTI com a eina fonamental per equilibrar preservació natural, desenvolupament econòmic i qualitat de vida.

3.2. MENORQUINISME I PROTECCIÓ DEL MEDI NATURAL

Des de l'aprovació de la declaració de Menorca com a reserva de la Biosfera l'any 1993, des de les estratègies de la declaració, es preveia ampliar la zona nucli de la reserva amb nous espais ara qualificats d'alt nivell de protecció, com ara la zona de la Vall al nord i els barrancs de la costa sud, després de més de 15 anys de la declaració és hora de complir amb aquestes previsions incorporant aquestes zones a la zona nucli de la reserva, com és l'albufera del Grau. Això faria que zones de gran interès natural estiguin suficientment protegides. Així mateix cal una connectivitat entre els diversos espais protegits, les àrees naturals i els hàbitats insuficientment protegits.

Hem de valorar els espais protegits, són l'orgull i motor del territori, i com a tals s'han de veure. Hem de treballar per **relacionar la protecció i ordenació** del territori amb qualitat de vida i com a

capital natural del futur model de desenvolupament i progrés de l'illa. De fet, la ONU, la FAO..., tothom ja reconeix aquest valor del capital natural, i és important **trencar amb la imatge falsa i caduca de protecció en contra del progrés**. En aquest sentit s'han anat desenvolupant polítiques de custòdia del territori des del la societat civil i dels del Consell amb el Contracte Agrari Reserva de la Biosfera, que pretenen possibilitar l'equilibri entre desenvolupament, ecològica i protecció del territori, reconeixent tots els serveis ambientals que genera l'agricultura i incentivant la seva producció, implicant i els propietaris i les persones que viuen en el camp en la protecció del i el manteniment del territori i el paisatge.

També s'ha de tenir en compte que tots els beneficis públics en forma de serveis ambientals , si no els potenciem, també estan amenaçats. De fet, hi ha una amenaça constants envers el patrimoni natural: incendis, erosió, pràctiques d'explotació i gestió que malmetent seriosament els ecosistemes, pràctiques de caça no selectives, pressió urbanística i infraestructures (impactes ambientals), pressió antròpica excessiva sobre els espais protegits, etc.

Un fet a destacar és la protecció insuficient del **medi marí**. En els últims anys s'ha dut a terme una important tasca pel que fa a les reserves marines, però a la mar no només s'exploten els recursos pesquers, sinó que també s'utilitza com a abocador de residus, com a ruta congestionada de transport i oci, per a l'extracció d'arena, etc. Els processos de degradació i els principals impactes afecten molt especialment la zona litoral.

Per tal d'aconseguir preservar i millorar els espais naturals, les àrees protegides, la biodiversitat d'espècies i la diversitat d'ecosistemes, el PSM-MÉS PER MENORCA proposa les següents propostes i actuacions:

- Aprovar el Pla Insular de la Costa.
- Promoure l'aprovació i execució dels Plans Especials d'Àrees Naturals d'Especial Interès pendants.
- Fomentar el consens en la recerca de les figures de protecció de les Àrees Naturals de La vall a Cavalleria i els Barrancs de la zona sud. Així s'assegurarà la protecció de tots els tipus habitats de Menorca.
- Promoure la conservació d'aquells espais ecològicament més valuosos: barrancs, boscos, alzines, zones humides, illots.
- Promoure un Pla de conservació, recuperació i difusió de la massa forestal tradicional de Menorca: alzines, siviners, ullastres, olivers...
- Canalitzar els medis econòmics i humans suficients per recuperar els ambients i els paisatges litorals.
- Preveure marines en sec com alternatives als amarraments en la costa.
- Potenciar la participació institucional i social en la protecció d'espais naturals amb mesures incentivadores de caràcter fiscal i econòmic.
- Augmentar la connectivitat dels espais naturals protegits i d'altres zones naturals i protegir els espais més sensibles amb zones de transició o amortiment que els envoltin.
- Potenciar les zones protegides com a zones recreatives ja que poden permetre una funció lúdica i proteccionista alhora.
- Harmonitzar l'increment de la qualitat de l'oferta turística

mitjançant la millora paisatgística, la potenciació del patrimoni natural i cultural, i el manteniment de l'activitat agrària i ramadera.

- Xarxa d'espais naturals protegits, adreçada a estar interconnectada amb la Xarxa natura 2000 de la UE, amb gestió integrada i ambientalment sostenible en tots els seus processos; i que d'acord amb l'Informe Bruntland, atenyi un mínim del 12% del territori terrestre de Menorca, amb un increment paral·lel dels recursos destinats a la seva gestió.
- Proposta de creació de noves Figures de protecció Marines consensuades amb els sectors implicats, especialment a la costa sud i/o ponent de l'illa.

3.3. MENORCA RESIDU ZERO

A les Illes Balears es genera una quantitat de fems més alta que la mitjana estatal i molt per sobre de la mitjana europea. La producció de **residus** no s'aconsegueix estabilitzar. Les comunitats amb altes rendes i un alt nivell de consum produeixen una gran quantitat de residus, però l'actitud decidida pot disminuir transformar el problema en una oportunitat. Segons la Directiva de residus de la UE, els residus deixen de ser-ho per esdevenir recursos aprofitables, i quan algú disposa d'un recurs ni l'enterra ni el crema, sinó que mira de treure'n el màxim profit possible, i en aquest sentit s'ha de minimitzar l'aportació de residus als abocadors fins fer-la zero (gairebé), reorientar la inversió cap a la reducció de residus, la recuperació i la infraestructura de llocs de treball verds, promoure la progressiva eliminació de les bosses d'un sol ús i promoure la reimplantació del sistema de

devolució, dipòsit i retorn d'envasos.

Per altra part hem de tenir present que la insularitat condiona la gestió dels residus i el seu tractament (massa crítica). Molts residus han de ser valoritzats fora de les Illes i el transport suposa un sobrecost econòmic i ecològic.

En aquest sentit proposam:

Aprovat un pla director sectorial de residus de Menorca, on s'incloguin els residus urbans la gestió de residus de construcció-demolició i voluminosos, de la indústria agroalimentària i de residus perillosos.

- Potenciar l'ampliació i diversificació de la recollida selectiva per arreu que tan bons resultat està donant a Menorca.
- Incentivar la recollida dels cartutxos i altres materials de les activitats recreatives a la natura.
- Executar i activar el PDS de residus de construcció-demolició i voluminosos.
- Promourem i incentivarem la participació de les PIMES i el sector econòmic privat, en general, en el tractament de residus.
- Els residus inevitables, s'han de reutilitzar i valoritzar material o energèticament.
- La valorització energètica dels residus mai no podrà perjudicar els principis de prevenció en la generació i la valorització material.
- S'ha d'implantar el model de convenis per a la recollida selectiva i reciclatge amb els grans productors de residus.
- S'ha de posar en marxa una política efectiva d'identificació i recuperació de sòls contaminats.
- Promourem l'eliminació progressiva dels pesticides i nitrats.

- Promourem la substitució de bosses de plàstic per bosses de compostatge i degradables als comerços de Menorca.
- Inclusió de criteris favorables a la reducció en origen en les polítiques de compra de les administracions públiques i en les adjudicacions.

3.4. MENORQUINISME I RECURSOS HÍDRICS

Cal seguir treballant en l'aplicació dels criteris de la nova cultura de l'aigua. L'aigua de les Illes ha de ser consumida de manera racional i s'ha d'assegurar l'abastament als ciutadans, pagesos, indústria, etc. però també cal recordar mantenir les zones humides i els ecosistemes aquàtics naturals, en general és imprescindible per mantenir la biodiversitat de la nostra illa, ara prou amenaçats.

Els darrers anys s'han adoptat solucions extremes per abastar la població (dessaladores, potabilitzadores...) Solucions que, en el fons, no ho són: ja que segueixen fomentant l'ús indiscriminat de l'aigua, són molt intensives en l'ús energètic, a un gran cost... Mentrestant el consum d'aigua a les nostres illes no s'ha aturat de créixer. Si bé la població està més conscienciada encara som lluny d'adoptar mesures efectives d'estalvi i reciclatge d'aigua. A més tenim unes infraestructures que no estan preparades per oferir solucions integrals al problema de l'aigua.

Sembla que la potabilització de l'aigua marina o salobre ens ha resolt el problema a curt termini. Però cal ser conscients que les potabilitzadores i dessaladores funcionen amb un gran consum d'energia elèctrica i per tan no és una solució real i és el pegat

més car pels ciutadans. Això suposa una mala inversió que ens fa més dependents de l'exterior i traslladem la insostenibilitat del consum d'aigua a l'àmbit energètic, fet que suposarà un encariment de producció i distribució d'aigua corrent. A més, això no ens apropa al compliment de la **directiva marc de l'aigua**. També cal destacar que els aqüífers de les Balears es troben en nivells de qualitat d'aigua molt baixos: molts estan salinitzats i també n'és un greu problema la contaminació per nitrats.

Des de PSM més per Menorca es considera necessari:

- Adoptar un sistema de gestió integrada de l'aigua com a marc de referència i promoure una normativa per tal d'aplicar-la a tot els seus trams de gestió.
- Millorar les infraestructures que potenciaran l'estalvi d'aigua i adequar la gestió de la demanda.
- Potenciar el control eficaç sobre l'aigua i la seva qualitat.
- Garantir la instal·lació de mètodes de depuració terciària, i facilitar l'ús de les aigües depurades.
- Aconseguir establir una bona xarxa de subministrament insular i assegurar que tots els possibles excedents d'aigua s'infiltrin en alguns aqüífers que actuarien com a reserva d'aigua.
- Fer un Pla de recuperació d'aqüífers tant de nivells com de qualitat d'aigua.
- Destinar l'aigua de les dessaladores a la recuperació dels aqüífers i a equilibrar el consum. En tot cas s'ha d'anar cap a una política hídrica que faci innecessàries les dessaladores.
- Pel que fa al consum agrícola, s'han de potenciar totes les modernitzacions que permetin un estalvi hídric.
- Mantenir les restriccions imprescindibles per a nous usos

en els aqüífers sobreexplotats i garantir el subministrament necessari per a l'agricultura.

- Seguir amb la política de tarifació de tal manera que es penalitzarà el consum excessiu d'aigua i es premiarà l'estalvi. Implantar comptadors individuals en els habitatges.
- Obligació de substitució de foses estanques amb espina de peix, a tots els pous negres de l'illa.
- Promourem la recollida, emmagatzemant i distribució de les aigües pluvials a les construccions i habitatges, zones turístiques i polígons industrials de l'illa de Menorca i la promoció de circuits dobles d'aigua.
- Promoure la eliminació de fuites en els sistemes i xarxes d'aigua.

3.5 MENORQUINISME I ENERGIA

El proveïment energètic és un sector estratègic per a la societat. Atès que a les Illes és difícil solucionar la situació de monopoli, la implicació institucional és absolutament prioritària. Quant a les energies renovables, cal dir que a hores d'ara hi ha una representació i implantació insuficients i una perspectiva incerta respecte al model a seguir a Menorca. Mentrestant, i donat que els consums d'energia creixen, que la producció d'energia és dependent i està sotmesa al dia a dia d'altres països i no el controlem nosaltres, que el preu té una alta volatilitat i depèn de la situació geopolítica actual... només ens queda un parell de camins: intentar disminuir la dependència exterior, intentar reduir el consum energètic, millorar l'eficiència energètica en un sentit ampli, estudiar altres fons energètiques,....

Des del PSM pensam que caldria considerar els següents punts:

- Definició del Nou Pla Energètic, amb finançament estatal del gasoducte i implantació del gas natural com a combustible per a la generació d'electricitat.
- Són necessaris plans d'estabilització de la demanda, plans de millora de l'eficiència energètica i projectes decidits d'implantació d'energies renovables adaptades a la realitat i les dimensions de Menorca.
- Cal potenciar la diversificació de fonts energètiques i combustibles (biodièsel, energies renovables, recuperació de l'energia eòlica en el món agrícola, etc.).
- És urgent millorar les infraestructures energètiques tant de generació com de distribució i adoptar les mesures necessàries per evitar al màxim els impactes ambientals
- Aplicar la legislació per evitar la contaminació lumínica i la contaminació sonora.
- Aconseguir una penalització progressiva de les actituds malversadores de l'energia i acompanyar aquestes accions amb estímuls fiscals per a les actituds d'estalvi i per a les noves construccions i rehabilitacions energèticament eficients.
- Impulsar la promoció, la producció i venda d'energia neta.
- Promoure l'abaratiment de les despeses de l'adquisició de l'energia solar fotovoltaica i tèrmica.
- Promoure l'establiment de millores en l'aïllament de les xarxes de distribució d'energia, per fer-les més eficients.
- Renunciar definitivament a la connexió elèctrica de les illes amb la península. La connexió elèctrica amb el continent és la pitjor opció de subministrament energètic, i s'ha de descartar de forma definitiva perquè obriria les portes a

la disponibilitat gairebé il·limitada d'energia i a l'entrada d'energia d'origen nuclear.

- Elaboració d'un Pla de sostres solars fotovoltaics. Instal·lar anualment 2 MWp de potència fotovoltaica descentralitzada, equivalents a 1.000 instal·lacions domèstics de 2 kWp a l'any; facilitant aquesta implantació mitjançant una normativa autonòmica o insular que incentivi la connexió a la xarxa de l'electricitat solar produïda naturalment com a combustible per a la generació d'electricitat.
- Foment de l'estalvi i l'eficiència energètica. Fomentar la realització d'auditories energètiques i operacions de demostració d'estalvi i ús eficient de l'energia, començant pels edificis públics. Alguns dels objectius prioritaris han de ser reduir les puntes de consum que obliguen a sobredimensionar la capacitat de generació d'energia i millorar les condicions d'aïllament tèrmic de les edificacions.
- Desenvolupament de l'energia solar tèrmica. La producció d'aigua calenta sanitària d'origen solar ha assolit la seva maduresa tècnica. Per fer possible el seu desplegament massiu, s'ha de regular la seva implantació als edificis públics, als hotels i a les noves edificacions, com ja fan algunes ordenances municipals.

3.6. MENORQUINISME I APROFITAMENT DELS RECURSOS NATURALS.

- Desenvolupar el Pla de Pedreres i afavorir la restauració dels espais afectats.
- S'ha d'aconseguir una reducció en l'ús dels àrids mitjançant

el reciclatge dels enderrocs i dels residus de demolició, fomentant les plantes de tractament integrades en les zones industrials.

- Cal recuperar l'ús controlat dels recursos forestals. La fusta local ha d'estar certificada i valorada, de tal manera que es potenciaran els usos més nobles (ebenisteria, etc.).
- Cal aprofitar la biomassa resultant dels processos forestals per fabricar compost o generar energia.
- El manteniment i millora dels boscos s'ha de considerar d'interès públic, s'ha d'incentivar els propietaris a la seva conservació, i s'ha d'incrementar la superfície forestal pública.
- S'ha de consolidar el servei d'incendis forestals i la seva política de prevenció, planificació, extinció...
- Treballarem per aconseguir la reforestació de zones públiques amb alzines, ullastre...

3.7. MENORQUINISME I MOBILITAT

L'aprovació pel Consell Insular de Menorca del Pla Insular de Carreteres, un pla que millorarà la mobilitat dins Menorca i que no hipoteca el futur de la illa amb infraestructures pensades per quinze dies a l'any, sinó que preveu un model sostenible, eficaç i adequat a Menorca, suposa un abans i després pel que fa a la mobilitat a la nostra illa.

Si més no aquest pla s'ha de completar amb una sèrie de mesures concretes:

- Reduir la mobilitat obligada, recolzant el petit comerç, i

- facilitant la revitalització dels centres històrics. Les noves normatives urbanístiques han d'incloure plans de minimització de la mobilitat motoritzada, especialment l'automòbil privat.
- Donar suport a la mobilitat no motoritzada, reestructurant la circulació a les ciutats i pobles, limitant la velocitat dels vehicles motoritzats per protegint els vianants i ciclistes del perill dels automòbils i baixar la taxa d'accidents.
 - Desenvolupar el Pla de Vials No Motoritzats.
 - Prioritzar l'ús del transport públic, que tan bons resultat ha donat els últims anys i potenciar la intermodalitat.
 - Elaborar un Pla de recuperació de camins rurals que respecti la tipologia i característiques paisatgístiques tradicionals i es relacioni amb una xarxa de vies per a cicloturisme. Incorporant camins públics que estan tancats o s'han ocupat il·legalment per incorporar la xarxa i expropiant alguns de privats per fer connexions entre camins, tots ells per senderisme, per ús de la bicicleta i a cavall.

3.8. MENORQUINISME I POLÍTIQUES D'HABITATGE

Actualment és impossible dissenyar una política d'habitatge coherent i efectiva sense tenir en compte una sèrie de factors que han marcat l'economia de les Illes Balears i de l'Estat Espanyol en general. L'eclosió de la bimbolla immobiliària, la contracció dels crèdits concedits per les entitats bancàries, etc. I, en menor grau, la Llei d'Habitatge aprovada pel Govern de les Illes Balears.

En aquest sentit la primera mesura que proposem des de PSM-MÉS PER MENORCA és la modificació de la legislació hipotecària:

- Compromís de portar al Parlament de les Illes Balears una proposta, adreçada al Govern de l'Estat, de modificació de la Llei Hipotecària a fi i a efecte que l'entrega a l'entitat prestatària de l'immoble objecte de la hipoteca saldi íntegrament el deute contret sense posteriors pagaments.

A més d'aquesta mesura general, des de PSM-MÉS PER MENORCA assumim els següents compromisos:

- Modificació de la Llei d'Habitatge de les Illes Balears per donar participació als Consells i als ajuntaments en la seva aplicació i per millorar aspectes defectuosos pel que fa a la seva efectivitat.
- Engegar actuacions destinades a evitar desnonaments: mediacions, ajudes econòmiques, assessorament legal...
- Millorar el sistema d'inspeccions de les ocupacions d'habitatges de protecció oficial, per tal d'assegurar-ne el bon ús.
- Introduir avantatges per a aquells propietaris que vulguin llogar les seves cases: exempció o rebaixa d'impostos, tutela i seguiment de la situació dels llogaters, seguiment dels casos, ajudes per a rehabilitació d'habitatges destinats a lloguer.
- Posar en marxa a tots els ajuntaments, començant pels de més habitants, els allotjaments d'emergència per a situacions que no poden esperar.
- Augmentar el nombre d'habitatges de protecció oficial destinats a lloguer.
- Dur a terme un estudi exhaustiu de la situació en què es troba el mercat immobiliari privat. Catalogar els edificis existents

(habitatges privats, hotels, instal·lacions obsoletes...) per preveure la inversió necessària per recuperar el parc d'habitatges ja existents o susceptibles d'ésser aprofitats. Disposar d'habitatge de promoció pública no ha d'ésser equivalent, necessàriament, a nova construcció.

- Introducció de mesures fiscals que gravin el manteniment d'habitatges i oficines en desús.
- Mantenir i millorar la mediació pública entre propietaris i possibles llogaters.
- Augmentar la dotació de cases d'acollida i pisos tutelats adreçats col·lectius amb necessitats específiques.
- Dotar els ajuntaments dels mitjans normatius, tècnics, i econòmics necessaris per tal que, cada vegada més, sigui cada ajuntament qui planifiqui la dotació d'habitatges en el seu municipi, d'acord amb les seves necessitats.
- Posar sòl urbà a la disposició de cooperatives que promoguin la construcció d'habitatges en règim de lloguer per als seus associats, en condicions avantatjoses.

4. UNA MENORCA MÉS TRANSPARENT I RESPONSABLE

En aquest programa partim d'unes propostes que s'adiuen al nostre model ideològic, de país i de societat. Però també és molt important la manera de fer política. En el fons, aquest és el punt que ens acosta als ciutadans, i aquesta percepció s'ha de treballar. A la fi, els que gestionam hem de transmetre la proximitat que es fa necessària. S'ha de fer política pròxima a les persones, coneixent

les seves problemàtiques per fer-hi front, i açò es fa sota criteris de seny, austeritat, coneixement de la realitat, eficiència, i també transparència. El PSM s'ha caracteritzat per aquesta proximitat de les persones, per una gestió austera i que respecta la voluntat de la ciutadania. No pot passar, amb governs d'esquerres com el que propugnam, accions que no tinguin una transparència clara en les decisions, o que la gent no n'entengui el perquè. L'administració ha d'estar al servei de les persones. Menorca ha de ser gestionada des de la transparència en totes i cadascuna de les decisions.

4.1. PARTICIPACIÓ

La participació ciutadana és un eix transversal que afecta totes les àrees municipals i en conseqüència un objectiu comú als diversos apartats d'aquest programa electoral. Si més no cal assenyalar propostes que pretenen incrementar els àmbits de participació. La institució no pot ser vista com una administració d'esquenes al ciutadà. Hi ha d'haver elements de contacte entre ciutadania i institució, i s'han de crear els vincles necessaris entre ambdues parts. Creim amb la possibilitat d'iniciar aquestes ponts a través d'òrgans d'aquestes característiques:

- Creació d'un **Consell de participació ciutadana**.
- Promoure la creació d'una **Mesa d'associacions** amb lligam amb l'Ajuntament per fer un seguiment de les polítiques a les diferents zones de la ciutat.
- Promoure un contacte constant entre diferents associacions i entre elles i l'administració, i fer-les participar en els esdeveniments de la ciutat.

5. UNA MENORCA EMPRENEDORA: DESENVOLUPAMENT I INNOVACIÓ

La planificació econòmica i el model de diversificació de la producció, comerç de proximitat, suport a les economies alternatives i innovadores, que plantegin un millor sistema productiu, a la vegada que reforcin el producte turístic, i un model sostenible, diversificat i just, són, a grans trets, el que identifica el PSM en aquest àmbit. El teixit econòmic amb futur ha de cuidar el seu capital humà i potenciar una xarxa de petit comerç viva i dinàmica pensada com a centre comercial a cel obert i una política turística diversificada i lligada al medi ambient, vinculada amb l'oferta complementària amb què compten els pobles i les ciutats, per tal que generi llocs de feina i en el qual tengui un paper important l'empresari emprenedor capaç d'innovar. Maó ha de fer feina per adaptar-se a aquest model. Gestionar en aquest àmbit s'ha de fer amb criteris de seny, austeritat i planificació, sense deixar de banda la proximitat que defensam en la nostra manera de fer.

5.1. MENORQUINISME I TURISME

Menorca és un destí turístic que respon als paràmetres tradicionals del turisme de masses. Es tracta d'un turisme molt estacional, amb una forta dependència dels Tour Operadors Europeus, que ofereix un producte poc diferenciat basat en el sol i platja i que té uns mercats poc diversificats. És el destí més ben valorat de les illes balears però també el que té una dependència més alta de models tradicionals de negoci.

L'enfocament tradicional del turisme de masses – que basa l'avantatge competitiu en els preus, els costos i els tipus de canvi – ha esgotat el seu destí. Una prova d'això és que ja fa gairebé 10 anys que les taxes de creixement de les Illes Balears són més baixes que les de l'estat espanyol. El model turístic dominant a Menorca avui és més propi de finals del segle vint que de principis del segle vint-i-u. No està adaptat als nous reptes. Hi ha molts factors que expliquen aquest esgotament:

- **Diversificació de les preferències turístiques:** ha augmentat el nivell d'exigència del turista. No basta oferir-los sol i platja. Cal un atractiu afegit.
 - **Desorganització de la indústria turística.** Els TTOO han perdut bona part de la seva influència damunt el mercat. Un número de turistes cada vegada major de turistes elegeixen vies alternatives per viatjar.
 - **Pèrdua de competitivitat.** Ha augmentat la competència alhora que ha empitjorat la relació qualitat preu i la capacitat de compra dels mercats emissors tradicionals.
 - **Deteriorament ambiental.** El model turístic s'ha basat en un elevat consum de recursos naturals. Tot i que Menorca excel·leix en la preservació del territori, hi ha hagut un deteriorament del medi ambient que afecta directament l'atractiu de l'illa.
- En conseqüència l'enfocament tradicional del turisme a Menorca presenta símptomes clars d'esgotament. Ha arribat l'hora d'encetar un procés de transformació del sector turístic i de bastir una nova cultura turística. El gran repte dels propers anys no és incrementar el número de turistes, maximitzar la capacitat de

creixement, sinó la de transformar les condicions de producció del sector a Menorca. Sense una transformació radical del sector no és possible ni desestacionalitzar ni augmentar els ingressos per turista.

5.1.1. Dinamitzar el producte turístic

El repte més important del turisme a Menorca és la dinamització del producte turístic que estigui adaptat a les expectatives dels turistes d'avui, d'un avantatge competitiu que diferenciï Menorca d'altres destinacions. La desestacionalització del turisme només serà possible si disposam d'uns productes turístics atractius. En aquesta línia d'actuació des del PSM més per Menorca feim les següents propostes:

- Reequilibrar les polítiques públiques en favor del producte i l'experiència turística. La gestió, la millora i el disseny de productes turístics hauria de ser l'eix vertebrador de la política turística. L'èxit del camí de cavalls és un exemple de la importància de treballar el producte.
- Augmentar la qualitat i la diversitat de l'oferta turística, mitjançant la millora continua, la inversió i la diversificació de productes sempre des del respecte cap a l'entorn.
- Ordenar i integrar el desenvolupament turístic d'acord amb les capacitats i les potencialitats de l'illa. Identificar i potenciar els trets diferencials de l'oferta turística de Menorca. Definir un Atlas turístic de Menorca que identifiqui les fortaleses i mancances de l'illa.
- Promoure estratègies sectorials encaminades a millorar el producte turístic, per exemple en el camp de la restauració i congressos.

- Millorar els plans de dinamització turística a fi d'adaptar-los millor a la realitat menorquina i als objectius estratègics.
- Treballar en reconeixement internacional de Menorca coma territori d'interès cultural i natural. Donar valor especialment al patrimoni arqueològic.
- Impulsar el turisme basat en la identitat, la creació i la cultura, com a element diferenciador dels principals destins de sol i platja. Massa sovint els trets identitaris de Menorca s'han vist més com un fre que com una oportunitat.
- Promoure una xarxa d'instal·lacions a cada municipi per a congressos i reunions.
- Establir una col·laboració fluida amb diferents entitats menorquines a fi de crear sinergies que creïn valor turístic (e.g. festivals de música). Sovint no es tracta tant de fer coses noves com de millorar el que tenim.

5.1.2. Un turisme respectuós amb l'entorn

Des dels sectors més conservadors de la societat s'afirma que Menorca està en crisi degut a una excessiva protecció del territori. Per aquest col·lectiu cal disminuir les regulacions existents per tal de facilitar el creixement del turisme. El nostre punt de vista és que la protecció del territori no és un fre al desenvolupament sinó la palanca de canvi més important que tenim per transformar el turisme. El potencial competitiu de Menorca es troba precisament en la bona conservació de l'entorn. El principal atractiu de Menorca són les seves platges verges, el seu paisatge, l'entorn preservat. Parlar de turisme a Menorca és parlar de natura.

El sector turístic és el principal interessant en la protecció de

l'entorn. D'acord amb el llibre blanc del turisme cal avançar en l'adopció de fórmules que facin compatible el desenvolupament turístic i la conservació del medi ambient. Per això cal substituir fórmules de creixement econòmic basats en el consum insostenible de territori per fórmules de creixement intenses en coneixement que aportin valor afegit.

- Promoure la creació d'un parc nacional a Menorca. La figura de parc nacional és la millor campanya publicitària que existeix.
- Seguir la tasca a fi d'aconseguir la declaració de la Cultura Talaiòtica com a Patrimoni de la Humanitat.
- Posar més en valor la declaració Menorca-Reserva de la Biosfera. Centre de S'Enclusa.
- Promoure fórmules de turisme actiu que siguin respectuoses amb la natura (e.g. Kayak, submarinisme).
- Promoure la millora del paisatge urbà i natural.
- Continuar amb la política de creació de clústers d'empreses relacionades amb el mar i la natura.
- Promoure estratègies sectorials que identifiquin les oportunitats i riscos del turisme de natura i que millorin la coordinació i la informació.
- Promoure una millor gestió de les zones portuàries a fi de promoure activitats sostenibles com ara vela i rem.
- Millorar la concepció de productes, processos i tecnologies d'acord amb criteris d'estalvi i eficiència a fi de reduir els impactes negatius del turisme sobre el medi ambient.
- Integrar la dimensió ambiental e les polítiques turístiques. Identificar i valorar els riscos ambientals que es deriven de

l'activitat turística.

- Fomentar l'adopció de mesures voluntàries (contracte de bones pràctiques ambientals, eco-etiquetes).
- Utilitzar el sistema de preus per reflectir el cost real dels recursos (qui contamina paga).
- Millorar l'eficiència ambiental de les zones turístiques (residus, energia, aigua).
- Promoure mobilitat sostenible a les zones turístiques (p.e. lloguer de bicicletes).

5.1.3. Millorar la competitivitat i la qualitat del sector turístic

Menorca ha perdut competitivitat com a destinació turística. El progressiu encariment del producte turístic no s'ha reflectit en una millora de la seva qualitat. Aquesta paradoxa és fruit en bona part de d'excessiva dependència de l'especulació urbanística, la qual ha desviat recursos lluny de l'economia productiva. L'alt consum de territori contrasta amb la poca inversió en recerca i innovació i una mà d'obra poc formada. Som una de les regions de tota la UE que menys recurs destina a la recerca i la innovació (0,25% del nostre PIB). La població en edat de treballar presenta un dels índex més baixos de formació de tota la UE. La millora de la competitivitat i la qualitat és un dels grans reptes del turisme a Menorca. Per això cal activar tres palanques de transformació: la palanca de la innovació, la palanca del capital humà i la palanca tecnològica. També cal activar instruments financers i reguladors que afavoreixin la millora de la competitivitat.

- Promoure un entorn més favorable a la creació i el desenvolupament de les empreses i acompanyar-les en l'assessorament i l'assumpció de riscos.

- Promoure una cultura empresarial. Els empresaris han de ser un actor més actiu. Ha de delegar menys a tercers per resoldre els seus problemes, ja siguin TTOO o l'administració.
- Potenciar la formació dels treballadors del sector turístic, amb formació teòrica i pràctica a tots nivells. Desenvolupar un pla específic de formació que tenguin en compte les necessitats actuals i futures.
- Impulsar l'aprenentatge d'idiomes estrangers, molt especialment l'anglès i l'alemany.
- Establir estratègies empresarials a favor de la cooperació tecnològica i científica. Potenciar el paper de la universitat i les unitats de transferència.
- Creació de CREDITURISME. Instrument de crèdit i aval adaptat a les necessitats específiques de les petites empreses del sector. La línia de crèdit obert ha d'estar destinada a la modernització i potenciació de la qualitat d'establiments i infraestructures turístiques
- IVA reduït sobre el sector turístic.
- Realitzar controls de qualitat en totes les parts i atributs de l'oferta turística (des de l'allotjament, fins al transport, passant per les platges). El seguiment i mesura de la satisfacció del turista també s'ha de realitzar de manera sistemàtica.
- Regular el tot inclòs, amb uns estàndards de qualitat mínims a oferir en aquest tipus de paquet vocacional.
- Promoure l'economia social també en el camp del turisme.

5.1.4. Espais turístics obsolets

L'ordenació de l'espai turístic a Menorca és un fre als processos de transformació turística. La gran majoria de zones turístiques

responen a paràmetres turístics del passat i no estan adaptades a les noves necessitats del turisme. Es tracta de zones segregades, poc atractives urbanísticament que només funcionen 4 mesos a l'any. A tot això cal afegir la creixent obsolescència de molts establiments turístics, especialment apartaments construïts a principis dels 80. Hi ha hagut dinàmiques molt accentuades de desinversió que són molt perjudicials per conjunt del turisme. Un repte permanent del turisme és establir les condicions òptimes de l'entorn i lluitar contra l'obsolescència de les zones turístiques.

- Millorar el finançament municipal. Sense un millor finançament dels municipis no és possible assegurar la qualitat urbana de les zones turístiques.
- Promoure la reconversió integral d'algunes zones turístiques, amb copagament del sector privat. Establiment de la incompatibilitat de rebre diners públics per reconversió de negoci hotelier en immobiliari.
- Tancament de places no reconvertibles i ja obsoletes.
- Moratòria de creació i construcció de més places turístiques. L'objectiu de la planificació territorial hauria de ser la reconversió de zones turístiques no el consum de territori.
- Incidir en els instruments d'ordenació del territori, ordenances ambientals i mesures reguladores de caràcter estratègic. L'experiència del PTI ha tingut un impacte molt positiu. El PTI hauria de ser una eina clau per a facilitar el canvi.
- Promoure un urbanisme més sensible a les necessitats de tots els col·lectius. És vital que les zones turístiques de turisme familiar estiguin adaptades a les necessitats dels infants.

5.1.5. Connectar Menorca amb el món

En els darrers anys s'ha produït una progressiva des-internacionalització del turisme. Aquesta des-internacionalització és una conseqüència de la progressiva desorganització del turisme de masses. El turisme menorquí s'ha organitzat tradicionalment al voltant dels TTOO - que eren els intermediaris encarregats de portar turistes. El número de connexions aèries s'ha reduït any darrera any. El 2010 els TTOO han portat contractat fins a un 30% menys de places respecte del màxim. Cada vegada és més difícil i car viatjar a Menorca des de fora de l'estat espanyol. Paradoxalment això ha coincidit amb l'ampliació de l'aeroport. Un dels grans reptes del turisme a Menorca és reconnectar l'illa amb els mercats internacionals i diversificar el mercat.

- Rompre de manera progressiva la forta dependència del sector turístic amb els TTOO.
- Promoure canals comercials alternatius de comercialització, molt especialment l'e-commerce.
- Gestió individualitzada de l'aeroport. Fer possible una política de transport adequada a les necessitats de l'illa.
- Negociar directament amb determinades línies aèries acords de subvencions puntuals i amb definició estratègica: Iberia/British Airways amb Madrid i Londres-Heathrow, Lufthansa amb Frankfurt i Múnic, AirFrance/KLM amb Paris Charles de Gaulle. Amb dues condicions: que els vols tinguin caràcter anual i amb combinació d'horaris amb la programació intercontinental.
- Establir convenis amb línies aèries que mantinguin els enllaços amb Barcelona, Palma, València, Londres, Paris, Frankfurt, Milà i Madrid durant tot l'any.

- Establir convenis de col·laboració puntuals amb operadors low cost per incentivar mercats turístics estratègics: Praga, Berlín, Lió, Roma, Moscou.
- Promoció de la marca Menorca en els mercats emergents.

5.1.6. Turisme i complexitat.

El turisme és un fenomen molt complex. Ja no és una activitat extraordinària que té lloc una vegada a l'any, sinó que és fenomen cada vegada més central en la vida quotidiana de les societats occidentals. L'èxit o el fracàs del sector depèn per tant d'un conjunt d'interrelacions complexes que teixeix amb altres subsistemes.

Les polítiques públiques no estan preparades per fer front a la creixent complexitat del sistema. Tradicionalment la planificació turística ha estat excessivament centrada en les forces d'oferta i demanda del mercat turístic. Enlloc de procurar la transformació de les condicions productives, la planificació turística ha adoptat una visió parcial i sovint reduccionista del turisme. Reorientar aquestes polítiques és un dels grans reptes del turisme.

La nova arquitectura institucional del turisme a Menorca ha suposat una gran passa endavant. Per primera vegada Menorca fa política turística. La Fundació Destí ha fet una tasca important de coordinació amb els Tour Operadors però ha estat més aviat tímida alhora de promoure la transformació del sector i lluitar contra l'obsolescència.

Un problema endèmic del turisme a Menorca és la manca de sinergies amb altres sectors econòmics i amb el país en general. Des del seus inicis el turisme ha generat dinàmiques de desinversió. La idiosincràsia econòmica i cultural de Menorca s'ha

vist com fre i no com una oportunitat. L'arquitectura institucional massa sovint reproduïx sovint aquest divorci.

- Reequilibrar les polítiques públiques en favor de la transformació de les condicions de producció. Una de les principals responsabilitats de l'administració és desenvolupar, comunicar i implementar una visió de futur pel sector.
- Avançar en el disseny de la planificació turística integral i estratègica. L'administració hauria de promoure estratègies integrals i programes d'actuació.
- Establir sinergies amb altres sectors productius. El turisme hauria de ser una palanca de canvi en l'economia de Menorca.
- Nova orientació en la promoció turística. Ha de prendre un caire no tan institucional. Es gasten massa diners en fires que tenen un utilitat cada vegada més dubtosa.
- Pacte per la millora turística que impliqui a tots els sectors de la societat menorquina. Sense una cooperació efectiva entre els diferents sectors no serà possible transformació efectiva del sector turístic.
- Millorar la cooperació els entre diferents departaments de l'administració, molt especialment el de cultural i el de medi ambient.
- Adequar el marc normatiu a les necessitats actuals i futures del sector.
- Promoure la participació activa de l'administració en projectes estratègics com ara la creació d'un Parador de Turisme o la gestió de congressos.
- Modernitzar i millorar la informació turística (senyalització d'interès turístic, oficines d'informació turística, portals turístic).

- Potenciar la col·laboració i cooperació entre el sector públic i privat. Promoure la participació financera del sector privat en la transformació del sector turístic.
- L'administració hauria de garantir l'interès públic en la planificació turística.

5.2. MENORQUINISME I ECONOMIA

Si hi ha una cosa clara al llarg de la història econòmica és que els menorquins han estat capaços d'adaptar-se a les distintes situacions i necessitats de cada moment i han sabut cercar i donar una resposta a les distintes situacions de crisi en les s'han hagut d'enfrontar. Aquesta combinació d'iniciativa empresarial, bagatge heretat, una idiosincràsia cultural i tradicional i una relació home natura peculiar i pròpia, han permès enfrontar i superar les dificultats.

En aquests moments en que la crisi econòmica mundial copeja durament la nostra economia cal cercar entre tots sortides factibles a curt i mig termini, mentre treballem per la consecució d'un model econòmic propi, més sòlid i menys vulnerable.

En aquest sentit des del PSM més per Menorca proposam una sèrie d'objectius generals per després concretar-les en mesures adreçades a cada sector:

Objectius generals:

- La revisió del model econòmic amb la intenció superar la crisi i alhora fer-lo més fort enfront d'altres possibles dificultats.

- El manteniment del sector agrícola i ramader com a aposta estratègica.
- L'aposta per la diversificació econòmica potenciant les indústries manufactureres existents i apostant per noves branques de producció adaptada als recursos de Menorca, en l'aprofitament de residus, amb la producció energètica i tecnològica.
- La Millora del model turístic actual: qualitat en destí, diversificació i desestacionalització.
- El compromís ferm a favor de la sostenibilitat i el paisatge com element clau de competitivitat; factor singular de la illa i actiu de futur.
- L'impuls del capital humà i capital social.
- L'Aposta per les infraestructures silencioses i l'aprofitament de les mateixes com a eines de gestió: xarxes de telecomunicacions, us de les TIC.
- La integració dels Menorquins en l'ús i gaudi dels serveis turístics insulars i del medi ambient de Menorca.

Mesures generals:

- Millorar i ampliar les eines i instruments de finançament del que disposen les nostres empreses i administracions. La Societat de garantia Recíproca de les Illes Balears (ISBA) esdevé un a eina essencial en aquest aspecte, ja que el seu objectiu principal és facilitar l'accés al crèdit a les PYMES, i millorar-ne les seves condicions de finançament. No obstant, les restriccions dels crèdits bancaris dels últims anys, a augmentat la demanda d'aval a ISBA, que ha augmentat el risc que demana a les empreses, i condicionat més la

concessió d'aval. Cal fer una aposta decidida i augmentar el capital d'ISBA, fet que permetrà la rebaixa de riscos, i permetrà ampliar i millorar el finançament dels projectes empresarials.

- Crear una Societat de Capital Risc; aquestes entitats tenen com a objectiu prendre participacions temporals en el capital de les empreses, i una vegada l'empresa ha augmentat el seu valor i/o la inversió ja es prou madura és retira del capital de l'empresa. De societats de capital risc, n'hi ha de públiques com de privades. Des dels PSM hem d'apostar per una societat de capital risc que aposti per projectes innovadors de i per a Menorca.
- Equiparar drets i deures dels autònoms amb els dels treballadors del Règim General de Seguretat Social.
- Regulació dels autònoms a temps parcial, ja que així s'incentivaria la autocupació, especialment la de joves, i pot esdevenir essencial en una economia com la menorquina, on ens trobem que gran part de la població roman desocupada durant una bona part de l'any; a part és clar, que aquesta figura milloraria la conciliació de la vida familiar i laboral.
- Adaptar la formació ocupacional i contínua a les possibilitats dels autònoms.
- Suport a la creació d'empreses (activitats de foment, difusió assessorament, recerca de finançament,...).
- Creació d'un impost de societats reduït per a microempreses.
- Promoure que les PIMES puguin fer la liquidació de l'IVA en el mateix trimestre que el cobrament.
- Establir exempcions en la tributació per a activitats de recerca i innovació.

- Desenvolupar una fiscalitat ambiental, amb l'objectiu d'afavorir formes de produir i consumir més netes i eficients.
- Lluita contra el frau fiscal: Reforç de la inspecció de tributs; Reforç de mecanismes de cooperació amb altres administracions per detectar l'evasió fiscal.
- Revisar, i simplificar els tràmits, normatives i procediments a les que ha de fer front l'empresa en la seva relació amb l'administració.
- Potenciar els tràmits telemàtics.
- Millorar les infraestructures existents, ja que aquestes ens han de facilitar l'accés, tractament, transport i sortida de les matèries primeres i mercaderies.

5.3. MENORQUINISME, AGRICULTURA I RAMADERIA

Des del PSM més per Menorca considerem el sector agrari com un factor estratègic per al desenvolupament d'una economia equilibrada i sostenible per a Menorca. I això només serà possible si el sector recupera la rendibilitat de les seves explotacions i activitats o, com a mínim, la renda agrària es prou important com per evitar la fuga dels treballadors cap a sectors amb un renda major i/o amb unes condicions de feina més avantatjoses.

Això implica que el sector agrari ha de modernitzar les seves infraestructures, ha de formar els seus professionals en els coneixements de les tècniques modernes de producció i ha de disposar dels canals de distribució adients.

Així, des del PSM proposam, entre d'altres, les següents mesures

per a l'agricultura i la ramaderia:

- **Aigua i gestió del recurs:** l'aigua és un dels principals factors limitadors de l'agricultura menorquina, des del punt de vista dels recursos i també des del punt de vista de la gestió del territori (PTI). Per tant apostam per una sèrie de mesures que, per un costat, compensin la menor rendibilitat dels cultius de secà i els majors costos de gestió dels sistemes de secà; per altra banda, més adaptats al nostre territori insular i al clima mediterrani. Promourem l'eficiència en l'ús de l'aigua i la millora en les infraestructures de distribució per poder fer possible els conreus de rec amb aigües depurades, els sistemes de goteig, etc.
- **Creació d una sèrie de línies d'ajudes, des del punt de vista de la multifuncionalitat:** Per a la protecció de sistemes agraris i forestals extensius, pel desenvolupament dels agrosistemes de secà (d'alt valor ambiental): valorització del secà, per a la disminució de la sobreexplotació del les aigües superficials i subterrànies, que en el cas de Menorca, sobretot es refereix als aqüífers (explotacions), per a la depuració d'aigües (comunitats de regants, explotacions, municipis rurals..), per a la modernització dels sistemes de reg, en la recerca d'una millora de l'eficiència tècnica dels mateixos, tan des del punt de vista del sistema d'extracció d'aigua, de les xarxes de distribució com dels sistemes de regulació interna i del reg de les parcel·les; amb l'objectiu d'apostar per l'estalvi d'aigua, per l'assessorament en els sistemes de reg, per a l'establiment d'actuacions encaminades a afavorir la recollida

- de les aigües d'escorrentia. En cap cas s'ha de permetre nous regadius, ni l'augment de la superfície regable a excepció que es faci amb ús de les aigües depurades. I, lligat, si és possible, al manteniment de l'ocupació rural i de l'impacte ambiental.
- **Valorització del secà:** conservar la gran riquesa dels sistemes agraris i forestals extensius, molt adaptats al medi, que contribueixin al paisatge i a la biodiversitat, alhora que de manera notable contribueixen a assolir objectius ambientals de la unió, com són les directives marc de l'aigua. Els cultius de secà estan perfectament adaptats a les condicions agroclimàtiques del territori. Mitjançant pràctiques agràries orientades a facilitar la reposició de l'aigua i dels nutrients, han donat lloc a sistemes amb rendiments baixos i irregulars, però sostenibles al llarg del temps. Apostam per incentivar l'ús d'aquestes pràctiques ambientals i compensar la manca del valor afegit mediambiental, que a dia d'avui el mercat encara no compensa, tal com l'ús de: Races autòctones, llavors de secà i adaptades al territori (enclova, ray grass, trèvol...), ramaderia i agricultura extensiva, estalvi d'adobs químics i pesticides.
 - **Gestió del territori:** Moltes de les mesures recollides en aquest suggeriments actuen, directament, sobre la gestió del territori. No obstant, hi ha unes accions específiques que haurien d'anar encaminades a millorar la gestió dels residus agrari (selecció, separació, reciclatge i reducció): Recollida de plàstics, pots de medicaments.
 - **Compensació per estar en una zona amb un determinat nivell de protecció:** Compensar, per un costat, la reducció de la rendibilitat purament econòmica de les explotacions i , per l'altre, frenar el declivi de la biodiversitat i el medi, contribuir a la posada en marxa de nous sistemes de protecció o sistemes ja existents (Reserva de la Biosfera, Xarxa Natura 2000, ANEIs, Zones LIC...) i posar en valor aquests espais agroambientals i /o paisatges rurals.
 - **Eficiència energètica:** Degut a la dispersió sobre el territori de les explotacions i a l'alt cost, en molts casos, econòmic i ambiental de portar-hi energia convencional; a més de l'alt cost ambiental d'aquesta energia convencional, posarem en marxa ajudes que apostin per desenvolupar fonts d'energia renovable.
 - **Millora de la qualitat de vida en el medi rural:** Es pretén explorar mesures que ajudin i contribueixin d'una manera clara a crear les condicions necessàries i propícies pel creixement i l'habitabilitat en aquestes zones, per part dels pagesos professionals, que millorin la seva qualitat de vida i mantinguin o augmentin l'ocupació agrària dels espais rurals.
 - **Gestió dels residus:** Incentivar la reutilització dels residus des de dos punts de vista ben diferent, per un costat, explorar vies de creació d'una nou subproducte o matèria primera a partir d'un residu (per exemple, la creació d'un aliment animal a partir del serigot) i, per altra banda, apostar la reducció, reutilització i reciclatge d'altres residus orgànics

i no orgànics. Així, seria bo incentivar-ho (compensar el cost de la gestió del mateix, del projectes d'innovació, de la posada en marxa d'aquests nous sistemes....) tant des del punt de vista de sistemes col·lectius com individuals, tant per explotacions com també per les Indústries agroalimentàries i/o associades a productes del sector agrari i forestal.

- **Contracte agrari de la reserva de la Biosfera:** seguir treballant per la consolidació i ampliació d'aquest contracte i d'altres similars com els acords de custòdia del territori, etcètera. Alhora que fomentarem l'agricultura ecològica, com a alternativa a la convencional i que, a més, doni com a resultat un producte amb un valor afegit més gran que no la producció uniforme de l'agricultura industrialitzada. Es pretén Estimularem la difusió de pràctiques agrícoles més sostenibles i més respectuoses amb el medi ambient i Promourem la reorientació productiva dels llocs amb dificultats productives i de rendibilitat (ja sigui per les dimensions de l'explotació, per els terrenys...).
- **Valorització dels productes autòctons i de qualitat:** Dura a terme una promoció adequada dels productes agroalimentaris produïts a Menorca, en els mercats adients i on hi sigui presents la distribució dels mateixos.. Potenciarem els productes agroalimentaris, la qualitat dels productes, les Denominacions d'Orígens, les Indicacions Geogràfiques i els productes fets a Menorca. A més, promourem amb productes artesanals, venda directa i altres iniciatives per a complementar la renda agrària.

Així mateix posarem en marxa una altra sèrie de mesures que complementen les abans esmentades:

- Seguir treballant pel reconeixement del fet insular com a element dins la Política Agrària Comuna.
- Pla de desburocratització i simplificació de la gestió de l'administració agrària, així com la incorporació progressiva de serveis i tràmits en línia.
- Implantar sistemes de traçabilitat de la producció agrària i ramadera per tal que, en tot moment, els consumidors puguin conèixer l'origen, l'explotació i l'escorxador del producte, per tal de donar la màxima confiança als consumidors i reduir la competència il·lícita envers els productes propis.
- Quota de consum mínim de producció local i ecològica. En escoles, residències de gent gran i hospitals cal fixar una quota mínima de consum de producte local i preferentment ecològic. A més, aquestes institucions han de comprar, en la mesura que sigui possible, directament al productor.
- Fomentar la formació continuada dels professionals agraris
- Promoure polítiques actives de promoció de la dona en les activitats agrària.
- Creació d'un "banc de terres" per a fomentar la incorporació de nous pagesos.
- Posada en marxa del nou escorxador, amb de biogàs.
- Promoure el manteniment i millora de l'Escola de Capacitació Agrària, com a ensenyament reglat, i potenciar les seves activitats. Alhora que Potenciarem un calendari de cursos formació continua pels professionals compatibles amb l'activitat professional. Mantindrem la xarxa de centres

- d'experimentació i de finques col·laboradores.
- Potenciar l'associacionisme i el cooperativisme agrari dirigit a una bona comercialització, i amb el suport de campanyes institucionals envers el productes illencs i, de manera molt especial, les denominacions d'origen. També, per obtenir un producte de gran valor afegit, les associacions de productors s'impulsaran com a cèl·lules que permetin la creació d'indústries agroalimentàries.
 - Seguir incentivant la coordinació i el treball amb equip de les distintes entitats relacionades amb el món agrari (ADS/ ADV; Associació productors agricultura ecològica, Opas....) i els pagesos, en pro d'uns objectius comuns.
 - Seguir incentivant el coneixement, el treball i la relació de distintes entitats de la xarxa d'associacions i el món agrari.
 - Promoció de la venda directa a les explotacions o la venda comuna a les cooperatives per augmentar el preu rebut pel productor i donar una sortida alternativa a la venda de la producció derivada de la llet.
 - Condicionar les activitats turístiques en el medi rural al manteniment de l'activitat agrària (extensiva). Tot i que ha de quedar ben diferenciat el que són activitats agràries i turístiques.
 - Potenciar convenis amb el sector de la restauració i trobades intersectorial perquè serveixin productes agroalimentaris de Menorca.
 - Política de promoció i accés del pagès a la terra: noves formes contractuals, lloguers llargs, lloguer a les cooperatives, sol públic...
 - Impulsar el banc de llavors per protegir el material genètic

autòcton. I per la Conservació i foment de les varietats autòctones.

- Consolidació i millora de les Assegurances Agràries.

5.4. MENORQUINISME I ACTIVITAT PESQUERA

Des del PSM més per Menorca consideram que, al igual que el sector agrari, el sector pesquer juga també un paper important en el desenvolupament d'una economia equilibrada i sostenible. Això implica que el sector ha de recuperar la rendibilitat, ha de modernitzar les seves infraestructures, ha de formar els seus professionals en els coneixements de les tècniques modernes de producció, i ha de disposar dels canals de distribució adients, això si, sempre des de l'òptica de la sostenibilitat present i futura dels sector i la sostenibilitat dels recursos marins.

- **Promoció i qualitat:** Continuarem amb la millora dels processos de comercialització i el control de l'etiquetatge dels productes en els llocs de venda. Igualment continuarem amb els distintius locals de peix fresc, així com la campanya de promoció de consum de peix illenc fresc. Alhora, promourem la defensa dels drets dels consumidors i garantirem que el peix s'adapti realment a aquests distintius de qualitat. Potenciarem la celebració d'una fira o mostra de la pesca i/o la inclusió d'aquest sector a dintre de les fires alimentàries i artesanes.
- **Pesca sostenible :** Col·laborarem en el control de l'estat de les reserves marines i impulsarem les mesures que tendeixin

- a la seva conservació i reposició. Potenciarem el respecte als períodes de veda, a les normes de pesca esportiva i perseguirem els abusos. Augmentarem el control sobre les activitats il·legals que es puguin produir al medi marí i lluitarem contra la pesca il·legal i els abusos. Estudiarem alternatives que es puguin plantejar a les pràctiques tradicionals de pesca per a fer-les més rendible i compatibles amb la conservació del medi marí, tenint present la concepció del benefici social de la conservació del medi marí. Alhora que impulsarem plans de gestió de pesca o d'ordenació dels recursos marins amb compatibles amb línies d'ajuda que compensin la disminució dels ingressos a conseqüència de manejos més sostenibles. Treballarem perquè en cas d'aturades biològiques s'arbitrin els mecanismes per compensar als pescadors afectats.
- **Reducció de càrregues burocràtiques:** s'ha de millorar, encara més, la coordinació entre les distintes administracions per agilitzar tots els tràmits i donar un millor servei.
 - **Política decidida de recuperació, conservació i millora dels elements etnològics pesquers de Menorca** (fabricació artesanal de botes, eines utilitzades, mestres d'aixa, sistemes i material de pesca tradicional, conservació de barques i bucs amb valor històric, recuperació d'oficis...).
 - **Potenciarem convenis amb el sector de la restauració** i trobades intersectorial perquè serveixin peix fresc pescat a Menorca.
 - **El reconeixement del fet insular** com a element singular dins la Política Pesquera Comuna serà uns dels objectius a aconseguir.
 - Treballarem perquè quan es redactin els Plans d'Usos dels ports i espais marins es tingui en compte el sector pesquer i la seva activitat i necessitats respecte a ordenació, infraestructures portuàries, les condicions de feina i els accessos als port i molls...
 - Promourem la indústria de transformació piscícola.
 - Promourem la incorporació dels joves a l'activitat pesquera, i la millora de la formació i capacitació dels treballadors i l'entrada de les noves tecnologies.
 - Potenciarem les confraries de pescadors tot implicant-les en la modernització del sector.

5.5. MENORQUINISME I ARTESANIA

Hem d'impulsar l'artesania perquè s'adapti a l'estructura econòmica actual de Menorca, aprofitant, o més ben dit, creant sinèrgies amb els motors principals de l'illa (turisme (sector hotelier, comerç i restauració) i, en un menor ordre, construcció: obra pública i privada) i /o perquè s'obri espai en un segment de mercat de bens de consum més selecte o d'alt valor afegit (artesania que incorpori disseny, innovació, art...) i pugui així, obtenir tots els reconeixements professionals, però també

l'hem d'impulsar com a salvaguarda d'uns coneixements i unes tradicions; d'un saber fer diferent. Per tant ens trobem en una doble vessant de l'artesania, amb uns elements diferenciadors i valors afegits ben diferents i que necessiten de polítiques paral·leles i complementaries.

- **Centre artesanal de Menorca:** consolidar el aquest centre i fer que sigui el referent pels artesans de Menorca en quant a informació, formació, assessorament professional als artesans, desenvolupament de noves tècniques, promoció, etc. Impuls definitiu al Centre Artesanal, amb col·laboració amb el sector, que incloguin la formació, la producció, la informació i possibiliti la venda.
- **Professionalització i qualitat:** Incentivar la professionalització del sector artesà i apostar pels artesans professionals, ja sigui a jornada completa o a temps parcial individual, a través de les noves oportunitats que pot brindar la nova regulació dels autònoms a través de l'activitat artesanal a temps parcial.
- **Apostar per la qualitat productiva,** el disseny, el marketing, les noves tecnologies i la diferenciació. Apostar per la formació i innovació continua i continuada.
- **Promourem el desenvolupament de la marca de qualitat:** artesania de Menorca.
- **Promoure i potenciar la qualitat dels productes i la innovació.** Promourem les Produccions d'autor i produccions

de disseny i els distintius dels mateixos. Potenciarem el suport genèric per garantir els nivells tècnics i de qualitat de l'obra a partir del reconeixement de la mestria de l'artesà per part de l'administració pública.

- **Promoció:** Garantir que als Mercats artesanals i ambulants hi hagi uns mínims que assegurin la professionalitat de l'artesà i el producte artesanal exposat i que s'adaptin a la llei de comerç. Promoció i comercialització de l'artesania de Menorca dins Menorca: comercialització individual dels artesans (venda pròpia i directa i a través de comerços) i comercialització coordinada i tutelada amb els grans sectors econòmics de Menorca (turisme, restauració, construcció...). Incentivar que les administracions i associacions puguin regalar artesania en cas de regals institucionals, premis, distintius sempre que els artesans presentin un catàleg de regals de qualitat. Potenciarem la comercialització dels productes artesans a través de l'impuls a les rutes de l'artesania (a través de les quals es puguin establir distints tallers-tendes), mostres d'artesania, la difusió de la seva obra en les fires oficials insulars, nacionals i internacionals.
- **Formació contínua:** Formació i informació interna i externa, creant sinèrgies amb l'Escola d'Art de Menorca, les associacions artesanals i el Centre Artesanal de Menorca. Garantirem la formació dels artesans, bé als tallers de mestres artesans o a través de l'Escola d'Arts i Oficis, mitjançant un major suport públic a les persones que hi participin i adequant els estudis a les necessitats del sector.

- **Millorar l'ordenació de l'artesania a Menorca:** activitats, tallers artesans, mercats artesanals, producció, entitats i associacions...
- Promourem la dignificació de l'artesania i la revisió del repertori d'oficis artesanals.
- Actuarem en la consciència de la societat mitjançant campanyes publicitàries que incideixin en la valoració dels nostres productes artesans.

5.6. MENORQUINISME I INDÚSTRIA

La Indústria ha estat un de les activitats tradicionalment arrelades a la societat de Menorca (Calçat, Bijuteria, Pelleteria, fusta i mobles...). Font de progrés i equilibri econòmic en molts moments d'aquest segle, ara torna a ésser, després de la reconversió que es dugué a terme en el sector, un dels principals factors d'equilibri econòmic i territorial de Menorca.

És per això, que des del PSM més per Menorca entenem que és imprescindible acabar la reestructuració dels agents industrials, començada uns anys endarrere, amb mesures directes i indirectes de suport a l'empresa, a la racionalització del sol industrial, d'ajut al procés productiu i qualitat del producte, de comercialització, d'innovació i disseny d'avantguarda, d'investigació i recerca.

És per això que proposem impulsar les següents mesures:

- **Petita i mitjana empresa:** Impuls decidit a l'activitat de les Petites i Mitjanes Empreses (PIME) com a primer element per establir un sistema econòmic sòlid, equilibrat, diversificat,

adaptat i arrelat a Menorca. Millora de l'accés de les PIME's a les fonts de finançament, a la R+D, a la tecnologia, als processos de formació continuada...Treballarem perquè se'ns reconegui el "principi de continuïtat del territori" per disminuir la càrrega fiscal que s'aplica a la importació de matèries primeres susceptibles d'ésser transformades i en l'exportació del producte elaborat.

- **Promoció dels productes: Consolidarem els dos recintes firals de Menorca:** Maó i es Mercadal. Promourem una política firal pròpia i la promoció dels recintes per a la celebració de congressos i d'altres activitats. Incentivar, com ja hem dit, la internacionalització dels nostres productes industrials (bijuteria, calçat, fusteria...) a través de la col·laboració amb el sector privat i les distintes associacions que el representen. Promourem l'obertura d'oficines de promoció, informació... dels nostres productes industrials a països comunitaris i estrangers.
- **Indústria i polígons: Necessitem sol industrial, a bon preu i ben ubicat.** Si volem diversificar l'economia del país hi ha d'haver espais on ubicar les empreses i els serveis que s'hi vinculen de forma directa. Per això, defensarem polígons industrials sostenibles, ecològicament controlats, que produeixin els mínims impactes ambientals i visuals. Impulsarem el Pla Integral de Necessitats de Sol Industrial a Menorca i promourem un conveni amb el Govern Balear per possibilitar sol industrial. És important distingir els polígons que han d'estar estratègicament situats als municipis que

generin una activitat important deixant clar els usos que prioritàriament han de ser industrials. Per això apostem per una gestió mancomunada i amb col·laboració en totes les administracions implicades del sol industrial, que permeti alhora estalviar costos i evitar la competència fiscal entre els pobles. Promourem i consolidarem en els Polígons industrials les Naus Modulars de compra o de lloguer. Treballarem per corregir la desvirtuació dels polígons industrials i extraradi per corregirem els hàbits que concentren oci i consum en els extraradis urbans dels pobles, que suposen grans desplaçaments i que amenacen amb desbancar les empreses i comerços autòctones tradicionals ubicades als centres urbans.

- **Indústria i medi ambient:** Promourem que es treguin del nuclis urbans les activitats industrials molestes i insanes que s'hi produeixen. Mesures per disminuir l'impacta estètic que provoca la presència dels polígons industrials a les entrades i sortides dels pobles. Potenciarem les iniciatives industrials basades en tecnologies netes. Donarem suport a projectes industrial d'estalvi energètic, d'estalvi i racionalització d'aigua, respectuosos amb l'entorn.

Altres mesures:

- Acompanyar a les empreses en els processos de reconversió o re industrialització (tot assessorant-les en els processos de canvi estratègic i cofinançant el canvi estructural d'aquestes).
- Foment dels polígons industrials d'iniciativa pública.
- Captació d'Inversió estrangera: potenciar els canals per promocionar Menorca com a destí per a empreses

innovadores, netes, sostenibles i socialment compromeses amb l'entorn/societat.

- Fomentar acords de col·laboració i la transferència tecnològica i de coneixement entre Universitat, centres tecnològics i empreses.
- Promoure projectes de suport a projectes preferents o estratègics per l'economia industrial de Menorca a través de polítiques industrials de discriminació positiva. És primaran processos de producció i productes arrelats a Menorca, que incorporin una certa sensibilitat vers la història, la cultura i la llengua, amb sensibilitat medi ambiental.
- Impulsar projectes de cooperació entre empreses i entre aquestes i el món formatiu.

5.7. MENORQUINISME I INNOVACIÓ

La instal·lació a Alaior del Parc-Bit de Menorca ofereix una oportunitat única per desenvolupar polítiques de recerca i innovació que retornin a la nostra illa fórmules capdavanteres que, si bé freqüents en el passat, s'han anat esvaint. En aquest sentit consideram que el Consell Insular de Menorca ha de participar prioritàriament en la gestió del futur parc. Apostem per anar més enllà d'un simple edifici d'oficines i així proposem:

- Cercar fórmules de col·laboració amb altres entitats que dediquen esforços a la recerca (ITEB...).
- Sol·licitar de l'Institut Menorquí d'Estudis que obri una línia d'investigació sobre millores científiques i tècniques aplicables a la nostra illa.
- Afavorir la instal·lació al parc d'empreses dedicades a

tecnologies de la informació i comunicació.

- Establir protocols d'actuació per a l'aplicació de fórmules innovadores a la indústria tradicional menorquina.
- Signar convenis de col·laboració i de mútua informació amb altres parcs científics d'arreu de la Unió Europea.
- Cercar fórmules d'abaratiment de costos per convertir el parc en un viver d'empreses punteres.
- Obrir línies de suport a joves emprenedors per instal·lar-se al parc.

5.8. MENORQUINISME I SECTOR DE LA CONSTRUCCIÓ

El sector de la construcció ha sofert una sotrac important en els últims anys, i ha demostrat ésser molt vulnerable a la volatilitat del capital. Cal rebutjar el model de creixement de la construcció basat en un capital/ crèdit barat i volàtil, i en el consum de territori. Cal fer un gran esforç en la reorientació, reconversió i redimensió d'aquest sector, ja que l'enfonsament d'aquest ha suposat una expulsió d'un gran nombre de treballadors, sovint poc qualificats i en una gran proporció immigrants, cap a una situació d'atur laboral.

Així des del PSM més per Menorca entenem que és un sector que necessita d'una atenció especial, ja que està molt exposat a les fluctuacions de l'economia, perquè es un sector que pot ésser consumidor de gran territori i recursos i perquè ha d'ésser un dels sectors punteres de potenciació i entrada de sistemes de major eficiència ecològica i social.

- Redirigir la construcció cap a la rehabilitació d'habitatges.

- Impulsar la reconversió d'habitatges existents en habitatges de protecció oficial.
- Fomentar la millora i adequació de les infraestructures.
- Potenciar les construccions mediambientalment sostenibles.
- Impulsar les construccions energèticament eficients.
- Col·laboració amb la resta d'administracions per ofertar obra pública e les empreses menorquines de construcció.

5.9. MENORQUINISME I COMERÇ

Cal continuar defensant un model de comercial fonamentat en els petits i mitjans establiments que s'ubiquen en l'interior dels nuclis urbans i que és garantia d'un major dinamisme econòmic i social i de relació cultural que es respira a les places i carrers dels pobles. Per tant, es lliga necessàriament el model comercial amb el model socio-urbà de Menorca i els seus municipis.

- Millora i promoció dels mercats municipals, com a model de referència comercial de producte fresc i de proximitat.
- Mantenir el control de les implantacions comercials en zones perifèriques i polígons industrials.
- Millorar la formació dels comerciants: aparadorisme, tècniques de venta...
- Fomentar l'e-comerç.
- Potenciar la venda de productes de comerç just.
- Ajudar en la millora dels establiments comercials.
- Impulsar l'eliminació de barreres arquitectòniques als comerços.

5.10. MENORQUINISME I ECONOMIA SOCIAL

L'economia social, sens dubte, pot ser el gran complement que contribueixi a fer avançar la nostra economia. El cooperativisme, les societats laborals, etc. Han de disposar de tot el suport institucional per dinamitzar tota una sèrie de sectors econòmics que alhora que es demostren rendibles i competitius, compleixen una funció social i democràtica pel que fa a la gestió empresarial. És necessari potenciar tots els àmbits de l'economia social, basada en els principis d'igualtat, feina, medi ambient i cooperació, com una alternativa productiva tant en els seus objectius com en les seves formes.

Des del PSM-MÉS PER MENORCA entenem que és un model que s'adapta molt bé a les necessitats i a les dimensions de l'economia menorquina i a la realitat social i medi ambiental de l'Illa. Així, des del PSM-MÉS PER MENORCA, en tot moment, apostem per un model econòmic que vagi més allà dels beneficis a curt termini i que sigui capaç de dur a terme l'activitat a través de processos sostenibles i d'implicar-se en la realitat social de l'entorn. Així, en darrer terme, que sigui capaç d'incorporar alguns costos social i mediambientals a l'empresa i a la comptabilitat de l'empresa. No obstant, el fet que siguin empreses socialment responsables no s'ha de veure com un cost addicional afegit. Al contrari s'ha de concebre com un model empresarial de futur.

És per això que fem les següents propostes:

- Crear un marc normatiu, establir ajudes i promoure la creació de cooperatives, societats laborals, empreses d'economia

solidària, empreses d'inserció i empreses amb inactivitats sostenibles.

- Fomentar la idea de recollir la informació del seu comportament en un Balanç Social i en Memòries de Sostenibilitat; perquè en el termini no molt llunyà el màxim nombre d'empreses treballin en un Balanç social i en una Memòria de sostenibilitat.
- La creació d'una estructura administrativa dedicada a l'Economia Social.
- Intensificar el suport a les associacions d'economia social.
- Reelaborar el Pla Director de Foment de l'Economia Social.
- Proporcionar l'economia social entre la població, mostrant la seva idoneïtat en una societat com a la de Menorca.
- Potenciar el cooperativisme i les societats laborals ja que són les formes empresarials que poden encaixar millor en el teixit de petita i mitjana empresa de Menorca.
- Economia solidària: Assolir com a propis els principis i objectius de la Carta per un món solidari de la Xarxa d'Economia Alternativa i Solidària (REAS).

5.11. MENORQUINISME I TREBALL

En aquests moments de crisi econòmica quan la desocupació ha arribat a índex força alts és més important que mai desenvolupar polítiques específiques adreçades a la creació de llocs de treball, a la formació de personal qualificat i a fórmules que potenciïn la competitivitat de les nostres empreses.

- Reivindicar el traspàs a les Illes Balears de les polítiques actives d'ocupació.
 - Jaciments d'ocupació: Elaborar un Llibre Blanc dels nous jaciments d'ocupació de Menorca i les Balears, en els sectors de serveis a la vida diària, serveis d'atenció a la dependència, serveis culturals i d'oci i serveis del medi ambient.
 - Elaborar un Pla de Formació Ocupacional adreçat als nous jaciments de treball i a la innovació.
 - Prioritat als ajuts per a joves que vulguin crear empreses, incloent-hi un servei d'assessorament de creació d'empreses.
 - Posada en marxa de polítiques actives de foment de l'autoocupació.
 - Reestructuració dels programes de formació en base a l'eficàcia i no a quotes gremials.
 - Col·laboració del Govern de les Illes Balears amb el Consell Insular de Menorca i les administracions locals a fi de concertar els projectes de formació, la planificació dels programes específics de foment de l'ocupació.
- administracions, que sigui necessàriament consultat abans de l'aprovació de lleis i reglaments.
 - Propiciar que entre el Consell, Govern de les Illes Balears i els ajuntaments es produeixi un tracte o relació de reciprocitat.
 - Mancomunar serveis amb els diferents municipis i el Consell per fer-los més eficients i econòmics, en la línia de la neteja de platges, consorci de disciplina en rústic, etc.
 - Potenciar una relació més fluïda i intensa entre les diferents conselleries i els ajuntaments.
 - Combatre la pràctica que fa que el Parlament i el Govern legislin o reglamentin fent que recaigui sobre els ajuntaments l'execució de determinades funcions o competències, si abans no es defineix clarament el cost que implicarà assumir les noves funcions i un sistema de compensació econòmica per fer front a la despesa que es generarà.

5.12. MÉS COORDINACIÓ ENTRE ELS AJUNTAMENTS, EL CONSELL I EL GOVERN DE LES ILLES BALEARS

La coordinació entre el Consell de Menorca i les altres administracions és fonamental per dur a terme polítiques que afavoreixen la dinàmica econòmica i la innovació.

Propostes:

- Crear un Consell Consultiu de Municipis per millorar la coordinació en l'àmbit tècnic i polític entre diferents

6. UN ALTRE ESTIL DE FER POLÍTICA: DECIDIM DES DE MENORCA. ARQUITECTURA INSTITUCIONAL I SOBIRANISME.

Menorca és la nostra pàtria, la nostra **nació afectiva**,... (o com se li vulgui dir), l'espai de referència simbòlic en la qual ens sentim afectivament identificats i vinculats. És menorquí qui viu a Menorca, se sent menorquí i s'afirma menorquí.

Menorca forma part de les Illes Balears (que és la nació jurídic-

administrativa) i dels Països Catalans (que és la nació cultural). Menorca és un dels països que integren els Països Catalans.

Els Països Catalans són la nostra nació cultural, com dèiem abans. Ser menorquins és la nostra manera de ser catalans. Ells han estat, són i volem que continuïn sent el primer **marc de referència sociocultural per a Menorca**. Menorca és una illa, però aïllada no és ningú. Menorca necessita un marc de relacions construït sobre la identitat d'una llengua compartida, d'uns poetes comuns, d'uns artistes comuns, d'un mercat comú, d'una projecció cultural comuna, etc.

L'objectiu polític del PSM és **articular Menorca políticament com a país en el context de les Illes Balears i els Països Catalans**. El nostre és un **menorquinisme sobiranista** que té un caràcter nacional i no regional. Aspiram a construir una entitat política pròpia tot conjugant la nació cultural, política i afectiva. El principi bàsic és el dret dels menorquins i menorquines a decidir lliurement el seu futur polític.

La via sobiranista emergeix com l'opció més viable per satisfer les aspiracions nacionals dels menorquins i menorquines. Sobirania vol dir dret a decidir el nostre futur. Decidir (amb independència o les mínimes dependències) allò que és important com a illa i com a país. I decidir com volem "ser" en el món.

Cercam la capacitat per decidir des del nostre municipi, tal i com ho entenem des del PSM. El funcionament de l'administració marca la relació de la política amb el ciutadà, però les voluntats

polítiques també han de marcar els interessos i les prioritats. En aquest sentit, el nostre partit entén que els interessos generals s'han d'avantposar davant els interessos particulars, açò és a la base del nostre ideari progressista.

Governar des d'aquest posicionament també implica capacitat per prendre decisions sense dependre ni d'altres interessos ni conjuntures que no són pròpies o que vénen donades per altres territoris. Maó no és subsidiari de cap altre interès que no sigui el dels seus ciutadans i el de Menorca en general. Des d'aquest convenciment actuarem a qualsevol de les institucions on siguem presents.

Propostes:

- Desenvolupament estatutari. **La participació del PSM en un nou govern progressista passarà irrenunciablement per un pacte de desenvolupament estatutari i per una interpretació del text que atorgui autonomia als Consells i eviti duplicitats administratives.** L'actual Estatut d'Autonomia, tot i ser insuficient per a les nostres aspiracions com a poble, encara permet un ampli camp de desenvolupament del nostre autogovern. Aquestes són les nostres aspiracions:
 - Un govern insular -Consell Insular- amb totes les competències pròpies assumides en tot el seu abast. Assumpció de totes les competències, no pròpies, que l'Estatut permet que el Govern transfereixi.
 - Reducció del Govern i desaparició de conselleries, empreses públiques i òrgans administratius que suposin una duplicitat respecte a les competències que són pròpies dels consells: cultura, mobilitat, agricultura, turisme...

- Llei de finançament que permeti la gestió efectiva i suficient de les competències. Mecanismes de trasllat automàtic de les millores financeres que obtengui la Comunitat Autònoma als Consells Insulars.
- Utilització de la potestat reglamentària en tota la seva plenitud, independentment del retard en el traspàs de competències, amb els conseqüent recursos judicials si és vulnerada.
- Participació dels Consells Insulars, i si és el cas relació bilateral, en les gestions i negociacions amb el Govern de l'Estat.
- Altres mesures relacionades amb l'autogovern de Menorca:
 - Establir que tots els registres i estudis de tots els organismes de la Comunitat Autònoma tinguin Menorca com a unitat de població diferenciada. Volem les dades per illes.
 - Exigir al Govern de l'Estat i al Govern de les Illes la publicació de les transferències i les inversions fetes a la Comunitat Autònoma per illes, així com les corresponents balances fiscals.
 - Participació del Consell de Menorca en la gestió de les competències d'educació i sanitat a través de la constitució de consorcis (model consorci educatiu de Barcelona).
 - Reforçar la presència i la independència del Consell Insular front del Govern Balear i del Govern de l'Estat.
 - Assegurar l'horitzontalitat de les competències. Amb la

justificació de la coordinació el Govern de les Illes Balears manté l'estructura (burocràcia, control econòmic, etc.) de les competències transferides. Caldria canviar la forma de coordinar-se!

- Promoure el sobiranisme en la societat menorquina. No només s'ha de fer un treball polític sinó social.
- El Consell Insular ha de ser, a més, el coordinador de les actuacions que són comunes a tots el municipis i que no necessàriament s'han de fer des d'aquests. Es tracta de mancomunar serveis per fer-los més eficients i econòmics, en la línia de la neteja de platges, consorci de disciplina en rústec, etc.

6.1. MUNICIPALISME

S'ha de canviar el sistema de relació de les corporacions locals amb les altres administracions. Els ajuntaments són massa vegades considerats una administració de rang inferior a les administracions autonòmiques, insular o central i és necessari rompre amb aquest rol: no hi ha administracions de rang superior o inferior sinó administracions d'àmbits diferents i hem de reivindicar que entre elles es produeixi un tracte o relació de reciprocitat. Exemples: si qualsevol administració demana ser exonerada de pagar taxes per fer una actuació a un municipi, els ajuntaments, en contrapartida, no han de pagar taxes a la CAIB quan li sol·liciten un informe o un estudi.

- S'ha d'acabar amb la pràctica perversa que els Parlaments i els Governos legislin o reglamentin fent que recaigui sobre

els ajuntaments l'execució de determinades funcions o competències, si abans no es defineix clarament el cost que implicarà assumir les noves funcions i un sistema de compensació econòmica per fer front a la despesa que es generarà. Això ha estat especialment greu en casos com les competències en matèria d'activitats classificades o de seguretat a les platges.

- Els ajuntaments no han de fer de banquers dels governs autonòmic i central. És freqüent que els governs obrin línies de finançament de determinat tipus de projectes utilitzant la via dels Plans 10 o 20. És a dir, el Govern finança determinada obra però paga la seva part a l'ajuntament en terminis, en 10 o 20 anys i això obliga els ajuntaments a endeutar-se per avançar els doblers del total de la obra que, si no es fes així, no es podria licitar.
- Els governs no han d'establir els ritmes d'inversió als ajuntaments. Els governs acostumen a marcar les inversions dels ajuntaments per la via d'obrir línies de finançament d'un tipus concret d'obres o de creació de serveis de tal manera que els ajuntaments esperen abans de definir els seus pressuposts a veure quin pla impulsarà aquell any el Govern, la qual cosa lleva autonomia a les corporacions locals i castiga a les que s'han avançat als plans del govern.
- S'ha de posar en pràctica real de la finestra única. Tenim una administració que funciona de manera contrària al principi de celeritat, i això perjudica greument les ciutadans

emprenedors i a la ciutadania en el seu conjunt. Cal avançar en la posada en practica real de la finestra única, i fer-ho a través dels ajuntaments, facilitant a aquests les mitjans econòmics, humans i materials per fer-ho possible.

- S'ha de constituir un Consell Consultiu de Municipis que fos necessàriament consultat abans de l'aprovació de lleis o reglaments, encara que les seves decisions o dictàmens no fossin vinculants. És necessari donar una llegida, en clau municipal, de les lleis i reglaments que s'aproven, de tal manera que abans de fer-ho, es dibuixin els escenaris que implica cada decisió i com afectarà el funcionament dels ajuntaments i com condicionarà el servei que rebran els ciutadans.
- S'ha de promoure una revisió de totes les lleis i reglaments que es relacionen amb l'obtenció de permisos o autoritzacions, vetlant per tal que s'apliqui en el seu contingut el principi d'agilitat i celeritat i el principi d'economia processal en totes les tramitacions administratives, de manera que sense que mai es perdi de vista la necessitat de preservar les objectius que les lleis persegueixen, es simplifiquin les procediments, fent-los més àgils, i evitant reiteracions burocràtiques. Un exemple és la de la Comissió de Medi Ambient de les Illes Balears en la qual s'ha d'aconseguir que, sense perdre de vista l'objectiu de preservar el medi ambient, agilitzi les procediments i treballi col·laborant sempre amb els ajuntaments. El mateix es pot aplicar en normativa de patrimoni o d'activitats classificades, etc.

- És imprescindible un nou sistema de finançament de les corporacions locals. És, segurament, l'aspecte més important a dia d'avui. Resulta evident que, sense una modificació en profunditat del sistema de finançament de les corporacions locals no es pot solucionar el problema de fons que tenen els ajuntaments. Si aquests destinen aproximadament el 30% del seu pressupost a la gestió de competències que no son pròpies de les corporacions locals està clar que mai podran finançar l'exercici de les pròpies.

M'AGRADA

**MÉS PER
MENORCA**