

2

1

ÍNDICE

PROPUESTAS PARA UNA DEMOCRACIA AVANZADA Y PARA UN PLENO DESARROLLO
ESTATUTARIO .. 5

� PROPUESTAS PARA UNA DEMOCRACIA PLENA Y PARTICIPATIVA.................................. 5

• DEMOCRACIA PARTICIPATIVA.. 5

• PARTICIPACIÓN EN LA GESTIÓN ... 6

• POR UNA ANDALUCÍA FEMINISTA ... 6
� PROPUESTAS PARA LA ORGANIZACIÓN TERRITORIAL Y LA REGENERACIÓN Y

DEMOCRATIZACIÓN DE LAS INSTITUCIONES DE ANDALUCÍA.. 7

• PROPUESTAS PARA LA ORGANIZACIÓN TERRITORIAL... 7

• PROPUESTAS PARA LA REGENERACIÓN Y LA DEMOCRATIZACIÓN DE LAS
INSTITUCIONES ANDALUZAS .. 7
� Lucha contra la corrupción pública. Código ético de los representantes políticos y de los

gestores públicos. .. 8
� Reforma de la Ley Electoral. .. 8

� PROPUESTAS PARA LA MEJORA DE LA ADMINISTRACIÓN Y DE LA GESTIÓN PÚBLICA.. 8

• ORDENACIÓN Y MEJORA DEL SECTOR PÚBLICO ANDALUZ.................................. 8

• POLÍTICAS DE TRANSPARENCIA, EFICIENCIA Y AUSTERIDAD EN LA GESTIÓN DE
LO PÚBLICO.. 9

� DESARROLLO POLÍTICO Y LESGISLATIVO DEL ESTATUTO DE AUTONOMÍA.................. 10

• DEFENSA DE LA AUTONOMÍA ANDALUZA FRENTE A LAS PRETENSIONES
RECENTRALIZADORAS .. 10

• DESARROLLO LEGISLATIVO EN LA IX LEGISLATURA (2012-2016)..................... 10
� ANDALUCÍA COMO SOCIEDAD REPUBLICANA. HACIA UNA ESPAÑA FEDERAL Y

REPUBLICANA.. 11

• RECUPERACIÓN DE LA MEMORIA DEMOCRÁTICA DE ANDALUCÍA 11

• LA CONSTRUCCIÓN DE ANDALUCÍA COMO SOCIEDAD DE VALORES
REPUBLICANOS .. 12

• ANDALUCÍA HACIA LA ESPAÑA FEDERAL Y REPUBLICANA................................ 12

• ANDALUCÍA COMO REGIÓN DE LA UNIÓN EUROPEA ... 13

PROPUESTAS ECONÓMICAS PARA CREAR EMPLEO Y CAMBIAR NUESTRO MODELO DE
DESARROLLO ECONÓMICO ... 15

� LA POLÍTICA ECONÓMICA DE IULV-CA .. 15
� UN NUEVO MODELO DE DESARROLLO PARA TRANSFORMAR ANDALUCÍA 18

• CINCO PILARES BÁSICOS.. 18

• INSTRUMENTOS ... 18
� El desarrollo del Título VI del Estatuto de Autonomía.. 18
� Planificación de la actividad económica e intervención de los gobiernos en ella........... 18
� Participación de las administraciones y de los agentes económicos y sociales 19
� Financiación suficiente y adecuada: Sistema financiero andaluz público, social y ético 19
� I+D+i como prioridad estratégica.. 19

� SECTORES ESTRATÉGICOS EN EL NUEVO MODELO DE DESARROLLO. 20

• AGRICULTURA Y GANADERÍA .. 20
� La agricultura como sector estratégico. ... 21
� Impulsar a nivel europeo una reforma profunda de la política agraria común. 22
� Mejora de la vertebración del sector agroalimentario andaluz..................................... 23
� Atender a los sectores en crisis... 23
� Optimización de los recursos hídricos.. 24

2

� Planes de actuación prioritarios: un nuevo concepto de Reforma Agraria que garantice la
soberanía alimentaria. .. 25

• PESCA Y ACUICULTURA SOSTENIBLE ... 25

• TURISMO SOSTENIBLE ... 27

• INDUSTRIAS AVANZADAS Y ENERGIAS RENOVABLES.. 29
� Industrias avanzadas y reindustralización. ... 29
� Energías renovables (ver apartado Medio Ambiente).. 30

• RECONVERSIÓN DE LA CONSTRUCCIÓN E INVERSIÓN EN OBRA PÚBLICA 31

• INDUSTRIA BIOMÉDICA Y FARMACÉUTICA .. 31

• SERVICIOS PÚBLICOS DE CALIDAD ... 31
� OTROS SECTORES ECONÓMICOS .. 31

• MINERÍA. .. 31

• ARTESANÍA. .. 31
� AGENTES ECONÓMICOS ... 32

• LA ECONOMÍA SOCIAL... 32
� Instrumentos básicos de desarrollo del sector. ... 33
� Propuestas en materia empresarial y empleo:... 33
� Propuestas en materia de formación y divulgación:... 34
� Propuestas en materia de desarrollo social:.. 35

• EL TRABAJO AUTÓNOMO... 35
� UNAS ESTRUCTURAS COMERCIALES JUSTAS... 36

• COMERCIO EXTERIOR. .. 36

• COMERCIO INTERIOR.. 36

• VENTA AMBULANTE. ... 37
� PROPUESTAS PARA LA CREACIÓN DE PUESTOS DE TRABAJO Y PARA IMPULSAR UN

NUEVO MODELO PRODUCTIVO.. 38

• PROPUESTAS PARA CREACIÓN DE PUESTOS DE TRABAJO 38

• POLÍTICAS ACTIVAS DE EMPLEO ... 38

• REIVINDICACIONES PARA LA AMPLIACIÓN Y MEJORA DEL EMPLEO PÚBLICO ... 39

• PROPUESTAS PARA EL IMPULSO DE UN NUEVO MODELO PRODUCTIVO 39
� PROPUESTAS PARA LA MEJORA DE LAS CUENTAS PÚBLICAS 41

• AUMENTO DE INGRESOS .. 41

• PLAN CONTRA EL FRAUDE FISCAL Y LA ECONOMÍA SUMERGIDA. 42

• REORDENACIÓN DEL GASTO PÚBLICO .. 43
� POLÍTICAS EN MATERIA ESPECÍFICA DE PROTECCIÓN DE LOS CONSUMIDORES Y

USUARIOS.. 44

UNOS SERVICIOS PÚBLICOS DE CALIDAD PARA LA GESTIÓN DE LOS DERECHOS SOCIALES
BÁSICOS .. 47

� POR UNA EDUCACIÓN PÚBLICA, LAICA, DEMOCRÁTICA Y DE CALIDAD. 47

• ESTRUCTURAL.. 48

• ALUMNADO... 49

• PROFESORADO ... 50

• UNA EDUCACIÓN DEMOCRÁTICA BASADA EN LA IGUALDAD DE OPORTUNIDADES
Y LA EQUIDAD... 51

� POR UNA UNIVERSIDAD PÚBLICA DE CALIDAD... 52
� INVESTIGACIÓN CIENTÍFICA, DESARROLLO TECNOLÓGICO E INNOVACIÓN EN EL

TRABAJO AL SERVICIO DE LA SOCIEDAD .. 54
� SANIDAD UNIVERSAL, PÚBLICA Y GRATUITA.. 55
� UN SISTEMA PÚBLICO DE PROTECCIÓN SOCIAL... 58

• LUCHA CONTRA LA POBREZA Y LA EXCLUSIÓN SOCIAL..................................... 58

3

• INSTRUMENTOS PARA LA COHESIÓN SOCIAL: RENTA BÁSICA Y OTRAS
PRESTACIONES SOCIALES .. 58

• SISTEMA PÚBLICO DE SERVICIOS SOCIALES... 59

• ATENCIÓN A LAS PERSONAS EN SITUACIÓN DE DEPENDENCIA 61

• TERCER SECTOR Y VOLUNTARIADO... 62
� PROPUESTAS PARA QUE LA VIVIENDA SEA UN DERECHO ... 63
� ADMINISTRACIÓN DE JUSTICIA CON ACCESO GRATUITO, ÁGIL Y DE CALIDAD 64
� PROPUESTAS PARA UNA POLÍTICA DE SEGURIDAD PÚBLICA 65
� PROPUESTAS PARA LA PROMOCIÓN DEL DEPORTE.. 66

MEDIO AMBIENTE Y ORDENACIÓN DEL TERRITORIO .. 69

� PROPUESTAS PRIORITARIAS PARA LA GESTIÓN SOSTENIBLE DE LOS RECURSOS
NATURALES ... 69

• LA POLÍTICA ENERGÉTICA... 70

• EL AGUA EN ANDALUCÍA .. 72

• GESTIÓN DEL GUADALQUIVIR ... 74

• POLÍTICA DE ESPACIOS NATURALES PROTEGIDOS.. 74

• LA GESTIÓN DE LOS RESIDUOS .. 76

• CONTAMINACIÓN ATMOSFÉRICA... 78

• FISCALIDAD ECOLÓGICA ... 78

• TRANSGÉNICOS .. 79

• NUEVA LEY DE PROTECCIÓN DE LOS ANIMALES ... 79

• PARTICIPACIÓN CIUDADANA Y EDUCACIÓN AMBIENTAL 80
� PROPUESTAS PARA LA ORDENACIÓN DEL TERRITORIO.. 80
� PROPUESTAS DE PLANIFICACIÓN URBANA. ALQUILER SOCIAL DE LA VIVIENDA 83

• PLANEAMIENTO URBANÍSTICO Y VIVIENDA... 84

• LA POLÍTICA DE TRANSPORTES .. 86

• FERROCARRIL... 88

PROPUESTAS PARA LA IGUALDAD, LA EQUIDAD Y LA DIVERSIDAD: EL PLENO DESARROLLO
DE LOS DERECHOS DE LOS COLECTIVOS SOCIALES ... 91

� PROPUESTAS PARA LA IGUALDAD DE MUJERES Y HOMBRES..................................... 91

• POR UNA IGUALDAD REAL DE LAS MUJERES EN NUESTRA SOCIEDAD 91

• ANÁLISIS DE LA REALIDAD ... 91

• DERECHOS POLÍTICOS, DEMOCRACIA PARITARIA Y PRESUPUESTOS
PARTICIPATIVOS ... 92

• EMPLEO, DERECHOS SOCIALES Y ECONÓMICOS DE LAS MUJERES................... 92

• ERRADICAR LA VIOLENCIA DE GÉNERO Y LA EXCLUSIÓN SOCIAL 93

• DERECHOS SEXUALES Y REPRODUCTIVOS.. 93

• PROPUESTAS PARA LA IGUALDAD ENTRE MUJERES Y HOMBRES 94
� PROPUESTAS PARA LA IGUALDAD DE DERECHOS LGTBI .. 95

• LA DIVERSIDAD DE LA REALIDAD TRANSEXUAL .. 96

• EDUCANDO EN LA DIVERSIDAD AFECTIVO-SEXUAL ... 97

• SENSIBILIZANDO DESDE LA ADMINISTRACIÓN PÚBLICA 97

• NUESTRA SALUD TAMBIÉN IMPORTA ... 98

• IGUALDAD EN EL TRABAJO ... 99

• VISIBILIDAD LESBICA ... 99

• DIVERSIDAD SEXUAL Y DE GÉNERO SIN EDAD NI LÍMITES................................ 99
� PROPUESTAS SOBRE INFANCIA ... 100

4

• EL PACTO ANDALUZ POR LA INFANCIA COMO REFERENTE DE LAS POLÍTICAS
PÚBLICAS. .. 100

• ELABORACIÓN Y PUESTA EN MARCHA DEL II PLAN INTEGRAL DE LA INFANCIA
EN ANDALUCÍA ... 100

• PLAN ANDALUZ CONTRA LA POBREZA INFANTIL Y LA EXCLUSIÓN SOCIAL 101
� PROPUESTAS SOBRE JUVENTUD.. 102

• RAZONES PARA LA REBELDÍA DE LA JUVENTUD ... 102

• EMPLEO.. 103

• VIVIENDA .. 103

• DEMOCRACIA .. 104

• EDUCACIÓN .. 104

• OCIO ALTERNATIVO... 105

• CULTURA.. 105
� PROPUESTAS PARA GARANTIZAS LOS DERECHOS DE LAS PERSONAS MAYORES 106
� PROPUESTAS SOBRE COMUNIDAD GITANA .. 108
� PROPUESTAS SOBRE PERSONAS MIGRANTES.. 109
� PROPUESTAS SOBRE PERSONAS CON DISCAPACIDAD.. 110

• PROPUESTAS GENERALES.. 110
� En materia de educación. .. 110
� En materia de formación y empleo.. 111
� En materia de cultura.. 112
� Para el fomento del deporte. .. 112
� En materia de accesibilidad. .. 112
� En materia de nuevas tecnologías. .. 113
� En materia de autonomía personal.. 113
� En materia sanitaria. ... 114
� Otras propuestas... 114

• PROPUESTAS PARA PERSONAS CON DISCAPACIDAD FÍSICA 114

• PROPUESTAS PARA PERSONAS CON DISCAPACIDAD VISUAL 115

• PROPUESTAS PARA PERSONAS CON DISCAPACIDAD AUDITIVA....................... 115

• PROPUESTAS PARA PERSONAS CON DISCAPACIDAD INTELECTUAL 116
� Empleo. ... 116
� Salud. ... 116
� Educación.. 116
� Promoción de la autonomía personal y prevención de la dependencia....................... 116
� Plena ciudadanía. ... 117

� PROPUESTAS SOBRE PERSONAS CON ENFERMEDAD MENTAL................................. 117
� ATENCIÓN A LAS PERSONAS DROGODEPENDIENTES ... 118

CULTURA Y COMUNICACIÓN LIBRES .. 123

� CULTURA EN LIBERTAD Y DIVERSIDAD .. 123
� POR UNOS MEDIOS DE COMUNICACIÓN PÚBLICOS Y DEMOCRÁTICOS 125
� POR UN NUEVO MODELO DE PROPIEDAD INTELECTUAL Y POR LA LIBRE DISTRIBUCIÓN

DE LA CULTURA ... 126
� UNA SOCIEDAD DE LA INFORMACIÓN DEMOCRÁTICA, SOLIDARIA Y PARTICIPATIVA 127

PROPUESTAS PARA LA PAZ, LA SOLIDARIDAD Y LA COOPERACIÓN. 129

� LA DESMILITARIZACIÓN DE ANDALUCÍA. DESMANTELAMIENTO DE LAS BASES DE
UTILIZACIÓN CONJUNTA HISPANO-NORTEAMERICANAS EN EL MARCO DE LA OTAN.129

� LA SOLIDARIDAD Y LA COOPERACIÓN... 130

5

PROPUESTAS PARA UNA DEMOCRACIA
AVANZADA Y PARA UN PLENO DESARROLLO
ESTATUTARIO

PROPUESTAS PARA UNA DEMOCRACIA PLENA Y
PARTICIPATIVA
La situación provocada por la crisis económica y la injusta salida de la crisis ha puesto en
evidencia que nuestras democracias están gobernadas por los mercados, por los poderes
financieros y por las organizaciones e instituciones internacionales que les sirven –no elegidas
por nadie- y no por la soberanía de los pueblos, expresada en sus instituciones parlamentarias y
sus gobiernos. Ello está provocando una tremenda indignación social, una gran desconfianza
política y un gran despego significativo y más que justificado hacia una democracia
representativa secuestrada por el bipartidismo. La movilización de la ciudadanía crítica es la
expresión sentida de ese desapego, de una rebeldía frente a los mercados, los banqueros y los
gobiernos, al grito de ¡basta ya!.

Es necesario, pues, construir una democracia real, avanzada y participativa, pero para ello se
necesita una sociedad civil fuerte y vertebrada, en la que las organizaciones y colectivos sociales,
desde diferentes experiencias y propuestas, contribuyan con un necesario protagonismo a la
democratización y transformación de la sociedad. Entendemos que, al margen de la lógica
autonomía y responsabilidad de los diversos agentes sociales, las fuerzas políticas deben apostar
sin ambages por el reconocimiento y el fortalecimiento de la participación social. Frente al
clientelismo y a la burocracia partidista, consideramos necesario pasar de la actual democracia
representativa a la participativa, en la que cada ciudadana y ciudadano sean elementos activos y
directos en la toma de decisiones.

Por otra parte, desde IULV-CA defendemos el Estado Social Participativo que supere a un Estado
asistencial en el que el Bienestar Social no se ha completado nunca y los escasos servicios
públicos se están cuestionando a favor de superar el déficit público. En dicho modelo, la
democracia debe caracterizarse por el mantenimiento de la centralidad de lo público, como
elemento capaz de promover el interés colectivo, la igualdad y la solidaridad, donde las
decisiones sean tomadas desde la gestión compartida y consensuada con la ciudadanía de forma
directa.

DEMOCRACIA PARTICIPATIVA
La democracia participativa que propugnamos sitúa a la ciudadanía en el centro de la política y
posibilita su participación, en cualquier ámbito territorial de Gobierno, en la planificación y
ejecución de las políticas públicas y en la gestión de los servicios públicos.

6

La participación social precisa una voluntad decidida por parte de los agentes públicos y
políticos. La participación requiere una apuesta firme y decidida en potenciar la organización de
la sociedad civil y fortalecer su organización y asociacionismo.

Para potenciar la intervención en los asuntos públicos hay que crear mecanismos que refuercen
la capacidad y las formas de participación a todos los niveles de la esfera pública. Para ello hay
que adecuar la estructura y el funcionamiento de las administraciones públicas al proyecto
participativo y modificar la actual legislación en los aspectos que limiten la posibilidad de
información, transparencia y participación de la ciudadanía.

PARTICIPACIÓN EN LA GESTIÓN
Otro aspecto central de la democracia participativa es la participación ciudadana en la gestión
de los bienes y servicios públicos.

Se trata de crear una nueva forma de gestión pública que permita a la ciudadanía participar en
la elección de los modelos de organización, funcionamiento y definición de objetivos de los
servicios públicos. Proponemos generar un proceso de democratización de los servicios públicos,
cuyo núcleo principal lo constituye la participación directa de la ciudadanía a la hora de definir
las necesidades y servicios, codecidir las prioridades públicas, evaluar la puesta en práctica de
las decisiones políticas y ejercer un control democrático de su gestión.

Elemento fundamental de la participación directa de la ciudadanía en los asuntos públicos, es la
participación en la elaboración de los presupuestos, es decir, decidir conjuntamente el destino
del dinero público. De ahí que los presupuestos participativos sean nuestra propuesta
fundamental y elemento definitorio de la democracia participativa.

Los Presupuestos Participativos alteran la democracia fortaleciéndola, ya que convierten a la
ciudadanía en protagonista activa en los asuntos de interés general y común. Igualmente
fortalecen la democracia porque los presupuestos participativos exigen transparencia,
perspectiva de género, eficiencia y eficacia en la gestión. Y modifican el concepto de
Administración Pública y la democratiza ya que la participación ciudadana conlleva la
colaboración y cooperación de las y los representantes políticos, el personal técnico y empleadas
y empleados públicos en la toma de decisiones.

POR UNA ANDALUCÍA FEMINISTA
Para conseguir que una democracia sea real y avanzada, hay que superar todo tipo de
discriminaciones que existen por razón de sexo y analizar críticamente y, con perspectiva de
género, el modelo de democracia actual.

El modelo de sociedad que desde IULV-CA propugnamos pasa obligatoriamente por el
reconocimiento de las mujeres como sujetos de pleno derecho y copartícipes imprescindibles en
la construcción de una democracia justa, equitativa y plena en derechos y libertades individuales
y colectivas.

La democracia es feminista cuando se fundamenta en el objetivo principal e irrenunciable de
conseguir una sociedad igualitaria en lo formal y en lo real y acabar con las estructuras
patriarcales que somete a la mitad de la humanidad, las mujeres, a situaciones de
discriminación, violencia, desigualdad y explotación.

Nuestro programa persigue contribuir decididamente en erradicar todos los aspectos de
discriminación y luchar, a toda costa, por la superación de todos los mecanismos de dominación
incluidos los sexistas, ya que sólo cuando la igualdad entre mujeres y hombres forma parte de la
estructura social y de su cultura, es cuando podemos hablar de democracia.

No existe democracia cuando los roles sexistas son los que rigen todos los aspectos de la vida.
No existe democracia cuando las mujeres somos sustento en los cuidados, de la educación de
hijas e hijos, de los trabajos domésticos y cuando, cada vez más, seguimos siendo violentadas
física, psicológica y económicamente.

7

En Andalucía demandamos una estructura institucional que garantice la instauración de políticas
activas destinadas a erradicar definitivamente el patriarcado y todas las formas y
manifestaciones de sexismo. Por ello defendemos a ultranza una Consejería que forme parte
piramidal en las decisiones, que garantice la incorporación de partidas presupuestarias en todos
aquellos programas que tengan incidencia en la vida de las mujeres y que coordine y afiance la
perspectiva de género en la toma de decisiones.

Nuestra propuesta por un verdadero presupuesto con perspectiva de género y con programas que
transversalmente la plasmen, es hoy más que nunca una reivindicación irrenunciable, porque en
momentos de crisis son mucho más necesarias las inversiones públicas destinadas a reforzar la
igualdad.

Requerimos, igualmente, un pacto de Gobierno Andaluz para aunar todas las voluntades en
contra de la violencia de género y una Ley integral que recoja todas sus manifestaciones y se
fundamente en la prevención de las mismas.

Nuestra defensa de una Andalucía democrática y justa, pasa, inequívocamente también, por la
defensa de la inversión en el empleo de calidad, en igualdad de condiciones, de salarios y de
posibilidades de promoción y de compartir el ocio, el descanso, la formación y los cuidados de
forma igualitaria.

PROPUESTAS PARA LA ORGANIZACIÓN TERRITORIAL Y
LA REGENERACIÓN Y DEMOCRATIZACIÓN DE LAS
INSTITUCIONES DE ANDALUCÍA

PROPUESTAS PARA LA ORGANIZACIÓN TERRITORIAL
IULV-CA cree necesaria una reorganización de la estructura territorial de Andalucía, que tendría
como objetivos fundamentales los siguientes:

• Eliminación de las Diputaciones Provinciales, al considerar que son instituciones locales de
segundo grado.

• La comarcalización de Andalucía, mediante la Ley de Comarcas, como agrupación política y
administrativa de municipios

• El fortalecimiento de las instituciones municipales, favoreciendo la gestión común de sus
competencias. En este sentido, IULV-CA rechaza la posible desaparición de municipios
menores de un determinado número de habitantes, planteando como alternativa la gestión
mancomunada de determinados servicios públicos básicos.

PROPUESTAS PARA LA REGENERACIÓN Y LA DEMOCRATIZACIÓN DE LAS
INSTITUCIONES ANDALUZAS
No podemos obviar, ni dejar de señalar el desprestigio al que han llegado las Instituciones
Públicas y los Partidos Políticos, y ello nos conduce a una seria y severa reflexión. El trafico de
influencias, las corruptelas, el nepotismo, el abuso de las mayorías absolutas, la opacidad en los
mecanismos de distribución del poder, el acceso a la información privilegiada, los casos de
transfuguismo, el creciente número de políticos imputados y ese estatus de clase política ligada
a “nuevos ricos” ha despertado en la mayoría de la ciudadanía un elevado nivel de desconfianza
e indiferencia, cuando no desprecio.

Recuperar la credibilidad de la acción política y de las instituciones democráticas pasa
inexorablemente por asumir la ética civil y los valores democráticos en todos los ámbitos, luchar
contra la corrupción y hacer política de otra forma, con participación y control de la ciudadanía.
Sólo así podrá superarse la separación cada vez mayor entre las instituciones democráticas y la
sociedad, los partidos políticos y la ciudadanía.

8

Lucha contra la corrupción pública. Código ético de los representantes
políticos y de los gestores públicos.
• Adoptar las recomendaciones del Informe del Grupo de Estados contra la Corrupción,

dependiente del Consejo de Europa, hecho público el pasado 28 de mayo de 2009.

• Instar al Gobierno del Estado a incrementar las sanciones penales aplicables a los delitos
vinculados con la corrupción. Proponer al Estado la modificación del código penal para
incrementar las penas derivadas de delitos cometidos en casos de corrupción, cohecho,
prevaricación y todos aquellos que tengan que ver con la malversación de los caudales
públicos.

• Adoptar las medidas legislativas pertinentes para aumentar la transparencia de la
financiación de los partidos políticos, para ello, además, han de establecerse los
mecanismos políticos administrativos y financieros necesarios que aborden directamente la
justificación del gasto mediante la correspondiente auditoria.

• Elaborar un Código Ético de los representantes políticos y/o de los gestores políticos de las
administraciones y del sector público de Andalucía.

• Crear el Observatorio de Ética Política en el ámbito del Parlamento de Andalucía mediante el
cual se efectúe un seguimiento de los cargos públicos electos y no electos.

• Impulsar la reforma del Reglamento del Parlamento de Andalucía para que se constituyan en
su seno Comisiones de Investigación sin posibilidad de veto.

Reforma de la Ley Electoral.
• Introducir una limitación temporal de doce años (tres mandatos) como máximo, que

dinamice la vida política de la Comunidad Autónoma.

• Resaltar la dimensión de las elecciones autonómicas, impidiendo que las mismas puedan
coincidir con ninguna otra convocatoria electoral.

• Adecuar la composición del Parlamento a la población real de Andalucía.

• Establecer un factor de corrección a la distribución de escaños que implica la llamada Ley
D’Hont, traduciendo más fielmente la voluntad de los electores.

• Establecer la circunscripción única para Andalucía.

• Aumentar las incompatibilidades de los altos cargos de la Junta de Andalucía, en el sentido
de que después de cesar en el cargo, no pueda dedicarse, en el ámbito privado, en el
mismo sector al que se ha dedicado como cargo público, durante al menos 4 años.

• Establecer medidas contra el transfuguismo que permitan a los grupos políticos recuperar las
actas de quienes siendo ya cargos electos dejen de pertenecer al grupo por el que se
presentaron y fueron elegidos, o que hayan apoyado acuerdos de gobernabilidad o mociones
de censura en contra del criterio del mismo.

PROPUESTAS PARA LA MEJORA DE LA
ADMINISTRACIÓN Y DE LA GESTIÓN PÚBLICA

ORDENACIÓN Y MEJORA DEL SECTOR PÚBLICO ANDALUZ
• Para IULV-CA, los principios que deben inspirar la ordenación del sector público son la

calidad, igualdad y universalidad en la prestación de los servicios públicos a los que el sector
se debe.

9

• Proponemos la plasmación en el sector público andaluz del principio de subsidiariedad, de
forma que cuando la Administración tenga recursos y personal suficiente, no pueda derivar
competencias a las agencias.

El Consejo de Gobierno será competente para adoptar la decisión de creación de Agencias, a
propuesta de la Consejería competente en Administración Pública. Tanto la creación como la
modificación y refundición de agencias, deberán ser mediante ley, así como la aprobación de
los estatutos. Los estatutos serán negociados con los agentes sociales.

• Proponemos un único modelo de Agencia Pública: la Agencia Pública Administrativa.
Actualmente son 3 los tipos de agencias (administrativas, de régimen especial y públicas
empresariales). Proponemos un tipo de agencia de carácter administrativo, con potestades
desempeñadas por funcionarios. Esto es compatible con el respeto al derecho público, con la
integración de todos y con el contrato de gestión, para garantizar la eficacia y eficiencia del
sector público en una gestión por objetivos. Asimismo proponemos un modelo colegiado de
órganos de gobierno y ejecución en las agencias, con dos máximos órganos de gobierno: la
Presidencia y el Consejo Rector (colegiado), dotado de competencias amplias y ejecutivas.
Además estará la Dirección, supeditada al Consejo Rector a través del Presidente.

• Proponemos la regulación mediante Ley del Estatuto Básico del Empleado Público de
Andalucía, que desarrolle el EBEP para la Función Pública andaluza.

• Proponemos una sola Relación de Puestos de Trabajo, con puestos permanentes (o
estructurales) y no permanentes. Igualmente proponemos la centralización de la
planificación de las Ofertas de Empleo Público en el Gobierno andaluz, pero la convocatoria
en las Consejerías.

Nos comprometemos en la creación de bolsas de trabajo con aspirantes no seleccionados, y
con la obligación de acudir a ellas para interinajes y contratos de laborales temporales.

• Proponemos que el personal directivo de las Agencias sea seleccionado mediante
convocatoria pública en BOJA; con un tribunal de prueba selectiva compuesto por personal
de agencia; de forma que la Dirección presente una terna con 3 mejores candidatos al
Consejo Rector, que será quien nombre.

• Proponemos las siguientes medidas de control democrático de las Agencias:

� Integrar en el presupuesto de la Junta de Andalucía los presupuestos de las agencias
públicas, y dar noticia al Parlamento de los presupuestos, así como de la contribución de
la Administración a los mismos.

� Obligación de remitir a la Cámara de Cuentas sus cuentas anualmente.

� Obligación anual de rendición cuentas mediante informe o memoria a la consejería
competente; ésta, al Consejo de Gobierno para revisar incluso la necesidad o no de la
agencia en cuestión, los métodos, resultados y cumplimiento de la Carta de Servicios,
etc., y del Consejo de Gobierno al Parlamento.

• Todo lo anterior debe plasmarse en una nueva Ley de Ordenación del Sector Público de
Andalucía.

POLÍTICAS DE TRANSPARENCIA, EFICIENCIA Y AUSTERIDAD EN LA GESTIÓN
DE LO PÚBLICO
• Aprobar una Ley de transparencia y acceso a la información pública de las instituciones

andaluzas.

• Implantar en las administraciones andaluzas Planes de evaluación participativa de las
políticas públicas, que mejoren la calidad de la democracia y de la gestión, implicando a la

10

ciudadanía en su diseño, ejecución, revisión, evaluación continua y rediseño posterior, a
través de todos los actores sociales y económicos del territorio afectado en cada caso.

• Regulación de salarios máximos y otras retribuciones en la Administración.

• Modificar las normas que establecen privilegios para quienes ostenten cargos públicos
representativos o de gestión, estableciendo topes salariales, sea cual sea el ámbito territorial
de representación (autonómico, provincial o municipal).

DESARROLLO POLÍTICO Y LESGISLATIVO DEL ESTATUTO
DE AUTONOMÍA

DEFENSA DE LA AUTONOMÍA ANDALUZA FRENTE A LAS PRETENSIONES
RECENTRALIZADORAS
Al calor de la crisis económica y del déficit de las administraciones públicas, especialmente de
las autonómicas, se comienza a plantear por parte de sectores vinculados a la derecha social,
económica y política la inviabilidad del modelo autonómico consagrado en la Constitución de
1978. Dichos sectores argumentan su ofensiva recentralizadota en lo siguiente:

• la duplicidad de competencias y la insuficiencia de recursos para gestionarlas, planteando
incluso la devolución de competencias del Gobierno del Estado, para justificar la reducción
del gasto público.

• la supuesta necesidad de garantizar los mismos servicios en todas la Comunidades
Autónomas, para justificar la homogeneización a la baja de los servicios públicos y
prestaciones sociales prestados por las Autonomías.

• el exceso de volumen de personal al servicio del sector público de las Autonomías, para
justificar los recortes en las plantillas de dichas administraciones.

• la supervisión y aprobación de los techos de gasto establecidos en los Presupuestos de las
Comunidades Autónomas, para limitar su capacidad de autonomía política.

Frente a esta ofensiva recentralizadora de la derecha, IULV-CA reafirma su defensa del poder
andaluz conquistado por la ciudadanía andaluza mediante el referéndum del 28 de Febrero de
1980, por el que accedimos a nuestra autonomía por la vía del artículo 151, en pie de igualdad
con otras nacionalidades históricas.

En consecuencia, IULV-CA se compromete con los andaluces y las andaluzas a defender el
contenido del nuevo Estatuto de Autonomía de Andalucía, aprobado por el Parlamento de
Andalucía y por las Cortes Generales en 2007, como expresión que es de la soberanía y el
autogobierno del pueblo andaluz.

DESARROLLO LEGISLATIVO EN LA IX LEGISLATURA (2012-2016)
El nuevo Estatuto de Autonomía, aprobado por unanimidad y con gran consenso social, es un
instrumento jurídico-político de gran potencialidad para abrir paso a políticas de progreso y de
transformación social y económica de nuestra Comunidad Autónoma. IULV-CA se compromete a
desarrollarlo para seguir avanzado en cohesión social y generación de riqueza, y que ésta se
reparta de un modo más equitativo, que permita mejorar las condiciones de vida del conjunto de
la sociedad andaluza.

Para ello, IULV-CA impulsará la aprobación en el Parlamento de Andalucía, previa participación
de los agentes económicos, sociales, sindicales y colectivos ciudadanos, de las siguientes leyes:

• Ley de Comarcas de Andalucía

• Ley de Participación Institucional de Andalucía

11

• Reforma de la Ley Electoral andaluza

• Nueva Ley de Ordenación del Sector Público de Andalucía

• Ley del Estatuto Básico del Empleado Público de Andalucía

• Ley de Transparencia y acceso a la información pública

• Ley de Memoria Democrática para Andalucía

• Ley de Cadena Agroalimentaria

• Ley Integral de Agricultura y Soberanía Alimentaria

• Ley de Participación de los trabajadores y sus representantes en la gestión de las empresas

• Ley de Fiscalidad Ecológica

• Ley de Acompañamiento para el desarrollo de la LEA

• Reforma de la Ley Andaluza de Universidades

• Nueva Ley de Protección Animal

• Ley de Ordenación de la Investigación, Desarrollo, Aplicación e Implantación Territorial de
las Energías Renovables en Andalucía

• Nueva Ley Autonómica de Espacios Naturales Protegidos

• Ley de creación del Colegio Profesional de Ambientólogos de Andalucía

• Nueva Ley del derecho a la Vivienda de Andalucía

• Revisión de la Ley de Ordenación del Territorio

• Ley “Carta de Derechos de la Ciudadanía”

• Ley de Inclusión Social y de Renta Básica

• Ley de creación del Sistema Público de Servicios Sociales

• Desarrollo y ampliación de la Ley de Igualdad andaluza para una eficacia real.

• Desarrollo y modificación de la Ley de Violencia andaluza

ANDALUCÍA COMO SOCIEDAD REPUBLICANA. HACIA
UNA ESPAÑA FEDERAL Y REPUBLICANA.

RECUPERACIÓN DE LA MEMORIA DEMOCRÁTICA DE ANDALUCÍA
La memoria de las personas que dieron sus vidas por la democracia y la libertad en Andalucía es
una cuestión irrenunciable para nosotros/as, y más aún el cumplimiento de un marco legal
internacional que vela por los derechos de las víctimas y que en nuestra tierra se ha cerrado en
falso con la Ley 52/2007, junto con la negativa de la Junta de Andalucía de dar un paso
adelante en la consecución de verdad, justicia y reparación para las víctimas de la dictadura
franquista y de los primeros momentos del postfranquismo.

Las propuestas de IULV-CA se centran en:

12

• Aplicación de la normativa internacional al respecto de desapariciones forzadas y de los
derechos de las víctimas

• Presentación de una Ley de Memoria Democrática para Andalucía en la línea de la
presentada en el Parlamento Andaluz por IULV-CA en marzo de 2011

• Impulsar desde las Instituciones democráticas de Andalucía la modificación del marco legal
estatal en las líneas marcadas por el Derecho Internacional.

• Derogación del protocolo de exhumaciones de la Junta de Andalucía a favor de la aplicación
de los protocolos internacionales (Protocolo de Estambul)

• Eliminación de los residuos de la dictadura (simbologías, privilegios, nombramientos
honoríficos…). Entre otras cuestiones es fundamental la nulidad de las sentencias de los
tribunales franquistas a través de las cuales se llevó a cabo la represión.

• Atención especial en el currículo educativo y en la política cultural a la divulgación de
nuestra historia más reciente especialmente en lo concerniente a la lucha democrática.

• Intervención de la Junta de Andalucía en la localización de las personas desaparecidas

• Puesta en conocimiento de las autoridades judiciales de las desapariciones producidas e
intervención de oficio de la Fiscalía, para en primer lugar defender los derechos de las
víctimas y en segundo para el enjuiciamiento de las personas responsables que pudieran
continuar vivas.

• Dignificación adecuada de las víctimas de la guerra, dictadura y transición. En ello hacer
una mención especial a tres andaluces: Blas Infante, García Caparrós y Verdejo.

LA CONSTRUCCIÓN DE ANDALUCÍA COMO SOCIEDAD DE VALORES
REPUBLICANOS
IULV-CA se define como fuerza federal y republicana y desde esa definición luchamos por el
cambio de modelo de Estado, que ha de ser integral. Para ello, es necesario impulsar la
construcción de una sociedad con valores republicanos, que dé origen a un nuevo modelo
económico, político y social, que habrá de culminar en la sustitución de la actual monarquía
constitucional por una república federal.

La sociedad republicana debe asentarse en

• La justicia social y económica como eje central

• Los Derechos Humanos como punto de partida de la construcción de la III República

• Democratización de la economía

• Democracia participativa

• Laicidad

ANDALUCÍA HACIA LA ESPAÑA FEDERAL Y REPUBLICANA
IULV-CA defiende la República federal como modelo de Estado para España. Ello implica la
necesidad de ir generando las condiciones políticas y sociales que permitan avanzar hacia el
modelo de Estado Republicano. Para ello, desde IULV-CA se impulsará el movimiento cívico
republicano y la Red de Municipios por la III República.

En el marco de la III República Española de estructura federal, Andalucía tendría la
consideración de federación vinculada por el pacto federal. En cualquier caso, dicho pacto
federal debe basarse en relaciones igualitarias y solidarias entres las distintas federaciones
integrantes del Estado.

13

Para avanzar en un horizonte federal será necesario poner en valor la Comisión Mixta de Asuntos
Económicos y Fiscales Estado-Comunidad Autónoma, establecida en el Artículo 184 de nuestro
Estatuto de Autonomía, y la Comisión Bilateral de Cooperación Junta de Andalucía-Estado,
establecida en el artículo 220.

ANDALUCÍA COMO REGIÓN DE LA UNIÓN EUROPEA
Andalucía es una región integrante de la Unión Europea. Por ello, el Gobierno de Andalucía debe
poner en valor, con firmeza, lo establecido en el Artículo 231 de nuestro Estatuto, relativo a la
participación de nuestra Comunidad Autónoma en la formación de la posición del Estado ante la
Unión Europea, y en el artículo 232, relativo a la participación en las decisiones de la UE.

14

15

PROPUESTAS ECONÓMICAS PARA CREAR
EMPLEO Y CAMBIAR NUESTRO MODELO DE
DESARROLLO ECONÓMICO

LA POLÍTICA ECONÓMICA DE IULV-CA
La crisis económica parece no tener fin y la situación económica en Andalucía se deteriora cada
día más.

Esta situación actual de Andalucía es la consecuencia, por una parte, de la crisis de las
políticas neoliberales, especialmente en el ámbito financiero, aplicadas o permitidas por los
gobiernos occidentales en el contexto de la desregulación financiera y del proceso de
acumulación de capital a escala global.

De otra, las políticas neoliberales aplicadas en los años del desarrollismo económico, han
acentuado los desequilibrios económicos de nuestra Comunidad: déficit estructural de nuestra
balanza comercial, terciarización de nuestra economía, descenso continuado de la formación
bruta de capital, dependencia asfixiante de las cadenas comerciales transnacionales de nuestro
tejido productivo y sobre todo, cuando la crisis ha mostrado su peor cara, más de un millón de
parados, el 20% de la población andaluza en pobreza extrema y una sociedad hipotecada.

En una Andalucía que se encuentra en el área económica del capitalismo desarrollado y que se
ha convertido en una región económica muy dependiente de los centros económicos de Europa y
EE.UU., con actividades económicas de baja productividad, baja capacidad de generación de
rentas y de valor añadido, la crisis económica se manifiesta con mayor dureza. Las políticas
neoliberales aplicadas por los gobiernos del PSOE y el PP, sin analizar ni corregir las causas de
la crisis, tienden a perpetuar este modelo económico capitalista que nos traído hasta aquí.

¿Cómo salir de la crisis? Existen, simplificando mucho, dos políticas para salir de la crisis:

La primera opción es la impuesta por el gran capital y las grandes multinacionales a través de los
gobiernos conservadores de Europa y EE.UU. basada en la estabilidad financiera con el fin de
restablecer las condiciones idóneas para el mercado, programas de ajuste durísimo para los
trabajadores –trabajadoras y las clases medias, sin que esta política garantice a medio plazo el
desarrollo progresista de nuestro pueblo y ni tan siquiera la salida de la crisis en la que estamos
inmerso. En este marco las políticas sociales están teniendo un drástico recorte, cuando estas
son más necesarias que nunca.

La política monetaria Europea no favorece el desarrollo de las regiones dependientes, como es el
caso de Andalucía, ya que permite la invasión de productos extranjeros en detrimento de la
industria y la agricultura local. Las grandes cadenas comerciales internacionales contribuyen a

16

que se imponga este modelo. Llevamos en España diez años con Balanza Comercial deficitaria: 2
billones de euros acumulados. Clon la crisis económica y la deuda financiera acumulada se
agudiza la crisis del sistema financiero

La política financiera (reconducir el déficit) sin la política fiscal y monetaria que favorezca el
desarrollo de las procesos productivos locales y restrinjan, de alguna manera, las importaciones,
hace prácticamente imposible la creación de empleo y el aumento de la demanda interna.

Pora tanto, abundar en dichas política perjudicará doblemente a Andalucía: por la afección
general y por su condición dependiente. Necesitamos cambiar esta dinámica y poner en acción
otra política para que Andalucía salga del pozo económico y social en el que se encuentra.

La segunda opción en esta coyuntura es la que planteamos desde la izquierda transformadora:
una política económica más planificada en la que el Estado induce estrategias para el desarrollo
económico y social con políticas activas para el desarrollo económico y la protección social.

Una política económica para transformar Andalucía desde la perspectiva de los trabajadores y las
trabajadoras y de una fuerza de izquierdas, debe hacer frente a los dos problemas fundamentales
que tiene Andalucía:

• recuperar un tejido productivo, que hoy por hoy se deprime, en el marco de un nuevo modelo
de desarrollo económico y social, y

• crear empleo y hacer frente al drama social que sufren millones de andaluces, el aumento de
la pobreza y la exclusión social.

Para alcanzar estos dos objetivos, desde IULV-CA proponemos dos grandes acuerdos:

Para recuperar un tejido productivo en el marco de un nuevo modelo de desarrollo económico y
social, es necesario y urgente impulsar un Pacto por el Crecimiento Económico, el Empleo y el
cambio de Modelo de Desarrollo con los agentes económicos y sociales interesados en el mismo,
dotado de 10 mil millones de euros de inversión pública en toda la legislatura, a los que habría
que sumar otros diez mil millones de la iniciativa privada: hay que intervenir en la economía con
apuestas estratégicas, para el corto y medio plazo, que respondan en primer lugar a la crisis de
demanda en la que estamos inmersos; lograr la transformación del modelo productivo, crear una
base industrial sólida que invierta en I+D+i, una política energética alternativa y un sistema
educativo más vinculado al sistema productivo y mejorar la formación profesional.

Con la inversión directa orientada al relanzamiento de la actividad económica en el ámbito
territorial con nuevas estructuras productivas, eliminado las causas que impiden su propio
desarrollo, sustituyendo importaciones por tejido productivo propio y activando las
potencialidades se sale de la crisis. Esta política, para que sea eficiente ha de darse en el marco
de una Planificación Integral de la economía con formulas activas de participación y cogestión
de los agentes económicos y sociales

Esta política de inversiones ha de orientarse por tanto, a desactivar los factores exógenos que
impiden el desarrollo de la economía andaluza, como impulsar los sectores estratégicos de
nuestra economía, estimular el desarrollo y el comercio local. No se trata solo, de dinamizar la
demanda interna, sino desarrollar la industria, la agricultura, el turismo… superando las causas
que impiden su desarrollo. Esta política, además del Plan citado, se apoyaría en las líneas de
actuación que exponemos a continuación.

Se necesita poner en marcha un nuevo modelo de desarrollo a partir del desarrollo de programas
de actuación que permitan superar las deficiencias estructurales que se producen en los sectores
económicos estratégicos de Andalucía: el sector agroalimentario, el sector energético y el
turismo, así como reconducir el sector de la construcción

Es preciso también acometer la ordenación del territorio y el desarrollo de la comarcalización
para articular una política medioambiental equilibrada, un desarrollo agrario e industrial

17

conforme a las necesidades productivas, un desarrollo energético más eficiente y una
optimización de los planes de desarrollo económico.

El nuevo modelo productivo pasa también por el desarrollo empresarial y la mejor preparación de
los empresarios andaluces, así como parar el envejecimiento empresarial en el sector agrario,
clave para su desarrollo. Especial atención al desarrollo cooperativo, economía social, agricultura
familiar y a la concentración de la oferta para estimular la capitalización y dinamización del
tejido productivo andaluz.

Es también urgente y necesaria la puesta en marcha de programas específicos para el desarrollo
del I+D+i vinculado a los sectores económicos y a la sanidad pública

Desde la filosofía de la plena convicción de la utilidad y eficacia de lo público, es imprescindible
acometer la normalización de un sistema financiero al servicio de esta política, ya que los
grandes bancos españoles y las Cajas actuales están en proceso de bancarización, no están
interesados. En consecuencia no existe Banca Pública, ni Banca Social y es un objetivo
irrenunciable a medio plazo.

En Andalucía hay una fuerte corriente social que pide este tipo de Institución Financiera que
posibilite la existencia de créditos suficientes para la economía. Desde una nueva Legislación
sobre Cajas de Ahorros, el concierto con los sectores económicos, la implicación de los usuarios
y el apoyo de la Junta de Andalucía, se puede articular una nueva banca social. Una vez más,
para poder sacar adelante esta política, que es necesaria poner en marcha, se requiere la
participación activa de lo privado con lo público, en este marco es necesario la reforma del ICO
para que el crédito a las empresas sea un servicio público no un negocio.

Para mejorar las cuentas públicas hay que emprender con decisión la Reforma de la
Administración y una nueva política fiscal, que permita mayor austeridad en el gasto, mejor
eficiencia de los servicios y mayor equidad en la política de ingresos. Plan de Eficiencia y
Transparencia administrativa de Andalucía, en el marco de la concertación Especial atención a
la lucha contra el fraude fiscal y la economía sumergida, dotándolos de autoridad y medios
económicos suficientes.

Todo ello, reforzando y desarrollando la participación de los agentes económicos y sociales en la
aplicación y vertebración de la política económica de la Junta de Andalucía en el marco de una
concepción planificada de la economía en la que se integran todas las variables. Los Pactos
suscritos, la concertación social y los organismos de representación y estímulo de la economía,
que han de ponerse en marcha, además de ser órganos consultivos y de propuesta deben
articular formas de cogestión para su desarrollo.

El segundo objetivo de nuestra política económica es crear empleo y hacer frente al drama social
que sufren millones de andaluces, el aumento de la pobreza y la exclusión social.

En Andalucía, ante todo, con un millón doscientos cuarenta y ocho mil quinientos parados en
Andalucía, una tasa de paro del 31,23%, de los que el 40% no tiene ninguna prestación y más
de 370.000 familias que se encuentran el umbral de la pobreza, sin ningún tipo de recursos, es
evidente que es urgente un gran Pacto por el Empleo y Contra la Pobreza, entre todas las fuerzas
progresistas. Su objetivo es que toda la ciudadanía andaluza tenga unos ingresos mínimos, unas
prestaciones sociales y un acceso garantizado a los servios públicos básicos, que le permitan
tener unas condiciones de vida dignas.

El pacto social significa articular desde abajo un tejido social de defensa contra la pobreza y el
desempleo, con los sindicatos, las asociaciones de parados, Cáritas, Cruz Roja…con el fin de
cubrir las necesidades mínimas de todas las familias andaluzas, y con la partición económica y
administrativa de la Junta de Andalucía y de las Corporaciones Locales. El objetivo principal es
que todas las familias andaluzas, ante el drama de la crisis, tengan cubierto los niveles mínimos
de subsistencia, entre ellos la vivienda, y además contribuir a la búsqueda de empleo, creación
de nichos de empleo y formación profesional. Este Pacto se concretaría en dos planes:

18

• Plan de choque con medidas urgentes para reactivar la economía y la generación de empleo.

• Plan de lucha contra la pobreza y la exclusión social, en el que la aportación económica de
la Junta de Andalucía para el 2012 sería de 600 millones de euros.

La inversión de la Junta de Andalucía para desarrollar el conjunto de estas políticas económicas
debería estar cercana a los 15.000 millones de euros en el conjunto de la IX Legislatura.

UN NUEVO MODELO DE DESARROLLO PARA
TRANSFORMAR ANDALUCÍA

CINCO PILARES BÁSICOS
El modelo de desarrollo propuesto por IULV-CA se basa en cinco pilares fundamentales:

• Sostenibilidad

• Equidad Social y Territorial

• Igualdad de género

• Atención a la diversidad

• Democracia económica

INSTRUMENTOS

El desarrollo del Título VI del Estatuto de Autonomía.
El Estatuto de Autonomía para Andalucía -plagado de referencias sociales en buena parte gracias
a IULV-CA- recoge como objetivos el pleno empleo estable y de calidad, la sostenibilidad, la
promoción de la inversión pública o un desarrollo industrial y tecnológico solidario (artículo 10).
Entre los derechos básicos de la ciudadanía se citan la renta básica o un sistema público de
derechos sociales (artículo 23), o el más amplio del derecho al trabajo y a la formación
profesional (artículo 26). Como principios rectores de las políticas públicas se fijan el empleo de
calidad, el fomento del sector agroalimentario o el impulso de las energías renovables (artículo
37), especialmente el Título VI, marcado de referencias sociales: iniciativa pública y
planificación económica (artículo 157), fortalecimiento de un sector financiero andaluz (artículo
162), modernización económica (artículo 163), desarrollo de políticas de inserción laboral y
creación de empleo estable y de calidad (artículo 169), participación de los trabajadores en la
empresa (artículo 170), adopción de medidas sociales en la contratación pública (artículo 174),
uso de los tributos como instrumento de cohesión y bienestar social (artículo 179), etc.

Nuestro objetivo prioritario, por tanto, ha de ser promover, impulsar y trasladar a la sociedad
propuestas económicas y de generación de empleo conforme a lo refrendado por el pueblo
andaluz frente a las políticas neoliberales, de recortes y de ajustes a los que los mercados están
sometiendo a la mayoría social de Andalucía.

En definitiva, nuestras propuestas persiguen garantizar y anteponer la soberanía del pueblo
andaluz a la soberanía de los mercados.

Planificación de la actividad económica e intervención de los gobiernos en
ella
La planificación de la actividad económica y la intervención de los gobiernos en ella son
instrumentos que vienen planteados en la Constitución Española de 1978 y en nuestro propio
Estatuto de Autonomía. En el artículo 156 se establece que “toda la riqueza de la Comunidad
Autónoma, en sus distintas formas y manifestaciones, y sea cual fuere su titularidad, está
subordinada al interés general” y en el artículo 157 se cita “(…), la planificación y el fomento

19

de la actividad económica” como fundamentos de la actuación de los poderes públicos de la
Comunidad Autónoma de Andalucía en el ámbito económico.

Asimismo, en el artículo 165 se plantea la posibilidad de la participación de Andalucía en la
elaboración de las decisiones estatales que afecten a la planificación general de la actividad
económica, especialmente en aquéllas que afecten a sectores estratégicos de interés para
Andalucía, todo ello de acuerdo con lo dispuesto en el artículo 131.2 de la Constitución.

Participación de las administraciones y de los agentes económicos y
sociales
Un instrumento fundamental para construir un nuevo modelo de desarrollo económico es la
participación de las administraciones y de los agentes económicos y sociales en su definición,
planificación y gestión.

El modelo de diálogo y de concertación social ha demostrado su utilidad para contribuir al
desarrollo de Andalucía y precisamente por su valor ha sido recogido en nuestro Estatuto de
Autonomía. Manteniendo los órganos consultivos y de participación ya existentes y reconocidos
en el mismo, es necesario, no obstante, ampliar la participación a otros agentes económicos y
sociales. Por ello, IULV-CA se compromete con la aprobación en esta legislatura de una Ley de
Participación Institucional, además de otras normas que amplíen la participación real y efectiva
de la sociedad civil organizada en Andalucía. Dicha Ley debe establecer los criterios y las formas
de participación de los entes sociales y económicos representativos en Andalucía en las diversas
instituciones en las que se requiera su participación.

Financiación suficiente y adecuada: Sistema financiero andaluz público,
social y ético
• Impulsar la creación de una Banca pública, social y ética, gestionada por la administración

pública, los sindicatos y la economía social, creada con el ahorro de trabajadores,
autónomos, cooperativas, sociedades laborales y PYMES que quieran capitalizar el pequeño
ahorro con fines de inversión socialmente rentables y un código de conducta de banca ética.

• Instar al Gobierno del Estado a la participación pública en el control y gestión de entidades
financieras que hayan obtenido ayudas o avales del Gobierno.

• Incrementar dotación del BEF (Banco Europeo de Finanzas) a la financiación de empresas y
sectores estratégicos de Andalucía.

• Creación de un Fondo de Apoyo a los Ayuntamientos para la Recuperación del carácter
público de propiedad y gestión de sus servicios públicos anteriormente privatizados.

I+D+i como prioridad estratégica
• Supresión del diferencial científico y del fomento de la I+D+i para garantizar el desarrollo en

condiciones de rentabilidad;

• Poner como objetivo el incremento de la inversión pública y la privada en I+D+i, avanzando
una cuarta parte del diferencial actual en cada presupuesto de los cuatro próximos, y
estableciendo cláusulas de contratación y subvención que favorezcan a las empresas que
inviertan en I+D+i.

• Promover programas de I+D destinados a encontrar nuevos usos para los residuos
procedentes de la demolición y la construcción. Se debería trabajar de manera que los
esfuerzos fueran destinados al establecimiento de infraestructuras suficientes para que
progresivamente se fueran tratando la mayor cantidad de residuos posible, reduciendo la
extensión de las escombreras controladas y no controladas existentes en Andalucía y
evitando la aparición de otras nuevas.

20

• Primar los proyectos que impliquen mejoras sociales y medioambientales: políticas de
igualdad y participación, economías alternativas, salud pública, enfermedades raras y no
rentables para las grandes empresas, cambio climático, sistemas productivos más
sostenibles, biorremediación, energías alternativas, etc.

SECTORES ESTRATÉGICOS EN EL NUEVO MODELO DE
DESARROLLO.

AGRICULTURA Y GANADERÍA
En la actualidad Andalucía se encuentra en una fase de destrucción masiva de fuerzas
productivas, con la consiguiente descapitalización de su economía. La lucha contra el déficit
público, el endeudamiento del sistema financiero, el elevado paro y la bajada de los salarios
contribuyen a que la crisis económica sea más profunda y más difícil su recuperación. A pesar
de ello el sistema agroalimentario andaluz es capaz de mejorar su capacidad productiva,
adaptándola a los nuevos tiempos, a la vez que contribuye a la función social de la tierra. Al
mismo tiempo se está viendo olvidado constantemente en las grandes decisiones político-
económicas con el fin de favorecer a otros sectores que han demostrado obedecer más a
escenarios coyunturales que a sectores tradicionalmente asentados. Por eso urge la necesidad de
cambiar de política económica en Andalucía y poner la política macroeconómica al servicio de
los sectores productivos de Andalucía y en especial al sector agroalimentario.

El uso constante de la agricultura como moneda de cambio tiene consecuencias terribles a pie
de explotación. Los agricultores se ven incapaces de influir en las decisiones relacionadas con la
conformación de políticas que les afectan de manera directa, lo que supone un lastre demasiado
pesado con el que no puede ni debe cargar más el sector primario. La incapacidad de influencia
en la que se encuentran los productores agrarios a la hora de negociar sus precios con las
grandes cadenas distribuidoras, tiene como consecuencia unos márgenes comerciales abusivos
que acaban llevando a la ruina a los productores y mermando, aun más si cabe, la capacidad
adquisitiva de los consumidores.

Para todo ello es clave el desarrollo de un modelo social de agricultura dentro del marco de la
soberanía alimentaria. Modelo que a duras penas ha sobrevivido al continuo acoso por parte de
los grandes capitales que controlan y acaparan el mercado agrario a través de la especulación.
Para un correcto desarrollo de la agricultura y la ganadería, procedería aplicar una
comarcalización adecuada por parte de la Junta de Andalucía con el fin de priorizar y focalizar
esfuerzos de una manera mucho más eficaz. El desarrollo de las agriculturas locales, orientadas
a canales cortos de comercialización como alternativa viable a una parte de la producción agraria
debe ser una prioridad. El espíritu inversor e innovador del regadío en Andalucía debe verse
apoyado por parte de las instituciones. Del mismo modo se deben impulsar la agricultura y
ganadería ecológicas a través de técnicas que permitan la optimización de los recursos naturales,
excluyendo el uso de productos químicos de síntesis.

La agricultura y la ganadería del siglo XXI deben tener un carácter multifuncional, que atienda a
las variadas necesidades de la sociedad. Necesidades que van desde la obtención de alimentos
sanos y de calidad a unos precios razonables -la principal-, hasta la preservación del medio
ambiente, pasando por la fijación de la población al territorio que permite mantener un medio
rural vivo.

La agricultura y la ganadería de este siglo, no será nada sin la agroindustria que se nutre de ella.
La potenciación de la industria asociada a la agricultura andaluza debe ser un factor capital en
el diseño y desarrollo del sector agrario en Andalucía. Este paso, de potenciación de la
agroindustria, debe ser fomentado a través de un incremento del artesanado y la pequeña
industria, que permita a los productores el desarrollo de sus productos y la diferenciación a
través de un impulso a la producción de calidad. Un sector agroindustrial fuertemente vinculado
con el modelo de agricultura andaluza, tendrá como consecuencia un sector agrario fuerte capaz
de ser una importante fuente de empleo para la región.

21

Desde Andalucía y en el ámbito de la Unión Europea proponemos que se cambie radicalmente la
Política Agraria Común, porque ésta no es capaz de cumplir uno de los principales objetivos para
los que fue creada, “estabilizar las rentas de los agricultores”. La Política Agraria Común debe
ser capaz de procurar unas rentas dignas a los agricultores y ganaderos, al tiempo que protege el
medio ambiente sin que esto suponga una carga sólo soportada por los agricultores, además
debe ser capaz de regular el funcionamiento de la cadena agroalimentaria, evitando las
injerencias externas con fines especulativos.

La ordenación de los mercados agrarios debe ser la prioridad a la hora de gestionar el sector
agrario, puesto que la mayor parte de la renta de los agricultores y ganaderos andaluces viene a
través de la venta de su producto en el mercado. La actual Política Agraria Común, olvida
deliberadamente el ordenamiento de los mercados agroalimentarios teniendo como
consecuencias palpables el paulatino descenso de las rentas de los agricultores.

En la actualidad es posible actuar en el proceso de reforma que continuará a lo largo de 2012 y
la PAC resultante debe fomentar un modelo social de agricultura a la vez que consolide un
mercado justo y sostenible.

Debe efectuarse una gestión forestal ecológica, basada en la protección del suelo y la
biodiversidad para prevenir la degradación de las cubiertas vegetales y la desertificación
progresiva. El Plan Forestal andaluz debe ser impulsado corrigiendo sus deficiencias en el
ámbito de la gestión, al tiempo que se hace una ordenación de los recursos forestales de nuestra
comunidad. Esta planificación forestal andaluza no debe tratar de convertir los espacios
forestales en terreno prohibido para la actividad primaria, sino que debe programarse en
conjunto con todos los planes destinados a la actividad agrícola y ganadera de nuestra región. Al
igual que los bosques de sierra resultan fundamentales para mantener la fertilidad de los valles,
la planificación del uso de los espacios forestales no se puede pensar de manera aislada al resto
de las actividades. Por lo que deben fomentarse formas mixtas de gestión, como el pastoreo
controlado para la prevención de incendios, la explotación de recursos micológicos, la
regulación, potenciación y diferenciación de la producción corchera; valoración de los servicios
ambientales prestados en las áreas protegidas, etc. De igual manera se deben iniciar los
contactos entre los distintos agentes económicos y sociales para elaborar el Plan Forestal en el
marco 2015 – 2025.

Por todo ello proponemos:

La agricultura como sector estratégico.
El medio rural andaluz aglutina actualmente a más del 55% de la población total de Andalucía,
es decir, más que en el total de Castilla La Mancha y Castilla-León juntas. Este hecho es
consecuencia de la función social de la tierra, que ha permitido a Andalucía tener pueblos con
vida y esperanzas de futuro. Por otra parte, el “complejo agroalimentario” (agricultura más
industria asociada a la misma) va adquiriendo cada vez más peso en el volumen de empleo total
en Andalucía, algo especialmente significativo en un contexto generalizado de destrucción de
empleo. Además la balanza comercial agroalimentaria andaluza es la única que aporta un saldo
positivo a la balanza comercial de la región. Estos hechos dejan patente el carácter estratégico
del sector agrario en Andalucía y la importancia de su desarrollo en el futuro.

El sector agroalimentario andaluz ha realizado un extraordinario esfuerzo de modernización que
nos ha colocado a la cabeza entre las comunidades de nuestro país y del entorno europeo. Así,
con el 18% de la SAU del país, Andalucía genera el 25% de la Producción Final Agraria estatal
y casi el 3% de la PFA de la UE.

La cada vez mayor dependencia de terceros en cuanto a energía y tecnología se refiere debe
hacernos recapacitar de cara a asegurarnos la alimentación futura dentro de un marco de
soberanía alimentaria. Por ello, proponemos que la agricultura y la ganadería sea uno de los
sectores prioritarios para el gobierno de Andalucía.

22

Impulsar a nivel europeo una reforma profunda de la política agraria
común.
La evolución de la PAC nos sitúa en el camino de su renacionalización, fenómeno que desde el
punto de vista de un estado descentralizado como el español, en el que las competencias en
materia de agricultura corresponden en exclusiva a las comunidades autónomas, implica la
necesidad de diseñar políticas propias para el sector, en el marco de la ordenación general de la
economía.

Las continuas reformas de la PAC desde el año 2000 han ido profundizando en una idea
totalmente errónea respecto a la agricultura: desligar los apoyos de la actividad productiva. Este
hecho no hace sino desincentivar la producción agrícola y ganadera, con las consecuentes
repercusiones que ello acarrea: pérdida de competitividad, envejecimiento de la población
agraria, falta de innovación, etc.

La creciente dependencia de nuestra agricultura, y en especial de nuestra ganadería, de las
importaciones está fomentada precisamente por el paradigma en el que se desarrolla la nueva
PAC. La entrega sin sumisión del comercio agrario a los grandes monopolios que especulan con
el futuro de miles de familias no hace sino agravar la crisis estructural que sufre el sector. Este
hecho se produce al desvincular la PAC de la soberanía alimentaria, objetivo que ha de ser
prioritario.

• Medidas de mercado. Ante la ausencia de medidas de ordenamiento de los mercados
agrarios, la UE debe cambiar radicalmente su política que nos encamina a la desregulación
total de los mercados. Las medidas de gestión de los mercados agrarios (ordenación y
gestión pública, control de la producción, mantenimiento de cuotas lácteas, derechos de
plantación de viñedo y cuotas de azúcar, almacenamiento, etc.), deben ser capaces de frenar
la volatilidad de los precios asegurando siempre que estos superen los costes de producción.
Es fundamental la aplicación del principio de preferencia comunitaria y el replanteamiento
del actual marco de negociación de la OMC y los acuerdos de libre comercio con terceros
países, que no hacen sino provocar la deslocalización de producciones europeas en terceros
países con capital comunitario.

• Ayudas directas. El apoyo a los agricultores y ganaderos debe estar siempre vinculado al
mantenimiento de la actividad y nunca al simple hecho de poseer la tierra. A través del
mantenimiento de la actividad se contribuye a la viabilidad de las explotaciones y a la
generación de empleo, siempre a través del agricultor profesional. La finalidad de las ayudas
directas debe ser estabilizar las rentas de los agricultores, que dirigen siempre sus esfuerzos
para que la actividad sea viable por sí misma.

• Importaciones de terceros países. Las exigencias y controles de los productos de países
terceros en materia ambiental, social, laboral, de calidad y seguridad alimentaria deben ser,
como mínimo, iguales a las exigidas a los agricultores europeos, de manera que al menos
nuestros productos compitan en igualdad de condiciones con los de fuera de la Unión. Por el
grave riesgo que conlleva para el sector hortofrutícola andaluz, rechazamos los acuerdos con
Marruecos y Mercosur.

• Concepto de “agricultor activo”, con el fin de que los apoyos vayan vinculados al
mantenimiento de la actividad en el medio rural, debe tener una definición del concepto
estrechamente vinculada a la propia actividad agraria y al nivel de empleo generado, cosa
que parece obviar la nueva PAC.

• Marco financiero 2014-2020. Rechazo frontal al recorte del 15% propuesto por la Comisión
para la nueva PAC en el marco desde 2014 hasta 2020. Con este presupuesto, el peso de la
PAC en el marco global descenderá hasta el 25%, suponiendo esto menos del 0,45% del
PIB europeo. Para el caso de Andalucía, el primer pilar de la PAC es capital, porque es
dinero financiado 100% por la UE sin necesidad de ser cofinanciado por Andalucía.
Además, este dinero es íntegro para los agricultores y ganaderos andaluces, sin depender del

23

designio coyuntural por parte de la administración, frente a lo que puede llegar a pasar con
el segundo pilar.

• Desarrollo Rural. Andalucía debe desplegar una política de desarrollo rural propia que, sin
obviar las orientaciones estratégicas de la Unión Europea, adecúe la intervención pública en
el medio rural a las exigencias y demandas de nuestra comunidad, estableciendo acciones
que permitan: mejorar la competitividad de las explotaciones, la generación de un mayor
valor añadido y su repercusión en el productor, así como avanzar en la sostenibilidad de la
actividad agraria.

Mejora de la vertebración del sector agroalimentario andaluz.
Los continuos procesos de desregulación de los mercados agrarios han tenido como
consecuencia una serie de efectos perversos en las relaciones comerciales a lo largo de la cadena
de valor, perjudicando siempre al eslabón más débil, los productores. La falta de claridad en el
proceso de formación de precios y el abuso de poder por parte de la gran distribución en la
cadena alimentaria están a la orden del día.

Con el objeto de lograr un reequilibrio, mejorar la eficiencia de la cadena de valor alimentaria, es
necesario actuar en los siguientes aspectos:

• Ley de Cadena Agroalimentaria. Se hace imperativa la existencia de una ley que ordene el
funcionamiento de la cadena de valor agroalimentaria. Esta ley regula las prácticas abusivas,
al mismo tiempo que establecerá los márgenes máximos que pueden existir a lo largo de la
misma.

• Fomentar el asociacionismo, potenciando el aumento de dimensión de las cooperativas. La
concentración de la oferta a través de planes sectoriales específicos de integración
cooperativa, especialmente en el ámbito de la comercialización, debe ser un objetivo
prioritario, con el fin de alcanzar una mayor dimensión empresarial, adecuada al marco
agroalimentario actual.

• Organizaciones Interprofesionales. Frente al progresivo desmantelamiento de los mecanismos
públicos de gestión de los mercados, es necesario dotar a las organizaciones
interprofesionales de una seguridad jurídica en los acuerdos sectoriales que se alcancen en
su seno.

• Contratos agrarios. Se hace necesario tener contratos agrarios en los que puedan incluirse
precios referenciados a índices sectoriales determinados, entre ellos los costes de
producción, con el fin de incrementar la transparencia a lo largo de la cadena de valor.

• Canales cortos de comercialización. Se hace imprescindible la articulación y fomento de este
tipo alternativo de canal comercial, con el fin de dar salida a una parte de la producción que
difícilmente la encontrará a través de los cauces tradicionales. A través de este tipo de
canales, se comercializa toda clase de productos tradicionales con un alto valor añadido que
contribuyen a la conservación del medio ambiente a través de la reducción de las
necesidades de transporte. El desarrollo de canales cortos de comercialización pasa por la
puesta en práctica de acciones concretas, de manera que colegios, hospitales y todo tipo de
establecimientos públicos con comedores tengan facilidad para acceder a la compra de
producción ecológica local para sus menús. Acciones como, autorizar y potenciar la
distribución directa a empresas de restauración y fomentar la “localización” de lo
consumido, fomentar estilos de restauración “Slow food” en el sector de la restauración,
promocionar las cooperativas de consumo local y ecológico como vía de relacionar
producción y consumo sin intermediarios.

Atender a los sectores en crisis.
• Olivar. Un sector que acapara el 33% de la SAU regional y del que dependen más de 300

municipios que generan cerca de 14 millones de jornales no puede ser rehén del gran
desequilibrio existente en el poder negociador entre la oferta y la gran distribución, que usa

24

el aceite de oliva como producto “reclamo”. Esto contrasta con el correcto funcionamiento
que tiene este mercado en cuanto a producción y necesidades de consumo. Por ello pedimos
mecanismos de gestión con actualización automática de precios de activación, defensa de la
calidad, mejora del etiquetado e información al consumidor, además de una lucha contra el
fraude.

• Ganadería. Elaboración de un plan estratégico para garantizar la viabilidad del sector a
medio-largo plazo: abastecimiento de piensos a precios estables, potenciación de los
mercados locales, mantenimiento de los mecanismos de regulación comunitarios (cuotas,
aranceles, etc.) De igual manera, exigimos una adaptación del marco comunitario a la
ganadería andaluza, ya que éste se encuentra diseñado para unos estándares del norte de
Europa que difícilmente se ajustan a los de nuestra región.

• Frutas y Hortalizas Los más de 350.000 empleos generados por el sector hortofrutícola
andaluz deberían ser ya de por sí una razón de peso para priorizar esfuerzos en el sector,
pero además éste aporta el 50% de todas las exportaciones alimentarias andaluzas. Para un
sector eminentemente orientado al mercado, el principal problema es la competencia desleal
provocada por frutas y hortalizas procedentes de terceros países. Por tanto, pedimos que la
preferencia comunitaria se priorice como principio básico de la PAC, y se planteen las
mismas exigencias económicas, sociales, laborales y ambientales a los productos que llegan
de fuera de las fronteras de la Unión.

• Cereales. Dentro de las dificultades a las que se enfrenta el sector, es la fluctuación de
precios provocada por la especulación en los mercados financieros, avivada por la
desarticulación de mecanismos de regulación, la que lo tiene en jaque. Por todo esto,
pedimos mecanismos de regulación de los mercados (stocks estratégicos) que permitan
regular la oferta y suavicen la volatilidad de los precios. Además, exigimos que salgan los
cereales de los mercados especulativos internacionales.

Optimización de los recursos hídricos.
En el sector agrario, la disponibilidad de agua para riego en regiones como la andaluza -en la que
alternan períodos de lluvias con períodos secos- es necesaria para garantizar la estabilidad de las
producciones y, en consecuencia, la competitividad y rentabilidad de las explotaciones. Por esto,
es necesario asegurar una dotación suficiente por su regularidad y adecuada por su calidad.
Además, se deben considerar estos objetivos en un marco de sostenibilidad del agua de riego
(sostenibilidad económica, medioambiental y social).

Para ello hay que garantizar:

• Una gestión pública de los recursos hídricos que contemple las medidas necesarias para
asegurar, en épocas de sequía, un reparto adecuado que atienda a criterios sociales y de
interés general. En concreto, los Bancos Públicos de Agua deben asegurar una correcta
reasignación de recursos, evitándose en cualquier caso las transacciones de derechos de uso
del agua entre privados.

• Unas políticas hidráulicas orientadas a la redistribución del recurso y a la exclusión de la
especulación. Estas políticas estructurales deben mejorar la eficiencia de las redes de
distribución y avanzar en la política de modernización de regadíos de forma permanente,
evitando que estos objetivos tengan carácter coyuntural. Además, el aprovechamiento de
fuentes de recursos alternativos y la potenciación de la reutilización de aguas y/o
desaladoras, deben ser temas prioritarios.

• Un marco normativo para promover la democratización de las Comunidades de Regantes,
garantizando que en las tomas de decisiones participarán todos los implicados y que
primarán los criterios económicos y sociales. Del mismo modo, se deberían poner en marcha
iniciativas dirigidas a asegurar la regularización de los aprovechamientos de masas de aguas
subterráneas.

25

Planes de actuación prioritarios: un nuevo concepto de Reforma Agraria
que garantice la soberanía alimentaria.
Redacción de una “Ley Integral de Agricultura y Soberanía Alimentaria” en Andalucía que recoja
todos los aspectos relacionados con la producción agrícola y ganadera, al mismo tiempo que
regule todo el proceso de los productos alimentarios hasta llegar a los lineales de los
supermercados. Esta Ley viene a: delimitar márgenes comerciales a lo largo de la cadena
agroalimentaria, regular el uso de las marcas “blancas” o “del distribuidor”, establecer qué
prácticas son consideradas como “abusivas”, regular el acceso a la tierra y otros aspectos
capitales para el sector.

Elaboración de un “Plan de Ordenación Agrícola y Ganadera” que permita una gestión adecuada
de los distintos territorios con aptitudes agrícolas o ganaderas, todo ello con el fin de evitar el
uso de este tipo de terrenos para fines especulativos y contribuir a la autosuficiencia alimentaria
de Andalucía

Creación de un “Banco Público de Tierras” el cual pueda gestionar el acceso a superficie agraria
que no esté en uso, siempre destinándola a la producción de alimentos en cantidad y calidad.
Esta medida, junto a la mejora del funcionamiento de la Reserva Nacional de derechos de la
PAC, debe servir para facilitar la incorporación de jóvenes y mujeres al sector, luchando contra el
envejecimiento del sector.

Fomento de la agricultura y ganadería de producción ecológica con un objetivo multifuncional: la
protección del potencial multiplicativo de las plantas, garantizando el derecho de los agricultores
a tener sus propias semillas, aplicando programas de desarrollo de la agricultura y prohibiendo el
uso de organismos modificados genéticamente (OMG) en la producción de alimentos,
defendiendo y valorando la denominación de origen, incluso en los mercados no europeos.

Para un desarrollo adecuado de la agricultura en Andalucía, se debe definir desde la
administración autonómica una comarcalización agraria en función del cultivos/s dominante/s, al
mismo tiempo que se especifiquen las zonas de interés general para una actuación preferente
con los consiguientes planes de mejora. Estas comarcas deben estar bien definidas en cuanto a:
perímetro, características agronómicas, déficit estructural, etc. que determinen el nivel de
aprovechamiento medio y óptimo de las explotaciones agrarias. Este conjunto de medidas
determinan, junto con la participación de las organizaciones profesionales agrarias, las
actuaciones públicas y privadas, encuadradas en un nuevo concepto de la reforma agraria.

Fomentar el desarrollo de agricultura urbana en nuestra comunidad. El fomento de la
“explotación agrícola de espacios urbanos” podría generar empleo en las ciudades, a la vez que
aporta espacios verdes y reduce los consumos durante el transporte de la producción. A través de
la cesión del uso del terreno urbano abandonado y legislando la comercialización de ese tipo de
producción, se podría desarrollar una nueva fuente de empleo en las ciudades y pueblos
andaluces.

Por último, es necesaria la creación de un instrumento de financiación propio que de respuesta a
la necesidad de liquidez e innovación constante que demanda el sector. Un instrumento que en
ningún caso se encuentre sometido al interés especulativo de los bancos. Para ello creemos
imprescindible la articulación de un “Banco de Crédito Agrícola” en Andalucía.

PESCA Y ACUICULTURA SOSTENIBLE
En el campo pesquero es necesario proteger los recursos y, al mismo tiempo, lograr que la pesca
artesanal tenga porvenir. La presencia de las formas artesanales de pesca asegura una parte
importante del desarrollo sostenible de las zonas litorales.

El papel desempeñado, en las últimas décadas, por el Gobierno español y andaluz en la firma
de los diferentes acuerdos de pesca en Marruecos, la negación sistemática a incluir en el
documento, tal y como solicitaban algunos países, la cláusula por la que España se niega a
reconocer los derechos de Marruecos sobre el Sáhara vinculando éste al acuerdo de pesca y las

26

escasas iniciativas a favor del sector en Andalucía han dado como resultado para el sector
pesquero andaluz:

• Déficits importantes en la regulación de las actividades pesqueras y marisqueras

• Carencias en infraestructuras, puertos, lonjas y comercialización

• Falta de apoyo a la acuicultura como forma de sustituir la pesca tradicional en puestos de
trabajo, consumo y especies importadas

Atendiendo a lo expresado en el art.47.4 “Corresponde a Andalucía como competencia
compartida la planificación del sector pesquero” consideramos prioritario desarrollar las
siguientes acciones encaminadas a:

• Regulación por ley de las actividades pesqueras y marisqueras. Mayores medidas coercitivas,
control y sanciones de la pesca deportiva ilegal así como control de los caladeros con un
mayor control de la fiscalía

• Plan de seguridad para la flota pesquera andaluza que contemple el establecimiento de
plazos para la reconversión de embarcaciones y en el que aumenten las coberturas en los
seguros de responsabilidad social, así como coordinar esfuerzos con la inspección de trabajo
y la seguridad social.

• La utilización de la acuicultura para la mejora de los bancos naturales en colaboración con
organismos para el desarrollo de I+D+i

� Apoyo a la comercialización de los productos de la acuicultura ecológica, que iguale o
mejore las propuestas de la Directiva Comunitaria.

� Aplicación estricta de controles de calidad en la acuicultura, especialmente en lo
referido a la cadena alimentaría.

� Elaboración de planes especiales de financiación a áreas de pesca flota concretas

� Normalización del etiquetado de conservas y productos frescos. Denominación de Origen

Desde Izquierda Unida rechazamos la pretensión de tratar de la misma forma a la gran pesca
industrial, principal responsable del agotamiento de los recursos, que a la pesca artesanal que
está especialmente interesada en el éxito de las políticas de preservación. Por ello, defendemos
que la pesca artesanal salga de la consideración de sector sometido a la libre concurrencia y
que, en consecuencia, pueda recibir ayudas para asegurar su viabilidad y partiendo de esta
premisa realizaremos las siguientes propuestas

• Dotación de una red de equipamientos e infraestructuras de lonjas, puertos y las zonas
marisqueras.

• Regeneración de las áreas litorales degradadas mediante la acuicultura

• Apoyo a la comercialización de los productos de la acuicultura. Aplicación estricta de
controles de calidad en la acuicultura, especialmente en lo referido a la cadena alimentaria.

• Fomento de medidas de vigilancia y control de caladeros.

• Creación de una red de infraestructuras orientada a evitar vertidos contaminantes en el
litoral.

• Respeto escrupuloso de las paradas biológicas con subvenciones compensatorias al sector.

• Medidas para la defensa y conservación de los fondos marinos.

27

• Reconversión de las embarcaciones que carezcan de condiciones adecuadas para ampliar la
normativa de protección de recursos.

• Fomento de los arrecifes naturales y de su conversión en parques naturales.

• Apoyo a las almadrabas para adecuarlas al mantenimiento de los atunes y reorientarlas hacia
las industrias locales. Establecimiento de medidas desde la Unión Europea para la
protección del atún rojo.

• Instalación de campos de arrecifes artificiales, protección de zonas de crías y engorde, y
delimitación de las zonas de reserva marina

• Fomento en las marismas de explotaciones acuícolas.

• Dotación de equipamientos básicos a las zonas marisqueras, garantizando la salubridad del
producto y la mejora de la calidad.

• Puesta en marcha de nuevos sistemas de cultivo y especies (lenguado, urta, pargo, sargo,
mero).

• Realización de campañas de capacitación y formación profesional del sector

• Potenciación del Centro de Investigación de PEMARES

• Firma de acuerdos con las Universidades de Cádiz sobre investigación y formación.

• Estudio de viabilidad de cultivos especialmente “ZONA RIO” (ostras planas, almejas, “zona
marismas” cría de peces).

• Utilización de la acuicultura para la mejora de los bancos naturales.

• Fomento de las pequeñas y medianas empresas, y las cooperativas

TURISMO SOSTENIBLE
El sector turístico ha de ser tratado como política de crecimiento económico si tenemos en
cuenta que el sector servicios es con diferencia hegemónico en la estructura productiva de
Andalucía, donde trabajan los colectivos más vulnerables y con mayor temporalidad. Es por ello
que consideremos necesario reorientar las estrategias de la Junta de Andalucía en materia de
turismo, con el objetivo de conciliar creación y distribución de riqueza, generación de empleos
cualificados y estables y respeto al medio ambiente.

El desarrollo turístico se ha convertido en las últimas décadas en el estandarte esgrimido por el
Gobierno andaluz para alardear de progreso económico, frente a la clara recesión que
experimentan sectores productivos como el agropecuario o el industrial. De hecho, en 2011 la
actividad turística alcanzó el 12 % de PIB de nuestra Comunidad. Sin embargo, las cifras
macroeconómicas no pueden ocultar un balance social y medioambiental preocupante y
desigual, dado que la orientación actual de las políticas turísticas auspiciadas desde la
administración autonómica es incapaz de resolver asuntos como:

• La saturación de los recursos naturales en el litoral con una interesada confusión entre
turismo y urbanismo salvaje, sin conciliar creación, medioambiente y distribución de riqueza.

• Excesiva dependencia financiera del sector público y desinterés del capital privado en el
turismo sostenible

• Baja cualificación y excesiva temporalidad, estacionalidad y precariedad del trabajador
turístico.

• La fragmentación de iniciativas empresariales e institucionales.

28

• El despilfarro de recursos públicos en estrategias de mercadotecnia de dudosa rentabilidad o
la interesada confusión entre turismo y urbanismo salvaje.

• Persiste una concepción en exceso mercantilista de las políticas turísticas, que en la mayoría
de las ocasiones se desvinculan de visiones más generales e integrales de planificación del
territorio y de los servicios públicos.

• Excesiva dependencia financiera del sector público, en tanto que el sector privado apenas
participa de la creación y sostenimiento de infraestructuras, equipamientos y líneas de
actuación.

• Por otra parte, el sector privado, profundamente fragmentado, adolece de cultura de
cooperación y asociacionismo, careciendo las más de las veces de cohesión y visiones
estratégicas por encima de particularismos y percepciones sesgadas. escasos ejemplos de
procesos participados que no sólo den voz al sector privado y a las administraciones
implicadas, sino también a los agentes sociales (sindicatos, colectivos ecologistas,
asociaciones culturales y vecinales, de defensa de consumidor, etc.)

• Los Ayuntamientos tienen una escasa participación en el diseño de las estrategias turísticas
autonómicas, reservándoseles el mero papel de receptores de subvenciones encorsetadas.

• Hegemonía de la cultura ‘Guggenheim’ y FITUR: clara apuesta por los eventos y
equipamientos de gran relevancia mediática y considerables presupuestos, pero con escasa
incidencia en la cotidianeidad de la programación turística.

• El turismo de interior, rural y de baja intensidad, más sostenible y de menor impacto en
cuanto a infraestructuras, así como el cultural y patrimonial, siguen sin recibir un respaldo
decidido en comparación con el turismo litoral de sol y playa que, por sobreexplotación, ha
desembocado en algunos ámbitos en masificación, pérdida de calidad y singularidad,
saturación de infraestructuras y servicios públicos o degradación del entorno natural.

• Las políticas públicas de planificación turística siguen sin tener un carácter transversal, de
forma que se dan contradicciones y desajustes evidentes entre Turismo y Medio Ambiente

Y todo ello en un contexto internacional de diversificación de la demanda y la oferta en el que
pujan con fuerza otros destinos turísticos. De ahí que desde IULV-CA consideremos necesario
reorientar las estrategias de la Junta de Andalucía en materia de turismo, con el objetivo de:

• Conciliar creación y distribución de riqueza, generación de empleos cualificados y estables y
respeto al medio ambiente.

• Impulsar a la participación de sindicatos, colectivos ecologistas, asociaciones empresariales
y de vecinos en la realización de Planes Turísticos

• Promover los instrumentos de planificación desde lo publico par influir de forma efectiva en
los mercados turísticos.

• Crear un observatorio andaluz de políticas turísticas, ampliamente participado por
administraciones e instituciones públicas, agentes sociales y empresariales.

Ante esta realidad, constatada, en el sector turístico andaluz, desde IULV-CA apostamos por una
política turística alternativa y cuyas líneas estratégicas han de sustentarse en:

• Apuesta decidida por una oferta turística reglada con especial atención al alojamiento
hotelero, camping y casas rurales

• Impulso de la desestacionalización del mercado turístico mediante la implantación de
programas que favorezcan sectores como: ocio, cultura, deportivo, salud, terapéutico y rural
con el fin de compensar la hegemonía del turismo vacacional estival

29

• Plan General de Turismo sostenible de ámbito regional, apostar por los planes subregionales
de desarrollo turístico con el fin de favorecer dinámicas comarcales y que fomenten la
cooperación municipal.

• Racionalización de los interlocutores institucionales a la hora de determinar subvenciones e
inversiones desde la Consejería de Turismo.

• Fomento de la cooperación, asociacionismo y cohesión del empresariado turístico andaluz,
sobre todo de la pequeña y mediana empresa (que ofrece productos de calidad y muestra
mayores dosis de responsabilidad con su entorno local, aunque carece de medios potentes
de promoción y comercialización) a través del impulso de experiencias como los clubes de
producto y de calidad.

• Desarrollo de Planes de Calidad del producto y la gestión turística, que deben ir
ineludiblemente unidos a la mejora de la cualificación laboral, a la capacidad innovadora de
las empresas y al seguimiento de protocolos de responsabilidad social y medioambiental
(Responsabilidad Social Corporativa).

• Configurar un turismo integrado en la riqueza cultural, natural y económica de la zona. La
oferta turística ha de ser el resultado de los recursos locales: paisaje urbano, gastronomía,
patrimonio cultural y natural, acontecimientos festivos, etc.

• Fomentar un crecimiento urbano y rural contenido y concéntrico con la creación de espacios
libres y equipamientos públicos prestigiados como baluarte de un turismo de calidad.

• Propiciar un turismo abierto al territorio, de forma que los espacios naturales próximos y las
localidades vecinas formen parte/ineludible de la oferta turística,

• Desarrollar un turismo dimensionado tanto en el tiempo como en el espacio. La dimensión
temporal implica proseguir con la adopción de medidas que nos permitan alcanzar la
estacionalidad cero. La dimensión espacial implica, por un lado, evitar la concentración de
corrientes turísticas en períodos de tiempo muy reducidos y, por otro, tener capacidad de
acogida sin vulnerar la capacidad de carga.

• Fomentar un turismo participativo, duradero y viable, en el que se requiere la participación e
implicación activa de los diferentes agentes que intervienen en el sector, basado en los
efectos a medio y largo plazo del modelo turístico adoptado y no en el crecimiento extensivo
a corto plazo.

INDUSTRIAS AVANZADAS Y ENERGIAS RENOVABLES

Industrias avanzadas y reindustralización.
Incrementar las inversiones en I+D+i, sobre todo en los sectores en los que Andalucía tiene
potencial (energías renovables, industria agroalimentaria, etc.), implementando políticas que
aseguren que el fruto de esas inversiones se quede en su mayor parte en Andalucía y revierta
prioritariamente en el desarrollo del tejido industrial andaluz, aunque también se exporte, es uno
de nuestros mayores objetivos para fortalecer y reactivar el sector industrial andaluz

Desde principios de los años ochenta se han venido aplicando, paulatinamente, políticas
encaminadas a la desmantelación del sector industrial, en el Estado Español y con especial
incidencia en Andalucía, donde la desindustrialización y la deslocalización de industrias
estratégicas o de cabecera han respondido a la dinámica del mercado y del capital, incentivando
la economía sumergida, el dumping social y la generación de miles de desempleados y
desempleadas en nuestro territorio u cuya repercusión se refleja en:

• Escasa implantación sector industrial en Andalucía, debido al incesante desmantelamiento
del tejido industrial a lo largo de las tres últimas décadas

• Numerosas deslocalizaciones

30

• Falta de apoyo de la administración pública para I+D+i en sectores industriales emergentes

• Incremento del desempleo

La política de reindustrialización prestará una especial atención al componente territorial, siendo
un elemento central en la estrategia de equilibrio entre zonas más dinámicas y menos,
incluyendo en estás las zonas industriales en declive y para ello trabajaremos para una:

• Mayor participación de la comunidad autónoma en la industria pública, atendiendo sobre
todo a sectores estratégicos

• Medidas de ámbito legal/administrativo para evitar cierres y deslocalizaciones.

Ello significa poner en la práctica una verdadera política industrial, hasta la fecha inexistente,
cuyos ejes sean:

• Fortalecer una industria de calidad por medio de la innovación vinculada a un Desarrollo
tecnológico que aplique los resultados de la Investigación científica, aprovechando los
recursos invertidos en la investigación pública, y que se retroalimente con el tejido
productivo del territorio, orientándose hacia un desarrollo social y ambientalmente sostenible

• Desarrollo y gestión desde lo público de suelo industrial, especialmente en las zonas más
afectadas por la crisis. En particular, puesta en valor para su reindustrialización de los
antiguos terrenos de Delphi y Visteon en la Bahía de Cádiz.

• Cumplimiento estricto de los compromisos adquiridos por la Junta de Andalucía con los
trabajadores afectados por deslocalizaciones. En particular, con los trabajadores de Delphi
en los acuerdos firmados el 4 de Julio de 2007.

• Impulsar el uso de fondos públicos para la creación de tejido industrial en zonas con
necesidades de desarrollo.

• Mejorar el nivel de cualificación de los/as trabajadores/as mediante la potenciación de la
formación tanto reglada como continua.

• Desarrollo de la I+D en el ámbito civil, criticando el desvío de ésta al ámbito militar

• Desarrollar la industria ligada al sector agrario (semillas, fitosanitarios, plásticos, etc.) y a al
agroalimentario (3ª. 4ª y 5ª gama)

• Desarrollo de la industria aeronáutica y naval

Energías renovables (ver apartado Medio Ambiente).
• Desarrollo de las Energías renovables con dos objetivos fundamentales:

� Disminuir la dependencia energética de Andalucía.

� Desarrollar un sector económico fuerte y competitivo relacionado con la generación de
energías renovables

• Plan de Soberanía energética y freno al cambio climático para garantizar la autosuficiencia
energética a partir de recursos endógenos y especialmente a partir de fuentes de energías
renovables (solar, térmica y fotovoltaica, eólica, biomasa) en el horizonte del año 2.020,
como medida de reducción de los niveles de emisión de CO2 y como medida estratégica
fundamental para afrontar, especialmente en el sector agrario y del transporte de
mercancías, una eventual situación de bloqueo del mercado del crudo provocado por un
conflicto internacional.

31

RECONVERSIÓN DE LA CONSTRUCCIÓN E INVERSIÓN EN OBRA PÚBLICA
• Reconducir la actividad del sector de la construcción hacia estos tres ámbitos de actuación:

� Inversión en la mejora del parque de viviendas

� Subvención del coste de rehabilitación ecológica de viviendas: adaptación a las
recomendaciones de la Inspección Técnica, cambio de canalizaciones, ahorro de agua,
energía y residuos, instalación energías renovables e innovación en materiales
sostenibles

� Reactivación de infraestructuras sociales en educación, sanidad, medio ambiente o
servicios sociales.

• Compromiso con la inversión necesaria en Infraestructuras de transporte y comunicaciones,
que además de estimulo para el crecimiento económico y la generación de empleo, son un
elemento imprescindible para seguir avanzando en la vertebración territorial, contribuyendo a
crear las condiciones necesarias para atraer futuros proyectos industriales; por lo que hay
que exigir la reanudación de los proyectos prioritarios para Andalucía.

INDUSTRIA BIOMÉDICA Y FARMACÉUTICA
• Fomento de la investigación biosanitaria con criterios de interés general y financiación

pública suficiente de la misma, evitando la influencia determinante de la industria
farmacéutica privada sobre qué y cómo se investiga.

SERVICIOS PÚBLICOS DE CALIDAD
(ver apartado de en el Eje de los servicios públicos)

OTROS SECTORES ECONÓMICOS

MINERÍA.
Al igual que en la industria, la Junta de Andalucía ha carecido hasta la fecha de política minera
para nuestra Comunidad, de ahí que desde IULV-CA defenderemos:

• El apoyo a la reactivación de la minería metálica, aunque condicionando la luz verde a los
proyectos a criterios de viabilidad social y económica, garantías de sostenibilidad ambiental
de los proyectos, garantía de que se empleará principalmente a los habitantes de las zonas
mineras y de que en éstas se aplicarán medidas a favor de la diversificación económica (para
evitar que se reproduzcan monocultivos mineros como ya sucediera en otros tiempos), etc.

• Realizar un Plan Estratégico para la Faja Pirítica que permita un aprovechamiento integral y
nada contaminante de la pirita y de los minerales asociados. En este Plan se contemplará el
desarrollo de una tecnología propia para el aprovechamiento de los complejos polimetálicos y
medidas para proteger a las explotaciones de las oscilaciones de los precios en los mercados
mundiales.

• Establecer incentivos que busquen reducir el minifundio en minería no metálica, con el fin
de ordenar la explotación de los recursos, hacer posible el mayor grado de transformación e
industrialización en origen y la restauración ambiental.

ARTESANÍA.
La situación del Sector de la Artesanía pasa por momentos muy difíciles. La artesanía, llena de
grandes e históricos valores, es parte importante de la cultura de nuestro pueblo, ya que dentro
de este sector están oficios tan significativos como la carpintería, la joyería, la cerámica, la
alfarería, la orfebrería, etc.

32

La artesanía tiene que evolucionar, renovarse y modernizarse. Las nuevas tecnologías tienen que
llegar a los talleres. El colectivo de la artesanía debe ser un referente importante en Andalucía,
ya que se trata además de un sector muy vinculado al turismo.

Para el fortalecimiento y modernización del sector proponemos:

• Planes de formación específica en nuevas tecnologías y redes sociales.

• Diseño de escaparates virtuales y fomento de las tiendas on-line, de forma que quien quiera
pueda vender sus productos a través de internet.

• Ayudas o subvenciones que posibiliten la modernización de los talleres y puestos de trabajo.

• Fomento del estudio de ciertas profesiones, históricamente heredadas de padres a hijos y
que corren el riesgo de perderse con el tiempo.

• Fomento, por parte de las administraciones andaluzas, de forma más decidida, de las Ferias
de Artesanía, que fomentan las ventas y mejoran la imagen que tienen los ciudadanos de los
artesanos.

• Apuesta firme por facilitar la exportación de productos y la venta de los mismos en el
exterior, bien a través de convenios de cooperación exterior o bien a través de otros
mecanismos. En este mismo sentido, se deben tomar medidas para evitar las importaciones
a bajo precio que hacen una competencia desleal a nuestro colectivo.

• Promoción y financiación de cursos y/o talleres en colegios e institutos que acerquen el
conocimiento de la artesanía a los futuros trabajadores de nuestra tierra, obteniéndose así
una mejor valoración de estas profesiones por parte de las nuevas generaciones, y apostando
por proporcionar una mayor cobertura social que ayude al mantenimiento de nuestros
talleres.

AGENTES ECONÓMICOS

LA ECONOMÍA SOCIAL.
La diferencia fundamental entre las empresas capitalistas tradicionales y las de Economía Social
es que éstas se gestionan de acuerdo con un espíritu democrático, lo que traslada una
connotación de colectividad, de solidaridad, de implicación y de creatividad. Son estos valores
que hacen aún más importante a esta forma de hacer empresa que es la Economía Social, en
estos momentos de crisis económica, financiera y, también, de carencia de acceso al trabajo.

Las crisis en un mundo globalizado e interactuado afecta a todos los sectores económicos.
También, es innegable que las empresas de Economía Social tienen harto demostrado su
capacidad de generar riqueza y empleo en épocas de bonanza pero, asimismo, son las que mejor
se adaptan por sus peculiaridades, a épocas de recesión. La creación de empresas sustentada en
una base de capital humano, formación, creatividad e innovación, apegada al desarrollo local con
fines últimos de carácter social y regido por principios democráticos se constituye en
instrumentos económicos y sociales de gran calado para generar riqueza y cohesión social.

El trabajo asociado potencia las oportunidades de empleo de los grupos o personas que se
enfrentan, en cuanto a recursos humanos, a situaciones coyunturales o posiciones estructurales
de debilidad ante el mercado de trabajo. La instalación de empresas y de negocios promovidos
por los propios trabajadores es uno de los instrumentos de creación de empleo que pueden
concebirse como estrategia de desarrollo tanto personal como territorial, sin olvidar la
perspectiva empresarial o de competitividad económica que tiene que regir la lógica de creación
y de funcionamiento del trabajo asociado en las economías privadas.

El Artículo 157.4, del Estatuto de Autonomía, impone un modelo económico que promueva la
capacidad emprendedora y de las iniciativas empresariales, incentivando especialmente la

33

actividad de la economía social y de los emprendedores, supeditando el objetivo de la actividad
económica al interés general.

La formación de un tejido empresarial en Economía Social cada vez mayor, más consolidado y en
permanente adaptación a las condiciones de la competencia y con una mayor capacidad para
generar empleo, es un factor esencial en el desarrollo económico, local y social de Andalucía.

Instrumentos básicos de desarrollo del sector.
• Impulsar la apuesta en marcha del III Pacto Andaluz por la Economía Social y ampliar el

diálogo y la concertación social

� La creación de empresas económicamente viables y socialmente responsables y, en
consecuencia, la creación de empleo decente, estable y de calidad, es el objetivo
prioritario del recientemente firmado III Pacto Andaluz por la Economía Social (PAES).
Impulsar su puesta en marcha y efectivo cumplimiento debe contar el apoyo necesario
de todas las fuerzas políticas andaluzas.

� Por otra parte, la actual situación demanda un diálogo y una concertación social que
induzca a una mayor corresponsabilidad de todos los sectores sociales y económicos en
una misma línea de trabajo y actuación que permita atajar los problemas de la sociedad
andaluza. La economía social debe tener una participación activa en todos los procesos
de interlocución social que se desarrollen. Para ello, es preciso el reconocimiento de la
Economía Social como agente corresponsable en el desarrollo económico y social de
nuestra Comunidad, dándole cabida en todas aquellas instituciones y foros de diálogo
social creados, que se creen o propicien.

• Creación del Consejo Andaluz de Economía Social como estructura que garantice la
promoción y desarrollo de las empresas y organizaciones de la Economía Social.

• Creación del Instituto Andaluz de la Economía Social como Institución que, entre otros
cometidos, fomente la implantación y vertebración en todo el territorio andaluz de las
organizaciones representativas de la Economía Social.

• Un Presupuesto directamente vinculado a la Economía Social, en el que se incluyan partidas
específicas para Impulsar el emprendimiento asociativo e individual y el afianzamiento de un
modelo productivo real y sostenible. Los antecedentes demuestran que cada euro invertido
en Economía Social revierte con creces sobre la sociedad andaluza.

Propuestas en materia empresarial y empleo:
• Fomentar la creación y consolidación de empresas de economía social ligadas a proyectos

estratégicos en sectores emergentes y generadores de empleo; entre los que se podrían
destacar los de carácter cultural, energético, social, medioambiental, turismo sostenible,
dependencia, prestaciones sociales y, rehabilitación y adaptación de viviendas, entre otros.

• Aplicar cláusulas sociales favorecedoras y discriminatorias positivamente hacia las empresas
de Economía Social en los pliegos de condiciones de los contratos administrativos,
respetando y fomentando la libre competencia y las buenas prácticas laborales y
empresariales.

• Generación de sistemas de ayuda que favorezcan la concentración, la cooperación y la
intercooperación empresarial en la Economía Social.

• Constituir un fondo regional específico para favorecer el espíritu emprendedor, el autoempleo
y la actividad empresarial en el ámbito de la Economía Social.

• Articular líneas de financiación que faciliten la disposición de fondos para poder participar
en el capital social de las empresas de Economía Social, a través de la concesión de

34

préstamos con especiales condiciones por el concepto de apoyo al emprendedor que se
incorpora al capital social empresarial.

• Crear nuevos y difundir los instrumentos financieros, públicos y privados existentes, para la
financiación de proyectos empresariales de economía social.

• Promocionar convenios de colaboración con las agencias públicas y entidades financieras
para el desarrollo de nuevas líneas de financiación para empresas de economía social.

• Propiciar la reducción de las tasas e impuestos con carácter general a todas las empresas de
Economía Social y de la totalidad de éstas, en los proyectos promovidos mayoritariamente
por mujeres y jóvenes emprendedores, así como por colectivos con especiales dificultades de
inserción laboral.

• Establecer “ayudas reintegrables” a proyectos de autoempleo de aquellos colectivos más
desfavorecidos en el mercado laboral e incentivos al inicio de la actividad para gastos de
constitución, realización y diseño de proyectos, entre otros.

• Apoyar la creación de empleo asociado en empresas de economía social, especialmente
jóvenes y mujeres.

• Promover la creación de talleres de empleo y/o escuelas taller y/o escuelas de empresas, en
cada uno de los sectores que se detecten necesidades, y consecuentemente posibilidades de
crear actividad y empleo.

• Promover la dotación de suelo industrial, mediante el aprovechamiento de terrenos e
instalaciones, a través de fórmulas legales de cesión de uso a empresas de Economía Social,
para instalar proyectos empresariales, así como, la creación de Polígonos Industriales,
ganaderos y de servicios para la ubicación de empresas.

• Promover el desarrollo de experiencias mixtas de colaboración empresarial con la Economía
Social a través de consorcios o figuras similares para la prestación de servicios y/o
producción de elementos estratégicos de desarrollo en medioambiente, cultura, ocio,
turismo, sociosanitario, energías renovables, agricultura y nuevas tecnologías, entre otros.

• Establecer programas y actuaciones dirigidos a la difusión e implantación de las Tecnologías
de la Información y Comunicación (TIC) en los procesos de organización, gestión y
comunicación de las Empresas de Economía Social.

• Fomentar y apoyar proyectos de I+D+I, en el ámbito de la economía social

• Diseñar y gestionar por sí y con otras Administraciones Programas e Iniciativas Europeas que
desarrollen la Economía Social.

Propuestas en materia de formación y divulgación:
• Apoyar e incentivar el desarrollo de actividades formativas previas relacionadas con el

conocimiento, la puesta en marcha y gestión de empresas de Economía Social, la prevención
de riesgos laborales, la sostenibilidad, el fomento de la igualdad de oportunidades, la
implantación de nuevas tecnologías y el desarrollo de buenas prácticas empresariales y
laborales.

• Mejorar la capacidad profesional de personas desempleadas para integrarse en empresas de
economía social o para emprender nuevos proyectos empresariales viables en este ámbito

• Facilitar y apoyar la divulgación del significado y potencialidades que ofrece el modelo
económico y las distintas formas jurídicas de economía social en la creación de empleo y
desarrollo de nuestra Comunidad.

35

• Potenciar la participación ciudadana en proyectos de Economía Social, al objeto de promover
la cultura emprendedora y asociativa.

• Apoyar desde la Administración y en conjunción con las organizaciones representativas del
sector, la difusión de los principios y valores que configuran la Economía Social como
elementos integradores del concepto de responsabilidad social de las empresas,
promoviendo y fomentando entre los trabajadores y socios de las empresas de economía
social, la sensibilización sobre las mejoras que supone la aplicación de prácticas de
responsabilidad social de las empresas.

Propuestas en materia de desarrollo social:
• Establecer una alianza estratégica de la Administración andaluza con las empresas de

Economía Social en materia de políticas sociales.

La Economía Social está conformada por aquellas organizaciones que aun teniendo un carácter
privado y surgidas de la iniciativa ciudadana, sus fines son de interés general y, por tanto, social
e impulsan el reconocimiento y el ejercicio de los derechos sociales mediante la fórmula del
cooperativismo y de otras formas jurídicas de Economía Social. Son empresas que se configuran
como aliados naturales en el desarrollo de muchas de las políticas públicas de las
administraciones en la consolidación de las prestaciones y servicios sociales – dependencia,
educación, prestaciones sociales,…; así como, en el desarrollo de los nuevos derechos
contemplados en el Estatuto de Andalucía.

EL TRABAJO AUTÓNOMO.
• Dar prioridad al desarrollo de la Ley Andaluza de Promoción del Trabajo Autónomo, evitando

agotar los plazos establecidos, así como de los reglamentos que la desarrollen.

• Elaborar urgentemente el Plan Estratégico del Trabajo Autónomo con la participación de las
asociaciones de trabajadores/as autónomos/as.

• Incluir en la Presupuestos de la Junta partidas concretas para implementar las distintas
medidas de actuación contempladas en la Ley Andaluza.

• Promover las prácticas de jóvenes andaluces no solo en las grandes empresas sino también
con autónomos y microempresas.

• Cumplimiento de la Ley de Morosidad por parte de las Administraciones Públicas para que
no haya más pequeñas empresas y autónomos/as que tengan que cerrar sus negocios por la
elevada morosidad. Exigimos que los juicios por morosidad se resuelvan por la vía rápida,
evitando así la financiación de grandes empresas.

• Que los pagos que se tengan que realizar a las Administración andaluza se puedan
compensar con las deudas que está tenga contraídas con los autónomos y autónomas.

• Reforzar las inspecciones de las distintas Consejerías para evitar la economía sumergida por
lo que supone de competencia desleal para la actividad del Trabajo Autónomo.

• El listón de garantías bancarias exigibles a los autónomas/as debe ser más asequible. En
todo caso, la financiación para las trabajadores/as autónomos/as debe estar garantizada, en
último extremo, a través de una banca pública.

• En las políticas activas de empleo, incluir las ayudas al autoempleo como alternativo al
desempleo y al trabajo asalariado.

• Apostar por la formación, la readaptación y el reciclaje profesional de los autónomos/as para
ser cada día más competitivos.

36

• Favorecer el relevo generacional de los negocios, facilitándoles el acceso a la formación y al
apoyo técnico que precisen.

• Promover la unión, la interacción y cooperación entre emprendedoras y empresarias, con el
fin de mejorar el nivel de competitividad de las empresas lideradas por éstas, a través de
intercambio de ideas, conocimiento, experiencias y el “saber hacer” de las autónomas
expertas.

• Para esto las administraciones tienen que apostar por políticas y ayudas enfocadas a la
compatibilidad de la vida laboral, familiar y personal, para evitar así que esto se convierta en
un obstáculo para el desarrollo profesional de las mujeres autónomas.

UNAS ESTRUCTURAS COMERCIALES JUSTAS
Un nuevo modelo de desarrollo requiere de unas estructuras comerciales justas, pues es
precisamente en el ámbito de la intermediación y de la comercialización donde se producen
mayores abusos y procesos especulativos por parte de las multinacionales, tanto en el comercio
exterior como en el comercio interior Por ello, es necesaria una política de control sobre ambos
que evite las prácticas monopolísticas y proteja a empresas más pequeñas.

COMERCIO EXTERIOR.
• Intensificar el impulso a las políticas de promoción exterior para conseguir que nuestras

empresas y sus productos tengan cada vez más presencia en los mercados externos

• Puesta en marcha de un Plan Andaluz de incentivos a la comercialización y venta de
productos de calidad.

• Reforzar el papel de la Agencia Andaluza de Promoción Exterior (Extenda) en la búsqueda de
nuevos mercados a los productos andaluces de calidad.

COMERCIO INTERIOR.
Izquierda Unida considera necesario una modificación de la legislación relacionada con el
comercio para defender los intereses de los pequeños y medianos comercios, que es el mayor
generador de empleos, junto con el de los consumidores frente a la implantación de monopolios
comerciales.

De forma concreta nos proponemos:

• Impulsar una moratoria en la construcción de nuevas grandes superficies

• La defensa y mejora de los mercados y otros equipamientos colectivos asegurando ayudas a
su financiación para conseguir dotarlos de los mejores servicios y de una gestión adecuada
para competir con los grandes monopolios del comercio.

• Apostar por la modernización del llamado comercio tradicional.

• Mantenimiento de los actuales horarios comerciales, lo que implica la revisión de la
regulación de la limitación de los horarios de cierre y apertura de comercios para evitar
lagunas que están provocando una competencia desleal que daña al pequeño y mediano
comercio.

• Construcción y dotación para el funcionamiento de centros de innovación y comercialización
en sectores productivos locales financiados con cargo a programas de la Consejería de
Innovación.

37

VENTA AMBULANTE.
El sector del Comercio Ambulante, como sector específico dentro del Comercio Interior, aglutina
en Andalucía a más de 35.000 familias El apoyo de la administración andaluza, que debe
concretarse en lo siguiente:

• Compromiso por parte de las administraciones para garantizar la continuidad de las licencias
y puestos de trabajo.

Tras la entrada en vigor de la Ley 3/2010, de 21 de marzo por la que se modifican diversas
Leyes para la transposición en Andalucía de la Directiva 2006/123/CE del Parlamento
Europeo, entre ellas la Ley 9/1988, de Comercio Ambulante de Andalucía, el colectivo
dedicado a esta actividad comercial Ambulante ha visto peligrar sus puestos de trabajo,
creándose una gran incertidumbre sobre la continuidad de sus licencias.

La exclusión de nuestro colectivo de esta Directiva, al igual que ha pasado con otros
colectivos, o una moratoria de 15 años prorrogables a otros 15, como en otras comunidades
autónomas, es la mayor reivindicación que mantiene nuestro sector en estos momentos.

• Conciliación de la vida laboral y familiar. A lo largo de los años, los comerciantes ambulantes
han ido acomodando el negocio a las localidades más cercanas, con la finalidad de poder
atender a las familias y la escolarización de los hijos. Si se pone fin a la renovación de
nuestras licencias, aumentará considerablemente el perímetro de trabajo, con el
consiguiente impacto negativo en la conciliación de la vida laboral y familiar.

• Inclusión del Comercio Ambulante dentro de los planes integrales de fomento del Comercio
Interior de Andalucía.

• Regulación autonómica de determinados aspectos sobre los mercadillos:

� Constitución de Comisiones de Comercio Ambulante en todos los ayuntamientos, donde
las asociaciones puedan debatir los puntos de interés para el colectivo.

� Evitar que los consistorios puedan variar unilateralmente el número de puestos, cambiar
el día de celebración de los mercadillos o el lugar de ubicación; lo que va en detrimento
del comercio en general y de los comerciantes ambulantes en particular.

� Reivindicamos un compromiso para que exista flexibilidad en los horarios comerciales
del Comercio Ambulante.

� Inclusión en los Planes Generales de Ordenación Urbanística (PGOU) de cada municipio
se destinen suelos para la ubicación de los mercadillos.

� Dotación de servicios básicos y esenciales (pavimentado de calles, seguridad ciudadana,
agua, servicios, etc.).

� Realización de un estudio socio económico para demuestre y justifique el aumento en
las tasas que se pagan por ocupación de vía pública, y que afectan directamente a la
economía de nuestras familias.

� Los Ayuntamientos y la Policía Municipal deben ejercer sus funciones en el control de
los mercadillos y de los puestos que se ubican en ellos para evitar la competencia
desleal entre los propios comerciante.

38

PROPUESTAS PARA LA CREACIÓN DE PUESTOS DE
TRABAJO Y PARA IMPULSAR UN NUEVO MODELO
PRODUCTIVO

PROPUESTAS PARA CREACIÓN DE PUESTOS DE TRABAJO
• Plan de choque con medidas urgentes para reactivar la economía y la generación de empleo

que contemple, entre otras, medidas como creación de empleo en el sector público,
especialmente en atención a la dependencia y servicios sociales, incorporación de la mujer
al mundo laboral, creación de empleo en el mundo rural, etc.

• Recuperación de planes de empleo similares al PROTEJA y el MEMTA incrementando en los
mismos las medidas que permitan la incorporación laboral de la mujer a los mismos.

• Redefinición de las políticas de apoyo a sectores económicos específicos (industria, turismo,
servicios, agricultura,…) reforzando aquellas estrategias sectoriales de base tecnológica
generadoras de empleo, innovación y valor añadido.

• Medidas de apoyo a pequeñas empresas y autónomos: inclusión de la cláusula social en las
licitaciones de las Administraciones públicas priorizando pequeñas empresas y autónomos
que creen empleo y practiquen una gestión ambiental sostenible.

• Orientar los EREs hacia Planes Sociales de Formación y Recolocación: el mantenimiento de
la relación laboral con la empresa por parte de los trabajadores y las trabajadoras afectadas
por el ERE supondrá un coste que se financiará en base a lo siguiente: el 75% de la base
reguladora del salario a cargo de Consejería de Empleo, siendo un 5% para la Formación, y
el 25% a cargo de la propia empresa, que también pagará las cotizaciones sociales.

• Programa andaluz específico para ayuntamientos del medio rural basado en el cuidado de
montes y reforestación.

• Implantar medidas para incrementar la incorporación al mundo laboral de personas con
discapacidad.

POLÍTICAS ACTIVAS DE EMPLEO
IULV-CA se compromete a potenciar las políticas activas de empleo, con la finalidad de
fortalecer la ayuda que éstas proporcionan a las personas paradas para lograr su integración
laboral. Para ello, proponemos:

• Dotar de más recursos humanos y presupuestarios al Servicio Andaluz de Empleo, con objeto
de que éste realice eficazmente las funciones que tiene encomendadas y garantice la
atención personalizada a las personas demandantes, la potenciación de programas de
orientación y formación para el empleo, y el fortalecimiento de la intermediación.

• Plan de Empleo y Formación para las personas desempleadas sin subsidio, con la
financiación del Estado, de la Junta y la colaboración de los Ayuntamientos, basado en la
creación de un puesto de trabajo dependiente de las administraciones públicas (ayuda a la
dependencia, empleos de proximidad, apoyo a servicios municipales, etc.) durante 5 horas
diarias y 2 horas diarias de formación, durante 6 meses prorrogables y con una salario 700
netos.

• Mejorar la formación y cualificación de los trabajadores y trabajadoras, incrementando,
ordenando y dirigiendo los recursos hacia una formación profesional de carácter modular,
flexible y adaptable que, además de formar, acredite la competencia profesional.

39

REIVINDICACIONES PARA LA AMPLIACIÓN Y MEJORA DEL EMPLEO PÚBLICO
IULV-CA se compromete a luchar para que se mantenga todo el empleo público dependiente de
la Administración de la Comunidad Autónoma (administración general, educación, sanidad y
administración instrumental) y la garantía de que se sigan prestando desde lo público todos los
servicios que hoy se prestan. Para ello planteamos:

• Instar al Gobierno del Estado que facilite recursos económicos a las Corporaciones Locales
que padecen hoy una situación económica insostenible, posibilitando así que sigan
prestando a la ciudadanía los servicios que tienen encomendados y manteniendo el empleo
que depende de ellas, incluyendo el abono de nóminas de sus propios empleados y
empleadas y el pago a sus empresas concesionarias para que puedan cumplir sus
obligaciones con sus plantillas.

• Instar al Gobierno del Estado a la creación de empleo público para asegurar la extensión de
la educación. Cumplimiento de la memoria económica de la LEA, aumentando
progresivamente el número de nuevas plazas de profesorado. Extensión de la de red pública
de escuelas infantiles 0-3 años.

• Creación de empleo público para la completa aplicación de la Ley de Dependencia.

• Eliminación de las restricciones (como los límites a la tasa de reposición) en la oferta de
empleo público creando nuevo empleo en educación, sanidad, servicios sociales y justicia.

• Aplicación y vigilancia de la legislación laboral, políticas de empleo y apoyo a la economía
real, especialmente a los servicios públicos.

• Transformación de todas las becas, incluidas las de la Administración, en contratos de
trabajo con alta en la Seguridad Social.

• Establecimiento de un plan de lucha contra la temporalidad laboral en la Administración.

• Regulación de salarios máximos y otras retribuciones en la Administración.

• Implantación total de la jornada ordinaria de trabajo a 35 horas semanales sin pérdida de
retribución. Adopción de medidas especiales de conciliación para las personas con menores
o dependientes a cargo y/o personas mayores dependientes.

• Garantía de los derechos de los trabajadores y trabajadoras, así como el cumplimiento de las
obligaciones legales de las empresas que intervienen en los procesos de subcontratación y
externalización.

• Adopción de las medidas necesarias para que los empleados públicos recuperen el poder
adquisitivo perdido con los recortes adoptados por el Gobierno Central y los Gobiernos
Autonómicos.

• Cláusulas sociales en la licitación y la contratación de las Administraciones Públicas
(cumplir la ley de subcontratas, no haber reducido el número de trabajadores en el último
año, criterios de prevención de riesgos laborales y de preservación del medio ambiente,
priorizar la selección de empresas que incrementen más el empleo y la calidad del empleo).

PROPUESTAS PARA EL IMPULSO DE UN NUEVO MODELO PRODUCTIVO
• Considerar el pleno empleo, digno y de calidad como el eje determinante del nuevo modelo

productivo con políticas de reparto del trabajo y producción sostenible.

• Defender lo público y el papel de lo público en la economía. El Estado y las
Administraciones Públicas deben reequilibrar el mercado, no sólo corregirlo.

40

• Paralización de las privatizaciones en curso y progresivo rescate de los servicios públicos hoy
privatizados, incluida la gestión, especialmente en los campos educativo, sanitario y de
servicios sociales.

• Establecer una nueva propuesta de indicadores alternativos a los clásicos: La eficiencia de
un nuevo modelo no puede ser medida con los indicadores del antiguo modelo, y
especialmente si el cambio que se pretende en cualitativo, como es el caso de un cambio
que persiga sostenibilidad y democracia económica. Por ello hay que proponerse otros
indicadores alternativos, que midan, además del crecimiento de los sectores, de la actividad,
del empleo, etc., el grado de desarrollo sostenible y el nivel de democracia económica
alcanzados.

• Rechazo de la reforma laboral aprobada por el Gobierno del PP, instando al Gobierno del
Estado a emprender una reforma empresarial. Hay que cambiar la gestión empresarial en
este país, penalizando el modelo de salarios bajos, precariedad y desregulación.

• Instar a la Junta de Andalucía a la democratización de la economía, desde la planificación
del desarrollo sostenible hasta la gestión de cada empresa concreta.

• Y, en el mismo sentido que el apartado anterior, otorgar poder a los trabajadores y a las
trabajadoras a partir del reconocimiento de su derecho a participar en la gestión de las
empresas y en la distribución del excedente empresarial mediante la promulgación de una
Ley de Participación de los trabajadores y sus representantes en la gestión de las empresas
que, entre otras cuestiones, regule:

� Su participación en los Consejos de Administración,

� Su incidencia en los modelos de formación y cualificación laboral y en el modelo de
Universidad,

� La recuperación de la negociación, consulta y participación en la organización interna de
las empresas,

� El aumento de la participación de los representantes de los trabajadores y las
trabajadoras en cuantos organismos de inversión, de modelo de política industrial y de
I+D+i, se creen.

� El acceso a la propiedad de las empresas que se quieren deslocalizar.

• Salario máximo para los ejecutivos de las grandes empresas y la banca. Prohibición de los
contratos blindados.

• Reforzar la cooperación empresarial y el diseño de planes sectoriales estratégicos con
intervención pública.

• Erradicar las diferencias salariales entre mujeres y hombres y la segregación laboral por
razón de sexo.

• Garantizar la corresponsabilidad entre mujeres y hombres favoreciendo la flexibilidad horaria
para favorecer el desarrollo de la vida personal, familiar o profesional.

• Fomentar la representación paritaria en todos los órganos de representación y favorecer la
promoción profesional de las mujeres

• Instar al Gobierno del Estado para aumentar el período de permiso de paternidad y que éste
sea obligatorio e intransferible.

• Modificar la Ley efectiva de Igualdad entre mujeres y hombres para que ésta recoja la
obligatoriedad de que todas las empresas cuenten con un Plan de igualdad entre mujeres y

41

hombres que contemplen como mínimo la erradicación de las diferencias salariales y todo
tipo de discriminaciones laborales por razón de sexo.

• Racionalizar los horarios como factor de mejora del modelo productivo:

� Promover un consenso entre todos los partidos políticos con representación
parlamentaria para acordar conjuntamente las decisiones que favorezcan el cambio hacia
una mayor racionalización de los horarios en Andalucía.

� Desarrollo del Plan Concilia, que marca a las 18:00 horas la finalización de la jornada,
en el sector público andaluz, o aprobar uno similar que regule un modelo de horario
flexible y racional, gracias al cual los empleados públicos puedan hacer efectiva la
conciliación de su vida personal, familiar y profesional.

� Favorecer la adopción de medidas de racionalización y flexibilización de horarios en el
ámbito empresarial, distinguiendo a las entidades que las aplican mediante
desgravaciones fiscales, subvenciones, premios...

PROPUESTAS PARA LA MEJORA DE LAS CUENTAS
PÚBLICAS

AUMENTO DE INGRESOS
• Dependientes del Gobierno del Estado:

� Instar a una revisión del actual nuevo modelo de financiación autonómica que perjudica
a Andalucía.

� Instar al Gobierno del Estado a:

� Dar a las rentas de capital mobiliario de las personas físicas un tratamiento similar
al de las rentas del trabajo.

� En relación con el IRPF, tratar las rentas de capital de las empresas al mismo tipo
que el Impuesto de Sociedades.

� La reforma del sistema de módulos de las PYMES y los autónomos.
� La eliminación de los beneficios fiscales de las Sociedades de Inversión de Capital

Variable (SICAV), así como a su transformación en sociedades en régimen de
transparencia fiscal controladas por la Agencia Estatal de la Administración
Tributaria (AEAT).

� La creación de una Impuesto Especial de Solidaridad sobre Altos Ingresos, y
establecer en Andalucía un Impuesto que grave los altos ingresos mediante alguna
de las figuras impositivas en las que tenemos capacidad normativa.

• De los impuestos cedidos por el Estado:

� En el tratamiento del tramo autonómico del IRPF: Creación de dos tramos diferenciados,
con incrementos de los tipos aplicados: de más de 60.000 euros, con un incremento de
dos puntos porcentuales en el tipo aplicado; y de más de 120.000 euros, con un
incremento de cuatro puntos porcentuales en el tipo aplicado.

� En el Impuesto de Sucesiones y Donaciones: Establecimiento de un nuevo sistema de
deducciones y bonificaciones en función de la renta y patrimonio de las personas que
son objeto de este impuesto, favoreciendo exenciones a aquellas con las rentas más
bajas.

� En el Impuesto de Patrimonio:

42

� Transformación del Impuesto de Patrimonio en un Impuesto sobre las Grandes
Fortunas.

� Incremento del tipo general en un 20%.

• Puesta en marcha de un Plan de Actuaciones Fiscales Urgentes consistente en la adopción
de las siguientes medidas:

� Poner en marcha las medidas y actuaciones necesarias para que se haga efectivo el
cobro del impuesto sobre tierras infrautilizadas contemplado en los artículos 30 y
siguientes de la Ley 8/1984, de 3 de julio, de Reforma Agraria.

� Creación de un impuesto sobre campos de golf.

� La ampliación del cuerpo de tributos propios de la Comunidad Autónoma de Andalucía,
y en concreto, la creación del Impuesto Verde, que unifique y revitalice la actual
imposición ecológica, estudiando la imposición respecto de los siguientes hechos
imponibles:

� Creación de un Impuesto de incentivación y promoción del transporte ferroviario.

� Endurecimiento de las tasas sobre el juego.

� Impulsar un impuesto sobre grandes establecimientos comerciales con el objetivo de
gravar el impacto ambiental, territorial y socioeconómico causado por el uso de las
instalaciones y elementos afectos a la actividad y al tráfico que se desarrolla en torno a
este tipo de establecimientos, así como las distorsiones que ocasiona en el sector por la
posición dominante que les confiere, en el mismo, su implantación como grandes
establecimientos.

� Recuperación de un Impuesto sobre el suelo sin edificar con el objetivo de gravar la
titularidad de aquellos terrenos que teniendo como destino natural la edificación, no
estén edificados en los plazos establecidos por la Ley de Ordenación Urbanística de
Andalucía.

� Implantar el Impuesto sobre edificaciones ruinosas con el objetivo de gravar la
titularidad de aquellas edificaciones que, habiendo sido declaradas en ruina, no hayan
sido objeto de sustitución o de rehabilitación en los plazos establecidos, así como gravar
las viviendas vacías.

� Presentación de una Ley de Fiscalidad Ecológica que establezca los Impuestos, las
Tasas y los Cánones que graven las actividades con impacto medioambiental y favorezca
el uso sostenible de los recursos naturales

• Reducción de las tasas de inscripción en convocatorias de selección de personal de la
Administración Pública de Andalucía; reducción de las tasas de los servicios administrativos
sobre la inscripción en el Registro de la propiedad intelectual; reducción de las tasas de
acreditación de actividades formativas continuada de profesionales sanitarios; gratuidad de
las entradas a museos y centros culturales públicos.

• Desarrollo de un Plan para hacer frente a la pérdida de financiación a través de fondos
europeos que tendrá lugar a partir de 2013.

PLAN CONTRA EL FRAUDE FISCAL Y LA ECONOMÍA SUMERGIDA.
• Dotar a la Agencia Tributaria Andaluza con los recursos humanos y materiales necesarios

para lograr la máxima eficacia en el desempeño de sus funciones y una coordinación efectiva
con el resto de administraciones tributarias.

• La crisis económica ha traído el crecimiento de la economía sumergida, ya que aumentan los
casos en los que esta situación es aprovechada para precarizar el empleo, privar a los

43

trabajadores y trabajadoras de sus derechos, y establecer competencia desleal con aquellas
otras empresas cumplidoras. Por ello se hace imprescindible un compromiso firme por parte
de las administraciones públicas para poner en marcha campañas, a través de las
Inspecciones de Trabajo y de Hacienda, para aflorar estas prácticas y regularizar el empleo
sumergido.

• Establecer el objetivo de reducción de la economía sumergida en 3 puntos anuales hasta
2016. La herramienta fundamental para conseguirlo es, en coordinación con la Agencia
Tributaria de España, la puesta en marcha de Planes Autonómicos contra el fraude fiscal y la
economía sumergida que refuercen la inspección y la denuncia de aquellas empresas que
incumplen la ley.

REORDENACIÓN DEL GASTO PÚBLICO
• Aprobación de un Plan de Eficacia y Transparencia Administrativa de Andalucía,

consensuado y con participación de los empleados públicos y las fuerzas parlamentarias, así
como las asociaciones de consumidores y usuarios de Andalucía, con las siguientes líneas de
actuación mínimas:

� Suprimir procedimientos, trámites y modos burocráticos innecesarios, especialmente en
relación con la creación de empresas, resolución de reclamaciones de usuarios y pago a
acreedores, en especial, las administraciones locales.

� Velar por el cumplimiento de los principios de legalidad, igualdad y no discriminación,
publicidad, concurrencia y transparencia en todos los contratos celebrados por la
Administración de la Junta de Andalucía y sus entidades instrumentales.

� Exigencia máxima de la objetividad en la adjudicación de los contratos públicos,
evitando acudir al procedimiento negociado, a excepción de aquellos casos en que
concurran los supuestos establecidos en la Ley Contratos de las Administraciones
Públicas.

� Garantizar el acceso y el derecho a la promoción de los ciudadanos al Empleo Público
bajo los criterios de igualdad, mérito, capacidad y publicidad, así como la cobertura de
las plantillas orgánicas y los acuerdos entre los representantes de los empleados
públicos y las distintas administraciones y organismos o empresas de ellas dependientes,
para garantizar la calidad de los servicios públicos.

• Diseño y desarrollo de planes de control interno del gasto público y de la calidad y eficiencia
de la misma con los siguientes elementos:

� Centralización de los gastos de promoción, publicidad etc. a nivel de Consejería,
Departamento, Organismos o empresas dependientes o vinculadas.

� Memoria anual justificativa, caso por caso, de todos los gastos de mantenimiento,
reparaciones, energía, material fungible, viajes, dietas, etc.

� Limitación de los gastos de asesoría y consultoría, informes y estudios externos, artículos
y publicaciones (excepto publicaciones de investigación y análisis).

� Creación en cada departamento, institución, organismo, empresa, entes, etc. de una
Comisión de Control y Seguimiento del Gasto de la que deberán formar parte por lo
menos dos representantes de los trabajadores y trabajadoras.

� Creación de una Agencia Autonómica para el Control de la Calidad del Gasto.

� Control de la calidad y eficiencia de la Contratación pública, adoptando medidas para la
transparencia de concursos y licitaciones y evitando como medidas eficaces el
deslizamiento de los precios de los contratos públicos.

44

POLÍTICAS EN MATERIA ESPECÍFICA DE PROTECCIÓN DE
LOS CONSUMIDORES Y USUARIOS
En este punto nos referiremos a medidas que pueden encajarse de forma clara en lo que se
pueden considerar como políticas generales de protección de los consumidores y usuarios en
nuestra Comunidad.

• Definir y planificar en el ámbito de la Comunidad Autónoma políticas y estrategias de
protección de los consumidores y usuarios desde una óptica transversal e implicando a
todas las áreas del Gobierno andaluz, y ello aunque las funciones de coordinación, impulso
y dinamización de las mismas recaigan y se sitúen en una Consejería específica. Dicho
diseño y planificación debe abordarse con la participación y colaboración de las
organizaciones de consumidores y usuarios más representativas en el ámbito de Andalucía.

• Destinar en el presupuesto autonómico partidas económicas específicas para el desarrollo de
las políticas de consumo y protección de los consumidores, en cuantía suficiente para poder
ejecutarlas e impulsarlas. La insuficiencia de las partidas presupuestaria para las políticas
de consumo, impide que puedan ser asumidas desde el rigor y el compromiso con los
ciudadanos.

• Acometer una nueva regulación del Registro de Asociaciones de Consumidores y Usuarios de
Andalucía. Es preciso abordar una revisión de la actual normativa reguladora del Registro al
objeto de elevar los requisitos para el acceso al mismo y para ser considerada organización
de consumidores colaboradora de la Junta de Andalucía con acceso a los derechos y
beneficios reconocidos en la normativa vigente.

• Revisar y desarrollar la Ley 13/2003, de 17 de diciembre, de Defensa y Protección de los
Consumidores y Usuarios de Andalucía al objeto de completar la regulación de las
organizaciones de consumidores y usuarios, definiendo claramente qué tipo de
organizaciones pueden actuar como tales y qué requisitos deben cumplir las mismas, así
como criterios de representatividad para actuar en el ámbito de la participación institucional
y para el ejercicio de otras actuaciones.

• Redefinir del papel de las Oficinas Municipales de Información al Consumidor contemplado
en la Ley 13/2003 de Defensa y Protección de los Consumidores de Andalucía, para que
pueda ir asumiendo más competencias en materia de inspección y control del mercado y
abrir un proceso para ir transfiriendo su actividad de atención e información al ciudadano a
las organizaciones de consumidores a través de los oportunos convenios.

• Creación y desarrollo de la Comisión Interadministrativa de Cooperación en materia de
Consumo como órgano de colaboración, coordinación y cooperación entre la Administración
autonómica y las Corporaciones Locales. Esta Comisión permitiría analizar los problemas que
puedan plantearse a los consumidores de la Comunidad Autónoma de Andalucía, en todos
los ámbitos, incluido el local y las medidas más adecuadas para afrontarlos. Además serviría
para programar y coordinar campañas informativas y armonizar criterios en la protección del
consumidor.

• Aumentar y dotar los servicios de inspección, para desarrollar más actividad de control de
mercado y mejorar la coordinación entre ellos con la creación y puesta en marcha de la
Comisión Coordinadora de la Inspección de Bienes y Servicios prevista en la Ley 13/2003.
Consideramos que los medios materiales y humanos de la administración Autonómica en
materia de inspección deben orientarse a hacer un efectivo control del mercado, en beneficio
del conjunto de la ciudadanía y de los consumidores y usuarios, a través de su presencia en
la calle, reforzando las labores de inspección y sanción de las conductas fraudulentas y
perjudiciales para los derechos de los consumidores y para fomentar vías de concertación
entre consumidores y empresarios.

• Desarrollar programas anuales eficaces de inspección y control de mercado en colaboración
con las organizaciones de consumidores representativas de Andalucía y dando participación

45

igualmente al sector empresarial para impulsar acciones y compromisos de mejora en los
sectores con peores resultados. Anualmente la administración autonómica elabora distintos
programas de control e inspección en diferentes sectores de actividad que tienen una
incidencia directa en los consumidores y usuarios y en sus garantías como tales. Se hace
preciso abordar tales programas en colaboración con los agentes implicados y afectados
en los mismos para con ello contribuir a establecer prioridades, prevenir abusos y ayudar a
implementar las mejoras necesarias.

• Revisión y actualización del régimen sancionador y de sus cuantías para garantizar que las
sanciones impuestas cumplan su función disuasoria frente a conductas que atentan contra
los derechos de los consumidores.

• Desarrollo y aplicación del artículo 92 de la Ley 13/2003 sobre difusión e información de las
sanciones como medida tendente a garantizar los derechos de los consumidores y sobre
limitación o prohibición para que las administraciones públicas andaluzas contraten con
empresas sancionadas en firme por cometer infracciones graves y muy graves.

• Agilización de la tramitación de las reclamaciones presentadas por los consumidores y
usuarios y organizaciones de consumidores representativas de sus derechos y reconocimiento
expreso del carácter de interesado en el procedimiento de dichas organizaciones,
desarrollando aplicaciones tecnológicas que permitan al interesado tener acceso al estado
de tramitación del expediente. Agilización igualmente de la tramitación de los expedientes
sancionadores y del cobro de las sanciones de forma que éstas puedan revertir en una
mejora las políticas de protección de la ciudadanía en su condición de consumidora y
usuaria.

• Regulación en Andalucía de los servicios de atención al cliente de las empresas que operan
en nuestra Comunidad, estableciendo la gratuidad de sus servicios telefónicos, así como
plazos de respuesta obligatorios a las reclamaciones y consultas de los consumidores y
fijando indemnizaciones por incumplimiento.

• Impulsar la creación en Andalucía de un sistema de mediación como mecanismo de solución
negociada de los conflictos con la colaboración y la concertación de las organizaciones de
consumidores y usuarios y el sector empresarial que contribuya a la reducción de la
conflictividad en materia de consumo.

• Incrementar el apoyo al Sistema Arbitral de Consumo como un instrumento para la
resolución extrajudicial de los conflictos en materia de consumo y alternativa a la vía
judicial. Ello requiere dotar de medios materiales y personales al Sistema e impulsar
campañas de adhesión del empresariado, incluidas las empresas públicas que presten
servicios a los ciudadanos, incorporando la adhesión al Sistema Arbitral de Consumo como
elemento a tener en consideración en los concursos y adjudicaciones de contratos de
prestación de servicios de la administración autonómica. También requiere estimular la
participación de todos los sectores, dotándoles de los recursos materiales necesarios para
un funcionamiento ágil y eficaz, reforzar y dignificar el papel de los profesionales designados
como árbitros por los agentes sociales implicados, asignando dietas adecuadas a los árbitros
en el desempeño de sus funciones y cometidos.

• Aprobar el Plan Integral de Formación en materia de consumo y protección de los
consumidores y desarrollar programas de educación específicos destinados a los
consumidores y usuarios en general y a educadores, árbitros, empresarios, técnicos de las
organizaciones y asociaciones de consumidores y usuarios en particular, así como el
desarrollo de actividades de especialización para el personal de las Administraciones
Públicas de Andalucía vinculado al área de consumo. Es necesario fomentar la información,
formación y educación en materia de consumo, impulsando hábitos de consumo responsable
y sostenible, entre la población en colaboración con las organizaciones de consumidores más
representativas.

46

• Desarrollar campañas de fomento del asociacionismo. El Gobierno andaluz debe
proporcionar los medios para que las organizaciones puedan ejercer su papel de agentes
económicos y sociales tal como establece la legislación vigente y con eficacia, e intervenir
activamente en el mercado tomando como base las actuaciones encaminadas a engrosar su
tejido social.

• Avanzar en el reconocimiento del papel de las organizaciones de consumidores y usuarios
como agentes económicos y sociales. Debe reconocerse el desarrollo alcanzado por el
movimiento consumerista organizado en Andalucía y asumir el nuevo papel que deben jugar
las organizaciones de consumidores y usuarios andaluzas como agentes con capacidad de
intervención en el mercado, garantizando su participación en la toma de las decisiones sobre
aquellas materias que puedan afectar a los consumidores y usuarios andaluces y su papel
como entidades representativas en las que debe residir la defensa de los derechos e
intereses de los consumidores y usuarios, y fomentando el asociacionismo como el mejor
cauce para la efectiva protección de dichos derechos, tanto en sus aspectos generales como
en la tramitación de reclamaciones particulares.

• Desarrollo del I Pacto por la Garantía de los Derechos de los Consumidores y Usuarios en
Andalucía e incremento de los recursos económicos destinados a apoyar a las organizaciones
de consumidores y usuarios. Por imperativo constitucional y estatutario, las administraciones
públicas deben adoptar las medidas necesarias para proteger defender a los consumidores
así como apoyar a sus organizaciones representativas como elementos esenciales de nuestro
sistema político, social y económico. Esto se revela especialmente importante ante un
mercado que se torna cada vez más agresivo para la ciudadanía, en unos momentos
complejos por los procesos de liberalización y desregulación de diversos sectores económicos
que requieren que las organizaciones de consumidores, como agentes sociales y económicos,
tengan una mayor capacidad para equilibrar las fuerzas.

• Promover la participación de las organizaciones de consumidores y usuarios en los Consejos
de Administración de las Empresas y Agencias Públicas Andaluzas. Si aún es preciso
avanzar en el ámbito de la participación social en el seno de la propia Administración
autonómica, aún se hace más necesario contemplar la posibilidad de intervención de las
personas ante los órganos de gestión de los entes instrumentales, y en concreto en los
Consejos de Administración de las Empresas y Agencias Públicas que prestan servicios
públicos y/o de interés general.

• Facilitar el reconocimiento como entidades de utilidad pública de las organizaciones de
consumidores como instrumento para el mejor desarrollo de sus fines. Este reconocimiento,
además de ser de justicia y corresponderse con la realidad de la labor de estas entidades,
suponen una herramienta fundamental para diferenciar estas entidades de interés social
general, cuyas funciones y cometidos se recogen en nuestra propia Constitución, de otras
que representan intereses más sectoriales o particulares (legítimos, pero de un alcance más
limitado), permitiéndoles acceder a un estatus legal y fiscal que es el que le corresponde en
función del trabajo que desarrollan en beneficio de la Sociedad.

• Fortalecer el papel del Consejo de los Consumidores y Usuarios de Andalucía. Debe
fortalecerse el papel del máximo órgano de participación y consulta de los consumidores y
usuarios andaluces como tal, dotándolo de mayores competencias y recursos y
reconociéndole legalmente personalidad jurídica propia, al objeto de contar con mayor
autonomía e independencia para el cumplimiento de sus cometidos en beneficio de la
sociedad andaluza.

47

UNOS SERVICIOS PÚBLICOS DE CALIDAD PARA
LA GESTIÓN DE LOS DERECHOS SOCIALES
BÁSICOS

POR UNA EDUCACIÓN PÚBLICA, LAICA, DEMOCRÁTICA Y
DE CALIDAD.
La educación es un proceso social multidimensional en el que interactúan la sociedad, los
aspectos culturales, los individuos… Por ello es imprescindible tener en cuenta la
transversalidad y globalidad de los procesos educativos, que se dan a lo largo de la vida y en
lugares concretos. Nuestra concepción del sistema educativo andaluz está vinculada a una
EDUCACIÓN PÚBLICA, DE CALIDAD, LAICA, DEMOCRÁTICA, PARTICIPATIVA Y
PROGRESISTA, CONSTRUÍDA DESDE LA IGUALDAD Y LA EQUIDAD. Partiendo de este marco
y entendiendo la educación como un elemento de cohesión social para formar personas más
libres, más críticas y más iguales, proponemos:

• La educación pública como eje estructurador del sistema educativo, garante de la igualdad
de oportunidades y de la integración. Un sistema público de enseñanza al servicio de las
necesidades sociales, igualdad de derechos y valores democráticos.

� Extender la red de centros de titularidad pública para atender con suficiencia la
demanda en las diversas etapas educativas. Reducción progresiva de los conciertos
educativos comenzando por aquellos distritos o localidades donde haya plazas públicas
suficientes, mediante la integración voluntaria y negociada de los centros hasta ahora
concertados en una red única de centros públicos, dando prioridad a la integración de
los centros cooperativos de trabajo asociado. Hasta tanto se mantenga la concertación,
esta vendrá determinada solo si se ha satisfecho previamente la oferta pública.

� Red Pública de Centros de Educación Infantil. Extender y consolidar una red de centros
de titularidad pública de educación infantil que garantice una oferta suficiente y estable.

� La administración educativa garantizará el acceso universal, la calidad del servicio y las
condiciones laborales en los comedores escolares, las aulas matinales y las actividades
extraescolares, dando prioridad a la gestión pública de dichos servicios.

� El suelo público solo para los centros de titularidad pública. Impedir cesiones de suelo
municipal destinados a centros de titularidad privada.

� Ampliación de la red de centros de Educación de Personas Adultas (E.P.A.), hasta cubrir
la totalidad de la demanda, en todas las etapas, niveles y modalidades de enseñanza

48

presencial, semipresencial y a distancia, estableciendo la planificación de estas
enseñanzas conforme a demanda. Ampliación de la oferta en los establecimientos
penitenciarios.

� Escuelas Oficiales de Idiomas: Se garantizará para todo el territorio una oferta pública
de calidad de enseñanza de idiomas, para todos los niveles de competencia lingüística
según el Marco Común Europeo de Referencia para las lenguas, desde A1 hasta C2, con
prioridad para los cursos de adquisición del nivel B2 –intermedio alto-.

� Oferta planificada y ampliada de FP, teniendo en cuenta tanto su rentabilidad social
como su cualificación para satisfacer la demanda del tejido productivo. Ampliación de la
oferta de los ciclos formativos al régimen de personas adultas, con duplicidad de
horarios en los IES que los ofertan. Optimización de las instalaciones de los ciclos
formativos para la impartición de cursos de formación profesional ocupacional.
Modificación de la normativa para flexibilizar los ciclos formativos que permitan
adaptarse con rapidez a nuevos perfiles profesionales.

� Integración en el sistema general de las “enseñanzas de régimen especial”. Promover el
tratamiento equivalente en los estudios de Música, Danza, Arte Dramático y Artes
Plásticas, con el fin de posibilitar al alumnado la simultaneidad con las enseñanzas de
carácter ordinario. Ampliación de oferta educativa de las titulaciones más demandadas
de estas enseñanzas en las escuelas y conservatorios de titularidad pública.

• Una educación laica, en la que prevalezcan los principios de libertad de conciencia,
independencia de opciones religiosas o de creencias o convicciones personales.

� Que el currículo escolar no contemple como área o materia la impartición de doctrina
religiosa.

� Que la enseñanza de doctrina religiosa salga del horario lectivo.

� Que desaparezcan la simbología religiosa y los actos litúrgicos de los centros escolares
públicos.

� Condicionar las subvenciones a centros educativos de titularidad privada a su
convergencia con los principios del sistema educativo andaluz establecido en la Ley de
Educación de Andalucía, garantizando, en todo caso, la salvaguarda de la libertad de
conciencia de las familias y el personal docente.

• Una educación de calidad

ESTRUCTURAL
� Ley de acompañamiento que dé un carácter de estabilidad a la inversión en la educación

pública de Andalucía, que asegure el 7% del PIB de nuestra Comunidad o como mínimo
una cuantía por alumno no menor a la media estatal (5.539 euros de gasto público en
educación no universitaria por alumno y año).

� Con carácter general, reforzar presupuestariamente e invertir preferentemente en
aquellos centros que por sus circunstancias socioeconómicas y características generales
de su alumnado se encuentran en situación de desventaja.

� Incentivar los movimientos de innovación en la educación y la formación preferente en
este ámbito entre el personal docente.

� Conseguir una adecuada prevención de riesgos laborales y salud laboral para todas las
personas que trabajan en el sistema educativo.

� Establecimiento de la figura del orientador/a en los centros docentes de educación
infantil y primaria.

49

� Coordinación de las diferentes administraciones para conseguir el éxito escolar del
alumnado andaluz a través de un PLAN INTEGRAL de carácter cuatrienal, en un
horizonte de reducción al 10 % del fracaso escolar en el 2020.

� Las bibliotecas escolares recibirán una dotación adecuada, con personal para
mantenerlas y convertirlas en un recurso accesible.

� La gratuidad de los libros de texto debe ir acompañada de la gratuidad de los materiales
complementarios que utilice el profesor.

� Avanzar hacia una educación 3.0 que vaya más allá de la mera dotación instrumental.
Queremos asociar la tecnología con una pedagogía 3.0 que suponga un cambio de
valores respecto al conocimiento, al aprendizaje, a la metodología y al uso compartido de
materiales y recursos.

� Aumentar con carácter experimental la oferta de lenguas extranjeras, que añadan a las
de inglés, francés y alemán, aquellas denominadas emergentes (chino, árabe, chino,
portugués y ruso) en determinados centros docentes de primaria y secundaria.

� Elevar el nivel de competencia lingüística en una lengua extranjera, sobre todo en su
práctica oral, a través de la extensión de la enseñanza bilingüe, así como con programas
complementarios, como la extensión a centros no bilingües de auxiliares de
conversación.

� Extender, principalmente entre las zonas rurales o aquellas donde la práctica del inglés
sea menor, los programas de acompañamiento escolar para el aprendizaje de este idioma
entre el alumnado de edades tempranas.

� Impulsar la evaluación como elemento de mejora del sistema educativo andaluz desde
parámetros que busquen, entre los principales objetivos, el éxito escolar, la mejora de la
práctica docente y el funcionamiento de los centros docentes.

� Fortalecimiento de la función inspectora en las competencias encomendadas por la Ley
de Educación de Andalucía.

� Desarrollar con urgencia el Título V de la citada Ley de Educación de Andalucía
referente a la creación de las redes de centros y zonas educativas, con el fin de
potenciar en mayor medida la coordinación entre los centros de Primaria y Secundaria.

� Implantación generalizada de los Programas de Cualificación Profesional Inicial (PCPI),
garantizando en todo caso la existencia de estos cursos en los IES, con las mismas
familias profesionales que las de la oferta de Ciclos Formativos.

� Realizar el reparto equitativo del alumnado con necesidades educativas especiales de
cualquier tipo (inmigración, desfase sociocultural, discapacidad, etc.) entre todos los
centros en general y entre centros públicos y privados concertados en particular.

� Aumentar la plantilla de auxiliares administrativos de los centros con criterios de
proporcionalidad a la dimensión de los centros docentes.

� La Consejería de Educación irá asumiendo el mantenimiento íntegro de los centros
docentes no universitarios –incluidos las escuelas de educación infantil y los colegios de
educación primaria-, así como la competencia sobre el personal no docente de los
mismos.

ALUMNADO
El alumnado es el centro del proceso educativo: Garantizar que el sistema sea capaz de
brindar la mejor instrucción posible a todo el alumnado es la mejor manera de que el
sistema en su conjunto logre los mejores resultados. Entre otros, proponemos:

50

� Dar una respuesta adecuada a la diversidad como garantía para el éxito académico y
escolar: apoyo y seguimiento en la etapa obligatoria del alumnado con dificultades y con
altas capacidades intelectuales. Fortalecer la prevención y detección precoz de
situaciones de riesgo desde la etapa 0-6 años.

� Hacer seguimiento específico en los dos primeros ciclos de educación primaria de aquel
alumnado con mayores dificultades en la lectura y la competencia matemática.

� Fortalecer las estrategias de aprendizaje hacia la personalización del proceso educativo
en la Educación Secundaria Obligatoria.

� Establecer tutorías especiales con mayor grado de seguimiento y personalización con los
alumnos con mayores dificultades en su aprendizaje y permanencia en el sistema.
Extender la tutoría lectiva al bachillerato dentro del horario semanal del alumnado.

� Reducción de las ratios de grupo/alumnado, para una mejor atención del mismo, en las
diferentes etapas educativas de manera progresiva y con preferencia, en una primera
fase en esta legislatura, a los centros con mayor dificultad y de acuerdo con indicadores
objetivos de menor rendimiento académico y desfase sociocultural, con un horizonte que
encamine de modo generalizado a las ratios máximas siguientes: 4 para menores de 12
meses, 6 para 12-24 meses, 8 para 24-36 meses, 15 para 3-6 años, 20 para primaria,
25 para ESO y 30 para bachillerato.

� Garantizar las zonas de escolarización que favorezcan la mezcla y la convivencia en un
mismo centro de distintos perfiles de alumnado, a fin de convertir todos los centros
educativos en espacios de encuentro y cohesión social.

� Aumentar las convocatorias de programas para alumnado en el aprendizaje de idiomas, a
través de estancias en el extranjero y cursos de inmersión lingüística total en territorio
andaluz.

PROFESORADO
La calidad de un sistema educativo tiene como techo la calidad de sus docentes. Conseguir
a las personas más aptas para ejercer la docencia se revela, en consecuencia, como uno de
los principales objetivos del sistema, que garantizará en cualquier caso un proceso formativo
permanente que trascienda la selección inicial del propio profesorado. Entre las medidas
encaminadas a estos objetivos, destacamos:

� Incremento progresivo de las plantillas docentes en coherencia con el cumplimiento de
los compromisos de la Ley de Educación de Andalucía.

� Promover convenios con las Universidades andaluzas para el desarrollo de master
adecuados a las necesidades de desarrollo de destrezas profesionales del sistema
educativo y con garantías de adecuación a las necesidades prioritarias de los objetivos
básicos del mismo.

� Incrementar la realización de prácticas directas en el aula en las etapas de formación
universitaria de los futuros profesionales docentes.

� Cuerpo único de profesorado, que contemple las distintas vertientes de la función
docente, especialmente la pedagógica, y que combine simultáneamente práctica
remunerada, tutorizada por profesorado cualificado en los centros educativos, con la
formación universitaria recibida, a lo largo de todo el periodo de formación inicial y no
sólo en el último curso de a misma.

� Derogación del Decreto 302, en particular el articulado relacionado con la regulación de
la selección del profesorado interino, y consensuar un nuevo procedimiento que, para la
baremación y ordenación de las bolsas de trabajo, contemple, entre otros aspectos, el
tiempo de servicio prestado como elemento prioritario, así como la validez de la máxima

51

calificación obtenida en la prueba de oposición, sin que sea obligatoria la presentación a
las sucesivas convocatorias.

� Formación inicial: Definición del perfil docente desde la formación universitaria, con
dominio de las TIC, idiomas, alto nivel académico… Todo ello se complementará con
una formación práctica que se realizará en los centros escolares durante la formación
universitaria y en una de las fases de oposición. Adecuación de la cualificación
profesional al perfil de la etapa educativa que impartirá el profesorado.

� Oferta amplia de formación continua y permanente, de calidad y gratuita a todo el
personal docente, con prioridad de formación en los objetivos de los proyectos
educativos de los centros, con especial atención a los idiomas y uso de las TIC. Los
Centros de Profesorado serán clave para la articulación de un nuevo Plan de Formación
del Profesorado Andaluz. El objetivo de la formación deberá ser la mejora de la práctica
docente para la disminución del fracaso escolar.

� Favorecer la investigación-acción de los docentes para la mejora de su desempeño
profesional, en colaboración con el ámbito universitario y su posterior apoyo en la
difusión.

� Estatuto de la función docente, acordado con los sindicatos, que regule el acceso, las
condiciones de trabajo, la carrera profesional y el sistema de jubilación de los
profesionales de la educación pública, que contempla la jubilación voluntaria sin
penalización a partir de los 60 años.

� Reconocimiento de la labor docente a través del mantenimiento de la reducción horaria
a los/as mayores de 55 años sin reducción salarial; carácter permanente de la
denominada jubilación LOGSE. Igualmente este reconocimiento se garantizará por el
mantenimiento de los salarios sin recortes o congelaciones.

� Acceso a la estabilidad laboral para el profesorado interino mediante la dotación de
plazas suficientes para cubrir todas las necesidades del sistema educativo y donde se
valore la experiencia y conocimiento demostrado durante el ejercicio de la profesión. El
profesorado de los centros concertados deberá seleccionarse de la misma manera.

� Diseñar protocolos para que las sustituciones de bajas del profesorado
(maternidad/paternidad, permisos reglamentados, imprevistas…) se produzcan de
inmediato o en menos de 72 horas con carácter generalizado.

� Favorecer al máximo la estabilidad del profesorado en cada centro, especialmente en la
etapa obligatoria, con el fin de que su labor con un grupo específico de alumnado tenga
continuidad en cada ciclo. En consecuencia debe reducirse con urgencia el número de
interinos existentes y, donde sean indispensables y con duración superior a un curso (por
ejemplo, por una situación de servicios especiales o comisión de servicio) favorecer la
continuidad del sustituto en el mismo centro. El objetivo será la consecución, con
carácter general, de que el 90% de la plantilla de funcionamiento de un centro sea
plantilla orgánica.

� Desburocratización de la función directiva y la labor docente, con procesos que,
garantizando la información y el seguimiento de las funciones correspondientes, liberen
tareas administrativas para reforzar la perspectiva pedagógica de los grupos directivos y
los equipos docentes.

UNA EDUCACIÓN DEMOCRÁTICA BASADA EN LA IGUALDAD DE
OPORTUNIDADES Y LA EQUIDAD

� Elección democrática de los equipos directivos de los centros docentes. Una dirección
de carácter colegiado que se aleje de los modelos de gestión empresarial siendo la
gestión democrática uno de los ejes de la organización escolar, y como tal, de la dación

52

de cuentas ante la Administración y la Comunidad Escolar. Elección por el Consejo
Escolar de la dirección del centro.

� Fomentar la toma de decisiones participativas dentro de la comunidad educativa,
devolviendo el papel de órgano de decisión al Consejo Escolar.

� Escolarización equitativa del alumnado con discapacidades, necesidades educativas
especiales, extranjeros/as…

� Modificación del Decreto sobre Consejos Escolares Municipales que convierta a estos
órganos en verdaderos elementos de coordinación de las administraciones, y de la
Administración con la ciudadanía y los colectivos sociales.

� Impulsar la participación de las familias y el alumnado en la gestión escolar,
promoviendo el asociacionismo.

� La educación para la paz y la convivencia democrática debe ser elemento esencial en
el currículo, con la inclusión de educadores/as y trabajadoras/es sociales en los equipos
educativos, actuaciones educativas con las familias…

� La educación para la igualdad, coeducación, ha de tener un papel vertebrador de todo el
currículo. Todos los centros públicos y sostenidos con fondos públicos deberán
desarrollar este elemento esencial en el currículo.

� Reforzar, en coordinación con el gobierno central, la legislación vigente para evitar que
con dinero público se financien proyectos educativos que aplican la segregación por
género del alumnado. Asimismo, recurrir en todos los ámbitos posibles las últimas
sentencias favorables al mantenimiento de los conciertos con aquellos centros que
practican la segregación.

� Velar por que todos los centros educativos respeten la diversidad afectivo-sexual,
promoviendo una educación sexual que supere los contenidos heterosexistas actuales y
ofreciendo a todos los profesionales y a las AMPAS programas de prevención de la
LGTBfobia.

� Amplio sistema de becas que garantice el estudio y posibilite el acceso a los servicios
públicos a aquellas familias de rentas más bajas, entre otros, a actividades
extraescolares, aulas matinales, comedores, perfecciona-miento de idiomas en el
extranjero o acompañamiento escolar. El alumnado con rentas más bajas deberá tener
prioridad e incluso la obtención de la gratuidad en su caso.

� Elaboración, con los agentes sindicales, las AMPAS y otras asociaciones de profesionales
de la enseñanza (ADASIPRE, ADIAN, ADIDE) de un Plan de Choque bienal para
erradicar el fracaso escolar y evitar el absentismo escolar, en el marco del Plan Integral
por el éxito escolar del alumnado andaluz.

POR UNA UNIVERSIDAD PÚBLICA DE CALIDAD.
Defendemos una Universidad entendida como servicio público que no busque la
“competitividad” y la “excelencia”, sino la calidad y la cooperación al servicio de la sociedad,
para hacerla más justa, más sabia, más universal, más equitativa, más sostenible, orientada a la
formación de personas creativas y críticas con una elevada formación cultural y profesional, no
una universidad al servicio del mercado y de las demandas empresariales. Para ello,
proponemos:

• Defensa del sistema universitario público andaluz formado por las actuales Universidades
públicas, con una amplia oferta de titulaciones vinculadas a los territorios, desde la
diversidad de las áreas de conocimiento y el mantenimiento de las titulaciones actuales.

53

• Implantación de un modelo andaluz de financiación pública basado en criterios formativos,
científicos y de utilidad social, frente a la financiación de base competitiva o de pretendida
“excelencia”.

• Establecimiento de mecanismos que impidan que la inversión privada determine la
actividad docente y la investigación de las universidades.

• Congelación de las tasas, y aplicación, consecuentemente, del menor tramo en los estudios
universitarios, dentro de la horquilla de precios establecida por el Ministerio de Educación.
Establecer como objetivo la gratuidad de los estudios universitarios, priorizándola en los de
Grado. Se garantizará, con carácter inmediato, que las tasas universitarias no sean
superiores a las de las anteriores licenciaturas

• Financiación pública suficiente para generalizar las becas-salario , vinculadas al
cumplimiento de las obligaciones requeridas para los estudios cursados y desde la
concepción de que el estudio es una actividad socialmente útil que debe ser retribuida.

• Estatuto del Personal Docente e Investigador negociado con los sindicatos,
estableciendo el cuerpo único docente, y donde se consolide la erradicación de la
precariedad y la progresiva homologación de las retribuciones del profesorado y del
personal de administración y servicios universitarios a la adaptación al EEES.

• Representación democrática de todos los sectores universitarios en los órganos de
gobierno, reequilibrando su representación e incrementando el peso del estudiantado, y
propiciando una gestión de esta institución que responda a objetivos formativos y no
mercantilistas. Apostamos por un nuevo estatuto del estudiante que refuerza su
naturaleza democrática.

• Paralizar la “Estrategia Universidad 2015” y abrir un debate social con toda la comunidad
universitaria sobre la Universidad que realmente se necesita.

• Revisión del sistema de titulaciones del proceso de Bolonia evitando en todo caso su
supeditación a las empresas privadas.

• Establecer mecanismos para que la transferencia de conocimiento tecnológico sea de
dominio público, de pública disponibilidad, no un negocio privado.

• Aumento sustancial de la financiación de la investigación destinada a las Universidades
públicas.

• Universidad por la paz: Eliminación de las titulaciones de “Ingeniería en Sistemas de
Defensa” de las Universidades, así como cátedras y máster relacionados con fines militares.
Se eliminará como I+D los recursos dedicados a fabricación de armamento.

• Planificación de la oferta de plazas universitarias acorde con las necesidades sociales y
supresión de pruebas de acceso generalizadas de carácter selectivo (“selectividad”).

• Equiparación de los precios públicos en los postgrados a los precios vigentes en los grados.

• Reconocimiento a los estudiantes universitarios del derecho al desarrollo de asambleas en
horario lectivo y del derecho al paro académico mediante un procedimiento de garantías. Se
promoverá, desde el respeto a la autonomía universitaria, el reconocimiento de las asambleas
como máximo órgano de participación y decisión estudiantil y la inclusión en los
presupuestos universitarios de partidas para el desempeño de las funciones de las
estructuras representativas estudiantiles.

• Conversión de los Consejos Sociales en órganos representativos de la sociedad civil que
articulen la participación de este en la gestión de las universidades. En ellos se establecerá
un régimen de incompatibilidades entre la pertenencia a los mismos y la propiedad o gestión
de entidades con ánimo de lucro.

54

• Reforma de la Ley Andaluza de Universidades que consolide las propuestas definidas en el
presente programa.

INVESTIGACIÓN CIENTÍFICA, DESARROLLO
TECNOLÓGICO E INNOVACIÓN EN EL TRABAJO AL
SERVICIO DE LA SOCIEDAD
Dar cumplimiento al Art. 53 del Estatuto de Autonomía de Andalucía, en un momento en el que
es prioritario colocar la actividad científica y tecnológica en el centro del debate social con el fin
de convertirla en elemento de cohesión social y territorial y, que a la vez, contribuya al modelo
de construcción de la cultura científica indispensable para elegir y decidir el modelo social en
que queremos vivir.

Nuestras propuestas prioritarias en I+D+i se resumen en:

• Establecimiento de líneas propias de investigación y el seguimiento control y evolución de
los proyectos financiados por la Junta de Andalucía.

• Salvaguardar la investigación como servicio publico que garantice el carácter publico del
los resultados que se obtengan.

• Consolidar el sistema científico optimizando la asignación de sus recursos, tanto
económicos como humanos.

Por otra parte, en necesario poner en marcha una serie de políticas y medidas que hagan posible
la consolidación del sistema científico optimizando la asignación de sus recursos, tanto
económicos como humanos. En particular:

• Conversión efectiva de todas las becas de investigación en contratos laborales de cuatro
años con evaluación anual.

• Derogación del Estatuto del Becario

• Orientación de los recursos de I+D a aplicaciones civiles, descartando el modelo de
desarrollo vía innovación militar.

• Integración en el diseño de las políticas científica y tecnológica de las actuaciones y
orientaciones públicas en materia de infraestructuras, sanidad, educación vivienda,
ordenación del territorio, política medioambiental y energética, y recursos naturales.

• Promoción de la investigación asociada a modelos de desarrollo sostenible, protección del
medio ambiente, energías renovables y limpias y salud laboral.

• Fomento del sector público y articulación con el sector privado de las actividades de I+D.
Consolidación y crecimiento de la infraestructura de los Centros Públicos de I+D. Creación y
promoción de Centros Tecnológicos Sectoriales con financiación mixta público-privada,
ligados a actividades sectoriales y territoriales.

• Priorizar las tecnologías que mejoren la relación innovación/volumen y calidad del empleo
generado. Desarrollo de I+D en educación, para adecuar las cualificaciones a los procesos
de innovación.

• Desarrollo de tecnologías genéricas y respetuosas con el medio ambiente, que permitan
mejorar la calidad de vida en los entornos urbanos y rurales. Políticas de difusión activa
diseñadas para casos específicos (PYMEs, regiones menos favorecidas, sectores
tradicionales).

• Recuperación y reforzamiento de la investigación en temas socioeconómicos, con especial
énfasis en los objetivos dirigidos al estudio de los fenómenos de marginación y exclusión

55

social, emigración, consecuencias sociales del paro y la precariedad laboral. Evaluación del
impacto social de las políticas de reducción del gasto público y de desregulación de las
condiciones de trabajo. Evaluación del impacto de las tecnologías generadas sobre el
empleo, la calidad de vida y el medio ambiente.

SANIDAD UNIVERSAL, PÚBLICA Y GRATUITA
La sanidad es un derecho y no un privilegio, únicamente desde la defensa de una sanidad
pública de calidad, garante de la equidad, solidaria, democrática y orientada al ciudadano (sin la
alineación neoliberal predominante), puede garantizar una sanidad para tod@s sin exclusiones.
Es de vital importancia la promoción de hábitos de vida saludable en un entorno medioambiental
adecuado.

IU se pronuncia en defensa de la sanidad en todo su carácter conquistado, público, universal, de
calidad, integral, solidario y de equidad garantizada.

Consideramos irrenunciable garantizar el derecho constitucional de la ciudadanía a la protección
de la salud, sin discriminación de ningún tipo y sujeto a la condición de ciudadanía. Y no sólo en
la vertiente reparadora o curativa sino también en las acciones de prevención y promoción de
salud.

Es necesario entender que la actuación en torno a los factores socioeconómicos es determinante
en la generación y garantía de salud, es por esto que el programa completo para la salud
(entendido como bienestar físico, psíquico y social) debe buscarse también en otras partes de
nuestra propuesta política. Entendemos que la salud es un derecho y no una mercancía, y que
sólo se puede garantizar desde la defensa de una sanidad pública de calidad.

A lo largo de los años, el Sistema de Salud ha hecho gala de una notable capacidad para
generar buenos resultados con arreglo a distintos parámetros de rendimiento: Estado de salud de
la población, cobertura, acceso y equidad financiera, calidad y seguridad de la atención
sanitaria, siendo base fundamental para el desarrollo del Estado del Bienestar y uno de los
pilares para asegurar la solidaridad y la equidad dentro de nuestra sociedad

Estos logros se han alcanzado con un nivel relativamente bajo de gasto, si se compara con el
porcentaje del PIB que se dedica a la sanidad en otros países europeos y en otras comunidades
(situándonos en la cuarta comunidad autónoma con menor gasto sanitario per cápita-datos de la
ADSP). Partiendo de este déficit, los ciudadanos disfrutan de un sistema sanitario con una
buena relación coste-calidad.

Sin embargo, en los últimos años se ha llevado a cabo una campaña generalizada para
desprestigiar y desmantelar los sistemas públicos de salud, bajo la influencia neoliberal, que
quiere privatizar los sistemas sanitarios en busca de oportunidad de negocio. Esto conlleva una
mayor desigualdad en nuestro territorio.

En Andalucía se han puesto en marcha en los últimos años estrategias privatizadoras que van
deteriorando la calidad asistencial, caminando hacia modelos que han fracasado allí donde se
implantaron. En la práctica se han extendido modelos y procedimientos como las
externalizaciones y subcontratas a empresas privadas (en todos los grandes hospitales de
Andalucía), conciertos sanitarios (tanto procedimientos diagnósticos como terapéuticos), así
como la puesta e marcha de nuevas formas de gestión mixta público –privados que
menoscaban la calidad y la atención sociosanitaria.

En esta situación la sanidad andaluza sufre una serie de carencias que menoscaban la calidad
que es necesario paliar:

• El déficit de personal sanitario (que se agudiza más en las urgencias y en los centros
rurales), esta dotación es necesaria para una correcta atención, además de las condiciones
de precariedad en la política de contratación del SAS. En el contexto actual observamos
como las plantillas se están adelgazando

56

• Déficit democrático en el modelo del SAS, en la toma de decisiones sin la participación del
personal ni de la ciudadanía, orientado hacia una política neoliberal donde el paciente pasa
a ser considerado cliente.

• Déficit en la atención social, en la prevención y promoción de la salud, así como en la
investigación.

• Es necesario un estudio de situación de la sanidad en Andalucía y de las necesidades del
sistema.

Desde IU consideramos que las cualidades del sistema público que debemos desarrollar son las
siguientes:

• La Atención Primaria como pilar fundamental del sistema andaluz de salud. En los últimos
años vemos que está perdiendo su papel dinamizador. La AP como puerta de entrada al
sistema sanitario, debe tener un papel preponderante en la organización de la prestación del
servicio público.

• Apuesta del sistema público por el medio rural. Desarrollo de una red adecuada de
Hospitales Comarcales para garantizar la igualdad en la asistencia dentro de Andalucía,
descentralizando la atención especializada.

• Aumento de las prestaciones al sistema público :

� Cubrir la necesidad de atención de cuidados medios para pacientes crónicos.

� Adecuar la atención integral al enfermo mental.

� Atención especial a los colectivos discriminados y aquellos en riesgo de exclusión social
(planes integrales como el de atención a la diversidad cultural, creación de la figura de
mediador-traductor…)

• Adecuar la cartera de servicios a las necesidades reales de la sociedad, con uniformidad en
el territorio andaluz.

• Puesta en marcha de planes de promoción y prevención de la salud, aumentando las
campañas de sensibilización (incidiendo sobre la discriminación y los estigmas de las
enfermedades). Es de vital importancia promover estilos de vida saludable.

Es por ello que desde IULV-CA trabajaremos prioritariamente por la consecución de los
siguientes objetivos:

• Derogar todas aquellas leyes que introduce el ánimo de lucro, que abren las puertas a la
mercantilización de la sanidad

• Supresión progresiva de los conciertos con el sector privado, cese de las externalizaciones y
absorción de las subcontratas por el sistema público, así como la supresión de las nuevas
fórmulas jurídicas de gestión e incorporación al sistema público de estos centros

• No a los recortes ni a los despidos encubiertos, dotación adecuada estable del personal
sanitario

• Red de centros públicos a pacientes crónicos y dependientes

• Red adecuada de hospitales comarcales en el medio rural

Y, para su consecución llevaremos a cabo las siguientes actuaciones:

• Derogación de todas aquellas leyes que introducen el ánimo de lucro, abriendo las puertas a
la mercantilización de la sanidad (nos sumamos a la petición de la derogación de la ley

57

15/97, aunque corresponde al ámbito estatal, tiene su aplicación a nivel andaluz dadas las
competencias autonómicas)

• Supresión progresiva de los conciertos con el sector privado, cese de las externalizaciones y
absorción de las subcontratas por el sistema público

• Supresión de las nuevas fórmulas de jurídicas de gestión e incorporación al sistema
sanitario de estos centros

• Es necesario replantear una nueva política de personal con una dotación adecuada y calidad
en el empleo, para una correcta atención en los centros sanitarios. Consideramos a los
profesionales como un valor importantísimo del SSPA, que además es necesario prestigiar.
Necesidad de darle periodicidad a las OPE

• Red de centros públicos de atención a pacientes crónicos y dependientes

• Exclusividad por parte de los profesionales sanitarios con la sanidad pública

• Rotunda oposición a la implantación del Copago-Repago Sanitario

� Integración y desarrollo de las unidades de atención al paciente terminal y unidades del
dolor en el SAS

� Ampliación del catálogo de coberturas sanitarias que incluya óptica, ortopedia y salud
bucodental

• Orientar el sistema sanitario hacia el ciudadano. Cambiar los modelos gestión basados en la
orientación neoliberal en otros basados en la cooperación, coordinación y democráticos.

� Es necesaria una gestión transparente, con sistemas de información accesibles

� Planificación y evaluación pública del uso de tecnologías y medicamentos respondiendo
a criterios de coste-efectividad

� Evaluación pública de los resultados

� Desarrollar la centralización de compras para abaratar costes.

� Coordinación de servicios, entre los distintos niveles y con el sistema de servicios
sociales

• Supresión de las unidades de Gestión Clínicas del SAS y su sustitución por otro modelo de
unidades asistenciales que se alejen de la mercantilización, del modelo de gestión
empresarial, de la privatización encubierta y de la desregularización de los derechos
laborales

• Instauración de una real participación de la ciudadanía en la toma de decisiones,
incorporando la sociedad en la planificación y gestión, creando consejos de salud en las
zonas básicas y hospitales. Impulsaremos planes de salud de carácter municipal. Crear
instrumentos de participación de las asociaciones de afectados y familiares.

• La investigación y la formación pública de los profesionales como eje de creación de empleo.
Modular esfuerzos hacia objetivos socialmente relevantes. La investigación como eje
generador de empleo y de conocimiento.

• Estudiar mecanismos de compensación /revisión de tarifas, del gasto soportado por los
servicios de salud, asegurando el 100% de su cumplimiento en concepto de atención
sanitaria.

• Una nueva política farmacéutica. La restructuración debe ser global disminuyendo la
influencia de la industria farmacéutica en las decisiones sanitarias, restando sus cuantiosos

58

beneficios y ganado independencia. Es una oportunidad de ahorro, además de una fuente
generadora de empleo y conocimiento

� Completar la implantación de medicamentos genéricos a todos los niveles.

� Uso racional del medicamento

� Eliminación del registro de medicamentos inútiles o injustificadamente caros.

� Gratuidad a personas sin recursos

� Distribución y dispensación de los medicamentos en los centros públicos, tanto en los
centros de salud como en hospitales (Farmacia pública).

� Propuesta de largo alcance: Fabricación por parte de la administración pública de
medicamentos esenciales (farmacéutica pública)

• Regular la objeción de conciencia en el SAS, garantizando el cumplimiento de la legislación
vigente.

• Financiación adicional de la sanidad para garantizar la sostenibilidad del sistema

• Universalidad de la sanidad como prestación no contributiva y derecho subjetivo ciudadano

UN SISTEMA PÚBLICO DE PROTECCIÓN SOCIAL

LUCHA CONTRA LA POBREZA Y LA EXCLUSIÓN SOCIAL
Los impactos más negativos y dramáticos de la crisis y de las políticas drásticas de recorte se
ponen de manifiesto en la brutal destrucción de empleo que esta viviendo nuestro país, y que
nos ha llevado a que actualmente haya en España 5,3 millones de personas en desempleo, 1,2
millones en Andalucía, lo que representa una tasa de paro del 22,85% y del 31,23%
respectivamente. El drama de querer trabajar y no poder hacerlo lo están sufriendo con mayor
intensidad las personas jóvenes, cuya tasa de paro supera de manera alarmante el 55%. A todo
esto hay que sumar que conforme se alarga la crisis se eleva el número de personas que quedan
sometidas al desempleo de larga duración, situándose al borde de la exclusión social. Exclusión
que se hace patente en el crecimiento del número de hogares con todos sus miembros en paro,
situación por la que en estos momentos pasan 1.575.000 hogares en España, de ellos, 401.000
en Andalucía. En más de un tercio de ellos ya no entra ningún ingreso, ni del trabajo ni de las
prestaciones sociales.

Por ello es urgente un gran Pacto por el Empleo y Contra la Pobreza, entre todas las fuerzas
progresistas.

Este pacto social significa articular desde abajo un tejido social de defensa contra la pobreza y el
desempleo, con los sindicatos, las asociaciones de parados, Cáritas, Cruz Roja,…con el fin de
cubrir las necesidades mínimas de todas las familias andaluzas, y con la partición económica y
administrativa de la Junta de Andalucía y de las Corporaciones Locales. El objetivo principal es
que todas las familias andaluzas, ante el drama de la crisis, tengan cubierto los niveles mínimos
de subsistencia, entre ellos la vivienda, y además contribuir a la búsqueda de empleo, creación
de nichos de empleo y formación profesional

INSTRUMENTOS PARA LA COHESIÓN SOCIAL: RENTA BÁSICA Y OTRAS
PRESTACIONES SOCIALES
La virulencia de la actual crisis, en una Andalucía que supera el 1.200.000 desempleados, está
poniendo a prueba la resistencia incluso de los dispositivos de protección al desempleo. Esta
situación cruel e injusta nos conduce de manera imperiosa y urgente a contar con sistemas de
rentas mínimas de amplia cobertura y de relevante dotación presupuestaria. Para ello,
proponemos:

59

• Exigir el compromiso del Gobierno del Estado para que garantice la cobertura económica a
todas las personas desempleadas mientras no encuentren empleo, ya que en Andalucía más
de medio millón de las personas que sufren el paro, carecen de protección económica
alguna. Extensión y ampliación autonómica de los 420 euros de ayuda a los
desempleados/as con mayores necesidades sociales. Asimismo es preciso que este
compromiso incluya el mantenimiento del sistema de protección especial por desempleo
para los trabajadores y trabajadoras eventuales agrarios.

• Conocedores de las dificultades de inclusión laboral y con la finalidad de garantizar la
cobertura de necesidades básicas, se propone la concesión del salario social a quien no
tenga otros ingresos, mediante programas específicos que faciliten la integración social de
estas personas como medida compensatoria de redistribución de renta para posibilitar la
subsistencia de las personas paradas en edad de trabajar que por no haber cotizado a la
Seguridad Social o haber agotado la prestación por desocupación no reciban ésta y no hayan
conseguido ninguna ocupación en el mercado de trabajo. Como contraprestación deberían
realizar labores socialmente útiles, bien con la realización directa de servicios sociales
comunitarios, bien formándose para adquirir habilidades socialmente útiles.

• En la Legislatura, cumplir con el mandato estatutario (artículo 23.1) y establecer por Ley
una Renta Básica de Ciudadanía, como derecho subjetivo que garantice unas condiciones de
vida digna a toda la ciudadanía andaluza.

En IULV-CA somos conscientes de que ninguna de las políticas, planes, medidas y propuestas,
anteriormente señalas, serán posible sin el compromiso con los profesionales públicos, por ello
realizaremos cuantos esfuerzos sean necesarios para la regulación de sus funciones
profesionales en diálogo y acuerdo con los colegios profesionales y sindicatos e impulsaremos la
formación y la dignificación de su función profesional.

En este mismo plano y considerando situaciones extremas como es la vivienda, desde IULV-CA
se propone la toma de medidas urgentes para proteger a familias sobre todo con menores en la
calle, en situación de quiebra económica y con gran riesgo de exclusión social.

SISTEMA PÚBLICO DE SERVICIOS SOCIALES
Garantizar un Sistema Público Andaluz de Servicios Sociales como referente fundamental para el
desarrollo de la protección e inclusión social de las andaluzas y los andaluces, a través de una
Nueva Ley actualizada que contemple los derechos subjetivos de la ciudadanía. Con una
financiación suficiente y adecuada como garantía para el cumplimiento de los derechos
descritos. Potenciando la red andaluza de centros y los vínculos con los otros sistemas públicos
(Seguridad Social, Educación y Salud).

El Estatuto de Autonomía de Andalucía, en el Título I de Derechos Sociales, Deberes y Políticas
Públicas, contempla además, los principios rectores de las políticas públicas, así como, las
garantías. Si se hubiera dado cumplimiento a todos y cada uno de los derechos-deberes descritos
en el texto, con el correspondiente desarrollo normativo, se podrían haber evitado muchas de las
situaciones de desigualdad y exclusión que en estos momentos encontramos en la sociedad
andaluza.

El Sistema Andaluz de Servicios Sociales (Comunitarios y Especializados) precisa de una nueva
Ley, adaptada a los tiempos y la sociedad. La existente ha quedado totalmente obsoleta.
Analizando la heterogeneidad territorial andaluza como base para la configuración del Sistema,
la precariedad de la red de centros debido a una financiación insuficiente y la puesta en marcha
de procesos de privatización y delegación de competencias que deben ser responsabilidad
pública, todo esto está contribuyendo a la gran fractura social que tenemos en nuestra
Comunidad

Los servicios sociales deben perseguir la transformación social a través de la inclusión, la
garantía de derechos de ciudadanía y la convivencia.

60

Las personas jóvenes, el colectivo de inmigrantes, nuestros mayores, las personas en situación
de dependencia y aquellas con discapacidad y enfermedad mental, son colectivos especialmente
vulnerables, que requieren una especial atención y están siendo doblemente castigados por las
políticas neoliberales, por su condición de ciudadanos y por las desiguales condiciones de las
que parten.

Las actuaciones de la Junta de Andalucía en materia de Servicios sociales han dado como
resultado para nuestra Comunidad las siguientes carencias e insuficiencias:

• Graves problemas en cuanto a financiación, ya que no está adecuadamente garantizada.

• Marco legal desfasado, que no responde a la realidad social actual en Andalucía.

• Falta de mecanismos de coordinación entre los servicios sociales comunitarios y otras
estructuras, especialmente sanidad, educación y justicia

• Baja dotación de las estructuras comarcalizadas y mancomunadas tanto en servicios sociales
comunitarios como servicios sociales especializados.

• Procesos de externalización y privatización de servicios.

• Lentitud en la aplicación de la Ley de Dependencia con excesiva burocratización de los
procesos.

• Políticas centradas en el asistencialismo y con escasa participación de la ciudadanía.

• Falta de participación de los profesionales en el diseño y evaluación de las políticas.

Frente a esta situación debemos garantizar que los servicios sociales públicos sean la referencia
para el desarrollo de la protección social, que no debe verse interferido por una privatización de
servicios, destructiva para la cobertura universal de las necesidades sociales. Para ello IULV CA
desarrollará las estrategias y planes necesarios para la correcta:

• Articulación de mecanismos jurídicos y administrativos que mejoren la coordinación entre
administraciones y supriman duplicidades

• Reversión del proceso de privatización y externalización que los Servicios Sociales están
padeciendo.

• Garantía de servicios sociales públicos, universales y descentralizados, de responsabilidad
pública a través de la promulgación de una nueva ley.

• Elaboración de carta de derechos subjetivos de ciudadanía garantizados jurídicamente.

• Desarrollo normativo de lo establecido en el Estatuto de Autonomía

• Configuración del Mapa de Servicios Sociales Comunitarios, estableciendo ratios de
habitantes por UTS, ZTS

• Regulación de un nuevo marco competencial y organizativo de los Centros de Servicios
Sociales Comunitarios

• Renovación de unos servicios sociales que pasen del modelo asistencialista al
fortalecimiento comunitario y al empoderamiento de la comunidad.

Para transformar los servicios sociales actualmente existentes, y evitar que sean un mecanismo
funcional al sistema capitalista, que favorece la existencia de un ejército de reserva de excluidos
sociales, reivindicamos unos servicios sociales participativos y bien gestionados desde lo público
sobre la base de:

• Aumento del gasto social hasta equipararlo con la media europea, es decir, el 7% PIB.

61

• Nueva Ley Andaluza de Servicios Sociales que ayude a consolidar el Estado del Bienestar,
contando con los recursos y medios adecuados, una mejor coordinación con los gobiernos
locales y desarrollando un modelo de intervención integral comunitaria que comprenda no
sólo a la ciudadanía andaluza sino a todos aquellos residentes en el territorio con
independencia de la situación administrativa en la que se encuentren.

• Carta de derechos sociales que garantice su instrumentación jurídica para que sean derechos
subjetivos, exigibles por la ciudadanía.

• Los servicios sociales deben luchar contra la pobreza y la desigualdad desde una perspectiva
preventiva creando redes entre administraciones y colectivos y potenciando mecanismos de
coordinación entre administraciones.

Desde IULV CA estamos dispuestos a transformar los servicios sociales actualmente existentes,
para que no sean un mecanismo funcional, asistencialista y controlador de la pobreza, reflejo de
modelos anclados en pasadas beneficencias a través de las siguientes propuestas:

• Modernización y simplificación de los procesos administrativos del Sistema.

• Inclusión del Sistema Andaluz de promoción de la Autonomía personal y atención a las
personas en situación de dependencia dentro del Sistema Público andaluz de Servicios
Sociales.

• Elaboración de nuevo Plan Andaluz para la Inclusión Social.

• Apoyo a la autonomía de las personas con diversidad funcional como apuesta radical por la
autonomía personal. Especial atención a las personas con discapacidad y enfermedad
mental, creando planes específicos para atender sus necesidades.

• Promulgación de normativa de actuación en materia de personas mayores y personas con
discapacidad en situación de riesgo social.

• Reordenación y mejora de los procesos de atención a menores en riesgo, garantizando su
atención inmediata en situaciones de emergencia.

• Impulso desde los servicios sociales a la mejora de las políticas en materia de vivienda,
como elemento vital en la inclusión de las personas andaluzas.

• Elaboración de un plan transversal de empleo para colectivos en situación de riesgo social,
con la colaboración de los servicios sociales.

• Creación de Entidad Pública Andaluza de Servicios Sociales como organismo garante de la
formación permanente, de homogeneidad en la práctica profesional, la promoción y
canalización de la investigación, las buenas prácticas y la interdisciplinariedad en el marco
de los Servicios Sociales Comunitarios y Especializados.

• Ampliación de la red Andaluza de Residencias públicas, viviendas tuteladas y Centros de Día
para mayores y revisión de la aportación de los ciudadanos.

• Refuerzo de los servicios de atención a las personas en situación de dependencia y a niñas y
niños para erradicar el modelo patriarcal de cuidados, centrados en la mujer y apuesta por
los servicios de apoyo para conciliar la vida laboral y familiar.

ATENCIÓN A LAS PERSONAS EN SITUACIÓN DE DEPENDENCIA
La promulgación de la Ley 39/2006, de 14 de diciembre, de Promoción de la Autonomía
Personal y Atención a las personas en situación de dependencia ha supuesto un importantísimo
avance para las personas que necesitan ayuda para su desenvolvimiento. El proceso de creación
de dicha ley contó en todo momento con el apoyo de IU porque considerábamos que se trataba

62

de una ley fundamental para la ciudadanía, especialmente para las personas mayores y las
personas con discapacidad.
Desgraciadamente, una vez más, las políticas neoliberales se han cebado con los colectivos con
mayor vulnerabilidad. Los recortes han supuesto un frenazo para un sistema, el SAAD (sistema
de atención a la dependencia) que acababa de nacer y que, además de mejorar la atención a
estos colectivos y sus familias ha conseguido crear un importantísimo yacimiento de empleo.

Por ello, desde IU LV-CA actuaremos para que se cumpla íntegramente lo establecido en dicha
ley y revisaremos algunos de los puntos negros del sistema, con tal fin proponemos:

• La integración del sistema andaluz de atención a la dependencia en el sistema andaluz
de servicios sociales a través de disposiciones normativas.

• El cumplimiento del calendario de la Ley de Dependencia en relación con la atención a
las personas con grado I nivel 2, que tendrían que estar recibiendo atención desde el 1
de enero de este año y han quedado sin atender por culpa de la moratoria establecida
por el gobierno del Partido Popular

• La revisión de la aportación de las personas que acuden a Unidades de Estancia Diurna
y Centros Ocupacionales.

• La ampliación de la red residencial para personas en situación de dependencia,
claramente insuficiente en relación con las demandas.

• La mejora de los procedimientos administrativos para que la tramitación sea mucho más
ágil.

• Mejoras en el seguimiento de los recursos prescritos en pro de un mayor y mejor ajuste
en la atención a la persona dependiente.

• El establecimiento de procedimientos de urgencia y emergencia, en los casos que así se
determinen.

• La puesta en marcha de los servicios de promoción de la autonomía.
• La mejora de las condiciones laborales de los profesionales que trabajan en la atención,

especialmente de las auxiliares del servicio de ayuda a domicilio y centros varios, para
ello es fundamental la aplicación de los servicios desde lo público, por lo que es
necesario revertir los procesos privatizadores.

• La mejora de los servicios dirigidos a personas con enfermedad mental.
• El establecimiento de un protocolo de coordinación a nivel andaluz con el Servicio

Andaluz de Salud.
• Buscar la solución más adecuada e inmediata con los estamentos judiciales para

situaciones de incapacitación y tutela.

 Desde IU pondremos en marcha dispositivos de evaluación permanente que mejoren la calidad
del sistema andaluz, contando con los ciudadanos, los profesionales implicados, así como
aquellas Asociaciones o grupos organizados vinculados con los colectivos dependientes.

TERCER SECTOR Y VOLUNTARIADO
• Aumentar el grado de reconocimiento del TSAS (Tercer Sector de Acción Social) y asegurar

su participación activa y significativa en la Gobernanza sociopolítica, bajo la premisa de que
el TSAS es un actor fundamental e irremplazable para la sociedad en la concepción,
seguimiento y diseño de las políticas públicas.

• Promocionar la acción voluntaria organizada entre la ciudadanía y garantizar la atención
social de los colectivos a través de las personas voluntarias y el personal contratado de las
organizaciones del TSAS, tanto en Andalucía como en los países en desarrollo a través de la
cooperación, estableciendo un sistema de financiación transparente, justo, suficiente y
coherente que dé lugar a un marco de intervención de calidad, generador de igualdad de
oportunidades.

63

PROPUESTAS PARA QUE LA VIVIENDA SEA UN
DERECHO
Una de las luchas concretas en las que se expresa las contradicciones del capitalismo actual es
la que reivindica el derecho efectivo a la vivienda. Una lucha, que en los últimos meses, se ha
puesto de manifiesto a través de la desobediencia civil y de colectivos ciudadanos
organizados con el objetivo de frenar la ejecución de desahucios.

La realidad andaluza muestra los siguientes parámetros:

• Incremento del 59,3% de los desahucios en el año 2011

• En Andalucía existen 621.128 viviendas vacías

• El endeudamiento privado tiene distintos tratamientos políticos

En este contexto se hace necesario poner de manifiesto que:

• Los espacios de encuentro, debate y movilización que identifiquen los desmanes del
capitalismo y los combata

• El derecho a la vivienda recogido en el articulo 25 del Estatuto de Autonomía para
Andalucía

• Los mecanismos de la democracia en defensa del derecho a la vivienda.

Por ello desde IULV-CA nos comprometemos a poner en practica, no sólo, una declaración de
intenciones, si no la disposición a plantear medidas concretas para:

• Defensa y apoyo a las familias acosadas por el poder financiero.

• Parque público de viviendas en alquiler acorde con los ingresos del demandante.

• Banca Pública, Social y Ética al servicio del derecho a la vivienda

Ello significa que trabajaremos en la línea de conseguir para la ciudadanía los siguientes
objetivos programáticos:

• Participación ciudadana en las decisiones cruciales para la sociedad como puede ser la
política de vivienda

• Frente a la especulación situar la política de vivienda al servicio de las personas

• Dación en pago de la vivienda para saldar el préstamo hipotecario

• Protección de las personas y familias en situación de quiebra económica.

• Incorporar las viviendas vacías al parque de viviendas ocupadas mediante impuestos y
sanciones.

• Construcción pública de viviendas en régimen de alquiler y/o propiedad

• Apoyo institucional a la construcción en régimen de cooperativa

• Plan de Seguridad Pública que establezca directrices y políticas a desarrollar a partir de la
previsión de riesgos, las actuaciones y los medios en materia de seguridad ciudadana,
emergencias y seguridad vial.

64

ADMINISTRACIÓN DE JUSTICIA CON ACCESO GRATUITO,
ÁGIL Y DE CALIDAD
Corresponde a la Junta de Andalucía garantizar la calidad de los servicios de la administración
de justicia, la atención a las víctimas y el acceso a la justicia gratuita.

Existe un distanciamiento progresivo de la Justicia respecto a la ciudadanía que se concreta en
la opacidad y las dificultades que tienen los ciudadanos y ciudadanas para disponer de
información y poder acceder a ella de forma directa, sin tener que contratar a un procurador o un
abogado. Un problema añadido es la demora en los procedimientos, por lo que se hace
imprescindible desarrollar mejoras en materia de competencias, en demarcaciones judiciales,
en la ejecución de la legislación Estatal (Artículo 80 de la norma estatutaria) y, a la vez,
desarrollar acciones encaminadas a:

• Establecer por Ley una Carta de Derechos de la Ciudadanía que vaya más allá de la mera
declaración de intenciones, dotándola de derechos con eficacia jurídica y permitiendo al
ciudadano o ciudadana exigir la oportuna responsabilidad, en caso de infracción de tales
derechos.

• Extender la gratuidad en el acceso a la administración de justicia y ningún caso
circunstancias sociales o económicas pueden impedir el ejercicio de derechos básicos, y
desde luego lo es el acceso a la justicia en un Estado de Derecho, para lo que habrá de
contar con suficiente consignación presupuestaria.

• Constitución del Consejo de Justicia de Andalucía y el desarrollo normativo preciso, de forma
que se garantice el gobierno democrático del poder judicial en nuestra Comunidad
Autónoma.

• Adaptar la demarcación judicial a las necesidades reales de nuestra Comunidad, lo que
conlleva la dotación y cobertura de las suficientes plazas judiciales.

• Dotar asignaciones presupuestarias suficientes para no dilatar en el tiempo las actuaciones
judiciales

Proponemos democratizar la Justicia y transformar su Administración en un servicio público
transparente, ágil y de calidad, cercano al ciudadano. Tenemos que alertar sobre los planes de
privatización y liquidación del derecho constitucional a la “justicia gratuita” que se suministra a
través del Turno de Oficio.

El desarrollo de los mecanismos para el disfrute de la justicia gratuita y simplificación de los
trámites para su concesión, con la finalidad de que no se prive del derecho fundamental a la
tutela judicial a ningún ciudadano y para ello desarrollaremos las siguientes propuestas:

• Garantizar la atención a las victimas de todo tipo de delitos, trascendiendo la meramente
jurídica, para lo que han de establecerse en las propias sedes de los juzgados y tribunales
unidades específicas de equipos multidisciplinares.

• Garantizar la mas amplia participación ciudadana en la justicia,, lo que va más allá de la
institución del jurado (artículo 154 del Estatuto de Autonomía), por lo que ha de constituirse
un Consejo de Justicia integrado por profesionales de ese ámbito, no es descabellada la
constitución de otros consejos, con las facultades que la ley permita, integrados por los
usuarios de esta Administración.

• Desarrollar la justicia de paz y proximidad, lo que conlleva una posición firme de exigencia
de las oportunas reformas legales que hagan efectiva esta figura.

• Establecer procedimientos de mediación y conciliación en la resolución de conflictos en las
materias de su competencia (artículo 150.2 del Estatuto), salvando las prescripciones

65

legales que impiden a la Administración transigir sobre sus derechos, como posible vía de
solución de los conflicto mantenidos por la ciudadanía con las Administraciones andaluzas.

• Agilizar las actuaciones judiciales, especialmente, en estos momentos de tanto impacto
sobre el empleo, en los Juzgados de lo Social.

PROPUESTAS PARA UNA POLÍTICA DE SEGURIDAD
PÚBLICA
Abordar un modelo de seguridad ciudadana desde la izquierda conlleva, por definición, su
carácter integral, es decir, la búsqueda de un equilibrio entre el derecho a la seguridad colectiva
y el derecho a la libertad de todos y todas los ciudadanos y ciudadanas, la actuación sobre las
causas sociales que generan la delincuencia y la inseguridad ciudadana y no sólo sobre las
consecuencias. No pueden existir políticas de seguridad eficaces si no se erradica la pobreza, el
paro, la xenofobia y la exclusión social, mediante políticas integrales de empleo y protección
social.

En los últimos años, nuevos fenómenos y realidades sociales emergen en una sociedad cada vez
más compleja fruto de su propio desarrollo y que viene determinado por:

• El incremento de detenidos en las prisiones no reduce el numero de delitos

• Los principios neoliberales y su modelo económico dificultan las inclusión social

• La evolución contradictoria de la sociedad dificultan acciones reactivas y preventivas

La creciente desigualdad de rentas propicia espacios para el desarrollo de la delincuencia a
escala global y local, y la aparición de nuevas conductas delictivas, unas vinculadas a la
criminalidad económica y financiera (blanqueo de dinero, tráfico de drogas y armas, redes de
corrupción...) y otros a la irrupción de algunas mafias y bandas criminales y de delincuencia
internacionales, con nuevas tipologías en sus métodos de actuación y mucho más violentas. Hay,
sin embargo, otros comportamientos delictivos, de carácter creciente, que forman parte de la
evolución contradictoria de la sociedad y que precisan acciones reactivas y preventivas
sustentadas en:

• Las políticas transversales de inclusión social y de prevención para unos servicios públicos
de calidad y reducción de los factores de riesgo

• La política de vivienda social y la acción integral en los barrios de riesgo

• La estrategia preventiva que aborde la educación y la formación

Estas acciones deben ser complementarias a las imprescindibles acciones policiales y a la
justicia penal. La acción policial y penal no es incompatible con acciones preventivas.

La experiencia europea nos dice que el incremento de detenidos en las prisiones no ha hecho
reducir el número de hechos delictivos, por eso son precisas políticas públicas transversales de
inclusión social y de prevención, unos servicios públicos de calidad y la reducción de los factores
de riesgo. Trabajar, sin embargo, la inseguridad ciudadana solo desde la prevención de los
factores de riesgo sería no solamente insuficiente sino también un error. Por ello, son
imprescindibles unos cuerpos policiales próximos al territorio y a la ciudadanía y con la
formación básica y especializada por hacer frente con profesionalidad y eficiencia de las
diferentes expresiones delictivas que se producen.

• Avanzar hacia una ratio de 4,5 policías por cada 1.000 habitantes

• Elaboración y aplicación de un plan de carrera profesional que recoja todos los grados del
escalafón de la policía, con homologación de las correspondientes titulaciones académicas

66

• Diseñar el modelo de seguridad ciudadana integral e integrado, que incorpore la vertiente de
la Protección Civil como una materia prioritaria y se coordine con los diferentes grupos
operativos: Guardia Civil, bomberos, sanitarios (emergencias), policías locales y Protección
Civil. En este sentido, el objetivo es que los servicios de emergencia y de seguridad lleguen
en 15 minutos ante cualquier persona que esté en situación de riesgo.

• Trabajar para la puesta en marcha del Cuerpo de Policía Autonómica.

IULV-CA apuesta por un modelo basado en la efectividad policial por encima de las
especificidades corporativas, un modelo policial integrado más eficaz que contribuya a sumar
esfuerzos, que favorezca la coordinación y cooperación policial y que responda a la demanda de
la ciudadanía de la seguridad como un servicio público de calidad.

Y desde esa perspectiva proponemos las siguientes acciones:

• La regulación de la figura del vigilante de las discotecas y de las salas de fiesta y la
comprobación de la titulación específica exigible al personal que trabaja en el sector de la
Seguridad

• Impulsar la creación, la formación y la organización de voluntariado civil para llevar a cabo
tareas de apoyo a los grupos actuantes y operativos en la prevención y la actuación ante las
situaciones de riesgo y/o de emergencia.

• Establecer o mejorar los órganos de coordinación del Gobierno autonómico con los
Ayuntamientos y el Gobierno Central.

• Plan de Seguridad Pública que establezca directrices y políticas a desarrollar a partir de la
previsión de riesgos, las actuaciones y los medios en materia de seguridad ciudadana,
emergencias y seguridad vial. Elaboración y aplicación de un plan de carrera profesional que
recoja todos los grados del escalafón de la policía, con homologación de las correspondientes
titulaciones académicas.

• Reforzar la capacidad inspectora y sancionadora que vele por el cumplimiento de la
normativa y promueva la investigación de los accidentes y de los sucesos que se produzcan.

• Dar el apoyo conveniente a los municipios, para cumplir el precepto de prestar asistencia y
auxilio en materia de protección civil, especialmente en los municipios de menos de 20.000
habitantes y en los que cuentan con riesgos especiales

PROPUESTAS PARA LA PROMOCIÓN DEL DEPORTE
Conceptualizar la practica deportiva desde la óptica del acceso universal de todos los ciudadanos
y ciudadanas como una de las herramientas más potentes para la integración social y la
superación de desigualdades. El desarrollo de políticas deportivas tendentes a la cohesión social
se subscribe a la apuesta global de IULV-CA por alcanzar una sociedad en la que los servicios
públicos primen en el desarrollo cotidiano de la ciudadanía.

La practica de la actividad física deportiva deber ser considerada un elemento esencial en la
elaboración de políticas públicas frente a lo que se ha venido realizando desde las distintas
administraciones y que ponen de manifiesto las siguientes insuficiencias:

• La practica deportiva ligada a la dimensión de espectáculo mediático

• Falta de coordinación en la utilización y gestión de los distintos equipamiento e
infraestructuras.

• Desigualdades (municipios pequeños, ciudades) en equipamientos, infraestructuras y
programas.

67

De ahí que debamos desposeer de la práctica deportiva toda dimensión de espectáculo
mediático ligándola al desarrollo y mejora de la calidad de vida de nuestras ciudades y comarcas,
como herramienta de integración social y de superación de desigualdades. Ello conlleva las
siguientes tareas a desarrollar:

• Coordinar la diversidad de instrumentos de gestión generados al amparo de la regulación
local y autonómica para la gestión de los distintos programas deportivos.

• Acercar a los municipios y comarcas de la Comunidad Autónoma a las ratios europeas de
equipamientos por habitante. Actualmente existe un enorme diferencial de equipamientos
entre las provincias andaluzas al tiempo que los planes directores de equipamientos e
infraestructuras impulsados por la Conserjería de Comercio y Deporte son a todas luces
insuficientes, dado que concentran la inversión en aquellas localidades que tengan la
suficiencia financiera para atender porcentaje fijado en el sufragio de los equipamientos
deportivos

Las siguientes propuestas programáticas sientan sus bases en el reconocimiento, por parte de
IULV-CA, del deporte como bien social. No entendemos el deporte como un bien económico que
vaya a dar impulso a la economía local, sino que consideramos al deporte como un recurso
generador de salud y bienestar individual, y al mismo tiempo, como elemento de
socialización, capaz de potenciar la integración desde distintos ámbitos y realidades. Y
consecuencia proponemos:

• Apuesta por el desarrollo de equipamientos deportivos que tengan como objeto la atención a
necesidades terapéuticas y no estrictamente deportivas y que permitan desarrollar programas
específicos vinculados a la mejora de la salud de los ciudadanos

• Reutilización de los espacios escolares y de educación superior para la practica deportiva de
base ligados a los programas de iniciación y promoción deportiva. Adecuación de los
espacios deportivos singulares de nuestra comunidad autónoma dentro de los patronatos e
institutos municipales de deportes permitiendo una relación fluida en la utilización de los
equipamientos de titularidad autonómica con los municipios que los acogen.

• Apostar por el desarrollo de instalaciones energéticamente sostenibles y autosuficientes,
garantizando la implantación de energías renovables para el calentamiento de agua caliente
sanitaria y para atender las actividades deportivas de los distintos centros de la ciudad.

• Extender los programas deportivos de apoyo a las entidades deportivas de elite de la
Comunidad Autónoma a aquellos equipos que participan en su máxima categoría en el
ámbito autonómico y no, tan solo, en la máxima o submáxima categoría nacional

• Creación de los programas de tecnificación deportiva que permitan dar continuidad en la
formación deportiva a los alumnos en formación procedentes de las escuelas deportivas
municipales.

• Creación de programas de implementación deportiva de aquellas comarcas y municipios que
cuentan con una menor ratio de equipamientos deportivos más allá de las órdenes de
subvenciones de la Conserjería de Comercio Turismo y Deporte. Tendrá que existir en todas
las localidades de menos de 5000 habitantes, al menos, un centro polivalente cubierto que
permita la practica de las distintas modalidades deportivas tanto individuales como
colectivas.

• Promoción de los programas andaluces de integración a través del deporte haciendo de las
iniciativas que contemplen la practica deportiva como instrumento al servicio de la
integración con colectivos en riesgos de excusión; así como habilitar uno de los centros de
la acción de las delegaciones provinciales de la conserjería competente

• Apuesta decidida de la Comunidad Autónoma para la creación de programas de apertura de
los centros deportivos que permitan utilizar las pistas de los centros escolares y que estas se

68

incorporen a los espacios en uso para el deporte base. Ampliación del programa de puertas
abiertas de la comunidad autónoma

• Apuesta decidida por los servicios deportivos públicos asentando la gestión de los medios
deportivos de la comunidad autónoma a través de entes públicos.

• Concreción de iniciativas de cogestión de equipamientos deportivos públicos con las
federaciones deportivas andaluzas, adquiriendo un papel protagonista en la gestión de
equipamientos junto a la Administración Autonómica.

• Vincular a las empresas de capital andaluz o aquellas que promuevan la obra publica
deportiva para nuestra comunidad al patrocino de nuestras entidades deportivas, en especial
aquellas que cuentan con una menor capacidad de generar ingresos propios.

• Transferencia de mayor capacidad de financiación a las Administraciones Locales
entendiendo a estas como el espacio de la administración más idónea para atender las
demandas de los ciudadanos y ciudadanas.

• Impulso, junto a los ayuntamientos, de redes de carriles bici como medio de transporte
limpio y saludable

• Creación de centros de atención especifica a los deportes minoritarios que permitan a través
de la dotación de los equipamientos necesarios residenciar en territorio andaluz al menos un
centro de tecnificación deportiva por cada modalidad deportiva en coordinador con el
Consejo Superior de Deportes.

• Dotación de los equipamientos deportivos necesarios que permitan desarrollar el plan
docente de las facultades de la actividad física y del deporte de las universidades publicas
andaluzas en el seno de los campus universitarios.

• Reutilización de los espacios escolares y de educación superior para la practica deportiva de
base ligado a los programas iniciación y promoción deportivas.

• Adecuación de los espacios deportivos singulares de nuestra comunidad autónoma dentro de
los patronatos e institutos municipales de deporte permitiendo una relación fluida de los
equipamientos de titularidad autonómica con los municipios que los acogen.

• Adecuación de infraestructuras que más allá del ámbito de la movilidad permitan la
promoción del ciclismo urbano haciendo de la practica ciclista un medio de mantenimiento
de un estado físico saludable.

• Aprovechamiento de todos aquellos espacios públicos que sean posibles para la practica
físico deportiva no reglada.

• Desarrollo de programas de senderismo y multiaventura que permitan la difusión de las
modalidades deportivas que se vinculen con los parajes naturales andaluces.

• Promoción de aprovechamientos de los escenarios naturales para las competiciones
deportivas haciendo de los estuarios y ríos navegables de nuestra comunidad escenarios
permanentes de competiciones deportivas conceptuando estos, en su dimensión mayoritaria
como escenarios deportivos y no de recreo.

• Búsqueda de la cooperación con las entidades deportivas a través del apoyo económico para
sufragar los gastos de mutualidad y pago de obligaciones federativas a la que se ven
obligados para poder competir en los diferentes escalafones andaluces.

• Apuesta por la cobertura universal a través de seguros del deportista y reconocimientos
facultativos de todos los participantes en los programas deportivos locales o comarcales
creando la cartilla medica de nuestros deportistas.

69

MEDIO AMBIENTE Y ORDENACIÓN DEL
TERRITORIO

PROPUESTAS PRIORITARIAS PARA LA GESTIÓN
SOSTENIBLE DE LOS RECURSOS NATURALES
El objetivo de IULV-CA es cambiar la tendencia de creciente consumo y esquilmación de
recursos naturales, de incremento de emisiones y aumento de trabajo precario. Es necesario
alcanzar un desarrollo social y ecológicamente sostenible dentro de un modelo económico
concebido para atender las necesidades básicas de las personas. Para ello es fundamental
garantizar la propiedad y la gestión pública de los recursos naturales estratégicos, AGUA,
ENERGÍA, AIRE Y SUELO, para ponerlos al servicio del conjunto de la sociedad.

Más austeridad y suficiencia en un mundo finito y con recursos limitados es fundamental.
Necesitamos decrecer en el consumo de recursos naturales (materias primas y energías) y en
la emisión de residuos y gases de efecto invernadero, para poder crecer en torno a la creación
y refuerzo de los servicios públicos, el empleo verde y el desarrollo humano. Por ello hay que
hablar de otra contabilidad de la actividad productiva, introduciendo la huella ecológica, el
índice de desarrollo humano y otros que permitan superar la visión economicista de otros
indicadores.”

Diseñar un nuevo modelo de desarrollo basado en la gestión sostenible de nuestros recursos
naturales, que luche contra el cambio climático y la dependencia energética exterior;
fomentando las energías renovables. Un nuevo modelo productivo basado en la planificación
democrática de los recursos endógenos de nuestra economía que sean generadores de
empleo y riqueza diseñar una región que respete su patrimonio natural, defienda una nueva
cultura del agua y de la energía y sea responsable en su gestión de residuos y
contaminaciones de distinta procedencia es nuestro objetivo

Objetivos que resaltando los déficits de las políticas llevadas a cabo por el gobierno de la Junta
de Andalucía se concretan en:

• Pésima gestión del ciclo integral del agua y de los residuos sólidos urbanos

• Nula participación en la gestión de los recursos naturales (agua, energía, bosques…)

• Modelo de crecimiento insostenible

Y analizando, brevemente, cada uno de los recursos naturales enumeraremos las propuestas de
IULV-CA y nuestro compromiso a desarrollar políticas encaminadas a:

• Poner en valor el importante Patrimonio natural

70

• Modelo de desarrollo productivo basado en los recursos endógenos

• Apuesta por los yacimientos de empleo verdes

Para ello apostamos por:

• Nueva Cultura del Agua, de la Energía y del Territorio

• Gestión pública y participativa de los recursos naturales

• Protección del patrimonio natural y modelo productivo alternativo

• La gestión pública de los residuos

• Impulso de los tributos medioambientales

• Rechazo a los transgénicos

• Nueva Ley de protección animal

• Calidad del aire, contaminación atmosférica y lumínica

• Participación y educación ambiental

LA POLÍTICA ENERGÉTICA

La política energética de Andalucía es posiblemente el principal problema estructural con el que
se encuentra nuestra tierra y el principal foco de incertidumbre sobre nuestra economía y sobre
el modelo social y ambiental del futuro. La tasa de dependencia energética en este momento se
aproxima al 83% de los consumos, centrada mayoritariamente en la importación de
combustibles fósiles cuyos precios se encuentran en escalada permanente como consecuencia
del incremento de los consumos y el estancamiento de la producción.

Respecto de la componente ambiental del problema, prácticamente nadie cuestiona hoy las
desastrosas consecuencias que el cambio climático global tendrá sobre la salud, los sistemas
naturales, los sectores socioeconómicos, el bienestar social y la economía global, especialmente
sobre Andalucía, y cuya repercusión global se estima entre el 5% y el 20% del PIB mundial
anual. Las cada vez más catastróficas previsiones sobre los efectos devastadores que se avecinan
como consecuencia del calentamiento global y el brutal incremento de emisiones de gases con
efecto invernadero en nuestra Comunidad Autónoma en los últimos años, hacen hoy más urgente
que nunca un giro radical en la política energética andaluza.

Los diferentes planes y programas puestos en funcionamiento han demostrado sobradamente
su incapacidad para afrontar la situación. La aprobación del Plan Andaluz de Sostenibilidad
Energética 2007-2013 introduce los objetivos de reducción de CO2 a través de la sustitución
progresiva de fuentes de energía por energías renovables y del aumento de la eficiencia
energética. Sin embargo, no se puede afrontar la crisis climática global sin afrontar la crisis del
modelo capitalista, responsable de la situación. Las nuevas fuentes de energía no pueden ser
una vez más objeto de negocio privado a través de la privatización y el monopolio de los
conversores energéticos. La sustitución progresiva de fuentes de energía no renovables por
energías renovables debe ir acompañada de un cambio en el modelo de gestión energética. El
nuevo sistema energético deberá ser de gestión pública y centralizada, a nivel de las redes y muy
descentralizado a nivel de la utilización de las fuentes, del consumo y del mantenimiento. Ese es
el horizonte en el que IULV-CA inserta sus propuestas programáticas.

Mención especial merece el aprovechamiento de biomasa, que está siendo objeto de políticas
una vez más productivitas en las que la introducción de monocultivos prima sobre el
aprovechamiento de residuos forestales y agrícolas.

71

El aprovechamiento de este potencial debe ser un elemento básico de desarrollo endógeno y de
transferencia de rentas desde los centros urbanos, grandes consumidores energéticos, hacia los
núcleos rurales. Sin embargo, la experiencia actual muestra que esta capacidad de reequilibrio
territorial de la economía que poseen las ER no se manifiesta debido, esencialmente, a la cada
vez mayor concentración empresarial del sector con el consiguiente aumento de su capacidad de
negociación (en Andalucía cuatro grandes grupos concentran casi el 50% de la potencia
instalada eólica), y el actual marco legislativo, que deja en un segundo plano a las
administraciones locales respecto de los beneficios de esta actividad y que determina finalmente
una escasa repercusión en términos de empleo y renta en las zonas productoras. Es por ello que
proponemos un Plan energético andaluz en base a:

• Plan Energético Andaluz (previa realización de una ecoauditoría sobre las necesidades
energéticas de la Comunidad Autónoma) tendente a la soberanía energética de los territorios.
Para ello contendrá entre otros los siguientes programas:

� Planes energéticos de eficiencia, ahorro y basados en energías renovables

� Programa de incentivación de instalaciones energéticas de autoconsumo. Papel principal
de la energía solar y minieólica.

� Programa de ordenación de la energía eólica y de adaptación de la red de evacuación a
las nuevas necesidades.

� Programa de fomento del aprovechamiento energético de la biomasa (excluyendo en todo
caso sistemas de incineración de RSU y la posibilidad de plantaciones agrícolas con ese
único fin).

� Programa de apoyo y fomento de las instalaciones mini-hidráulicas.

� Programa de ahorro y eficiencia energética. Diseño de generación energética
descentralizada y de proximidad.

� Ley de Ordenación de la Investigación, Desarrollo, Aplicación e Implantación Territorial
de las Energías Renovables en Andalucía, dirigido asimismo a propiciar la progresiva
sustitución de las fuentes energéticas no renovables por las nuevas energías alternativas
y a potenciar la descentralización del sistema energético andaluz, así como el
autoabastecimiento.

� Poner en marcha un programa de apoyo y fomento de la arquitectura y el urbanismo
bioclimático.

� Establecimiento de medidas fiscales que graven el consumo de energías no renovables y
contaminantes, así como la disposición de incentivos fiscales al uso de las energías
renovables y no contaminantes. Creación de un tributo que grave la energía en función
del CO2 emitido por cada unidad de energía producida.

� Establecer una línea de ayudas y subvenciones dirigida a impulsar actividades que
utilicen o promocionen el uso de fuentes de energías renovables, del ahorro y la
eficiencia energética.

� Crear la Compañía de Ahorro Energético de Andalucía

� Declaración de Andalucía tierra desnuclearizada.

� Eliminar progresivamente los cupos de energías renovables para administraciones
permitiendo de manera real la transición a un modelo energético no dependiente.

72

EL AGUA EN ANDALUCÍA

El agua en Andalucía en la actualidad no puede considerarse estructuralmente como un recurso
escaso, aunque la mala gestión, la falta de actuaciones para su conservación y una distribución
inadecuada de su uso nos sitúan en una coyuntura de escasez y falta de este recurso en
determinados momentos y sectores. Para superar esta coyuntura no es necesario incrementar la
oferta mediante obras faraónicas con un enorme coste ambiental, económico y social, sino
planificar la demanda adecuándola a las circunstancias actuales y a las necesidades reales del
conjunto de la sociedad, en lugar de hacerlo para el beneficio exclusivo de grandes y muy
contados intereses de carácter exclusivamente económico.

Desde IULV-CA nos comprometemos a la:

• Planificación de los Recursos Hídricos de Andalucía, según criterios de la Nueva Cultura del
Agua y el convencimiento de que el agua es un derecho humano fundamental:

� Programa Global de Planes Integrales de recuperación y saneamiento de pequeñas
cuencas y ríos de Andalucía, así como de nuestros grandes ríos por tramos, con el
objetivo de planificar y gestionar de manera integral los recursos hídricos de Andalucía.
Estos Planes contemplarán, al menos, acciones encaminadas al saneamiento,
recuperación de riberas, rehabilitación del patrimonio histórico hidráulico, mejora de la
calidad de las aguas superficiales y subterráneas, así como a garantizar los
abastecimientos a los diferentes usos de manera racional y sostenible. Potenciar la
reutilización integral de las aguas residuales tratadas.

� Política de aguas basada en el ahorro y la eficiencia, así como en la gestión de la
demanda. Garantizar mínimos universales, políticas tarifarias por tramos de consumo y
renta familiar, así como presión mínima del agua

� Promover la constitución de consorcios y/o mancomunidades para la gestión del ciclo
integral del agua y la creación de empresas públicas para la gestión del servicio,
rescatando el carácter público en aquellos casos en los que estén en manos privadas o
mixtas. Realizar un programa de ordenación de las aguas subterráneas de Andalucía.

� Estudio de la calidad de las aguas litorales en función de parámetros biológicos y físico-
químicos, analizando además el contenido en metales pesados y otras sustancias
químicas de carácter peligroso.

� Endurecer la ley de aguas respecto de la obtención de licencias de pozos, y aumentar la
vigilancia de su cumplimiento

� Aplicar las leyes contra los miles de pozos ilegales, que extraen la riqueza hídrica de
agua dulce más importante del país.

� Establecer un Plan Renove (en forma de incentivos, ayudas, etc...) para cambiar, en
zonas rurales, las fosas sépticas por fosas ecológicas homologadas.

• Apuesta política por la modificación de percepciones y actitudes sociales.

• Necesidad de políticas de comunicación y pedagogía social generalizadas, con calendarios,
objetivos y evaluación de resultados.

• Explicación adecuada de las cuentas del agua, valorando correctamente los servicios
ambientales de los ecosistemas y los paisajes del agua.

• Campañas de explicación pública sobre desigual distribución social de costes y beneficios de
la gestión del agua.

• Condición de partida: fortalecer el compromiso político con los objetivos de la DMA, claridad
de objetivos, liderazgo.

73

• Asumir la transversalidad de los contenidos de la política del agua y desarrollar los
mecanismos de coordinación interadministrativa que esto exige.

• Constituir equipos técnicos especializados, de calidad, experimentados, con los recursos
humanos suficientes y con dominio de las técnicas más adecuadas.

• Asumir el compromiso de devolución de resultados a los agentes sociales participantes e
integrar los resultados de la participación en las decisiones adoptadas

• Incorporar las experiencias de los movimientos sociales en curso que más sintonizan con los
objetivos y los procedimientos de la DMA, identificando y tratando adecuadamente la
relación entre participación y conflicto.

• Diseñar medidas de sensibilización no sólo para la ciudadanía (el público en general) sino
también de carácter interadministrativo, para concienciar y actualizar en su formación a los
técnicos de los organismos públicos con competencias concurrentes sobre el agua.

• Puesta al día, mantenimiento actualizado y aplicación del Registro de Derechos de Aguas
superficiales y subterráneas. .

• Aplicación del régimen concesional: revisión de concesiones y caducidad de concesiones.

• Control de extracciones: medición volumétrica (contadores y caudalímetros), programa de
vigilancia y control de extracciones.

• Actuaciones referidas a otros problemas de generalizada indisciplina: vertidos, ocupación de
cauces, actividades incompatibles en zona de policía.

• Incorporación en la planificación hidrológica de las determinaciones de la Ley andaluza de
aguas (LEY 9/2010, de 30 de julio) en relación con los procesos de modernización de
regadíos, exigiéndose que antes de iniciar cualquier proyecto de modernización se acepte por
parte de los beneficiarios la renuncia a los derechos de uso de las aguas que se prevé
ahorrar.

• Integración operativa de los objetivos de la planificación hidrológica y los de otras políticas
sectoriales (urbanismo, turismo, energía, industria, ordenación del territorio), con especial
atención a política agraria y de desarrollo rural.

• Apoyo decidido a la agricultura ecológica de Andalucía.

• Garantizar el acceso (en el caso de Andalucía, el mantenimiento de este acceso) al agua
potable para toda la población, como derecho humano, lo que implica un reto de inversiones
y financiación inconsistente con la idea de asignar tal responsabilidad a los mercados.

• Renovar profundamente el modelo de gestión pública de los servicios urbanos del agua, en
el sentido de su compromiso con el buen estado de los ecosistemas acuáticos, la eficiencia,
la transparencia, la participación y el control ciudadano, que garanticen los objetivos del
servicio, por encima de intereses políticos o burocráticos.

• Apoyar la consolidación de la Asociación Estatal de Operadores Públicos de Abastecimiento
y Saneamiento.

• Contabilizar correctamente los costes de los servicios del agua, incluyendo los costes
ambientales y del recurso.

• Establecer las medidas concretas con las que sensibilizar a los usuarios sobre la necesidad
de recuperar los costes, en especial los ambientales y del recurso.

• Introducir de manera efectiva la recuperación de costes a los usuarios de aguas
subterráneas.

74

• Suprimir las ayudas indirectas a través de condonación de cánones y tarifas y, en su caso,
establecer ayudas directas

• Definir regímenes de caudales ecológicos capaces no sólo de mantener el estado actual sino
mejorarlo para alcanzar el buen estado de las masas de aguas.

• Adoptar los mecanismos necesarios de ajuste de las demandas a las características de estos
regímenes.

• Aplicar las previsiones de información pública y resolución de alternativas en procesos de
concertación que prevé la normativa.

GESTIÓN DEL GUADALQUIVIR
El debate sobre la titularidad de la Administración del Agua, tal y como se está planteando,
desvía la atención de los problemas reales de la gestión del agua: la contaminación, la
sobreexplotación, la falta de garantía, la ilegalidad, la concentración de un alto porcentaje de los
recursos en pocas manos, los perjuicios a usuarios que se ven perjudicados por la falta de control
y buen gobierno. El debate sobre las sentencias debería servir para abrir una reflexión mucho
más profunda y clarificadora sobre la grave situación del agua en Andalucía.

La solución a estos problemas no reside en fortalecer una de estas administraciones en
detrimento de la otra. Esta discusión puede superarse mediante la aplicación rigurosa de la
Directiva Marco de Aguas que brinda la oportunidad de planificar y gestionar las aguas de forma
integrada de todas las aguas, superficiales, subterráneas y costeras e integradora respecto de
todas las competencias concurrentes. El conflicto de intereses acerca de la titularidad o
competencia sobre las aguas siempre va existir y la única solución es crear espacios sólidos y
estables donde sea posible debatir dichos intereses y decidir con todos los actores implicados
las soluciones a los conflictos.

Propuestas:

• Mantener la unidad de gestión la Demarcación hidrográfica, que comprende toda la cuenca
fluvial y aguas costeras, sean cuales sean las divisiones administrativas de este territorio.

• Llevar a cabo una planificación y gestión integradora designando los Comités de Autoridades
Competentes, para la aplicación de sus normas. En él deben estar representados, de manera
mucho más activa y operativa que en la actualidad, los distintos departamentos de las
Administraciones públicas con competencias concurrentes sobre las aguas.

• Democratización en profundidad de los organismos de cuenca y en particular del Consejo de
cuenca, en línea con lo que ya se intentó sin éxito en la fallida reforma de la Ley de Aguas
de 2007.

POLÍTICA DE ESPACIOS NATURALES PROTEGIDOS
En cuanto a la Política de espacios naturales protegidos, hemos de diseñar Planes de Desarrollo
sostenible destinados a aprovechar de modo social y ecológicamente sostenible todos sus
recursos con el objetivo de elevar la calidad de vida de sus habitantes, así como poner en
marcha las determinaciones de la Directiva Hábitats, relativa a la conservación de los hábitats
naturales y de la fauna y flora silvestres, como factor clave para frenar la pérdida de diversidad
biológica.

La elaboración de estos planes ya estaba contemplada en la Ley 2/1989, de 18 de julio, de
Inventario de Espacios Naturales Protegidos de Andalucía y continua estando pendiente al final
de la VIII Legislatura; sometiendo los espacios protegidos a la presión de los diferentes agentes e
intereses que de manera arbitraria administra la Junta de Andalucía. Desde aquella fecha, la
población de los municipios integrados en los parques naturales de Andalucía ha venido
demandando su elaboración y puesta en marcha, como contrapartida y complemento a las

75

lógicas limitaciones, cautelas y restricciones de uso deseables para la correcta conservación de
los valores y recursos naturales de estos espacios.

Hasta ahora, el Gobierno Andaluz se ha contentado con un desarrollo turístico escasamente
controlado en nuestros espacios naturales como falsa solución a corto plazo. Se busca que la
sociedad visualice que se está haciendo una política efectiva en estos espacios, cuando la
realidad es que la verdadera solución debe venir de la mano de unos Planes de Desarrollo
Sostenible destinados a aprovechar de modo social y ecológicamente sostenible todos sus
recursos con el objetivo de elevar la calidad de vida de sus habitantes. Unos Planes de Desarrollo
Sostenible que deben sentar las bases para que en el futuro no sean necesarios nuevos “planes
de subsidios” destinados a favorecer el clientelismo político y el anquilosamiento y falta de
dinamismo de sus habitantes.

Una legislatura más, otro de los aspectos en los que no acaba de despegar Andalucía es en la
puesta en marcha de las determinaciones de la Directiva Hábitats, relativa a la conservación de
los hábitats naturales y de la fauna y flora silvestres, como factor clave para frenar la pérdida de
diversidad biológica.

Este es uno de los mayores problemas medioambientales a los que, con la desaparición anual de
un número importante de especies florísticas y faunísticas de manera definitiva o de áreas en las
que secularmente han encontrado su hábitat natural, en la actualidad nos enfrentamos en el
ámbito mundial. Esta continua y progresiva desaparición de especies supone la pérdida, no sólo
de un importante patrimonio natural, sino también de un volumen importante de recursos por las
múltiples aplicaciones o potencialidades que estas especies poseen.

Es por ello que es prioritario llevar a cabo las siguientes actuaciones:

• Un nuevo Plan Forestal Andaluz ha de ser una parte sustancial del Plan de Desarrollo
Sostenible de Andalucía de manera que desde la óptica de la sostenibilidad ambiental, se
potencie su papel como motor de la economía rural y la generación de empleo.

� Dentro del Plan Forestal Andaluz, se hará especial hincapié en las potencialidades
ambientales y económicas derivadas del papel de los bosques como sumideros de
carbono y la aplicación de instrumentos de fiscalidad ambiental asociados a mecanismos
de compensación de emisiones de CO2.

� Recogerá un apartado específico para regular la explotación de la biomasa con destino
energético, priorizando la limpieza y mantenimiento del momento, a la vez que
minimizará la introducción de monocultivos con ese destino especifico.

� El Plan Forestal junto al mantenimiento del carácter público de los montes ha de ser
instrumento de generación de empleo, ya que para garantizar el éxito de las políticas
forestales y el cumplimiento de sus objetivos, uno de los ejes fundamentales en los que
debe apoyarse es la mejora de las condiciones socioeconómicas de los habitantes de las
áreas forestales, ya que estos deben ser uno de los principales agentes para la
conservación del monte mediante aprovechamientos sostenibles del mismo que permitan
una calidad y nivel de vida suficientes para fijar a la población de estas comarcas
mediante la elaboración de planes forestales comarcales.

• Desde el año 2001 se ha ido aprobando los Planes de los Parques Naturales existentes en
el territorio andaluz, sin embargo no se han ido ejecutando por falta de dotaciones
presupuestarias, es por ello urgente el desarrollo de instrumentos de planificación
acompañados de sus correspondientes planes económicos.

• Elaborar una nueva Ley Autonómica de Espacios Naturales Protegidos que sustituya a la Ley
2/1989 y que permita:

� Reunir el compendio de Leyes, Decretos y Órdenes asociados a la declaración y gestión
de espacios naturales protegidos en Andalucía elaborados.

76

� Reformar la constitución y funcionamiento de las Juntas Rectoras de los ENP para
dotarlas de capacidad de decisión y aprobación de los proyectos de PORN, PRUG y PDS
de cada espacio natural protegido, así como el seguimiento efectivo de los mismos.

� Dar cabida a nuevas figuras de protección, como son los corredores ecológicos o los
Lugares de Interés Comunitario, y cuantas emanen del cumplimiento y desarrollo de la
Directiva 92/43 de Hábitats de la UE y de la ley 42/2007 del Estado Español”

• Para dotar de una mínima credibilidad a estos Planes sería, al menos, necesario estimar la
inversión total necesaria, la de cada una de los programas, líneas de actuación y medidas, y
la cuota de participación que correspondería en esa financiación a las diferentes
administraciones y también a la iniciativa privada.

• Fomentaremos el disfrute libre de nuestros espacios naturales y nos opondremos a su
“privatización” mediante operaciones de instauración de precios a cobrar por empresas
privadas concesionarias para permitir el acceso a los mismos.

• Dotaremos de personal suficiente a las Oficinas Gestoras de los diferentes ENP de
Andalucía, evitando así que las labores de gestión de los mismos recaiga en personal
contratado a través asistencias técnicas realizadas por empresas públicas. En su defecto, se
apostará por pequeñas empresas cooperativas de carácter local para prestar aquellos
servicios que sea necesario externalizar en lo que a la gestión de los ENP se refiere.

• Promocionaremos empresas de carácter cooperativo dedicadas al conocimiento del medio
natural –mediante visitas guiadas y otros servicios similares- de estos espacios, pero
estableciendo en todo caso, salvo para áreas especialmente sensibles cuya gestión será
siempre de carácter público, la voluntariedad en el uso de sus servicios.

• Nos opondremos a todas aquellas infraestructuras que supongan un alto impacto
medioambiental en la red de espacios protegidos.

• Adecuación a los criterios de sostenibilidad de todos los procesos productivos y de consumo
mediante planes de control de eficiencia, ahorro energético y disminución de impactos
ambientales.

• Reelaborar los Planes de Desarrollo Sostenible con un nuevo diseño y criterios diferentes,
mediante una metodología participativa que cuente con y priorice las opiniones de los
habitantes de los municipios incluidos en los distintos espacios naturales protegidos. Con un
capítulo financiero exhaustivo, establecimiento de prioridades y cronogramas precisos. Estos
Planes irán dirigidos al aprovechamiento integral de los recursos de los parques,
prioritariamente a través de iniciativas locales, y sus inversiones irán destinadas en su mayor
parte a sentar las bases necesarias para propiciar las inversiones endógenas de carácter
sostenible.

• Poner en marcha un Programa para la conservación y restauración de las zonas húmedas de
Andalucía.

• Poner en marcha un Programa para la interconexión de los diferentes Espacios Naturales
Protegidos y Montes Públicos de Andalucía a través de corredores ecológicos, a fin de
posibilitar un mejor intercambio genético de sus especies florísticas y faunísticas.

• Impulsar la creación del Parque Natural de los Subdesiertos de Almería – Tabernas y del
Espacio Natural Transfronterizo del Guadiana

LA GESTIÓN DE LOS RESIDUOS
La gestión de los residuos que se producen en nuestra Comunidad no es la adecuada. Un
elevado porcentaje de los residuos sólidos urbanos (RSU) que anualmente producimos en
Andalucía son aun enterrados, o simplemente abandonados de una forma incontrolada,
generando así un despilfarro de recursos y convirtiéndose en focos de infecciones, riesgos

77

potenciales para el medio ambiente y degradación paisajística. Igualmente, Andalucía genera
alrededor de 2.000.000 de toneladas de residuos industriales de los que al menos el 10% son
tóxicos y peligrosos. Hasta ahora, las políticas de residuos han sido orientadas por el Gobierno
Andaluz hacia una gestión de final de proceso, de final de tubería, relegando cada vez más las
políticas de prevención, y par ello es necesario llevar a cabo las siguientes medidas:

• Establecer políticas destinadas a la reducción de la producción de residuos peligrosos en su
origen.

• Planes de Investigación y Desarrollo encaminados tanto a conseguir el objetivo anterior como
a la mejora de las técnicas de inertización, destoxificación, reutilización, recuperación, etc.

• Gestión pública de las infraestructuras de gestión de residuos industriales.

• Puesta en marcha de las infraestructuras necesarias para la gestión de los residuos
peligrosos producidos en Andalucía (depósitos de seguridad, plantas de inertización,
recuperación o valorización, etc.), teniendo en cuenta el principio de proximidad y
sometiendo las decisiones sobre la ubicación de cada instalación a consulta, considerada
absolutamente vinculante, entre los habitantes de los posibles emplazamientos, y con
medidas compensatorias para las zonas receptoras de estas actuaciones, no solamente en
materia medio ambiental, sino en otro tipo de cuestiones (infraestructuras, adquisición de
suelo público, medidas de diversificación económica, etc.).

• La creación de empresas de reciclaje integral de residuos peligrosos, planteando la creación
de una planta de reciclaje de baterías y pilas usadas.

• Puesta en marcha de infraestructuras destinadas al reciclaje y reutilización de residuos
procedentes de la demolición y la construcción, reduciendo la extensión de las escombreras
controladas y no controladas existentes en Andalucía y evitando la aparición de otras nuevas.

• Promover programas de I+D destinados a encontrar nuevos usos para estos residuos, una vez
tratados en las instalaciones adecuadas.

• Promover la creación de plantas de tratamiento de residuos agrícolas (residuos de poda, por
ejemplo) para su posterior aprovechamiento.

• Utilización de los residuos agroforestales como fuente energética en plantas de biomasa o de
producción de biocombustibles, siempre que no se afecte a los ecosistemas naturales.

• Incentivar la recogida selectiva de materia orgánica con la finalidad de utilizarla como
compostaje. Uso del producto para la regeneración de suelos erosionados.

• Ecotasa sobre los envases difícilmente reciclables.

• Prohibición de la incineración de residuos sólidos urbanos, así como de aquellos materiales
con potencialidad de ser reciclados o cuya combustión genere residuos tóxicos.

• Elaborar un Plan Andaluz de Recuperación de Espacios Mineros, en el que se incluirán
medidas de control de balsas y escombreras mineras, así como el desarrollo de planes
específicos para la actuación sobre suelos degradados de cara a regenerar la cubierta vegetal
de los mismos y a frenar los efectos erosivos, escorrentías descontroladas, etc. que se
producen.

• Elaborar un Plan forestal de recuperación integral de la Ría de Huelva, que conlleve la
instauración de un órgano de participación social que oriente sobre las actuaciones y
medidas de las decisiones a tomar. Este plan ha de ir acompañado de la suficiente
financiación, así como de la exigencia a empresas y administraciones para su correcta
puesta en funcionamiento.

78

• Desarrollar actuaciones concretas en el Campo de Gibraltar, que impidan continuar con los
vertidos descontrolados de los barcos y buques al mar y la recuperación del litoral.

CONTAMINACIÓN ATMOSFÉRICA

En lo que se refiere a la contaminación atmosférica, es necesario regular nuevos límites más
estrictos que ofrezcan mayores garantías para la salud ciudadana y el medio ambiente. Para
posibilitar la adecuación progresiva de las industrias a estos nuevos límites será necesaria la
habilitación de instrumentos de apoyo técnico y financiero, por parte de las diferentes
Administraciones, de modo que se garantice su total implantación del modo lo menos traumático
posible para el sector empresarial y para el empleo.

Otro de los aspectos que incide directamente en la calidad del aire es la contaminación acústica,
un importante problema ambiental y sanitario especialmente en áreas urbanas e industriales,
como consecuencia, entre otros factores, de la movilidad motorizada y de determinadas
actividades productivas. En este sentido hay que hacer también mención a los focos de ruido
constituidos por la realización de actividades lúdico-recreativas, de manera significativa cuando
éstas se desarrollan al aire libre.

Por todo ello proponemos:

• Adoptar medidas que hagan frente a la aparición de nuevas enfermedades como la SQM con
la aplicación estricta del Principio de Precaución que recomienda minimizar el uso de
sustancias que desencadenen reacciones alérgicas o estén bajo sospecha.

• Avanzar en la realización de estudios epidemiológicas en aquellas zonas de Andalucía donde
la incidencia de determinadas enfermedades superen la media estatal.

• Garantizar la independencia de la elaboración de los estudios e informes de impacto
ambiental.

• Control por Ley de la contaminación lumínica, fomentando el uso de iluminación pública
(farolas y focos) eficiente.

• Apoyamos la obligatoriedad en la instalación de medidores fijos para el control de la
contaminación atmosférica, en todos los núcleos urbanos, y en todas las zonas de influencia
donde se desarrollen actividades enmarcadas en el Anexo I de la Ley de Calidad del Aire.

• Adaptación de la nueva normativa de la Junta de Andalucía en relación a los ruidos para
que se pueda aplicar y evaluar en municipios de tamaño pequeño o mediano.

FISCALIDAD ECOLÓGICA
Para IULV-CA es necesario el impulso de los tributos medioambientales y no deben ser
considerados como algo aislado sino como un elemento más de la necesaria reforma de la
contabilidad a partir de criterios ecológicos, así como de una nueva orientación del gasto público
con criterios de sostenibilidad. Y por otra parte, su finalidad principal no debe centrarse en la
recaudación, sino en incentivar cambios profundos en las prácticas de producción y consumo
insostenibles, para lo cual es necesario también el desarrollo de alternativas a estas prácticas.

• Desarrollaremos un cuerpo de contabilidad pública que integre las externalidades sociales y
ambientales (tanto directas como remotas) que se producen en el conjunto de los sectores
económicos en nuestra Comunidad Autónoma, y diseñaremos paralelamente los indicadores
necesarios para apoyar ese nuevo modelo de contabilidad.

• Redefiniremos, en función de ese nuevo modelo de contabilidad pública, los objetivos,
medidas y actuaciones contempladas en los diferentes planes transversales y sectoriales de
la Junta de Andalucía, tanto existente como nuevo.

79

• Realizaremos modificaciones en la legislación autonómica de carácter económico, territorial,
medioambiental, estadístico y sectorial, en aquellos aspectos necesarios para posibilitar la
reorientación de la contabilidad pública y de la planificación hacia el desarrollo sostenible.

• Aprobaremos una Ley de Fiscalidad Ecológica.

• Realizaremos un estudio para evaluar las medidas necesarias de carácter normativo,
formativo, de concienciación ciudadana, etc., para que los tributos ecológicos previstos en la
Ley de Fiscalidad Ecológica contribuyan, además de a financiar actuaciones restauradoras, a
modificar comportamientos antiecológicos

TRANSGÉNICOS
Los organismos modificados genéticamente y, formando parte de éstos, los alimentos
transgénicos es uno de los temas de carácter ambiental y socioeconómico que más debate y
polémica están suscitando en la actualidad. Es patente la extensión progresiva de este debate al
conjunto de la sociedad, debido a la preocupación que suscitan la opacidad informativa así como
a los efectos negativos que en el ámbito rural está suscitando la comercialización de semillas
transgénicas.

A este respecto la política de IULV-CA es clara en cuanto a la necesidad irrenunciable de exigir
el establecimiento de un eficiente control social antes de la comercialización de organismos
manipulados genéticamente en el sentido de demostrar la inocuidad y compatibilidad de los
nuevos organismos transgénicos, así como de proceder a su etiquetado correcto e idóneo: en
definitiva la aplicación estricta del principio de precaución en el tema de los transgénicos, y para
ello:

Impulsaremos desde Andalucía la revisión de la normativa española relativa a la experimentación
con organismos genéticamente modificados, con la finalidad de minimizar riesgos imprevistos
contra el medio ambiente y de satisfacer las demandas de un mayor control y seguimiento de los
mismos.

Estableceremos una moratoria en Andalucía sobre la liberación de nuevos cultivos transgénicos
hasta que dicha revisión normativa no sea realizada.

Impulsaremos la declaración de Andalucía como territorio libre de transgénicos

NUEVA LEY DE PROTECCIÓN DE LOS ANIMALES
La Ley de Protección de los Animales vigente en Andalucía, al ser una ley de mínimos dedicada
casi exclusivamente a los animales de compañía, resulta una Ley insuficiente y que, de ningún
modo supone que la protección y defensa de los animales en Andalucía tenga una cobertura
legal suficiente. A lo anterior hay que unir que la Ley de la Flora y la Fauna Silvestres es en
realidad una normativa orientada especialmente a satisfacer la demanda de cazadores y
pescadores. Presentaremos de nuevo una la Ley de Protección y Defensa de los Derechos de los
Animales, a fin de establecer unas normas generales de protección y para la regulación
específica que vaya más allá de la dirigida los animales domésticos y de compañía.

• Regulación de las actividades agropecuarias para limitar al máximo, en la medida de lo
posible, el sufrimiento animal.

• Erradicación de los métodos inhumanos que se emplean en la cría de ganado y en las
explotaciones avícolas, tales como la alimentación forzada, el crecimiento en encierro
permanente, la inmovilidad o los mataderos irrespetuosos con las normas de abatir animales.

• Oposición, como norma general, a los espectáculos que suponen crueldad con los animales.
Potenciar la creación de asociaciones en defensa de los animales.

• Regulación del transporte de animales para que se realice en condiciones que no supongan
un maltrato para los mismos.

80

• Regulación de las instalaciones destinadas a alojamiento de los animales, ya sean silvestres,
de compañía o de carácter comercial, para proporcionar a los mismos un espacio adecuado
para su desenvolvimiento en función de sus características biológicas.

• Nueva regulación de la experimentación con animales, priorizando en la experimentación el
uso de cultivos celulares y el uso de invertebrados sobre la utilización de mamíferos
(relegando el uso de vertebrados a las investigaciones de probada utilidad social en los que
su sustitución no es posible).

• Establecimiento del Documento de Identificación del Buen ciudadano canino que permita a
los animales que lo porten permanecer en lugares comunes, medios de transporte, etc.

• Eliminación de subvenciones y ayudas directas al mundo de la tauromaquia.

• Prohibición de la comercialización de animales exóticos (peligrosos para la fauna y flora
autóctona).

• Mejora de las condiciones de crianza de animales para consumo humano.

• Consensuar una ley de base autonómica con los derechos y deberes de los ciudadanos y
entidades implicadas en la convivencia de propietarios, perros y su entorno

PARTICIPACIÓN CIUDADANA Y EDUCACIÓN AMBIENTAL
La solución a los problemas ambientales depende en gran medida de la actuación de los
ciudadanos y ciudadanas. Sin embargo, rara vez se les consulta sobre las actuaciones y
programas a desarrollar.

Las escasas comisiones de participación creadas han sido vaciadas de representación social y
competencias. Desde IU LV-CA nos comprometemos a crear, impulsar y democratizar estas
comisiones que enriquecen los diseños de las políticas ambientales, con competencias y
reglamentos propios, tanto en el ámbito local, como en el comarcal y regional.

Por ello, entendemos que una línea estratégica de la acción ambiental la constituye la Educación
Ambiental, entendida ésta de una forma integral y dirigida a todos los sectores de la población,
tanto desde la educación formal como no formal. La educación medioambiental y los criterios de
desarrollo sostenible debe incluirse como materia transversal en todos los diseños curriculares de
las asignaturas de primaria y secundaria.

Para esta acción es necesario coordinar los esfuerzos de las distintas administraciones de
manera que se oriente y coordine las distintas campañas, priorizando las actuaciones más
urgentes y trabajando en colaboración con los sectores más dinámicos de los movimientos
sociales.

Por otra parte desde IULV-CA se reconoce el esfuerzo con el que los promotores del Colegio
Profesional de Ambientólogos de Andalucía han reclamado la creación de éste, y conocedores de
la resolución de 24 de octubre de 2011, de la DG de Oficina Judicial y Cooperación por el que
se aprueba el Anteproyecto de Ley de creación, así como de la finalización de los trámites
administrativos necesarios, nos comprometemos a impulsar desde las instituciones la creación
del Colegio Oficial de Ambientólogos

PROPUESTAS PARA LA ORDENACIÓN DEL TERRITORIO
Constituir la ordenación del territorio como piedra angular sobre la que construir una Andalucía
de futuro más equilibrada, solidaria y social que, en contra de los dictados del mercado, cambie
de forma radical las tendencias actuales. La utilización racional del territorio, su planificación y
la participación de la sociedad en la toma de decisiones, que sobre el mismo, adopten los
poderes públicos ha de ser realizada desde una concepción global y diversificada, otorgando una
clara prevalecía a la planificación territorial, por su carácter integral, sobre la sectorial.

81

Las políticas practicadas, hasta hora, por el gobierno andaluz se han caracterizado por;

• Demora en la aprobación de los instrumentos de planificación territorial

• Pasividad ante la destrucción de los recursos naturales y el territorio por operaciones
especulativas.

• Desarrollo territorial desequilibrado y desigual, ordenación en función de los intereses del
neoliberalismo y el capital trasnacional en detrimento de los intereses del pueblo andaluz

Por ello, IULV-CA considera prioritario acometer en la próxima legislatura:

• Dirigir el desarrollo reglamentario de la Ley de Ordenación Urbanística de Andalucía de
forma prioritaria a hacer frente a la especulación, a potenciar la intervención pública en
suelo y vivienda, y a optimizar y limitar el crecimiento de las zonas urbanas mediante un uso
eficiente y eficaz del territorio.

• Establecer unos baremos o parámetros en el desarrollo reglamentario de la LOUA, que fijen
precios máximos de adquisición del suelo para los promotores y particulares, lo que podría
dar como consecuencia fijar precios máximos de venta de la vivienda.

• La puesta en marcha de medidas urgentes en materia de vivienda y suelo, para hacer frente
a los procesos especulativos e inflacionarios en curso, y materializar una intervención
pública fuerte y decidida en garantía del derecho de los andaluces y andaluzas a la vivienda
digna que debe traducirse en un compromiso cuantificado y concretado en el tiempo dentro
de la próxima legislatura, que contemple el incremento de los objetivos cuantitativos en
materia de vivienda pública, modifique la orientación actual del Plan de Vivienda y de los
programas en que ésta se traduce y logre, junto a la puesta a disposición directa de
viviendas para amplias capas de la población andaluza, influir en el mercado para conseguir
un cambio en la tendencias de éste a corto plazo. Tales medidas deben incluir por tanto:

� La aprobación de una nueva Ley del derecho a la Vivienda de Andalucía.

� La revisión de las determinaciones del vigente Plan Andaluz de Vivienda y, en su caso, la
aprobación de un Plan Extraordinario de Vivienda.

� La aceleración de la creación del Patrimonio Andaluz de Suelo.

• El impulso a la planificación territorial de Andalucía basada en un modelo de desarrollo
territorial ecológicamente sostenible, socialmente justo y territorialmente equilibrado, que
implica:

� La reforma de la Ley de Ordenación del Territorio de Andalucía.

� La adaptación al Plan de Ordenación del Territorio de Andalucía de los planes
subregionales vigentes. Aprobación de los planes subregionales pendientes, en especial
los de las aglomeraciones urbanas y áreas litorales. Aprobación de planes sectoriales y
planes intermodales de transporte, en función de las directrices emanadas del Plan de
Ordenación del Territorio de Andalucía y de los correspondientes planes subregionales.

Las líneas básicas de actuación por parte de IULV-CA respecto a la ordenación del territorial se
fundamentan en el concepto básico de la utilización racional del territorio, su planificación, y la
participación de la sociedad en la toma de decisiones que sobre el mismo adopten los poderes
públicos en base a:

• Participación de manera efectiva y real en la elaboración, modificación y revisión de todos
los instrumentos de Planificación y ordenación del territorio (Plan de Ordenación del
Territorio de Andalucía, Planes de Ordenación del Territorio de ámbito subregional, PGOU,
Planes Especiales), de todos los ciudadanos y ciudadanas y sus asociaciones para las

82

decisiones a adoptar en cada Plan, incluyendo la información relativa a la participación
pública.

• La democratización de los órganos decisorios competentes, adecuándose en su composición
a la realidad social de los agentes que intervengan en la organización del territorio. Es
esencial la modificación de la composición de las Comisiones Provinciales de Ordenación del
Territorio y Urbanismo.

• El fomento de la acción pública como instrumento de control en los procesos de ejecución

IULV-CA postula una nueva organización territorial para nuestra Comunidad Autónoma
fundamentada en un compromiso fuerte con la realidad comarcal que paulatinamente tiende a
su consolidación como ente administrativo. Ello implica, entre otras acciones, acometer la
reforma de la Ley 1/1994 de Ordenación del Territorio de la Comunidad Autónoma de Andalucía.
El planeamiento supramunicipal, siempre vinculante, debe acometerse de inmediato,
potenciándose la dotación de recursos suficientes y garantes de invertir la ilógica de la actual
administración autonómica de parcheo sectorial.

IULV-CA impulsará una planificación territorial basada en los siguientes criterios y actuaciones:

• Diseñar la política de ordenación del territorio con el objetivo, entre otros, de frenar, y si es
posible invertir, la actual dinámica de concentración territorial de la población en el litoral y
grandes ciudades. De esta manera, se mitigarían los impactos ambientales negativos que se
han derivado del abandono de las áreas rurales y de la concentración en las áreas urbanas.

• Dirigir el Plan de Ordenación del Territorio de Andalucía (POTA), en función de las estrechas
relaciones existentes entre la planificación ambiental y la ordenación del territorio, a
posibilitar el desarrollo de la orientación expresada en el punto anterior.

• Aprobar los planes de ordenación del territorio de ámbito subregional en las áreas
metropolitanas y aglomeraciones urbanas y áreas litorales que aún no cuentan con este
instrumento, adaptando los ya existentes a los nuevos criterios definidos en el Plan de
Ordenación del Territorio de Andalucía.

• Desarrollar la Ley de Ordenación Urbanística de Andalucía y modificar la Ley de Ordenación
del Territorio para establecer los mecanismos normativos y de gestión que garanticen de
modo efectivo que el desarrollo urbano se producirá con arreglo a dichos planes y, por tanto,
para impulsar la adaptación del planeamiento urbanístico municipal a los mismos.

• Garantizar la vinculación y sujeción de la planificación sectorial (aguas, transporte, espacios
verdes, etc.) de las grandes ciudades y áreas metropolitanas y ciudades medias a la
planificación territorial subregional elaborada en desarrollo de las directrices y criterios del
POTA.

• Contemplar en los planes de ordenación territorial de las aglomeraciones de Huelva y de la
bahía de Algeciras, un capítulo específico destinado a la reordenación de los espacios
industriales (incluidas las áreas ocupadas por residuos de las industrias), en el que se tendrá
en cuenta la relocalización de las actividades más impactantes y la recuperación estratégica
e integral de espacios y suelos degradados.

• Elaborar, como Plan Económico para la Comunidad Autónoma, un Plan de Desarrollo
Sostenible de Andalucía, basado en criterios ecológicos y en un nuevo modelo de reequilibrio
territorial.

• Considerar en los Planes de Ordenación del Territorio de Ámbito Subregional una
zonificación de su territorio con el objetivo de asignar a cada una de las zonas resultantes
normas y directrices sobre los usos más adecuados para las mismas, así como unos límites
claros para el crecimiento urbanístico admisible en función de criterios ecológicos y de
desarrollo sostenible (generación de residuos, consumo de agua, pérdida de biodiversidad,

83

etc.), procediendo, en función de lo anterior, a diseñar y ordenar sus diferentes
infraestructuras.

• Poner en marcha, donde sea necesario, las Áreas Metropolitanas en las grandes
aglomeraciones urbanas de Andalucía, como marco adecuado para ordenar las múltiples
relaciones de carácter supramunicipal existentes en las mismas, mediante la elaboración de
planes integrales de ordenación territorial; vinculantes para el planeamiento urbanístico
municipal y las políticas sectoriales, con especial atención a las infraestructuras de
transporte, hidráulicas y de espacios verdes. El desarrollo urbanístico debe ir acompañado de
nuevos equipamientos sociales, educativos, sanitarios, etc. Entre los objetivos básicos de
estas áreas metropolitanas estarán: frenar los procesos de expansión urbana, evitar la
formación de continuos urbanos, favorecer la integración de usos en el territorio, regular la
implantación de usos comerciales, minimizar los desplazamientos, establecer sistemas
públicos de transporte colectivo no contaminantes y de carácter intermodal, garantizar la
implantación y gestión sostenible ecológica y socialmente de infraestructuras urbanas y
energías, etc.

• Potenciar redes de ciudades medias en áreas de montaña, donde estas estructuras están
poco o nada desarrolladas, para así dotarlas de una mayor articulación territorial interna y
externa, frenar su despoblamiento y desertización y optimizar el aprovechamiento de sus
recursos endógenos a través de iniciativas locales.

• Garantizar la conjunción entre la planificación de la movilidad y la planificación urbanística,
introduciendo los criterios de movilidad sostenible y de accesibilidad a escala humana
(desarrollo de las actividades cotidianas en entornos que reduzcan al mínimo o eliminen los
desplazamientos motorizados y garantía de medios de transporte públicos colectivos y/o no
contaminantes) como criterios de la planificación territorial y de la planificación urbanística
municipal en función de los cuales se ordenen los usos del territorio y asentamientos.

En este sentido resulta igualmente urgente la elaboración y ejecución de Planes Multimodales de
Transporte para Aglomeraciones Urbanas y Grandes Ciudades, como que éstos se produzcan en
base a previos planes subregionales de ordenación territorial que garanticen que el desarrollo
urbano de los municipios se producirá de modo coherente a las necesidades y objetivos de
aquellos, con el fin de permitir la implantación de modelos sostenibles de movilidad, tendentes a
reducir el número y la distancia de los desplazamientos mediante el incremento de la
accesibilidad la cercanía.

PROPUESTAS DE PLANIFICACIÓN URBANA. ALQUILER
SOCIAL DE LA VIVIENDA
Diseñar la transición hacia un nuevo modelo de desarrollo, un modelo de consumir y producir
diferente supone un cambio radical en la manera de organizar y ordenar los territorios. La
consideración de que el suelo es un recurso limitado implica reconocer que la planificación
urbanística debe perseguir el reequilibrio territorial, la conservación del medio natural y la
cohesión social, generando espacios para la convivencia y la integración social y dando respuesta
a las necesidades ciudadanas de infraestructura y vivienda. Todo ello, articulado desde el
espacio a través de una buena red de transporte público basado en el ferrocarril,
prioritariamente, y en el transporte no motorizado. Los conceptos claves son accesibilidad y
ciudad compacta.

El modelo que se ha seguido, hasta ahora ha venido determinado por:

• Vivienda: objetivo especulativo frente a los objetivos sociales, económicos y ambientales

• El crecimiento desordenado del trafico, polución

• Transporte insostenible basado en la carretera y sin búsqueda de la cohesión territorial

84

• Urbanismo depredador de recursos sin carácter social, destructor del entorno natural y del
patrimonio histórico

Frente a esta situación, tenemos que hacer compatible, como objetivo básico, la consecución del
derecho ciudadano al medio ambiente y a un modelo urbano sostenible, sano y solidario. En este
sentido la actuación en el medio no debe suponer una masificación o concentración de las
construcciones y los servicios, sino la desconcentración como principio equilibrador.

Por ello, nos comprometemos con que el principio de igualdad social presida la política
urbanística y territorial, no entendida como homogeneidad, sino como distribución justa de las
posibilidades de desarrollo social, en contraposición de la lógica dominante, hasta ahora,
constituida principalmente por el ánimo de lucro. Nuestras propuestas actuarán en los tres
pilares siguientes:

• Planeamiento urbano con el objeto de definir la mejor ciudad posible para las personas,
partiendo de un análisis crítico de la realidad que queremos transformar.

• Política de vivienda basadas en: sostenibilidad, solidaridad, ética e igualdad

• Transporte como instrumento que debe perseguir el reequilibrio territorial, la cohesión
social y los objetivos de preservación y conservación del medio natural.

PLANEAMIENTO URBANÍSTICO Y VIVIENDA

Es necesario crear un modelo alternativo al actual, en materia de planeamiento urbanístico y
vivienda que parta de las siguientes premisas:

• La ciudad productora de recursos: energéticos, alimentarios, económicos.

• Calidad de vida: Respeto al medio natural, sus valores y su defensa frente a la
contaminación y a los intereses meramente especulativos.

• Un medio ambiente urbano, que incremente los porcentajes de suelo destinado a
equipamientos, zonas verdes, huertos urbanos, etc.

• Creación de redes de parques periurbanos, situados en zonas forestales con cierta
degradación que puedan soportar la presión ejercida por la necesidad del esparcimiento de
los ciudadanos.

• Planes de recuperación de los cascos antiguos.

• Un hábitat democrático, sin periferias marginales ni centros congestionados, en base a un
planeamiento urbanístico que evite la especulación del suelo.

• Planes de erradicación del chabolismo y de los guetos de pobreza. Garantizar unos mínimos
de habitabilidad y de calidad estética y constructiva.

• Evitar el despilfarro social que suponen las viviendas vacías o desocupadas. En las ciudades
con problemas de suelo, incrementar y fomentar las promociones públicas de viviendas, a
través de cooperativas sociales.

• Defensa y promoción de las pequeñas y medianas ciudades. Igualar las condiciones de vida
de los pueblos y ciudades: aumento de infraestructuras sociales en los primeros y
seguimiento del aumento de la población en grandes ciudades, junto a la creación de zonas
verdes, peatonales y parques periurbanos.

• En definitiva, el suelo tiene que ser entendido como un bien social perteneciente a la
comunidad y a la sociedad en su conjunto, que tiene que actuar como valor reequilibrador de
las desigualdades en materia urbanística que permanecen hoy en Andalucía.

85

La ordenación urbanística de los municipios debe girar sobre el concepto de construcción social
de la ciudad, respondiendo a los principios de planificación democrática, ya señalados, a la
garantía de la más real participación ciudadana -no sólo en la elaboración de planeamiento sino
también en el control público de las actuaciones sobre la ciudad, al establecimiento de
mecanismos eficaces para la lucha contra la especulación, a la disponibilidad de suelo para
equipamiento, a la resolución de los problemas de vivienda, etc.

Las grandes ciudades, sus áreas de influencia y las ciudades medias tienen para IU LV-CA
problemas específicos que precisan soluciones concretas, debiendo fundamentar su ordenación
urbanística en:

• Planeamiento realmente participado por la ciudadanía.

• Planes-programas frente a planes exclusivamente normativos.

• Impulsar siempre el logro de los siguientes objetivos:

� Gestión del Patrimonio Público de Suelo, como elemento generador de empleo (SP
industrial).

� Equipamientos suficientes para la prestación de los servicios públicos necesarios
para la población

� Utilización de criterios de cohesión, proximidad y oferta en el diseño y planificación de
las infraestructura y equipamientos

� Adecuar el sistema urbano para evitar la sectorización, apostando por incorporar al
mismo los elementos productivos que puedan desarrollarse sin comprometer el bienestar
social ni ambiental de la ciudadanía

� Establecimiento de criterios de sostenibilidad medioambiental y de objetivos sociales
concretos a la hora de elaborar los planes de vivienda

� Políticas de descentralización de los servicios públicos.

� Dotación y cercanía de servicios e infraestructuras. Una ordenación territorial de
municipio con vocación de funcionalidad y atención a las demandas

� Gestión del Suelo Público. Elemento principal para generar empleo (SP Industrial).

� Conexiones sostenibles y fluidas con los núcleos de empleo, potenciando medios
públicos que fomenten la igualdad interterritorial de pueblos y ciudades

� Afección de determinados suelos a usos concretos de carácter social y/o de relevancia
económica (VPO e industria; especialmente).

� Establecimiento de los criterios de crecimiento y programación en función de las
necesidades existentes y demandas contrastadas.

� Recuperación de los cascos históricos por parte de su población tradicional limitando su
proceso de terciarización y estableciendo mecanismos de realojo en el barrio de
pertenencia.

� Políticas de vivienda de marcado carácter social, que se base en medidas que fomenten
el alquiler y la rehabilitación antes que en la nueva construcción

� Actuación urbanística, social y económica en las barriadas marginales, integrando las
mismas dentro del tejido urbano.

� Re-equipamiento de la ciudad tomando como base la distribución de la población y sus
necesidades y déficits históricos.

86

� Reconocimiento de la realidad histórica de nuestros municipios, sus procesos de
crecimiento, las características y tipologías singulares de sus edificaciones, la
importancia de su patrimonio construido tanto monumental como ambiental,
recuperando la memoria histórica de los barrios, entendiendo la ciudad como un todo
orgánico y no como una desordenada yuxtaposición de usos.

� Recuperación y divulgación de los intereses arqueológicos.

La preocupación de IULV-CA por los pequeños municipios se fundamenta en los principios
constitucionales y estatutarios de igualdad de los ciudadanos, que se quiebran si no se garantiza,
independientemente del lugar de residencia, un nivel de equipamiento básico acorde con las
necesidades de desarrollo de las personas. Al mismo tiempo hay que considerar y reconocer las
diferencias sustanciales existentes en los pequeños núcleos de población, estableciendo para
ellos acciones normativas, administrativas y económicas, tales como:

• Dotarlos de instrumentos de gestión urbanística más eficaces, menos complejos y más
adecuados a la solución de problemas puntuales pero de gran transcendencia para el
funcionamiento de la localidad, mediante el desarrollo de una normativa urbanística
específica.

• Creación de un verdadero Fondo Andaluz de Cooperación Municipal, con especial apoyo a los
pequeños municipios.

• Apoyar la constitución de unidades de asesoramiento.

• Fomentar las iniciativas comarcales de autoorganización.

El patrimonio arquitectónico de multitud de localidades andaluzas obliga a establecer medidas
para preservarlo de los procesos de demolición y abandono, así como al establecimiento decidido
de políticas de rehabilitación y mantenimiento que permitan su uso por parte de los habitantes,
en el convencimiento de que la fórmula óptima de preservación de un bien es su utilización. Por
ello se propone:

• Actuaciones de planeamiento integral (infraestructuras, viviendas, equipamiento y aspectos
socioeconómicos) en los conjuntos históricos andaluces, con medidas de rehabilitación de su
patrimonio arquitectónico, mejora de sus espacios públicos y puesta en valor de los
yacimientos arqueológicos.

• Programar, con especial énfasis, las actuaciones de fomento dentro de estos núcleos de
forma que se posibilite el mantenimiento de su población, se continúen los usos actuales del
suelo y, en su caso, se frene la terciarización.

� Planes de infraestructuras y transporte basados en: Accesibilidad, ferrocarril y
transporte no motorizado

� Políticas de vivienda de marcado carácter social, que se base en medidas que fomenten
el alquiler y la rehabilitación antes que en la nueva construcción.

LA POLÍTICA DE TRANSPORTES
La política de transportes de Izquierda Unida irá presidida por el principio de que la función del
transporte es crear accesibilidad, sin generar otra movilidad que la estrictamente necesaria.
Accesibilidad definida como la facilidad con la que los bienes y los servicios pueden ser
alcanzados o utilizados por todas las personas. Accesibilidad que se identifica, por tanto, con
proximidad. Teniendo en cuenta que en el ámbito de la .mejora de las condiciones de vida y de
trabajo el derecho social y ecológicamente justo es el derecho a la accesibilidad. Por ello,
promoverán un sistema de transporte multimodal e integral basado en los servicios de transporte
público y el fomento de los desplazamientos en medios no motorizados (en bicicleta, a pie),
frente a la preeminencia del automóvil. El sistema de transporte contribuirá a la reducción de la
movilidad innecesaria, al equilibrio entre el mundo rural y el mundo urbano, al desarrollo del

87

sistema de ciudades medias que eviten los fenómenos de congestión urbana y, en definitiva, a
alcanzar la máxima accesibilidad atenuando el tráfico y la movilidad innecesaria.

Desde el punto de vista de IULV-CA, es necesario dar un diseño diferente a las infraestructuras
de transporte en Andalucía para contribuir a rentabilidad social, ecológica y territorial, partiendo
de los siguientes aspectos:

• Elaborar, como marco general a partir del cual planificar todas las infraestructuras de
transporte, un Plan para la configuración y consolidación de un Sistema Integrado de
Transportes en Andalucía; con el propósito de racionalizar con criterios ecológicos el sistema
andaluz de transportes, primando el ferrocarril como eje vertebrador y modo principal de
transporte, dando carácter de complementario al resto. Este sistema estará basado en una
red de centros de relación intermodal, tanto para el tráfico de mercancías como para el de
pasajeros, que primará para los trayectos medios y largos el ferrocarril, como medio de
transporte más eficiente desde un punto de vista social y ecológico.

• En el marco del Sistema Integrado de Transportes de Andalucía, potenciaremos la relación
intermodal entre transportes urbanos e interurbanos, con especial atención a la creación de
intercambiadores en las áreas urbanas andaluzas, al objeto de facilitar el intercambio de
mercancías y pasajeros, priorizando los accesos a la red ferroviaria desde los puertos de
Almería, Algeciras, Cádiz, Huelva y Málaga, así como desde los Centros de Transporte de
Mercancías (CTM) de las áreas metropolitanas y aglomeraciones urbanas.

• Dotación y cercanía de servicios e infraestructuras. Una ordenación territorial de municipio
con vocación de funcionalidad y atención a las demandas

• Potenciar el transporte marítimo entre los puertos andaluces y de estos con el exterior.
Dotación y cercanía de servicios e infraestructuras. Una ordenación territorial de municipio
con vocación de funcionalidad y atención a las demandas

• Conexiones sostenibles y fluidas con los núcleos de empleo, potenciando medios públicos
que fomenten la igualdad interterritorial de pueblos y ciudades

• Realizar las actuaciones necesarias ante la Unión Europea y el Gobierno central para la
disposición, por parte de estas administraciones, de partidas presupuestarias suficientes
para realizar las inversiones necesarias para adaptar el conjunto de la red ferroviaria
andaluza a la velocidad alta, para integrar ferroviariamente la mitad oriental y occidental de
Andalucía, para mejorar la comunicación ferroviaria entre el oriente andaluz y la meseta y
para potenciar y dotar suficientemente los sistemas de transporte de cercanías para
pasajeros en las áreas metropolitanas.

• Es preciso establecer precios asequibles para todo el transporte ferroviario, incluido el de
alta velocidad.

• Priorizar las actuaciones en la red secundaria de carreteras, como elemento imprescindible
para el reequilibrio y cohesión territorial y social de Andalucía, y para un verdadero desarrollo
sostenible de las áreas rurales. Mediante un programa, estructurado en dos cuatrienios,
adaptaremos la red secundaria a las necesidades de las comarcas a las que da servicio.
Realizar un estudio y trabajar para el mantenimiento de la señalización (tanto vertical como
horizontal) en las carreteras secundarias, como elemento de mayor deficiencia hoy en día
tras los problemas de asfaltado.

• Actuar en las carreteras de la red básica mediante un programa para la mejora de sus
trazados y la circunvalación de núcleos de población

• Suprimir el peaje de la A-4 Sevilla-Cádiz.

• Potenciar, mejorar y racionalizar el transporte público por carretera al objeto de hacerlo
“competitivo” y atractivo frente al uso del vehículo privado.

88

• Potenciar el uso de la bicicleta en áreas urbanas como medio de transporte alternativo
mediante la elaboración de un Plan Director del uso de la bicicleta y la elaboración de unas
directrices dirigidas a la inclusión de vías ciclistas como elemento a contemplar en el
planeamiento urbanístico. Igualmente promover conexiones interurbanas.

• En cuanto a la infraestructura portuaria creemos necesario evitar la construcción de puertos
deportivos y otras infraestructuras litorales en tanto no se garantice con total certeza la
ausencia de impactos negativos en los planos social, medioambiental y económico

FERROCARRIL
IULV-CA es consciente de que la cuestión ferroviaria no se ha abordado desde las instancias
gubernamentales con una decidida vocación de planificar a largo plazo el futuro de este medio
de transporte de bajo impacto y futuro cierto. Por ello estamos decididos a ejercer las
competencias más absolutas sobre el ferrocarril en Andalucía, potenciando cuantos instrumentos
de carácter normativo, de implicación en el sector público, de planificación e inversión a largo
plazo sean necesarios para la creación de una Red Ferroviaria de Andalucía, evitando el cierre de
líneas y desmantelamiento de las infraestructuras y para ello proponemos

• Avanzar hacia un modelo único de ferrocarril, eliminando las distinciones entre ferrocarriles
“de alta velocidad” y “convencionales”. Asimismo, las futuras infraestructuras ferroviarias
diseñadas con criterios de mínimo impacto ambiental y bajo consumo, seguridad, calidad
austeridad y articulación del territorio. Ello lleva a optar por un modelo de ferrocarril de altas
prestaciones que se sitúe en el entorno de los 200 km/h, pues para velocidades superiores
se dispara el coste de las inversiones, el consumo y el impacto ambiental.

• Elaborar de un nuevo Plan Estratégico Ferroviario de Andalucía, centrado en la mejora de la
red actual y el apoyo a la explotación y el desarrollo de nuevos ejes ferroviarios (ferrocarril de
altas prestaciones que combinen altas velocidades, transporte de pasajeros y mercancías), a
fin de lograr una mejor relación y articulación interna y con el exterior del territorio andaluz,
y una mejor conexión de los centros subregionales de nuestra comunidad autónoma
mediante ferrocarril.

• Creación de la red ferroviaria andaluza que articule las áreas metropolitanas y la geografía
andaluza interprovincial. Uno de los principales problemas de los ciudadanos en general y de
los trabajadores en su acceso diario a sus centros de trabajo es la accesibilidad en las áreas
metropolitanas: hacen falta redes metropolitanas de tranvías y/o metros. Además, en general
hace falta un servicio ferroviario con horarios eficaces para incentivar la sustitución del
coche por el transporte público ferroviario. En consecuencia, se trata de completar el mapa
ferroviario andaluz dando prioridad al establecimiento de servicios ferroviarios de cercanías
completos, al menos, en las zonas metropolitanas adyacentes a las capitales de provincia y
ciudades mayores de 50.000 habitantes.

• Instar a al Gobierno Central a transferir, en cumplimiento del artículo 148.1.5) de la
Constitución Española y del artículo 64.1.1ª de nuestro Estatuto de Autonomía, a la
Comunidad Autónoma de de Andalucía, como muy tarde antes de la finalización del mes de
enero de 2013, las competencias, infraestructuras y servicios de transporte ferroviario de
cercanías y de carácter regional gestionados por las empresas públicas Adif y Renfe, así
como los recursos humanos y financieros necesarios para su gestión y desarrollo futuro.

• Encomendar al Ente Público de Gestión de los Ferrocarriles Andaluces la gestión directa y de
carácter público de la red de infraestructuras y servicios de transporte de cercanías y metros
y tranvías de Andalucía.

• Proceder a la ampliación de la red ferroviaria de cercanías a otras áreas urbanas andaluzas,
con especial atención a las que forman parte de la conurbación litoral de Andalucía.

• Planificar y desarrollar la conexión multimodal de la red ferroviaria andaluza con la red
portuaria y aeroportuaria, así como con las áreas logísticas y las plataformas multimodales de
los centros de transportes de mercancías de Andalucía, en aquellos casos en que sea

89

competencia exclusiva de nuestra Comunidad Autónoma, e instar al Gobierno General del
Estado a hacer lo propio, para los casos en que se que excedan las competencias asignadas
a Andalucía por la Constitución Española y nuestro Estatuto de Autonomía, con especial
atención a la conexión interior ferroviaria andaluza y el corredor del Mediterráneo por el
litoral con el Levante, así como de la zona más occidental de Andalucía con el corredor de la
Vía de la Plata.

• Establecer en los Planes de Ordenación del Territorio de ámbito subregional, y en
coordinación con las determinaciones del Plan de Infraestructuras para la Sostenibilidad del
Transporte en Andalucía (PISTA) 2007-20013, los criterios necesarios y, en su caso, las
reservas de suelo necesarias, para garantizar el desarrollo del sistema ferroviario andaluz y su
conexión multimodal con otros modos de transporte y con las áreas logísticas y centros de
transporte de mercancías.

90

91

PROPUESTAS PARA LA IGUALDAD, LA EQUIDAD Y
LA DIVERSIDAD: EL PLENO DESARROLLO DE LOS
DERECHOS DE LOS COLECTIVOS SOCIALES

PROPUESTAS PARA LA IGUALDAD DE MUJERES Y
HOMBRES
Conseguir una Andalucía donde mujeres y hombres seamos iguales. Una sociedad igualitaria en
lo formal y en lo real; desterrando definitivamente de nuestra sociedad la discriminación,
violencia, desigualdad y explotación a la que nos sigue sometiendo el sistema capitalista y
patriarcal a las mujeres.

POR UNA IGUALDAD REAL DE LAS MUJERES EN NUESTRA SOCIEDAD
Partimos en nuestro programa de que para que una sociedad sea considerada como realmente
democrática y avanzada, debe ser feminista. Este componente político es imprescindible para
tener una visión transversal y global de la sociedad. Conseguir una Andalucía donde mujeres y
hombres seamos iguales es nuestro objetivo, por eso todas nuestras propuestas están inmersas
en el desarrollo programático. Para alcanzar una sociedad igualitaria en lo formal y en lo real, es
necesario el análisis de la sociedad desde la perspectiva de género, pero también, son necesarias
propuestas específicas destinadas a desterrar definitivamente todo tipo de discriminación y
explotación por razón de sexo.

ANÁLISIS DE LA REALIDAD
Hay que reconocer que en todos los períodos de gobierno del PSOE, en concreto en Andalucía,
ha existido el discurso de la igualdad en sus propuestas políticas, si bien, en la inmensa mayoría
de las ocasiones, éstas no han gozado de una plasmación real en lo concreto por falta de
voluntad política, presupuesto y personal propio para llevarlas a cabo.

Así hemos podido comprobar que institucionalmente, ha sido el abandono y la desidia lo que ha
caracterizado a la Administración Pública, obligada a dar ejemplo de cumplimiento de sus
propias normas. Nos hemos encontrado con los informes de impacto de género de los
presupuestos generales de la Junta de Andalucía, que un año tras otro, han consistido en una
serie de indicadores marcados por Consejerías, sin que los mismos estuviesen ligados a
programas presupuestarios concretos.

Igualmente las Unidades de igualdad de género de los Organismos Públicos, no han tenido
plasmación en las relaciones de puestos de trabajo y tampoco ha habido preocupación en que
las personas que las ostentan tengan en todos los casos preparación y dedicación exclusiva en el
tema.

92

La ley de Igualdad y la Integral de Violencia, se han quedado en el mero enunciado, ya que el
mismo Parlamento andaluz, ha sido testigo de que las políticas supuestamente derivadas del
desarrollo de ambas leyes, han sido realizadas en su mayoría por asociaciones y organizaciones
de mujeres y, por la voluntad e interés de las empleadas y empleados públicos de la enseñanza.
Excepto, el acierto en modificar la Ley Electoral Andaluza para que las listas sean cremallera,
todos los órganos de decisión, administración o sectoriales, dictan mucho de que sean paritarios.
La misma Junta de Andalucía reconoce que, a pesar de que en la Administración andaluza está
compuesta por un 58,2 % de mujeres y un 41,8 % de hombres, los altos cargos están ocupados
mayoritariamente por hombres.

El Consejo Andaluz de Participación de la Mujer, no deja de ser un órgano a imagen y semejanza
de la Administración, manejada por ésta y sin posibilidad de manifestar crítica o de vincular sus
opiniones a través de informes.

En cuanto al esfuerzo por integrar a las mujeres en el empleo y fomentar la empleabilidad de las
mujeres se refleja en que la tasa de paro del 33,06 % a finales de 2011, casi nueve puntos por
encima de la media estatal.

En cuanto a la violencia de género, las actuaciones llevadas a cabo con motivo del Plan Integral
de Sensibilización y Prevención contra la violencia de género prácticamente se han reducido a
Jornadas y a los anuncios que con motivo del 25 de Noviembre de cada año se hacen. La
protección y atención a las víctimas se ha limitado al servicio telefónico y a los centros de
información.

DERECHOS POLÍTICOS, DEMOCRACIA PARITARIA Y PRESUPUESTOS
PARTICIPATIVOS
Los derechos de ciudadanía de las mujeres, son derechos políticos aún pendientes. Las
oportunidades y las libertades de las mujeres están relacionadas directamente a las auténticas
democracias.

La reivindicación de democracia paritaria, surge a partir de que la realidad muestra que las
mujeres, aunque incorporadas a muchos de los espacios públicos, siguen sin tener una
representación real en todos los ámbitos. La democracia actual es una democracia inacabada, ya
que existen todavía de manera persistente patrones que excluyen a las mujeres de los centros de
poder de decisión.

Por otro lado, la estructura institucional que ahora existe en Andalucía y el presupuesto con las
que están dotadas las políticas de igualdad de género, demuestran la desconsideración que el
actual Gobierno tiene para con las mujeres: las políticas de igualdad insertas en la Consejería
también de Bienestar Social, un Instituto de la Mujer denostado y sin competencias y un
presupuesto que representa tan sólo un 0,01%,…

Las políticas participativas, paritarias y transversales, son la base de nuestras propuestas.
Tenemos que profundizar en la democracia institucional: los reglamentos de participación deben
incorporar la obligatoriedad de la democracia directa y la democracia paritaria. La primera
significa que los consejos de participación deben estar conformados exclusivamente por las
organizaciones sectoriales, sin tutelas ni injerencias institucionales. Y la segunda significa que
tanto los consejos como los órganos institucionales, comisiones, etc. se deben comprometer
efectiva y realmente a la paridad en su representación.

Apostamos por los presupuestos participativos con perspectiva de género, ya que esta forma de
hacer política, incorpora la colaboración entre las instituciones y la sociedad civil cooperando
necesaria y directamente en los asuntos públicos; y significa especialmente para las mujeres la
posibilidad de incidir directamente en las formas y en fondo de la política.

EMPLEO, DERECHOS SOCIALES Y ECONÓMICOS DE LAS MUJERES
Para las mujeres, la incorporación al trabajo fuera del ámbito doméstico, significó una conquista
sin precedentes. Sin embargo, las tradicionales formas de desigualdad laboral no se han

93

superado: mayor índice de paro, menor índice de actividad, salarios inferiores, menor promoción
laboral,…

Las mujeres llevamos décadas reivindicando políticas activas de incorporación al trabajo
productivo en igualdad de condiciones, sin embargo, hasta ahora, sólo se han adoptado tímidas
iniciativas de incentivación empresarial para la contratación de mujeres jóvenes o mayores de 45
años, sin que ello haya ido unido al compromiso de la contratación indefinida, ni haya
conseguido incidir de una forma estructural en la discriminación laboral y económica de las
mujeres.

En un contexto de transformación y concienciación social es desde donde definimos nuestra
forma de hacer política. Apostamos por inversión pública en infraestructuras sociales, convertir
el derecho constitucional al empleo en un pilar, desarrollar medidas para acabar con la brecha
salarial, con la precarización de los sectores más feminizados.

Debemos generar unos sistemas públicos de calidad que además garanticen empleos dignos. Los
presupuestos públicos, al contrario de la práctica neoliberal, deben incrementarse
económicamente para la consecución de objetivos sociales, protección de los sectores y
colectivos más desfavorecidos y desarrollo del estado de bienestar; y dentro de estas metas están
la consecución de la igualdad social, laboral y económica entre mujeres y hombres.

ERRADICAR LA VIOLENCIA DE GÉNERO Y LA EXCLUSIÓN SOCIAL
La violencia de género como mal estructural de nuestra sociedad, sigue invadiendo todos los
espacios. Esta lacra patriarcal no puede ser erradicada sin que todas sus manifestaciones sean
tratadas de forma integral. Así ley contra la violencia de género tiene que enfocar todos los
aspectos en que ella se manifiesta: la segregación laboral, la discriminación salarial, el acoso y
la explotación sexual, la infrarepresentación, la objetualización, la perpetuación de los roles
sexistas.

Como parte central de nuestra acción política, debemos incidir y desarrollar, medidas y acciones
preventivas, dirigidas a la erradicación de la violencia desde sus orígenes, única forma efectiva
de acabar con la violencia de género en nuestra sociedad. Dichas medidas deben estar
coordinadas con todas las administraciones públicas especialmente con los municipios y tienen
que tener una dotación presupuestaria suficiente y preferente.

En la lucha contra la violencia de género no podemos olvidar que para desterrarla es
imprescindible erradicar también el pilar fundamental que la sustenta: la desigualdad.

Es fundamental ahondar en la integración y el respeto a la diversidad, de ahí la importancia de
políticas adecuadas de sensibilización y apoyo a mujeres en riesgo de exclusión social y a
mujeres inmigrantes.

DERECHOS SEXUALES Y REPRODUCTIVOS
Estamos inmersas en un momento de involución de los derechos sexuales. El gobierno del
partido popular en el Estado, pretende dejar sin efecto y retrotraer, la tímida e insuficiente
reforma de la IVE efectuada por el partido socialista. Sigue siendo por tanto una prioridad la
reivindicación del movimiento feminista de aborto libre y a cargo de la seguridad social. Y
trabajaremos desde Andalucía para el pleno desarrollo de la libertad de las mujeres y realización
de las IVE en el marco de la sanidad pública.

Los derechos sexuales y reproductivos garantizan la libre decisión sobre cómo vivir el propio
cuerpo en el ámbito sexual y reproductivo; como desarrollar la sexualidad sin estereotipos
sexistas y sin la coerción social que determine forzosamente la maternidad. Suponen un marco
de relaciones sexuales igualitarias entre mujeres y hombres y entre personas del mismo sexo.

Para garantizar los derechos sexuales de todas las personas consideramos que la enseñanza,
desde la primaria hasta la universitaria, tiene que estar reglada la educación sexual, de manera

94

que se naturalice el concepto de igualdad y se generen los valores éticos y políticos que
construyan una sociedad sin tabúes ni sesgos sexuales en todas las edades.

PROPUESTAS PARA LA IGUALDAD ENTRE MUJERES Y HOMBRES
Desde IULV-CA es prioritario llevar a cabo actuaciones políticas y administrativas para el:

• Desarrollo y ampliación de la Ley de Igualdad andaluza para una eficacia real.

• Desarrollo y modificación de la Ley de Violencia andaluza, para la consecución de una ley
realmente integral dirigida a la erradicación de la violencia de género.

Y, para su consecución es necesario implantar las siguientes medidas:

• Asignación del 5 % del total del presupuesto autonómico para políticas específicas para
mujeres, asignado de manera trasversal..

• Consejería de la Mujer con dotación presupuesta suficiente para llevar a cabo políticas
transversales, y con competencias de coordinación con el resto de las consejerías.

• Políticas dirigidas a potenciar la igualdad de las mujeres en el mundo laboral, a partir de
propuestas encaminadas a corregir la segregación ocupacional, la precariedad y la
desigualdad salarial. Se adoptarán medidas encaminadas a la eliminación en todos los
ámbitos, de las discriminación directa e indirecta y la desigualdad salarial de las mujeres.

Partiendo de la concepción de estas iniciativas prioritarias y necesarias para la igualdad real y
efectiva entre mujeres y hombres desde IULV-CA realizaremos las siguientes acciones:

• Modificación del reglamento del Consejo andaluz de la Mujer, para que sea un órgano asesor
y consultivo, constituido de forma exclusiva por organizaciones de mujeres.

• Creación de una adjuntía en la institución del Defensor del Pueblo, destinada a denunciar
los casos de discriminación de género tanto en el ámbito público como en el privado.

• Modificación de la Ley de igualdad efectiva de mujeres y hombres, para que la paridad sea
obligatoria a todos los niveles de representación institucional, consejos sectoriales y
consultivos.

• Desarrollo efectivo de la democracia participativa, a través la puesta en marcha de los
Presupuestos Participativos con Perspectiva de Género.

• .Dotación de créditos blandos para potenciar las iniciativas empresariales de las mujeres así
como impulsar programas de financiación preferente por parte de los organismos públicos
competentes

• Establecimiento de cláusulas sociales en los pliegos de condiciones de los contratos y
subvenciones de las administraciones públicas, que garanticen la presencia de mujeres en
los sectores laborales con menos representación.

• La promoción de convenios marco con cláusulas que garanticen la igualdad en el ámbito
laboral y la conciliación de la vida familiar, personal y laboral. A tal fin no se procederá al
registro de ningún convenio que contenga y explotación, que nos siguen sometiendo a las
mujeres.

• Desarrollo e implantación de Servicios Públicos que posibiliten la conciliación de la vida
laboral y privada.

• Políticas que avancen en la corresponsabilidad doméstica y en el reconocimiento del trabajo
reproductivo, que es realizado mayoritariamente por mujeres, y que supone un 25% del
computo del PIB.

95

• Plan integral de sensibilización y prevención contra la violencia de género en Andalucía,
coordinado por la Consejería de la Mujer y con la participación de todas las consejerías.

• Dotación presupuestaria real y suficiente para desarrollar las medidas necesarias para la
erradicación de la violencia contra las mujeres. Estos fondos tendrán que ser destinados
fundamentalmente para actuaciones directas y estructurales.

• Especialización en violencia de género de los diversos sectores profesionales (sanidad,
educación, justicia,..), y especialmente de los órganos judiciales, tanto jueces como personal
de los juzgados y tribunales

• Reglamentar y habilitar presupuestariamente las partidas suficientes para poner en
funcionamiento el Fondo de Pensiones Impagadas, según lo dispuesto en la Ley andaluza
contra la violencia de género.

• Desarrollar políticas encaminadas a la abolición de la prostitución. Sensibilización sobre esta
forma extrema de violencia de género; programas integrales dirigidos a mujeres prostituidas,
dichas actuaciones en ningún caso favorecerán ni legitimarán a los que comercian y se
lucran (proxenetas, clientes, traficantes,...) con los cuerpos y las vidas de las mujeres.

• Garantizar la práctica de la IVE a cargo de la Seguridad Social y dentro de la red sanitaria
pública andaluza.

• Fomento de políticas de sensibilización y respeto a las diversidad sexual y a las distintas
opciones sexuales. Apostamos por una educación sexual reglada

• Respeto a la diversidad y desarrollo de políticas dirigidas a la incorporación en igualdad de
las mujeres inmigrantes, a todos los ámbitos sociales y económicos.

• Control de las ayudas de Cooperación. No financiando programas que sigan fomentando la
discriminación, afianzamiento de roles o segregación laboral.

PROPUESTAS PARA LA IGUALDAD DE DERECHOS LGTBI
Desde IU nos presentamos a estas elecciones orgullosos de haber participado en los avances
sociales de lesbianas, gays, transexuales y bisexuales y nos sentimos especialmente satisfechos
porque los hemos conseguido trabajando con el conjunto de movimientos sociales LGTBI a través
de mucha lucha y organización política.

Cometeríamos un gran error si creyéramos que ya está todo conseguido en materia de igualdad.
Pese a los avances conseguidos por el movimiento LGTBI en materia de libertades sexuales
durante los últimos años, hoy en día continúan existiendo situaciones de discriminación y
desigualdad. Es necesario, sobre todo, impedir cualquier retroceso y consolidar las metas ya
conseguidas y seguir luchando por la dignidad de lesbianas, gays, transexuales, bisexuales e
intersexuales hasta conseguir la igualdad real.

Los recortes sociales y los ataques contra el Estado del Bienestar impulsados por los mercados
suponen serios peligros para los colectivos sociales especialmente vulnerables ante la crisis
económica del capitalismo. Hoy lesbianas, gays, transexuales y bisexuales tenemos ciertos
derechos reconocidos, pero seguimos sufriendo la precariedad, el desempleo o el acoso escolar y
laboral. Con precariedad no puede haber igualdad.

El principal problema es la falta de sensibilización de la sociedad en cuanto a la diversidad
afectivo-sexual, encontrándonos con situaciones como que:

• A día de hoy, la transexualidad se sigue considerando como una enfermedad psiquiátrica.

• Todavía existen casos de discriminación en centros educativos y laborales sin que las
autoridades respectivas cuenten con protocolos de actuación específicos.

96

• Vivimos en una sociedad que impone la heterosexualidad como único modelo válido y que
invisibiliza los diferentes modelos de familia.

• Desde la Administración Pública se siguen ayudando y subvencionando entidades públicas y
privadas con actividad o ideología que incurren en la LGTBIfobia

• Invisibilización de los diferentes modelos de familia.

• Se ayudan y subvencionan entidades públicas y privadas con actividad o ideología que
incurren en la LGTBIfobia.

Las soluciones a estos problemas pasan por una apuesta firme en la educación desde los
primeros años, en aplicar políticas activas en sanidad y en la concienciación de la sociedad y de
las instituciones que siguen dando un trato de favor a la Iglesia Católica pese a su constante
misoginia y LGTBIfobia. Es por, tanto, necesario actuar sobre la:

• Visibilización y normalización de las personas LGTBI en cualquier ámbito y a cualquier edad.

• Luchar contra la LGTBIfobia.

• Promoción de la búsqueda de nuevos fármacos y terapias para combatir el VIH/Sida.

Desde IULV-CA nos comprometemos con

LA DIVERSIDAD DE LA REALIDAD TRANSEXUAL
El año 2006 fue histórico en la lucha por los derechos de las personas transexuales: se aprobó la
Ley de Identidad de Género que permite modificar la inscripción en el Registro Civil sin el
requisito previo de una intervención quirúrgica. Pese a ello, la discriminación y estigmatización
del colectivo transexual sigue estando patente.

No hace mucho se consideraba que la homosexualidad era una enfermedad psiquiátrica. A día
de hoy la transexualidad se sigue considerando como tal. Por eso IU ha reivindicado y se ha
sumado a la campaña estatal por la despatologización de la transexualidad en los manuales
psiquiátricos que culminará en el 2012.

Hay que exigir que se retire la categoría de “disforia de género” de la actual Ley de Identidad de
Género de 2007 y eliminar la obligatoriedad de los tratamientos médicos y psicológicos sin
perjuicio de la cobertura por la Sanidad Pública y las restricciones que no permiten a las
transexuales inmigrantes acogerse a los avances conseguidos.

Desde IU nos comprometemos a visibilizar y reivindicar la lucha del colectivo transexual en las
instituciones.

• Impulso de un compromiso para conseguir la despatologización de la transexualidad y su
eliminación de los manuales psiquiátricos de enfermedades mentales.

• IU propone trabajar para hacer posible la promulgación de una Ley Integral de No
Discriminación por motivos de identidad de género y de reconocimiento de los derechos de
las personas transexuales y que articule toda una serie de propuestas principales en estos
dos ámbitos: el sanitario, para garantizar la cobertura gratuita de todo el proceso de
reasignación de sexo y una formación específica y general sobre transexualidad del personal
sanitario; y el ámbito laboral, con políticas de acción positiva.

• Implantación de un Plan de Inserción Laboral y fomento del empleo para la población
transexual con incentivos laborales para su contratación, con especial mención a mujeres
transexuales.

• Asegurar que en procesos de divorcio con descendencia, la transexualidad no sea un
circunstancia que se tenga en cuenta a la hora del establecimiento de la custodia.

97

EDUCANDO EN LA DIVERSIDAD AFECTIVO-SEXUAL
Actualmente nos encontramos con un sistema educativo que padece graves déficits desde la
perspectiva LGTBI: las y los profesionales de la educación no cuentan con recursos o
herramientas que ayuden a identificar, mediar o resolver los conflictos y la violencia derivados de
la diversidad afectivo-sexual. Hay muy pocos libros de texto, de lectura, de consulta, etc. que
reflejen la realidad LGTBI, que permitan la identificación de personas del colectivo LGBTI para
lograr una verdadera integración en el sistema educativo de otras perspectivas y realidades
sociales.

Lo más alarmante es que los y las adolescentes LGTBI sufren, en su mayoría, verdaderas
situaciones de violencia por el mero hecho de su condición sexual.

Desde IU creemos que es fundamental educar en la diversidad afectivo-sexual, sin complejos y
desde los primeros años de la enseñanza. Por todo ello, nos comprometemos a:

• La inclusión en el currículum educativo tanto de forma trasversal como específica de
contenidos relevantes sobre educación afectivo sexual, sobre la diversidad de modelos
familiares, sobre valores de respeto y diversidad, etc.

• La creación de unos contenidos mínimos de educación afectivo-sexual para introducirlos en
los planes de estudio del máster de formación del profesorado.

• La elaboración de materiales específicos en materia de diversidad sexual complementarios a
la formación formal (contando con la participación conjunta en su elaboración de colectivos
LGTBI) así como la creación de programas de colaboración con los distintos centros
educativos y los colectivos LGTBI.

• Garantizar que en todos los centros públicos de enseñanza haya un servicio psicopedagógico
con la colaboración de colectivos LGTBI que tenga conocimientos sobre diversidad sexual y
que pueda atender a estudiantes o mediar en los conflictos que surjan en los centros.

• Programas de formación específicos en educación afectivo-sexual para las y los profesores en
los que participen también los colectivos LGTBI.

• Estudios sobre la situación de acoso y violencia (bullying) para conocer la realidad de
nuestros centros educativos y articular una serie de medidas para atajar con la grave
situación que sufren las y los adolescentes LGTBI.

SENSIBILIZANDO DESDE LA ADMINISTRACIÓN PÚBLICA
La gran meta para conseguir la igualdad real a la que aspiramos es la concienciación y
sensibilización plena de la sociedad en materia LGTBI. No es algo que se consiga en una
legislatura, sino con un trabajo continuo y una serie de pequeños pasos en los que la
Administración Pública debe ser ejemplarizante.

Desde IU creemos que las Administraciones Públicas deben ser un ejemplo de normalización del
colectivo LGTBI y de visibilización de las diferentes realidades y modelos de familia. Por todo
ello, desde la izquierda alternativa y transformadora nos comprometemos a:

• La retirada de cualquier ayuda o subvención por parte de la Administración a aquellas
entidades que por su ideología o actividad incurran en cualquier manifestación de
LGTBIfobia.

• Apoyo institucional de la Junta y de los ayuntamientos a la conmemoración del Día
Internacional del Orgullo LGTBI, como día de celebración y reconocimiento de la diversidad
sexual y la lucha en favor de los derechos humanos de las personas lesbianas, gays,
transexuales, bisexuales e intersexuales.

• Compromiso y cooperación para la defensa y promoción de los derechos de las personas
LGTBI en cuantos foros y organismos internacionales participe Andalucía.

98

• Creación de una Fiscalía contra la discriminación para perseguir la LGTBIfobia.

• Creación de un servicio público para la promoción, defensa y atención de la igualdad del
colectivo LGTBI.

• Dotar las bibliotecas públicas de fondos bibliográficos relacionados con el colectivo LGTBI
desde actitudes de respeto y no discriminación..

• Campañas de información que denuncien comportamientos LGTBIfóbicos y promuevan
comportamientos y actitudes de respeto e igualdad.

• La completa supresión, en la documentación oficial, de requisitos, contenidos, menciones y
signos discriminatorios hacia cualquier orientación sexual.

• No inclusión de ningún tipo de publicidad o anuncio de comunicación en aquellos medios
que no respetan los derechos del conjunto LGTB.

• Convocatoria específica de líneas de ayuda a las entidades sin ánimo de lucro que trabajan
en el campo de los derechos del colectivo LGTB.

• Dotar las bibliotecas públicas con fondos bibliográficos relacionados con la homosexualidad,
la bisexualidad y la transexualidad desde actitudes de respeto y no discriminación.

• Campaña de educación y sensibilidad en el Cuerpo de Policía para evitar acosos,
especialmente hacia las personas transexuales que se dediquen a la prostitución.

• Promoción de iniciativas de investigación científica (como cátedras) sobre la realidad LGTBI
desde todas las perspectivas: la sociología, la antropología, la historia, la salud, la psicología
social… incentivando la colaboración de las universidades y otras instituciones científicas.

• Creación de unas normas básicas para todos los medios de comunicación tanto de titularidad
pública como privada que fomenten el respeto a la diversidad y la sensibilización para luchar
contra la LGTBIfobia.

NUESTRA SALUD TAMBIÉN IMPORTA
• Compromiso efectivo de las administraciones sanitarias con la atención a la salud de las

personas LGTBI, y especialmente con relación a nuestra salud sexual, poniendo en marcha
acciones informativas y formativas destinadas al personal sanitario sobre la salud LGTBI y
contemplando esos conocimientos en su formación inicial y permanente y facilitando un
trato igualitario, digno y respetuoso de las personas LGTBI en los entornos sanitarios.

• Impulso de campañas de diagnóstico precoz en los colectivos más vulnerables como son el
HSH (hombres que tienen sexo con hombres) y los transexuales.

• Facilitar en los centros sanitarios la posibilidad de que se lleve a cabo la congelación de
óvulos y esperma antes de iniciar los procesos de hormonación por parte de las personas
transexuales.

• Modificación de la Ley de Reproducción Asistida para permitir la cesión de óvulos en el seno
de los matrimonios entre dos mujeres.

• Revisión de los protocolos de atención a personas transexuales de la Unidad de
Transexualidad e Identidad de Género (UTIG) del Hospital Carlos Haya de Málaga.

• Creación de nuevas Unidades de Transexualidad e Identidad de Género (UTIG) para
aumentar la cobertura en el territorio andaluz facilitando así el acceso.

99

IGUALDAD EN EL TRABAJO
• Impulso de la formación específica para los agentes sociales (empresarios/as y sindicatos)

sobre la realidad y promoción de la igualdad del colectivo LGTBI en el ámbito laboral, así
como incorporación de la mirada LGTBI de manera explícita en su política, planes y
convenios.

• Formación y concienciación de las y los responsables de la inspección laboral en la realidad
LGTBI para controlar y garantizar la no discriminación por orientación sexual o identidad de
género en los centros de trabajo.

VISIBILIDAD LESBICA
• Puesta en marcha de campañas públicas de sensibilización social que ofrezcan referentes

para el empoderamiento de las mujeres lesbianas y su visibilización en el ámbito público.

• Formación del personal sanitario, principalmente del área de ginecología, sobre las prácticas
sexuales entre mujeres y sus riesgos, para poder incluirlas en sus protocolos de acción.

• Inclusión en las políticas de igualdad de género de acciones dirigidas específicamente a las
mujeres lesbianas, transexuales y bisexuales.

• Realización de estudios específicos para conocer y enfrentar la incidencia de la infección del
VPH y del VIH/Sida en el colectivo de las mujeres lesbianas.

• Fomento del uso del condón femenino a través de campañas de sensibilización para la
prevención de ITS en mujeres lesbianas.

DIVERSIDAD SEXUAL Y DE GÉNERO SIN EDAD NI LÍMITES
• Realización de programas de promoción de la autoestima y el autorreconocimiento de las y

los adolescentes LGTBI, creación y/o apoyo a servicios de apoyo y orientación a jóvenes
LGTBI y de espacios seguros y abiertos para la socialización.

• Fomento del asociacionismo juvenil LGTBI, con el objetivo de favorecer la participación y el
empoderamiento de la juventud LGTBI en la sociedad.

• En los casos de expulsión del hogar familiar las administraciones deberán facilitar la ayuda
necesaria: psicológica, orientación jurídica, pisos de acogida, becas de estudio o pensiones
de manutención.

• Formación del personal de residencias y geriátricos sobre diversidad sexual y de género, con
especial atención a la lucha contra la LGTBIfobia.

• Promoción y formación de voluntariado para asistir a personas LGTBI mayores y/o con
diversidad funcional.

• Fomento de acciones de sensibilización de la población anciana sobre diversidad sexual y de
género y VIH/Sida.

• Apoyo institucional a experiencias de autogestión de centros residenciales para personas
mayores LGTBI o seropositivas.

• Impulso de una política de libre disfrute de la sexualidad en los centros residenciales para
personas mayores, sea cual sea su orientación sexual o identidad de género

100

PROPUESTAS SOBRE INFANCIA

EL PACTO ANDALUZ POR LA INFANCIA COMO REFERENTE DE LAS
POLÍTICAS PÚBLICAS.
Las políticas de Infancia en nuestra Comunidad se sustentan en la Constitución de 1978, en la
Convención sobre los Derechos del Niño de 1989, y en el Estatuto de Autonomía de Andalucía
de 2007 y se regulan por la Ley 1/1998, de 20 de Abril, de los Derechos y la Atención al Menor.

Además de este marco jurídico, el desarrollo de las políticas públicas respecto a la infancia y a
las familias en nuestra Comunidad Autónoma tiene un punto de referencia fundamental: el Pacto
Andaluz por la Infancia, promovido por UNICEF y el Defensor del Menor de Andalucía, y firmado
en 2010 por las principales fuerzas políticas andaluzas, entre las que se incluye IULV-CA.

La finalidad de dicho Pacto no era otra que “incluir a la infancia entre las prioridades de la
agenda política y social a nivel local y a nivel autonómico porque:

• El desarrollo de la salud de la infancia, de su educación y de su participación activa es
crucial para el futuro de cualquier sociedad.

• Su dependencia y su estado de desarrollo les hace particularmente vulnerables, por lo que
son más sensibles que los adultos a las condiciones bajo las que viven, tales como la
pobreza, la infravivienda o la contaminación.

• Los niños y las niñas también son más sensibles a las acciones u omisiones de los gobiernos
que cualquier otro grupo.”

IULV-CA, como firmante del Pacto, entiende que su contenido sigue plenamente vigente y
asume los principios que en él se establecen para el diseño, ejecución y evaluación de los
programas de acción social orientados a la infancia:

• Reducir o mitigar los riesgos sociales y económicos que afectan directamente a la vida de
niños y niñas.

• Invertir en políticas de prevención reductoras de riesgos.

• Intervenir tan pronto como sea posible cuando los menores están en riesgo, a fin de evitar
pérdidas o daños irreversibles.

• Mitigar los efectos de crisis, exclusión y pobreza sobre los niños y las niñas, reconociendo
que las familias necesitan apoyo para que se garantice la igualdad de oportunidades
mediante:

� Provisiones especiales para llegar a la infancia especialmente vulnerable y excluida,
incluidos los niños y niñas sin cuidado parental, los que están marginados dentro de sus
familias o comunidades debido a su género, discapacidad, etnia, u otros factores.

� Considerar los mecanismos dentro de la dinámica del hogar y el alcance que éstos
tienen sobre los niños y niñas, con especial atención al equilibrio de poder entre
hombres y mujeres dentro del hogar y en la comunidad en general.

� Incluir la voz y la opinión de niños y niñas, sus cuidadores y los jóvenes en la
comprensión y el diseño de sistemas y programas de prevención y protección social.

ELABORACIÓN Y PUESTA EN MARCHA DEL II PLAN INTEGRAL DE LA
INFANCIA EN ANDALUCÍA
La aprobación de la Ley 1/1998, de 20 de Abril, de los Derechos y la Atención al Menor trajo
consigo la elaboración, aprobación y desarrollo del Plan Integral de Atención a la Infancia de
Andalucía (2003-2007). Sin embargo, cuatro años después no se conoce la evaluación pública

101

de dicho plan ni se ha aprobado por la Junta de Andalucía la formulación de uno nuevo que
responda a la realidad de la infancia andaluza en el contexto de crisis que estamos viviendo.

Por ello, IULV-CA hace suyo el acuerdo del Pacto Andaluz por la Infancia y propone la urgente
elaboración y la puesta en funcionamiento del II Plan Integral de la Infancia en Andalucía, como
instrumento fundamental para garantizar que la infancia andaluza goce de todos los derechos y
libertades que tiene reconocidos. Máxime, en momentos en los que están cuestionados por las
consecuencias de la crisis socioeconómica.

Con dicho Plan Integral se pretende priorizar, coordinar y racionalizar las intervenciones de las
distintas administraciones públicas, lideradas por la administración andaluza; el impulso a los
sistemas de prevención, protección y promoción de los menores andaluces y la promover la
participación activa de ellos mismos en todas sus fases.

PLAN ANDALUZ CONTRA LA POBREZA INFANTIL Y LA EXCLUSIÓN SOCIAL
En el II Plan Integral de la Infancia en Andalucía se debe incluir, siguiendo la recomendación
del Comité de los Derechos del Niño de 2010, un Plan Andaluz contra la pobreza infantil y la
exclusión social.

Dicho Plan específico tendría un solo objetivo fundamental: reducir significativamente la cifra de
cerca de 600.000 niños/as que viven en Andalucía en hogares con ingresos por debajo del
umbral de la pobreza.

Para alcanzar ese objetivo, dicho Plan habría de plantear, entre otros, los siguientes objetivos
específicos, planteados por UNICEF España:

• Revisar el modelo social de apoyo a las familias y a los niños, dando un nuevo enfoque a los
sistemas generales de servicios, prestaciones, transferencias públicas, impuestos y
desgravaciones fiscales a las familias, de manera que proporcionen una protección mayor y
que tengan un impacto en la reducción real de la pobreza infantil.

• Establecer un paquete mínimo de beneficios para la infancia común en todas las
administraciones públicas, que garantice la coherencia, la coordinación y la eficacia del
sistema de ayudas a los niños y a su familia.

• Avanzar hacia la universalización de la educación infantil de 0 a 3 años, gratuita y de
calidad, extendiendo la red pública de centros de Educación Infantil y favoreciendo la
escolarización de los hijos de familias con ambos progenitores desempleados.

• Favorecer especialmente el empleo de las personas con hijos menores a su cargo, mediante
políticas activas de empleo y de conciliación de la vida laboral y familiar, con especial
atención a familias con ambos progenitores desempleados.

• Incrementar el énfasis en la protección social de los colectivos de infancia más vulnerables:
niños migrantes, gitanos, niños en instituciones, niños con discapacidad, y niños en
familiares numerosas y monoparentales con bajos niveles de renta y empleo.

En cualquier caso, la eficacia del Plan Andaluz contra la pobreza infantil y la exclusión social
estará supeditada a dos condiciones fundamentales:

• Que defina objetivos precisos y cuantificables, indicadores claros, un apoyo económico
suficiente y detallado, así como los plazos previstos para su cumplimiento.

• Que plantee una acción coordinada, complementaria y eficaz de todas las administraciones
públicas.

102

PROPUESTAS SOBRE JUVENTUD

RAZONES PARA LA REBELDÍA DE LA JUVENTUD
La realidad en la que vive hoy la juventud andaluza es compleja y los problemas a los que nos
enfrentamos día a día abarcan desde la precariedad laboral a la falta de acceso a una vivienda
digna. Como denominador común, las políticas neoliberales que aplican tanto el PP como el
PSOE tienen como base la mercantilización de la vida, la temporalidad laboral o la privatización
de los derechos y los servicios.

Para IULV-CA hablar de políticas de juventud es hablar de transversalidad. No podemos hablar
de sus problemas sin pensar en la educación, en las posibilidades de acceso a un empleo digno,
o en propuestas encaminadas a la participación más directa en la toma de decisiones. Además
tenemos que sumar una nueva realidad de emigración de la juventud en los últimos años,
cuestión que tenemos muy en cuenta en nuestro programa.

Si analizamos los datos de paro juvenil encontramos que el 55% de las y los jóvenes que
residimos en Andalucía estamos en situación de desempleo, frente a la media española del
43,6%, como siempre muy por encima de los valores del resto del estado. Si ampliamos estos
datos al paro femenino juvenil, la cifra no es menos preocupante, ya que cerca de un 52% de las
mujeres menores de 25 años se encuentra en situación de desempleo en nuestra Comunidad.

Respecto a las condiciones laborales, la inestabilidad en el empleo es mayor cuanto más joven
se es. Entre los menores de 19 años cerca del 80% de los contratos son temporales, superando
el 30% para los jóvenes de entre 30 y 34 años.

Vivimos en un sistema que necesita jóvenes precarios, con bajas condiciones laborales y sueldos
bajos, que se adapten a horarios siempre cambiantes y explotadores y que, a su vez, tengan que
hipotecarse para poder desarrollarse. Sus consecuencias son evidentes; nos han condenado a
toda una generación a vivir peor que la anterior.

Pero no sólo es en el mercado laboral donde se evidencia como este sistema obvia y condena a la
juventud, sino también en el educativo. La serie de reformas de educación que vienen dándose y
que han culminado con la implantación del Plan Bolonia y la Estrategia 2015, nos muestran
como los mercados se han apropiado de las universidades andaluzas, elitizándolas y
despojándolas del carácter humanístico que estas poseían. Esto obedece a una simple razón, los
mercados no necesitan tanta mano de obra cualificada.

Desde 2008 cerca del 30% de las y los jóvenes andaluces entre 16 y 29 años
emancipados , han tenido que volver a casa de sus padres al no ser capaces de subsistir de
manera independiente. No hemos vuelto por gusto, hemos vuelto porque no tenemos donde ir.

La falta de alternativas públicas para solucionar los problemas generados en torno al ocio juvenil,
enfocado desde lo privado, además del impulso de medidas represivas como la actual “Ley
Antibotellón”; la baja participación de la juventud en temas sociales; la, hasta el momento,
imparable privatización de espacios públicos para fines sociales, han hecho de Andalucía una
Comunidad de tercera, donde los intereses de los poderosos están por encima de los derechos y
las conquistas sociales que generaciones anteriores lograron y que hoy se les niega a las y los
jóvenes de nuestra tierra.

Vivimos en una democracia falsa, en la que el PSOE ha regalado la soberanía del pueblo andaluz
a los poderosos, al latifundista, a los grandes empresarios y multinacionales, y en definitiva a los
grandes capitales que gobiernan la economía de nuestro país.

Es necesario llenar las urnas de rebeldía, enfrentándonos al sistema para darle la vuelta. Los
jóvenes andaluces no tenemos nada que perder y sin embargo mucho por ganar. Por eso, hemos
de gritar que aunque seamos jóvenes sin casa, ni trabajo, somos jóvenes sin miedo.

103

EMPLEO
La principal cuestión a solventar para IULV-CA en la próxima legislatura es la del empleo. Las
tasas de paro entre la población trabajadora menor de 30 años es alarmante.

Una vez demostrada que la vía de los recortes sociales y laborales no conlleva la mejora de la
situación en que se encuentra la juventud andaluza, tenemos que trabajar para que uno de los
sectores de la sociedad más afectados por el sistema y las políticas neoliberales de los gobiernos
del PSOE y PP no tengan toda una vida laboral de paro y precariedad.

Nuestra principal apuesta es la creación digno y con derechos. Para ello:

• Derogación del Plan de Formación y Aprendizaje puesto en marcha por el actual gobierno
autonómico, a favor de un Plan de estabilidad laboral juvenil.

• Plan de empleo juvenil que potencie el trabajo estable y digno encaminado a desarrollar
cuestiones como las energías renovables o las nuevas tecnologías.

• Oposición a las ETT's y a toda forma de precarización del trabajo.

• Mejoras en las convocatorias de prácticas en cuanto a la seguridad social y obligación a la
contratación tras el periodo de las mismas, creando la concertación de un sistema en
prácticas desde lo público.

• Fomento del desarrollo de las Escuelas Taller en los municipios, encaminándolo a la futura
creación de empresas públicas.

• Fomento del empleo para personas recién tituladas y personal cualificado en las empresas
que mantengan convenios de colaboración con las distintas Administraciones Públicas
dependientes de la Junta.

• Creación de una Red de Gabinetes de Asesoría legal laboral para jóvenes en las delegaciones
de empleo dependientes de la Junta de Andalucía.

• Creación de un Observatorio de empleo juvenil que analice la situación laboral de la
juventud, y trabaje en la construcción de propuestas para mejorarla.

• Derogación del Estatuto del becario.

• Creación del sello de Calidad Empresarial destinado a empresas que garanticen la calidad
laboral y el respeto al trabajo digno y de calidad como principio fundamental de la política
interna de la empresa.

• Creación de un Sello Joven que potencie y visualice a las empresas que apuestan por la
contratación de jóvenes trabajadores/as, al margen de la precariedad y temporalidad laboral.

• Garantizar que las Universidades y los Centros de Formación Profesional fomenten el
desarrollo del empleo joven en base a su oferta educativa.

VIVIENDA
Una manera real de cambiar nuestra sociedad es empezar por reconocer realmente los derechos
que poseemos como ciudadanía. La vivienda es una necesidad, un derecho básico de las
personas, no un mecanismo de especulación.

Por ello desde IULV-CA planteamos la necesidad de una política de vivienda pública al servicio
de la ciudadanía que se concreta en las siguientes propuestas:

• Destinar un 15% del parque público municipal de viviendas a jóvenes entre 18 y 35 años.

104

• Dotación de suelo público de la Administración para la creación de parques de vivienda
pública en alquiler destinadas a jóvenes de entre 18 y 35 años.

• Fomento de las cooperativas de jóvenes, para la creación de nuevos parques de viviendas
públicas, en los municipios donde atendiendo exclusivamente al crecimiento demográfico
del lugar y las necesidades de la ciudadanía sea necesario, trabajando bajo convenio con la
administración pública.

• Crear la figura de Aval Público para que los/as jóvenes puedan conseguir financiación
necesaria para el acceso a una vivienda. La Junta será avalista ante las entidades
financieras, en tanto se crea la Banca Pública andaluza.

DEMOCRACIA
Las y los jóvenes nos hemos cansado de vivir en una falsa democracia tutelada, que recuerda
al despotismo ilustrado, ya que determinados dirigentes políticos consideran que pueden
gobernar sin nosotras/os.

No existen excusas para continuar dejando al margen a la ciudadanía de sus decisiones. Ya no
se admiten discursos ni acciones que permitan a los representantes votar contra aquello para
lo que han sido votados.

Desde Izquierda Unida exigimos una Democracia Real y una mayor implicación de la sociedad
en la toma de decisiones que nos afectan a todos/as. Para conseguirlo desde IULV-CA
proponemos.

• Reformulación del Consejo de la Juventud de Andalucía, para establecer una mayor
independencia y autonomía entre este órgano de participación y los poderes políticos
institucionales.

• Descentralización de los servicios y las actividades del Instituto Andaluz de la Juventud a los
municipios de menos de 100.000 habitantes y a las diferentes comarcas andaluzas.

• Fomento del asociacionismo y reconocimiento de la participación de la juventud no
organizada.

EDUCACIÓN
Ante los actuales ataques a la educación pública como son la privatización y la
mercantilización, nos encontramos en la actualidad con un sistema educativo con riesgo de
elitización y precarización de la enseñanza.

Para IULV-CA creemos que la concepción de la enseñanza ha de estar fundamentada en la
educación pública, de calidad, gratuita, democrática, participativa, laica, feminista, multicultural,
conectada con la historia y la cultura de nuestra Comunidad, respetuosa e inclusiva.

A la luz de los constantes ataques a la educación pública por parte del sistema capitalista
imperante, desarrollamos las siguientes propuestas:

• Aumento de las becas, con criterios de renta, a todos los niveles.

• Poner en marcha mecanismos para la creación de empleo a partir de las prácticas
remuneradas y posterior contratación para evitar la emigración de la juventud.

• Creación de programas sociales que combata el absentismo escolar.

• Creación de una asignatura sexual y sanitaria.

• Fomento del uso del lenguaje no sexista y no discriminatorio en los Centros de Enseñanza.

105

• Creación de una Oficina Joven de inserción laboral, enfocada al estudiante de Ciclos
Formativos y Formación Profesional.

• Apertura de las instalaciones de los centros de estudio a todo el mundo, para su uso social.

• Reforma de la actual Ley Andaluza de Universidades (LAU) y revisión del sistema de
titulaciones del Plan Bolonia en las Universidades Andaluzas, evitando su supeditación a
empresas privadas. Paralizar la Estrategia 2015.

OCIO ALTERNATIVO
En IULV-CA consideramos que el problema del ocio no se soluciona con la penalización de las
formas que la juventud tenemos para emplear nuestro tiempo libre. Consideramos fundamental
que las alternativas a fenómenos como el botellón tiene que venir de la mano del diálogo de
todos los agentes afectados y deben construirse desde las inquietudes de las y los jóvenes.

Por eso creemos en un ocio para crear y no sólo para consumir y para ello proponemos:

• Oposición desde la Junta a toda ordenanza cívica con carácter represivo.

• Derogación de la actual “Ley Antibotellón” consensuando un Pacto Andaluz por el Ocio
Alternativo, en el que se encuentren todos los sectores y agentes afectados.

• Dotación al tejido asociativo juvenil la capacidad, los medios y los recursos necesarios para
desarrollar cualquier tipo de actividad con fines culturales y de ocio alternativo, poniendo a
disposición de las asociaciones y colectivos juveniles los recursos de los que dispone el
Instituto Andaluz de la Juventud.

• Instar a los Ayuntamientos a modificar sus normativas para la abrir los Centros Cívicos a
actividades lúdicas y festivas, con fines culturales.

• Crear una Mesa de Participación integrada por colectivos juveniles formales y no formales
para el desarrollo y la elaboración de propuestas para el Ocio Joven, el cual se llevará a cabo
por el Instituto Andaluz de la Juventud.

• Acuerdo entre las distintas Administraciones públicas para la apertura de las Casas de la
Juventud para el ocio nocturno gestionado por los colectivos juveniles del municipio.

CULTURA
Desde IULV-CA creemos en la cultura libre y al alcance de toda la ciudadanía, la elitización de la
misma a consecuencia de las políticas clasistas llevas a cabo por el gobierno de la Junta de
Andalucía ha provocado que la juventud sea marginada en los distintos espacios culturales. Por
todo ello proponemos:

• Se creará un Festival itinerante de Jóvenes Artistas andaluces, el cual velará por la
promoción de artistas jóvenes de distintos sectores y especialidades dentro del mundo del
arte y la cultura.

• Creación del Instituto Público para jóvenes artistas.

• Potenciación de jóvenes artistas locales, dándole protagonismo en las actividades que se
desarrolla por parte de la Junta de Andalucía, así como en las obras artísticas que se llevan a
cabo en lugares públicos de las ciudades.

• Reimpulsar las prestaciones y aumentar las ofertas del Carné Joven, prestando una mayor
atención al acceso de las ofertas culturales, deportivas y de ocio.

• Creación de una productora pública gestionada por Plataformas que promuevan jóvenes
artistas.

• Circuitos culturales accesibles para la juventud en torno a las Casas de la Juventud.

106

PROPUESTAS PARA GARANTIZAS LOS DERECHOS DE
LAS PERSONAS MAYORES
Afortunadamente las personas mayores cada vez tienen una mayor esperanza de vida de vida,
produciéndose el fenómeno que los expertos denominan “4ª edad”, este fenómeno, unido a la
incorporación de las mujeres al mercado laboral acrecienta el nivel de necesidades asistenciales
para nuestros mayores.

Con la situación actual de crisis económica, la situación de la gran mayoría de las personas
mayores ha empeorado notablemente, sufriendo de forma directa las consecuencias más feroces
de los recortes sociales, observando la precarización de sus condiciones de vida y aumentando
las bolsas de pobreza entre este colectivo, sin olvidar el fenómeno de la feminización de la
pobreza, que es acuciado en estos grupos de edad

Desde IU consideramos que se deben realizar políticas para las personas mayores que tengan en
cuenta que este colectivo es heterogéneo, sobre todo en relación con el estado de salud,
encontrándonos personas que tienen un completo nivel de autonomía y otras cuyas patologías les
hacen ser completamente dependientes de terceras personas. Así, se deben impulsar políticas
dirigidas al envejecimiento activo, la prevención de la dependencia, la protección de sus
derechos y el logro de una vida plena.

En Andalucía, el número de Centros y Servicios han crecido considerablemente, y a pesar de
ello, por los datos con que contamos este número sigue siendo notablemente insuficiente si lo
comparamos con el nivel de demandantes existentes.

Desde IULV-CA instaremos y recordaremos al Gobierno Central y Andaluz que:

• Las pensiones más bajas de todo el Estado se encuentran en las Comunidades de
Extremadura y Andalucía.

• Los pensionistas y mayores de IULV-CA siempre han reivindicado que las pensiones más
bajas se equiparen al Sueldo Mínimo Interprofesional (S.M.I.) y muy especialmente pedirle o
plantearle al gobierno andaluz más Residencias para Mayores en situación de dependencia,
así como recursos de apoyo a los mayores con poca familia o con dificultades para
atenderlos.

• La Consejería para la Igualdad y Bienestar Social hablaba de una serie de Residencias que
se abrirían a nivel de toda Andalucía; en la recién acabada legislatura. Las pocas que se han
construido han sido iniciativa privada, en concierto, y la realidad es que esta modalidad está
causando numerosos problemas que afectan a los mayores, por tanto optamos por
Residencias públicas de mayores en situación de dependencia y en exclusión social. Además
el número de plazas que la Junta oferta es claramente insuficiente para atender a los
mayores que lo han solicitado.

Nuestra respuesta ante los derechos y necesidades que plantea este colectivo, debe estar guiada
por los siguientes criterios generales:

• Provisión pública de los servicios que garanticen el bienestar social de la población, y en
particular de aquella que se encuentra más necesitada.

• Protagonismo social, participación, voluntariado, etcétera de las personas mayores validas,
que son la mayoría, siendo las instituciones instancias de promoción y articulación de ello.

• Garantía de unas pensiones dignas y suficientes para el desarrollo de una vida activa
socialmente y satisfactoria. Esto, exigiendo una vez más que las pensiones mínimas se
equiparen al SMI y una subida de este.

• Garantía del derecho a la atención de la dependencia, mediante la prestación de servicios
complementarios en caso que la actual ley de dependencia no cubra la demanda y necesidad
de los ciudadanía andaluza en materia socio sanitaria, y concretamente nos referimos a los

107

servicios de teleasistencia para la dependencia leve; para la dependencia moderada:
teleasistencia, ayuda a domicilio, viviendas tuteladas y centros de día; para la dependencia
severa: centros de día y residencias asistidas; y para la dependencia total: residencias
asistidas, así como prestaciones económicas complementarias a las establecidas en la actual
regulación legal.

Por ello, desde IULV-CA actuaremos para que se cubran la mayor parte de las carencias en
materia de Atención Psicológica, Social y en relación con la prestación de los servicios y
programa que tienen como destinatarios a las personas mayores y con tal fin proponemos:

• El cumplimiento de la Ley de Dependencia, tanto en relación con la atención a las personas
con grado I como la puesta en marcha y ampliación de los servicios y prestaciones
contemplados y la revisión de las aportaciones.

• La promulgación de normativa que amplíe lo establecido en la Ley de mayores de Andalucía
en lo referente a personas mayores en riesgo social.

• Unificar los criterios de ingreso en las residencias públicas a fin de priorizar el acceso a
quienes estén en situaciones de mayor urgencia y necesidad

• La mejora en la detección y atención de personas mayores que sufren maltrato.

• Reclamar que los centros de salud de cada distrito o pueblo estén adecuados para que los
mayores no se tengan que desplazar de un sitio a otro, facilitándoles a estos su mayor
comodidad.

• Incluir en todos los Centros de Salud programas específicos de carácter preventivo dirigidos
a personas mayores.

• Programar en todos los Centros de Salud exámenes preventivos y campanas de vacunación
destinadas a este colectivo.

• Constituir una Unidad Geriátrica adscrita a cada Centro de Salud o atención primaria. Este
servicio no tendrá en ningún caso un sentido marginador y se integrara con el equipo de
atención primaria y centralizara las actuaciones preventivas y epidemiológicas que hemos
apuntado, así como las actuaciones y tratamientos específicos que se vayan diseñando.

• Implantar servicios de atención médica y enfermería en el domicilio de las personas
ancianas necesitadas de estas intervenciones, dando prioridad a los núcleos rurales que
carezcan de centros ambulatorios.

• Garantizar la adecuada atención especializada a las personas mayores ingresadas en los
hospitales y residencias asistidas.

• Asignar ayudas económicas a las personas mayores discapacitadas, así como adaptar sus
viviendas a sus necesidades.

• Facultar a los consultorios médicos para habilitar una unidad de podólogo para atender a los
mayores.

• Gestión de los Centros de Día por el gobierno de la Comunidad Autónoma.

• Adaptar las piscinas públicas y centros deportivos a las necesidades de los mayores y a
los/as discapacitados/as, con personal cualificado para este fin.

• Ampliación de los servicios y prestaciones que oferta la tarjeta 65.

• Apoyo el asociacionismo y la participación activa en lo servicios destinados a la tercera edad.

108

PROPUESTAS SOBRE COMUNIDAD GITANA
• Programa específico de apoyo y refuerzo educativo en Primaria y especialmente en

Secundaria Obligatoria, crear un plan especifico dirigidos a la población infantil gitana para
su incorporación al sistema educativo a la edad de 3 años y la realización de campañas
educativas sobre la realidad y reconocimiento de la cultura gitana, con la finalidad de
acercar más a la Sociedad a la cultura e identidad gitana, evitando así los factores negativos
que conlleva el desconocimiento.

En todos estos planes debe hacerse especial hincapié en el seguimiento y apoyo de las niñas
gitanas para que no abandonen su proceso educativo.

• Programa de ayudas y becas para la continuidad de estudios medios y superiores, que
específicamente, fomenten y estimulen el acceso a la Formación Profesional, el Bachillerato
y la Universidad.

• Programas específicos de formación e inserción laboral, basados en itinerarios
individualizados de acceso al empleo por cuenta ajena y al autoempleo, teniendo una
especial consideración hacia la incorporación de la mujer gitana a la formación y al empleo.

• Impulsar los Programas de Formación y Empleo, especialmente los Programas de Escuelas
Taller, Casas de Oficio y Talleres de Empleo, así como a las Empresas de Inserción, ya que
favorecen el éxito en la inserción laboral, al desarrollar una formación en entornos
productivos reales.

• Programa de apoyo a la normalización, desarrollo y regularización del Comercio Ambulante,
para asegurar el mantenimiento del medio de vida de muchas familias gitanas, pero también
para regular, sostener y mejorar la calidad de este tipo de actividad comercial.

• Programa de erradicación del chabolismo y la rehabilitación de infraviviendas y entornos
urbanos degradados, que contemple plazos e inversiones concretas y realistas, así como
medidas de acompañamiento social. Es necesario aprovechar la oportunidad que brinda la
reciente modificación del Artículo 7 del Reglamento del FEDER, que permite ahora
cofinanciar este tipo de intervenciones.

• Apoyo para el desarrollo y aprobación de la Ley integral para la Igualdad de Trato y la no
discriminación, como instrumento de promoción de la convivencia y de lucha contra la
discriminación.

• Contemplar planes específicos de salud dirigidos aquellos núcleos donde existe una alta
población gitana en riesgo de exclusión incidiendo en la planificación familiar de las
mujeres gitanas, así como campañas de concienciación para llevar una buena calidad de
vida en coordinación con los centros de salud.

• Un papel más activo del Consejo Audiovisual de Andalucía, para que incida en la ruptura de
prejuicios y estereotipos que existe en la actualidad sobre las minorías étnicas y
especialmente con la comunidad gitana.

• Reivindicar desde Andalucía medidas que impulsen y refuercen el actual Consejo para la
Promoción de la Igualdad de Trato y no Discriminación de las Personas por el Origen Racial
o Étnico, impulsando su reconocimiento público e institucional, y asignándole una dotación
presupuestaria suficiente para desarrollar todo su potencial.

• Promover el buen funcionamiento de los órganos de participación e interlocución de las
organizaciones sociales gitanas, a través de la Secretaria Gitana de la Junta de Andalucía,
así como reforzar la promoción de la cultura gitana a través de las labores del Centro Socio
Cultural del Gitano Andaluz y el Instituto Andaluz del Flamenco.

• Desarrollo de medidas e intervenciones para la inclusión social de las personas gitanas
llegadas del Este de Europa que, en colaboración con los ayuntamientos, mancomunidades y

109

diputaciones trabajen por la normalización socioeducativa y la inserción laboral de esta
población.

PROPUESTAS SOBRE PERSONAS MIGRANTES
El modelo español es un modelo de inmigración laboral, por ello la exclusión laboral es el gran
eje de la política de inmigración. Ni los cupos, ni el régimen general de inmigración han sido
eficaces para propiciar una inserción laboral legal. La legislación ha sido repetidamente
reformada y en cada reforma se han rebajado los derechos y acrecentado los deberes de los
migrantes.

La incidencia de los extranjeros en las tareas no cualificadas es 3 veces superior a la de los
españoles y el desempleo de los migrantes dobla al nativo. En general, los inmigrantes ocupan
los peldaños más bajos de la escala ocupacional. Desempeñan los trabajos menos calificados y
más temporales: servicios personales, construcción, hostelería y restauración, comercio al por
menor y agricultura. Aúpan productivamente a los españoles de clase media y en particular a las
mujeres, que acceden así a trabajos más calificados y mejor remunerados, explotando a otras
mujeres como cuidadoras.

Lo más relevante es el aumento de la irregularidad de las trabajadoras extranjeras, con un doble
riesgo de exclusión: trabajar sometidas a un régimen «especial» y la carga de su
monomarentalidad. Redunda en la invisibilidad de estas mujeres la alta concentración como
empleadas de hogar en régimen interno y la informalidad de su régimen laboral.

Sin embargo, y a pesar de la realidad social, económica y laboral que hemos descrito son los
siguientes factores los que impiden a los y las migrantes ser ciudadanos en igualdad y con
plenos derechos:

• ASILO: se olvidan los derechos fundamentales reconocidos en la Legislación Internacional y
en la Declaración de Derechos Humanos

• EL TRABAJADOR/A MIGRANTE: acceso al trabajo como herramienta fundamental para la
integración, evitando dependencias que roban la dignidad a los trabajadores.

• LA PARTIPACIÓN COMUNITARIA: la plena integración de las distintas identidades
culturales, colectivos y pertenencias identitarias de nuestra sociedad, desde el
reconocimiento de la riqueza que aporta la diversidad es hoy una falacia.

El tratamiento de las migraciones se encuentra normalmente desenfocado, se analiza
fundamentalmente solo desde políticas de control de fronteras, de gestión de relaciones
laborales y de intereses económicos y relaciones internacionales. Una propuesta de gestión de
las migraciones humanas de izquierdas, deberíamos centrarla en los aspectos sociales,
humanos, de esta realidad y en consecuencia desarrollar políticas para:

• La participación comunitaria

• La persona migrante debe ser considerada por encima y antes que la función laboral

• Reconocimiento de la situación de asilo / refugio político de las personas provenientes de
países en conflicto bélico o con situaciones de dictadura política y la a ampliación jurídica
de las causas que se reconocen como asilo, refugio y trata de personas.

• Reagrupación familiar: eliminación de los condicionantes económicos que impone la actual
Ley de Extranjería y Modificación de la Directiva de Reagrupación Familiar, para que haga
realmente efectivo el ejercicio de este derecho, en vez de obstaculizarlo

• La denuncia de los convenios de expulsión; ya que a menudo conllevan violaciones de los
derechos, ruptura familiar, represalias de las autoridades del país de origen y un grave
desarraigo de las personas migrantes

110

En las Comunidades Autónomas (CC.AA.) existen competencias que afectan el día a día de la
inmigración (vivienda, educación, salud, etc.) y que hemos desarrollado a lo largo de todo el
programa político con propuestas transversales. Sin embargo, está claro que desde las CC.AA.
debemos tratar y actuar en los temas claves, aunque sean de competencia estatal. La Junta de
Andalucía debe favorecer directamente:

• Protección de la persona y su derecho a la migración por encima de su situación
administrativa.

• Extender los derechos de Ciudadanía a los residentes no comunitarios

• Eliminación de la actual política de presión policial contra las personas en situación
administrativa irregular

• Configuración de un organismo independiente que califique la situación de los países de
origen,

• Agilizar los trámites para la gestión que case oferta y demanda laboral, como único requisito
para la obtención de permisos de trabajo

• Garantizar la igualdad de derechos laborales de los trabajadores y trabajadoras migrantes y
aplicación la misma legislación laboral independientemente de la nacionalidad del
trabajador (dumping laboral/ empresas deslocalización)

• Planes de educación social que evite la exclusión social con poolíticas de gestión de la
diversidad desde la interculturalidad.

• La aplicación de la Convención Internacional sobre Derechos de las personas migrantes y sus
familias, de 1990.

• Homologar los títulos educativos de los inmigrantes y sus capacidades para desarrollar
labores más calificadas y distintas para mejorar su integración laboral.

• El cierre de los Centros de Internamiento de Extranjeros.

• Garantía en la defensa y control judicial de las expulsiones o retornos, así como la
prohibición de las expulsiones colectivas.

• Normas para el tratamiento de los Menores Extranjeros no acompañados que respeten la
Convención Internacional de los Derechos del Niño

• Medidas contra la trata de seres humanos que protejan y no penalicen a las víctimas.

PROPUESTAS SOBRE PERSONAS CON DISCAPACIDAD

PROPUESTAS GENERALES

En materia de educación.
• Atención temprana: Desde las administraciones públicas se deben adoptar las medidas para

garantizar la atención temprana a los niños con cualquier tipo de discapacidad y sus
familias, desde un enfoque preventivo y globalizador. La Atención Temprana debe ser
reconocida como un derecho para todas las personas con discapacidad y estar legislada. Las
Comunidades Autónomas deben desarrollar los procesos de organización y gestión de los
recursos dedicados a la prevención, la detección precoz, el diagnóstico y la atención de
todas las situaciones de discapacidad, trastornos del desarrollo o situaciones de riesgo en la
población infantil de 0 a 6 años de edad.

111

• Inclusión educativa: Cumplimiento del precepto, que se recoge en la actual legislación
educativa, sobre que el modelo educativo de atención a personas con discapacidad debe ser
inclusivo y caracterizarse por la escolarización en centros ordinarios de este alumnado. La
inclusión educativa es un modelo de apoyo centrado en la escuela y en el entorno. Es la
escuela quien debe adaptarse al alumno (y no a la inversa) y proporcionarle los recursos
necesarios (tanto humanos como materiales) que posibiliten su plena inclusión educativa y
social.

• Igualdad de trato y oportunidades, equidad, calidad e inclusión: establecer fórmulas que
garanticen la prestación de los apoyos e intervención que precisen las personas con
discapacidad en el ámbito educativo (adaptaciones, recursos didácticos, ayudas, etc.)

• Accesibilidad digital: El futuro escolar pasa por la digitalización de las aulas y las
administraciones públicas deben proporcionar al alumnado con discapacidad, material y
equipos accesibles. Así mismo, deben ser accesibles los contenidos curriculares y los
maestros de aula deben tener formación para la generación de recursos didácticos
accesibles.

• Diagnóstico de necesidades de formación de los distintos grupos en demanda de empleo, a
fin de ajustar a la realidad las políticas formativas de la Consejería de Empleo a través de su
Servicio Público, con particular atención a las necesidades específicas de los colectivos de
discapacitados.

• Utilización de formadores con experiencia en realización de cursos destinados a distintos
colectivos de discapacitados en aquellas acciones formativas que se organice desde la
Consejería de Empleo.

• Fomento de la formación a distancia a nivel autonómico, a través de los soportes específicos
diseñados al efecto, haciendo difusión de cursos online accesibles para discapacitados por
parte de instituciones públicas.

En materia de formación y empleo.
• Capacitación profesional e inserción laboral de las personas con discapacidad: mejorar la

formación permanente de adultos y aumentar las oportunidades profesionales tras la
escolarización obligatoria, a través del establecimiento de diversos conciertos y convenios
entre los distintos sectores formativos y empresariales, firmando acuerdos y leyes de
protección hacia el empleo y mejorando la comunicación.

• Diagnóstico de necesidades de formación de los distintos grupos en demanda de empleo, a
fin de ajustar a la realidad las políticas formativas de la Consejería de Empleo a través de su
Servicio Público en Andalucía, con particular atención a las necesidades específicas de los
colectivos de discapacitados.

• Utilización de formadores con experiencia en realización de cursos destinados a distintos
colectivos de discapacitados en aquellas acciones formativas que se organice desde la
Consejería de Empleo

• Cuotas de reserva de puesto de trabajo: Garantizar el cumplimiento, por parte de las
administraciones locales y autonómicas, de las cuotas de reserva de puestos de trabajo para
personas con discapacidad establecidas en la legislación vigente, o sus medidas alternativas,
mediante un mayor control y seguimiento, favoreciendo las adaptaciones necesarias en los
puestos de trabajo a fin de garantizar la igualdad de oportunidades.

• Integración laboral en empresas proveedoras de servicios públicos: Promover medidas
específicas de apoyo al empleo de personas con discapacidad en los concursos de
contratación de bienes y/o servicios de las administraciones públicas.

• Acciones específicas en orientación e intermediación laboral: Impulsar el desarrollo en los
servicios de orientación e intermediación laboral de las entidades dependientes de estas

112

administraciones, de líneas de acción específicas para la integración laboral de las personas
con discapacidad visual. En este sentido, la Consejería de Empleo deberá proporcionar un
adecuado asesoramiento a discapacitados sobre aspectos formales a tener en cuenta en un
proceso de búsqueda de empleo, así como las distintas fuentes disponibles para realizar
dicha búsqueda: páginas web, portales de empleo, asociaciones, etc.

• Desarrollar nuevas formas innovadoras de acceso e inclusión laboral, especialmente en áreas
como las nuevas tecnologías de la información o el teletrabajo, también aplicadas para
facilitar procesos de reinserción de profesionales que han tenido una discapacidad
sobrevenida.

• Promoción y patrocinio de encuentros empresariales sobre Responsabilidad Social en
materia de solidaridad con la discapacidad, para el intercambio de experiencias y la
transmisión de resultados en este sentido, tanto a nivel de rentabilidad económica como
social.

• Creación de un “Distintivo de inclusión de la discapacidad” destinado a entidades y
empresas que destaquen por sus acciones solidarias y de integración laboral de estos
colectivos.

En materia de cultura.
• Cine y teatro accesibles: Promover la adaptación de las salas teatrales de titularidad pública

y las salas cinematográficas para que puedan ofrecer representaciones teatrales y exhibir
películas con audiodescripción.

• Accesibilidad a la TDT: aplicar en los canales de televisión autonómica, porcentajes
superiores a los recogidos en la Ley General de Comunicación Audiovisual que establece las
horas semanales de programación con audiodescripción, lengua de signos y subtitulación
para los canales de titularidad pública.

• Participación en eventos públicos: Establecer soportes de acceso a la información y a la
participación en las fiestas locales y acontecimientos públicos significativos (programas,
accesos, entradas, acompañamientos, etc.).

• Acceso a la cultura: Crear sistemas de accesibilidad a los programas y campañas públicas de
divulgación y creación artística y cultural (semanas de cine, festivales de teatro y música,
exposiciones, jornadas, etc.) tanto en su disfrute como en la participación de inciativas
creativas de las personas con discapacidad.

• Creación del día de los museos para discapacitados, en los que se permita “tocar” obras
escultóricas, instalaciones, etc.

• Formación de profesionales: Formación a los profesionales de las administraciones locales y
autonómicas que intervienen en el diseño, gestión, realización, información y soporte de las
actividades culturales, recreativas, deportivas y de ocio sobre las características y sistemas
de accesibilidad de las personas con discapacidad.

Para el fomento del deporte.
• Integración deportiva: Incrementar la práctica deportiva adaptada en las instalaciones

públicas, así como apoyar a las distintas Federaciones de Deportes de personas con
discapacidad.

• Fomentar la práctica del deporte de personas con discapacidad para facilitar su integración.

En materia de accesibilidad.
• Aplicación efectiva de las normas UNE sobre accesibilidad: Impulso de la aplicación, en los

espacios públicos y concertados, de los preceptos regulados en las normas UNE publicadas
recientemente: UNE17001-1:2007 accesibilidad al entorno, UNE 17001-2:2007 sobre

113

sistema de gestión de la accesibilidad y UNE 17002:2009 sobre requisitos de accesibilidad
para la rotulación.

• Accesibilidad de los transportes públicos: Impulsar las medidas de accesibilidad en los
transportes públicos reguladas en la legislación correspondiente.

• Seguir impulsando, con los ayuntamientos, la eliminación del mayor número de barreras
arquitectónicas.

• Estacionamientos reservados en el área de trabajo durante la jornada laboral para
trabajadores con movilidad reducida, así como gratuidad en las adaptaciones de aquellos
trabajadores discapacitados que precisen el vehículo para su trabajo.

• Información accesible: Garantizar que los sistemas de información al ciudadano, así como de
realización de trámites con las administraciones públicas se implanten siguiendo criterios de
accesibilidad universal y diseño para todos (incluyendo las páginas web y los servicios
disponibles a través de ellas, puntos de información electrónica, etc.).

• Control de la accesibilidad de páginas web públicas: Realización y publicación de informes
anuales sobre la accesibilidad plena de las páginas web de las administraciones públicas, e
incorporación de cláusulas específicas en los concursos de prestación de servicios para que
las web de los proveedores cumplan los niveles de accesibilidad requeridos.

En materia de nuevas tecnologías.
• Para culminar el desarrollo de la Ley 51/2003, de Igualdad de Oportunidades, No

Discriminación y Accesibilidad Universal, debería desarrollarse y publicarse el Real Decreto
que regule el acceso y utilización por parte de las personas con discapacidad de los bienes y
servicios a disposición del público, en el que se establezcan medidas concretas para prevenir
o suprimir discriminaciones, y para compensar desventajas o dificultades.

• En este sentido, debería regularse la accesibilidad al etiquetado de productos para su
identificación, así como a los dispositivos que ofrecen productos o servicios al público:
compra de entradas, billetes, bebidas, etc.

• Deberían establecerse las bases para que cualquier dispositivo electrónico disponga de
características de accesibilidad que permita ser utilizado por cualquier persona (dispositivos
de cuidado personal, control médico de uso doméstico: tensiómetros, glucómetros,
termómetros, electrodomésticos, etc.).

Además, deberían establecerse ayudas públicas para fomentar la innovación en este sentido.
Es decir: la aplicación de las posibilidades que hoy en día ofrece la tecnología para hacer
accesible cualquier producto o servicio, al objeto de destinarlas a los bienes y servicios
disponibles en el mercado.

• En la actualidad existen diversas subvenciones orientadas al ámbito de la investigación, si
bien sería necesario extender estas ayudas hacia los bienes y servicios de carácter más
doméstico, subvencionando asimismo la implementación de mejoras de accesibilidad en
productos y servicios a las empresas que los lleven a cabo.

En materia de autonomía personal.
• Consolidación y desarrollo del Consejo Asesor de personas con discapacidad.

• Incrementar en un 50 % el número de personas atendidas a través de los servicios sociales y
de dependencia.

• Consolidar el desarrollo e implantación de la Ley de Dependencia.

114

En materia sanitaria.
• Reestructurar todo el catálogo de material ortoprotésico de los sistemas públicos de salud,

considerando las prótesis oculares dentro del catálogo y facilitarlas gratuitamente, así como
incluir tanto sillas de ruedas como material ortoprotésico acordes a la situación del
solicitante en lo referente a que si trabaja, se le facilite el material mas acorde para que
pueda desempeñar su trabajo bien sea material ortoprotésico, silla de ruedas, etc.

• Adaptar, tanto en centros de salud como en hospitales públicos, la información que se
facilita a los usuarios acorde a su discapacidad.

• Impulsar la creación en el INSS de una unidad específica en los EVIS para valorar todas las
situaciones tanto de control de incapacidad temporal como de valoración de incapacidades
de todos los trabajadores con minusvalía previa, de cara a asegurar una mayor
especialización y sensibilidad en estas situaciones.

• Aumentar las ayudas a las empresas para favorecer la contratación de personas con
discapacidad.

Otras propuestas.
• Seguimiento de la LIONDAU: realización y publicación de informes anuales sobre el

cumplimiento de los diferentes mandatos de la LIONDAU en cada ámbito competencial,
amparados bajo el artículo 141.1 de la Constitución.

• Desarrollo de acciones positivas de cara a los discapacitados por medio de la creación de
una Agencia para la Discapacidad en el ámbito Andaluz, como la ya existente desde 2007,
Agencia Asturiana para la Discapacidad, dependiente de la Consejería de Bienestar Social.

• Desarrollo de políticas de inclusión específicas para colectivos en que conviven varios
motivos potenciales de discriminación: mujer-discapacitada; inmigrante-discapacitado;
parado-discapacitado; etc.

• Acciones publicitarias por parte de los órganos de la administración del estado y
autonómicos sobre sus políticas de inclusión y solidaridad con la discapacidad, para dar
ejemplo a empresas y particulares.

• La discapacidad en los medios de comunicación: cobertura informativa de la discapacidad
de una forma normalizada e integradora en los medios de comunicación que dependan de
las Administraciones Públicas, incorporando personas con discapacidad en sus plantillas
como un elemento más de normalización y proximidad.

• Colaborar desde Andalucía a la promoción y divulgación del modelo ONCE a nivel
internacional, a través de cauces institucionales de carácter estatal, exportando la imagen de
esta organización como ejemplo de integración de la discapacidad a todos los niveles:
educativo, laboral, cultural, etc.

PROPUESTAS PARA PERSONAS CON DISCAPACIDAD FÍSICA
La Administración debe garantizar el acceso de las personas con discapacidad a todos los
servicios y espacios públicos en igualdad de condiciones que el resto de los ciudadanos
(atención a Ia infancia, sanidad, educación, empleo, etc.). Se deben establecer medidas contra
Ia discriminación de genera en todos los ámbitos de Ia vida, especialmente en el derecho a Ia
maternidad/paternidad y a gozar de una sexualidad plena y libre.

Se hace necesario planificar unas ciudades accesibles para todos, en la que no se marquen y
acentúen las diferencias entre las personas que tienen alguna discapacidad y las que no la
tienen. Una ciudad accesible para todos supone un reto no solo para conseguir la igualdad entre
todos los ciudadanos sin resaltar las diferencias por discapacidad, sino dar respuesta a las
necesidades sociales existentes en una sociedad plural

115

• Denunciar, en colaboración con las Asociaciones de personas discapacitadas, aquellas
situaciones en las que las instituciones públicas incumplen la Ley para la Promoción de la
Accesibilidad, y consecuentemente, eliminar las barreras arquitectónicas existentes y
planificar el diseño urbano y social de manera que sea accesible para todas y todos.

• Creación de un porcentaje de reserva de viviendas adaptadas, facilitando su acceso físico a
las necesidades individuales de cada discapacidad, mediante ayudas económicas, alquileres
en función del nivel económico real de las personas adjudicatarias, etcétera, con la difusión
de la información oportuna al colectivo de personas interesadas sobre cualquier novedad que
se produzca en este campo.

• Defender la implantación efectiva de transporte accesible, basándonos en la propia Ley para
la Promoción de la Accesibilidad y promoviendo la adaptación gradual (Plan Concertado con
Asociaciones) de líneas, así como la puesta en practica del programa bonotaxi como medio
efectivo del puerta a puerta, actualizando las cuantías económicas a las tarificaciones
actuales y adjudicando las cantidades según la situación socioeconómica particular de cada
persona (actividad: actividades formativas, laborales o sociales, movilidad, grado de
autonomía, ingresos,...)

• Garantizar la comunicación como vehículo de formación social, lo que implica ofrecer una
atención especial a la información sobre discapacidades. Consideramos, en este sentido, que
los medios públicos deben adoptar medidas tendentes a promover la participación
permanente del Colectivo de Personas con Discapacidad en su programación (traducción
para quienes padecen sordera, emisión con subtítulos, etcétera). Además, por su poder
educativo, deben cuidar la terminología utilizada, de manera que sea integradora y
normalizadora, así como contar con la presencia visible de personas con discapacidad en su
plantilla.

• Línea de subvención para universitarios y universitarias que requieren un transporte especial
para acudir a clase.

• Legislar a favor de establecer para el colectivo de personas con discapacidad un porcentaje
de reserva de pisos adaptados, así como elaborar propuestas referidas a desarrollar
apartamentos tutelados en algunas promociones.

• Elaborar los programas de adaptación del turismo como elemento básico de intercambio,
estableciendo como condición indispensable para su contratación o subvención la
accesibilidad en todo tipo de transporte (museos, naturaleza...)

• Realizar campañas de formación en accesibilidad para todos los agentes implicados en la
eliminación de las barreras arquitectónicas existentes y en las nuevas construcciones y
adquisiciones de medios de transporte.

PROPUESTAS PARA PERSONAS CON DISCAPACIDAD VISUAL
• Formación de las personas con discapacidad visual: Promover la participación de alumnos

con discapacidad visual en los cursos de formación para el empleo, organizados por las
agencias u organismos públicos de empleo vinculados a estas administraciones, facilitando
la adaptación de los materiales y puestos de formación que puedan requerirse en cada caso.

PROPUESTAS PARA PERSONAS CON DISCAPACIDAD AUDITIVA
• Compromiso de los poderes públicos de Andalucía para que se dicten las disposiciones que

resulten necesarias para el DESARROLLO NORMATIVO Y EJECUCIÓN de lo previsto en la
Ley 11/2011 de regulación del uso de la Lengua de Signos Española (LSE).

• Elaborar y aprobar el reglamento que apruebe las normas técnicas de accesibilidad y
eliminación de las barreras en la comunicación en Andalucía, antes del plazo de tres años
establecido en la Ley.

116

• Creación y dotación del Centro de Normalización Lingüística, cuya finalidad es investigar,
fomentar y difundir la lengua de signos española y velar por el buen uso de la misma.

• Reconocimiento de la figura del “Co-Tutor/a” maestro/a que trabaja dentro del aula el
curriculum ordinario, utilizando como lengua vehicular la Lengua de Signos Española para el
alumnado con discapacidad auditiva que opte libremente por la LSE, en una escuela
inclusiva.

• Incorporación de la figura de los/as Intérpretes de Lengua de Signos Española en la plantilla
de trabajo de la Junta de Andalucía.

• Creación de una aplicación presupuestaria en la Junta de Andalucía y dotación económica
de la misma, que centralice la financiación de los Intérpretes de LSE.

• Ampliación del Servicio de Teleinterpretación para personas sordas existente actualmente e
implantación del mismo en las Administraciones Públicas Andaluzas, para hacer efectiva
la accesibilidad de las personas sordas a los bienes y servicios de la Administración Pública
Andaluza y de otros ámbitos de la vida.

PROPUESTAS PARA PERSONAS CON DISCAPACIDAD INTELECTUAL

Empleo.
Como principal motor económico e integrador, es necesaria una apuesta política que consolide e
impulse el empleo en nuestro sector. Tanto en la incorporación de las personas con discapacidad
al mercado laboral, como de los profesionales que desempeñan su labor en el movimiento
asociativo FEAPS en Andalucía (más de 8.200 profesionales).

Salud.
El Servicio público de Salud debe garantizar un mayor conocimiento de la realidad de las
personas con discapacidad intelectual, una mejor formación de los profesionales de la salud y
más facilidades de acceso a determinados especialistas y servicios, así como la gestión de listas
de espera. Debe prestarse especial atención a la atención temprana y desarrollar coherentemente
la recién aprobada ley de salud pública que incluye la atención temprana dentro del catálogo de
prestaciones sanitarias. Toda inversión en atención temprana previene situaciones futuras de
dependencia. Respecto a la salud mental, debe impulsarse la atención ya que 1 de cada 3
personas con discapacidad intelectual o del desarrollo tendrá asociados este tipo de trastornos
en algún momento de su vida.

Educación.
Revisión de los conciertos educativos actuales con la finalidad de reordenar la red de centros.
Debido a la especificidad de los Centros de Educación Especial deberían convertirse en centros
de recursos dentro del sistema educativo pasando a ser considerados como un recurso más que
ofrece, atiende y da respuesta a la diversidad, sin alejarnos de los principios de normalización,
integración e inclusión por la que apuesta el actual sistema educativo.

Puesta en marcha, desarrollo y evaluación del Plan Global de reordenación, modernización y
calidad de los centros específicos de Educación Especial. (INFORME DEFENSOR DEL PUEBLO
ANDALUZ sobre CENTROS ESPECÍFICOS DE EDUCACIÓN ESPECIAL 01/12/2010)

Garantizar que todas las opciones educativas promueven la inclusión social.

Promoción de la autonomía personal y prevención de la dependencia.
Garantizar la correcta aplicación de la Ley, priorizando el acceso a los servicios especializados
sobre las prestaciones económicas. De este modo, además de garantizar los niveles de empleo
actuales se fomenta la autonomía personal, se participa activamente en la sociedad y, por ende,
se genera riqueza.

117

Plena ciudadanía.
Es necesario establecer medidas que impulsen:

La plena ciudadanía de las personas con discapacidad intelectual o del desarrollo, la igualdad de
oportunidades, su participación, su pertenencia y el ejercicio de sus derechos mediante la
autonomía personal y la inclusión en la comunidad, la discriminación de género, la atención a
las familias, el acceso a la cultura y al ocio, la promoción de la vida independiente, la efectiva
eliminación de barreras potenciando la accesibilidad cognitiva, etc.

PROPUESTAS SOBRE PERSONAS CON ENFERMEDAD
MENTAL
Las políticas públicas respecto a las personas con enfermedad mental deben estar orientas por la
defensa de sus plenos derechos en todos los ámbitos y en la mejora de su calidad de vida y de
sus familiares. En este sentido, IULV-CA reconoce la labor que las asociaciones andaluzas de
familiares y de personas con enfermedad vienen desarrollando para la consecuencia de ambos
objetivos, valora positivamente los avances conseguidos.

Por ello, IULV-CA se compromete a con ellas a continuar desarrollando, desde las
administraciones públicas andaluzas, las políticas transversales y las inversiones necesarias para
garantizar una atención asistencial y de promoción y prevención adecuadas, manteniendo la red
de atención a las personas con enfermedad mental y sus familiares. Las políticas de austeridad
y de ajuste, que nosotros rechazamos, no pueden ser el argumento para que el
desmantelamiento de los servicios de atención a los colectivos más vulnerables.

Más concretamente, IULV-CA se compromete

• MARCO NORMATIVO.

� Trasponer, en un periodo de 5 años, de la Convención Internacional sobre los Derechos
de las Personas con Discapacidad de Naciones Unidas adaptando toda la normativa
andaluza a la misma.

• ATENCIÓN SOCIAL A PERSONAS CON ENFERMEDAD MENTAL

� Mantener una Red pública de atención y reforzar los dispositivos asistenciales y de
promoción y prevención de la Fundación Pública Andaluza para la Integración Social de

� Personas con Enfermedad Mental (FAISEM), garantizando la continuidad de los servicios
prestados por las asociaciones miembros de FEAFES-Andalucía.

• ATENCIÓN SANITARIA A PERSONAS CON ENFERMEDAD MENTAL

� Implantar en toda Andalucía los Tratamientos Asertivos Comunitarios (Intensivos
en Comunidad).

� Aumentar el número de centros de Comunidades Terapéuticas garantizando la
continuidad de cuidados.

� Mejorar el ambiente terapéutico en las Unidades de Hospitalización y abrirlas a la
familia y allegados. Así como la atención y asesoramiento a las familias, sobre todo en la
primera toma de contacto con la enfermedad.

• COLECTIVOS EN RIESGO DE EXCLUSIÓN SOCIAL

� Atención integral a personas con enfermedad mental y adicción a tóxicos y personas sin
hogar

118

� Implantación del PAIEM en todos los centros penitenciarios de Andalucía, garantizando
la asistencia de los especialistas de salud mental a los internos. A su vez, dotar de un
servicio de orientación en el ámbito jurídico para evitar la entrada en prisión y promover
la salida progresiva a la comunidad mediante medidas alternativas.

• INFANCIA Y ADOLESCENCIA

� Realizar una atención integral a la infancia y adolescencia que sufre un problema de
salud mental mejorando la coordinación entre las consejerías competentes.

• SENSIBILIZACIÓN Y LUCHA CONTRA EL ESTIGMA EN SALUD MENTAL

� Promover acciones de sensibilización y concienciación social en salud mental, así como
medidas de prevención.

• FORTALECIMIENTO DE LA FUNDACIÓN PÚBLICA ANDALUZA PARA LA INTEGRACIÓN
SOCIAL DE PERSONAS CON ENFERMEDAD MENTAL (FAISEM)

� Fortalecer la FAISEM como elemento instrumental de la Junta de Andalucía para el
desarrollo de políticas sociales dirigidas a personas con trastornos mentales graves
(TMG). Para ello, proponemos:

� Adecuación a la Ley 1/2011, de reordenación del sector público andaluz.

� Reconocimiento y cualificación profesional de como monitor del personal actualmente no
cualificados

� Equiparación laboral, profesional y salarial al personal de la Junta de Andalucía, del sector
socio-sanitario, que desempeña tareas y asume responsabilidades de índole semejante.

� La incorporación del movimiento asociativo como Patronos de FAISEM.

ATENCIÓN A LAS PERSONAS DROGODEPENDIENTES
La comercialización de sustancias ilegales es una fuente inagotable de beneficios económicos
para individuos, empresas y Gobiernos que en general permanecen en la oscuridad. La
prohibición de sustancias en función de su capacidad de perjudicar la salud, esconde beneficios
ingentes solo comparables al tráfico de armas y la prostitución.

Los convenios internacionales que prohíben la comercialización legal de las mismas no han
resuelto “el problema”. No han conseguido acabar con las drogas; al contrario, su consumo cada
vez es mayor tanto en Europa como en Estados Unidos. Las guerras preventivas “contra la droga”
arruinan los cultivos de subsistencia de poblaciones indígenas latinoamericanas y persiguen a
pequeños productores. Mientras tanto, grandes traficantes esconden sus capitales en sistemas
financieros opacos. Posibilita, además, mercados ilegales que en su escala más ínfima llenan las
cárceles de personas toxicómanas, personas que padecen enfermos mentales, inmigrantes y
minorías étnicas marginalizadas.

El fenómeno de las drogodependencias es cambiante e impone la necesidad de adecuarse a esos
cambios y hacerlo de la forma más eficaz posible porque entre sus efectos sociales nos
encontramos con:

• El deterioro del Estado del Bienestar y su paulatina sustitución por valores individualistas,
promocionados por los medios de comunicación, se relaciona directamente con el éxito
económico, social y el consumo masivo

• Se crean, por otra parte, tensiones sociales que desencadenan procesos insolidarios en la
sociedad y la aparición de nuevas formas de pobreza, que se suman a las ya existentes

119

• La mayoría de los efectos más graves para la salud y el estatus social del drogodependiente
dependen de las circunstancias en las que se producen los consumos de drogas ilegales en
regimenes prohibicionistas: calidad de las sustancias, condiciones higiénicas en las que se
produce el consumo, precio elevado de las drogas que introduce a una parte de
consumidores en mercados ilegales e induce a otras conductas delictivas con el mismo fin.

• El aislamiento social en el que se encuentran es un efecto de la estigmatización de la que
han sido objeto y el circuito vital de estas personas esta entre la cárcel y la calle o pudiendo
acceder a los derechos básicos de ciudadanía.

Combinar las libertades personales y dar respuestas a los conflictos sociales y socio personales
en este tema debe ser el eje vertebrador de la atención a la problemática de drogodependencias.
De ahí que desde una política progresista debamos:

• Promover la prevención, basada en los conocimientos científicos actuales, la adecuación de
la red asistencial a las nuevas necesidades, la inserción y apoyo y la aplicación de las leyes
que limitan el tráfico de drogas, el blanqueo de capitales y la publicidad de sustancias
legales e ilegales.

• Establecer como prioritarios los ámbitos de prevención en la escuela, la familia, el ocio, el
trabajo, los barrios deprimidos y las cárceles. Con estrategias transversales en : educación
para la salud como proceso participativo de transformación social; la reducción de riesgos y
daños a través de la cercanía y la aceptación de la persona usuaria, adaptándose a sus
necesidades; se promoviendo así la responsabilidad y la incorporación social y la mejora de
su salud.

Desde esta óptica IULV CA llevará acabo acciones coordinadas con la administración local y
autonómica tales como:

• Información y sensibilización a través de medios de comunicación de masas

• Educación en valores y habilidades para la vida. Elaboración y difusión de materiales
informativos.

• Coordinación e impulso de Planes Municipales de Prevención de Drogodependencias,
estableciendo las bases, incentivos y recursos para la existencia de un compromiso político
técnico en este tema, así como para la implicación del tejido social en dichos planes.

• Proporcionar la financiación necesaria para la continuidad de las actuaciones programadas
en los Planes Autonómicos y Locales, así como para la apertura y continúa formación de los
técnicos que intervengan en el campo de la prevención.

• Información, orientación y formación de jóvenes, voluntariado y profesionales de clubs,
asociaciones de tiempo libre, culturales y deportivas.

• Asesoramiento a menores con problemas y a sus familias.

• Formación de los equipos docentes para la prevención y manejo de los consumos.

• Formación y asesoramiento al profesorado para la detección precoz y manejo de jóvenes de
alto riesgo para consumos problemáticos de drogas.

• Formación de profesionales sociales, educadoras y educadores de familia y técnicos y
técnicas en la materia. Información individualizada, formación y asesoramiento basado en la
evidencia científica.

• Mediación centro – familia. Asesoramiento y formación a las familias con hijas y/o hijos con
problemas de conducta y/o consumos incipientes e intervención psico-educativas para
familias con hijas y/o hijos de alto riesgo. Supervisados por profesionales en terapia familiar.

120

• Establecer mapas de zonas de riesgo como instrumento para priorizar y coordinar acciones.

• Control de tráfico de drogas y consumo de sustancias en medio publico.

• Coordinación y cooperación entre servicios de drogodependencias, sociales y socio-
educativos.

• Entrenamiento en habilidades para adolescentes con problemas de conducta o consumos de
drogas.

• Proyectos de participación ciudadana para la reducción de daños comunitarios derivados del
uso de alcohol en medio festivo,(plan de prevención del “Botellón”).

• Actividades de información sobre sustancias y sus efectos, (programas testados de
sustancias, de determinación de alcoholemia).

• Intervención de reducción de riesgos y daños: intercambio de jeringuillas, y dispensación de
metadona, y heroína en quienes fracasan, formación en educación para la salud, prevención
del SIDA, espacios de consumo de menos riesgo.

• Programa de acogida diurna y nocturna para personas toxicómanas.

• Programas de tratamiento ambulatorio y residencial a toxicómanas alcohólicas y no
alcohólicas adaptado a las nuevas necesidades.

• Programas de inserción sociolaboral y formación ocupacional para personas con
toxicomanías.

• Priorizar a las mujeres toxicómanas que ejercen la prostitución en los programas de
mantenimiento con opiáceos.

• Consolidación y mejora de los recursos asistenciales ambulatorios, hospitalarios y
comunidades terapéuticas tanto públicos, como concertados.

• Coordinación entre los recursos sociales y sanitarios. Desarrollo de protocolos.

• Seguimiento de casos. Unificación de objetivos y metodologías de actuación a través de
procesos de evaluación y mejora continua.

• Desarrollar la coordinación entre los recursos de prevención asistencia e inserción
especialmente en inmigrantes, minorías étnicas y mujeres.

• Consolidar y desarrollar programas socio-sanitarios en coordinación con centros de reducción
de riesgos y daños y pisos de acogida.

• Programas de formación y empleo tanto normalizados como específicos para

• personas con problemas de drogodependencias.

• Sensibilizar a los poderes judiciales y administrativos para que faciliten la incorporación
social de las personas drogodependientes.

• Represión del tráfico de drogas a gran escala, blanqueo de dinero.

• Protección de menores para evitar que tengan a su alcance drogas legales o ilegales, y
mucho menos que sean objeto de intereses económicos implicados en la venta de
sustancias.

• Prohibición y cumplimiento estricto de la normativa sobre publicidad y promoción del
consumo de drogas legales e ilegales

121

• Las propuestas de IULV CA dirigidas al cambio de la situación legal pasan por:

� Dispensación terapéutica de heroína para drogodependientes que han fracasado en otros
programas.

� Dispensación terapéutica de cannabis para pacientes que lo necesiten en el Sistema
Murciano de Salud.

� Despenalización del consumo público, compartido y el cultivo y tenencia para consumo
propio de cannabis

122

123

CULTURA Y COMUNICACIÓN LIBRES

CULTURA EN LIBERTAD Y DIVERSIDAD
La cultura es, para Izquierda Unida, no sólo un bien de consumo, sino sobre todo un instrumento
de desarrollo personal y de participación y un elemento fundamental de transformación de la
sociedad. Consideramos fundamental promover enérgicamente la creación, así como la difusión
del conocimiento y de la cultura para que lleguen al conjunto de la ciudadanía y cumplan así su
labor emancipadora. Una sociedad crítica como fundamento de la calidad democrática. El rico
patrimonio cultural andaluz es, asimismo, un factor de desarrollo económico que
adecuadamente gestionado es fuente de empleo, riqueza y bienestar para los territorios de
nuestra comunidad.

En muchas ocasiones las políticas culturales de las Administraciones autonómicas han estado
encaminadas a la promoción de productos de ocio cuya mayoría han estado desviados hacia la
iniciativa privada. El resultado de todo eso es, en muchas ocasiones, un dirigismo cultural que
promociona actividades elitistas y uniformes, con planteamientos abstractos y programas
teóricos, y llegando pocos de ellos a ser una realidad factible y válida.

La administración andaluza no ha presentado políticas culturales verdaderamente
democráticas, abiertas, participativas y sostenibles, si no que ha incidido de manera sistemática
en las siguientes insuficiencias;

• La búsqueda de la rentabilidad política y económica, como factores principales de la
promoción cultural.

• No se fomenta la diversidad de manifestaciones e iniciativas culturales, de grupos
(espontáneos y naturales) o colectivos alternativos, por lo tanto hay un vacío en el
asociacionismo cultural,

• Existe duplicidad institucional a la hora de poner en marcha iniciativas culturales

• Hay una claro desconocimiento de las potencialidades del patrimonio cultural andaluz, que
lleva a sobredimensionar algunos aspectos de la cultura y a ignorar otros.

• Los creadores se encuentran atenazados entre el dictado del mercado como asignador de
valor y el servilismo institucional.

• La escasa financiación de los ayuntamientos y los recortes públicos afectan ya a las
programaciones culturales mientras se impiden iniciativas autogestionadas.

124

• El insuficiente esfuerzo del gobierno de la Junta para facilitar el acceso a la cultura a las
clases populares y trabajadoras.

Desde IULV CA basamos nuestra política cultural en:

• Participación de la ciudadanía en la decisión y gestión, tanto en la producción como en el
goce y disponibilidad de los bienes culturales.

• Fomentar el acceso a la cultura de las clases populares y trabajadoras

• Intervenir y actuar a favor de la industria cultural pública.

• Impulsar políticas de puesta en valor del patrimonio cultural andaluz y su aprovechamiento
económico sostenible.

• Favorecer el desarrollo personal a través de la cultura.

• Potenciar el desarrollo sostenible de los territorios a través de políticas culturales.

• Promover la cultura entendida como servicio público

• Fomento del asociacionismo y de las iniciativas culturales autogestionadas o ligadas a la
economía social.

• Contribuir al reconocimiento, en términos prácticos, de los trabajadores de la cultura y del
proceso creativo

• Defender la cultura propia del pueblo trabajador andaluz, su memoria frente a los mitos y los
tópicos

• Hacer absolutamente transparente la gestión cultural de la Junta de Andalucía.

Con los objetivos políticos anteriores desarrollaremos las siguientes propuestas:

• Apoyo a los programas vinculados a los reconocimientos de la UNESCO como Patrimonio
de la Humanidad.

• Fomento de las industrias culturales como fuente de empleo y riqueza.

• Plan Integral de recuperación, conservación y difusión de nuestro Patrimonio Artístico y
documental.

• Concertación con entidades públicas y privadas de un sistema de becas para apoyar la
formación y promoción de jóvenes creadores en todos los campos.

• Impulso del papel dinamizador de la filmoteca andaluza en el plano del apoyo a la
producción y distribución de las creaciones andaluzas.

• Defensa del Flamenco y su cultura con un Plan Estratégico que contemple medidas como la
recuperación de los festivales, el apoyo al conjunto de los sectores profesionales o el
fomento del papel de las peñas flamencas.

• Creación de un catálogo público y de libre acceso de servicios culturales.

• Incremento de la financiación local destinada a políticas culturales

• Compromiso decidido con la música a través, entre otras, de las siguientes medidas:
fomentar la creación de coros, bandas, agrupaciones folklóricas, agrupaciones de cámara,
y orquestas en Conservatorios y Centros de Enseñanza, dar mayor difusión de la actividad
del Centro Andaluz de Flamenco y de las orquestas andaluzas. Apoyo a grupos musicales
no profesionales

• Una política decidida, continuada e integral de fomento de la lectura y la escritura.

• Inserción de las Bibliotecas en la vida cultural activa de las ciudades y provincias.

125

• Articulación de una Red Andaluza de Museos provinciales y comarcales.

• Desarrollo de una política escénica descentralizada

POR UNOS MEDIOS DE COMUNICACIÓN PÚBLICOS Y
DEMOCRÁTICOS
En la actualidad los medios de comunicación públicos están sufriendo un fuerte ataque por parte
de operadores y medios privados, grandes corporaciones y grupos de presión mediática que
pretenden monopolizar el negocio de la información y el entretenimiento. A esto se unen los
intereses partidistas y la falta de apuesta de los gobiernos central y autonómico por unos medios
de comunicación públicos, plurales, independientes y democráticos.

Hemos de resaltar el papel que los medios y operadores privados juegan en el ataque a los
medios públicos y en consecuencia contra los estratos menos favorecidos de la sociedad -la
clase trabajadora- pues estos medios actúan favoreciendo a los poderes financieros con los que
se hallan endeudados, entre otros muchos actores económicos responsables de la actual crisis
sistémica.

Tras la implantación de la TDT nos encontramos con la proliferación de multitud de canales que,
sin embargo, no ofrecen una oferta cultural, de entretenimiento o informativa variada y objetiva.
La concentración en manos de grandes empresas privadas de comunicación, que responden a
intereses políticos y económicos opuestos al interés general y que poseen diferentes cadenas de
TV, radio o cabeceras de prensa, ponen en entredicho el derecho a la información y a la cultura
de la ciudadanía andaluza.

Estas circunstancias quedan concretadas en

• Falta de pluralidad en los medios de comunicación públicos y privados.

• Nos encontramos en un momento de concentración en manos de grandes empresas de
comunicación que responden a intereses políticos y económicos opuestos al interés general

• Falta de iniciativa pública.

• Sector al servicio de intereses privados.

Frente a esto IULV-CA apuesta por fortalecer desde los medios de comunicación social, para
garantizar este servicio público esencial y el derecho de acceso a los medios de comunicación
públicos de la diversidad andaluza. La apuesta por los medios públicos garantiza la vertebración
territorial y social de Andalucía y el impulso de un sector industrial que genera riqueza
económica, social y cultural y apuesta por:

• Democratizar los medios de comunicación.

• Información plural para una ciudadanía libre.

• Desarrollo de leyes que protejan los medios públicos y comunitarios como expresión de la
diversidad social y territorial andaluza

• Apostar por el desarrollo de una industria audiovisual público

• Garantizar el acceso universal a las telecomunicaciones.

• Desarrollar y garantizar el derecho de acceso a medios de comunicación. Acceso igualitario
de colectivos y territorios.

• Apuesta por una Radio y Televisión Andaluza 100% pública. Apostar por una red de medios
públicos y comunitarios

126

El impulso de los objetivos anteriores se determina en las siguientes propuestas:

• Desarrollo de la normativa legal para garantizar el derecho de acceso a los medios públicos
de colectivos, organizaciones políticas, sindicales y sociales, recogidos en la Constitución y
en el Estatuto de Andalucía.

• Eliminar la censura en las redacciones. Democratizar los medios de comunicación y
garantizar el libre ejercicio y la libertad de conciencia de sus trabajadoras/es.

• Obligar y vigilar el cumplimiento de operadores y empresas de comunicación, públicas y
privadas, de unos parámetros mínimos de calidad en los contenidos, que difundan valores de
convivencia, protejan a la infancia, no fomenten ningún tipo de discriminación y respeten los
derechos laborales de sus plantillas.

• Fortalecer el Consejo Audiovisual. Dotarlo de medios y capacidad interventora para otorgar o
quitar licencias en el espacio radioeléctrico.

• Desarrollo de leyes que protejan los medios públicos y comunitarios como expresión de la
diversidad social y territorial andaluza.

• Garantizar la titularidad pública de la RTVA, Canal Sur Radio y Canal Sur TV. Dotarla de una
financiación pública y estable que garantice el presente y futuro del servicio público. Elevar
la producción propia y exigir cláusulas de garantía social a las empresas que subcontrate.

• Promover los pilares de una red comunitaria que se desarrollase localmente, e impulsada
desde unas instituciones a través de subvenciones pero garantizando siempre su
independencia.

POR UN NUEVO MODELO DE PROPIEDAD INTELECTUAL
Y POR LA LIBRE DISTRIBUCIÓN DE LA CULTURA
Democratizar la comunicación y la cultura para cambiar profundamente el modelo vigente de
propiedad intelectual, es nuestro objetivo, pues el actual, modelo concebido, en un principio,
para proteger el trabajo del creador individual, se ha convertido principalmente en un
instrumento de maximalización del beneficio de grandes empresas de carácter multinacional y
dificulta el acceso al conocimiento.

Vivimos en una época en la que los avances de las Tecnologías de la Información y la
Comunicación (TIC) han democratizado y amplificado el acceso a la información y a la cultura.
En algunos aspectos, también han democratizado el acceso a los medios de producción,
provocando que en muchas profesiones (especialmente en los mundos editorial, audiovisual y
musical) el trabajador, creador o artista tenga a su disposición medios a los que antes solo tenían
acceso grandes empresarios.

Por otra parte, este avance ha hecho que entre en crisis irreversible el modelo de industria
clásico en muchos campos. Estos se basaban en la necesidad de un soporte físico para
transmitir obras e ideas, así como la necesidad de crear una red de distribución para que esos
llegaran al consumidor/ciudadano. Fue bonito mientras duró. Se ha acabado. Internet ha
convertido este modelo en obsoleto. Básicamente, se ha eliminado a los intermediarios (editores
y distribuidores) y se está facilitando el contacto directo entre el creador y el consumidor de su
obra. No obstante, sigue existiendo las siguientes deficiencias en este terreno:

• Modelo de recaudación de derechos mediante entidades de gestión privadas

• Exclusividad de las empresas privadas de telecomunicaciones para proporcionar acceso a
internet

127

Desde IULV CA creemos que es básico desde la política intervenir en:

• Apoyar y fomentar el movimiento de Conocimiento Libre, empezando por la utilización de
Software libre por el conjunto de la administración autonómica .

• Reversión de los derechos de autor a una entidad de carácter público, centrada en la defensa
de los derechos de los trabajadores de la cultura, con políticas participativas, ecuánimes y
transparentes

• Reconocimiento de las alternativas al “copyright” tradicional, como las licencias Creative
Commons, dejando en manos del autor la cantidad de derechos sobre los que quiere
licenciar su obra, así como la capacidad del autor de renunciar a estos derechos.

UNA SOCIEDAD DE LA INFORMACIÓN DEMOCRÁTICA,
SOLIDARIA Y PARTICIPATIVA
Para Izquierda Unida, la información no es un negocio, sino un derecho. La democratización de
los medios de comunicación es una de las condiciones imprescindibles para una auténtica
democracia participativa. Izquierda Unida propone un programa de gobierno en comunicación
orientado a la modernización, plena democratización y al desarrollo social y autónomo de la
ciudadanía en materia de comunicación y derechos culturales

La realidad actual viene definida por las siguientes limitaciones:

• Los medios de comunicación no se dirigen a la transmisión de información veraz y plural
sino que son una herramienta para otros propósitos: la victoria electoral de turno, la
rentabilidad de otros productos asociados al mismo grupo multimedia, cuando no intereses
absolutamente espurios como la especulación urbana o mercantil.

• Hay numerosos sectores de la población andaluza que no se sienten representados por los
medios de comunicación, prueba de ello es la programación segmentada y sectorizada de la
RTVA, que se dirige a un público muy determinado.

• Persisten escasos niveles de sindicación y defensa de los derechos laborales del periodista.

• Existe una excesiva municipalización del hecho informativo, ejemplo de ello es que ni un
solo diario que vertebre informativamente a toda la comunidad andaluza.

Frente a la mercantilización de la información y del conocimiento y frente a la visión neoliberal
del uso de la Informática y de las Telecomunicaciones que deja en manos del mercado el
crecimiento y la expansión de su difusión y a una visión dirigista del progreso basada
únicamente la acción unilateral de las Administraciones Públicas, en IULV-CA establecemos:

• Potenciar políticas relativas a medios de comunicación transparentes y que visibilicen las
diferentes sensibilidades ideológicas y sociales.

• Eliminar el control político y empresarial de los medios de comunicación públicos.

• Promover la participación ciudadana en los medios de comunicación.

• Fomentar el conocimiento de la realidad de los distintos territorios de Andalucía y potenciar
la identidad andaluza a través de los medios de comunicación.

• Desarrollar políticas que impulsen el interés de las ciudadanas y ciudadanos andaluces hacia
una toma de postura crítica a través de la información.

• Vertebrar el territorio andaluz a través del conocimiento de sus diferentes realidades.

128

129

PROPUESTAS PARA LA PAZ, LA SOLIDARIDAD Y
LA COOPERACIÓN.

LA DESMILITARIZACIÓN DE ANDALUCÍA.
DESMANTELAMIENTO DE LAS BASES DE UTILIZACIÓN
CONJUNTA HISPANO-NORTEAMERICANAS EN EL MARCO
DE LA OTAN.
Abogar por una nueva arquitectura de la seguridad mundial que se base en la seguridad humana
y la seguridad compartida, y ésta debe tener como objetivo el desarme y poner fin a la principal
amenaza mundial: el hambre y la enfermedad en los países empobrecidos, apostando por la
prevención diplomática de los conflictos y el control real del comercio de armas y material de
doble uso. Andalucía no debe convertirse en la punta de lanza de las operaciones militares de la
OTAN con la instalación del escudo naval antimisiles o mantenido las bases militares en
territorio andaluz.

La decisión del Presidente Zapatero apoyado por el PP de ceder la base aeronaval de Rota para
formar parte del escudo antimisiles de la OTAN convierte a España, y por ende Andalucía, en
uno de los países del mundo que apuestan por el rearme, con el consiguiente aumento del gasto
militar como respuesta a la inseguridad mundial.

Desde Izquierda Unida consideramos que una decisión de esta envergadura corresponde a las
Cortes Generales y debe ser sometida a referéndum, previa consulta al Parlamento Andaluz, el
para que sean los ciudadanos y ciudadanas los que decidan si España debe jugar ese rol en la
Comunidad Internacional.

La propia base de Rota, como la de Morón, así como todas las bases norteamericanas
aeronavales desplegadas en todos continentes, deben replegarse a territorio de los EEUU, puesto
que ahora cumplen una función pensada única y exclusivamente para el control y el dominio.

Las políticas llevadas a cabo por el gobierno andaluz al respecto han sido orientadas a:

• No garantizar la seguridad ecológica, el no almacenamiento de armamento radiactivo,
contaminante o nuclear y no dispone de medidas para impedir el transito aéreo, terrestre y
marítimo de material nuclear, trafico de armas y material altamente contaminante

• No fomentar los valores de solidaridad y paz para construir una Andalucía libre, pacifista y
solidaria

130

• Andalucía soporta la carga de tres bases militares extranjeras, permitiendo el apoyo logístico
para la guerra

La democratización de las instituciones internacionales exige la disolución de la OTAN y el cierre
de todas las bases estadounidenses en el mundo. Desde IULV CA avanzaremos en propuestas
para:

• Impulsar la Conferencia de Seguridad y Cooperación en el Mediterráneo

• La prevención diplomática de los conflictos como renuncia a la guerra.

• Dejar de considerar a la industria armamentística de interés estratégico y tener acceso a la
información sobre el gasto militar

• Impulsar la creación de una red mundial contra las bases militares de Estados Unidos.

• Exigir la retirada de las bases militares de EE.UU del territorio andaluz

• Exigir la consulta popular al pueblo andaluz ante decisiones que afectan a la seguridad
nacional

LA SOLIDARIDAD Y LA COOPERACIÓN
Fomentar la acción conjunta de organizaciones y movimientos del Sur y del Norte para la
transformación de las injustas estructuras políticas, sociales y económicas causantes de las
desigualdades entre países explotados y explotadores y su efecto principal, la pobreza. En
consecuencia, nos oponemos a toda forma de instrumentalización interesada de la misma y,
especialmente, a su militarización, y denunciamos el discurso de los ejércitos como “ONG
humanitarias” y la creciente presencia de fuerzas militares y policiales bajo la imagen de la
solidaridad y la cooperación en un número de países cada vez mayor.

La dramática crisis que vive la Humanidad (alimentaría, energética y financiera), consecuencia
del sistema capitalista, del imperialismo, ha acentuado los rasgos antidemocráticos de las
instituciones internacionales: ha potenciado el uso de la fuerza contraviniendo el derecho
internacional, el retraso en los cumplimientos de los Objetivos de Desarrollo del Milenio, el
aumento sustancial del gasto destinado a armamento y a la I+D en programas militares, y la
guerra como herramienta para garantizar que los países dependientes cuenten con los canales de
suministro de recursos energéticos.

La Carta Fundacional de las Naciones Unidas o el derecho internacional son burlados
sistemáticamente al no contar con un “gobierno democrático del mundo”, con unas Naciones
Unidas rediseñadas, reformuladas, que sean la auténtica expresión democrática del mundo del
siglo XXI.

En esta fase bárbara y criminal del capitalismo, no sólo se ataca el bienestar de las personas en
los países desarrollados, haciéndonos retroceder 40 o 50 años en derechos sociales, sino que
también se multiplican las desigualdades respecto a los países empobrecidos, abandonando a
millones de personas a su suerte, condenándolas al hambre, a la muerte por falta de medicación
y a la pobreza extrema.

La concentración de la riqueza en muy pocas manos, (la acumulación del capital impulsada por
las políticas neoliberales del Consenso de Washington y Bruselas), no sólo es depredadora de las
conquistas sociales alcanzadas en el siglo XX, sino que también destruye la biodiversidad y la
paz.

En nuestro contexto, la actual Unión Europea, la diseñada por y para los mercaderes, desde el
Tratado de Maastricht al de Lisboa, no sólo no ha contribuido a avanzar hacia una arquitectura
democrática del mundo, ni hacia un desarme progresivo, ni a exigir el cumplimiento del derecho
internacional o el respeto de los derecho humanos. Muy al contrario: ha favorecido el

131

mantenimiento del actual desorden internacional, las desigualdades, la guerra y la desprotección
a los pueblos que demandan justicia social.

Izquierda Unida ante esta coyuntura agresiva para el conjunto de la Humanidad defiende la
necesidad de acordar agendas comunes de actuación alternativa con las organizaciones políticas
y sociales anticapitalistas de todos los continentes.

Hemos dado pasos hacia delante, estrechando lazos con la izquierda de América Latina y Caribe,
o con la izquierda africana (acercamiento acentuado por los procesos revolucionarios en el
Sáhara Occidental, Túnez y Egipto). Ahora bien, debemos avanzar aún más para conseguir una
mayor coordinación en la lucha común frente a las políticas neoliberales, la guerra y el hambre.

Las acciones llevadas a cabo por el ejecutivo andaluz en materia de Cooperación y Solidaridad
han sido tendentes a:

• Al incumplimiento del compromiso del 0,7 con las ONG´s por parte de la administración
andaluza

• La desinformación y manipulación de los medios de comunicación mayoritarios

• Al incumplimiento de los Objetivos del Milenio

Frente a ello IULV CA emprenderá políticas orientadas a

• Fomentar la solidaridad como lazos de unión entre los pueblos

• Favorecer la Participación, lo que implica diálogo y consenso social en la definición de las
políticas de cooperación, transparencia, publicidad, objetividad y libre concurrencia en la
adjudicación de contratos y subvenciones, por la rendición de cuentas, finalmente, por la
creatividad de los movimientos sociales a la hora de escoger sus propios caminos hacia el
desarrollo.

• Impulsar el consumo responsable , apoyando iniciativas económicamente viables de
comercio justo y financiación alternativa

Y, desarrollaremos las siguientes iniciativas:

• Desarrollaremos y mejoraremos la Ley Andaluza de Cooperación Internacional, trabajando
con la micro estadística y no con el Índice de Desarrollo Humano, además priorizaremos la
cooperación con Estados que a su vez sean solidarios con otros

• Destinaremos el 1% del Presupuesto Andaluz a la Cooperación para el Desarrollo, con él
compromiso de que estos recursos crezcan de forma sostenida y paralela a la mejora de la
capacidad de gestión de los mismos. Estos fondos aparecerán en un solo capítulo de los
Presupuestos de la Junta de Andalucía.

• Crearemos un Código Ético de Conducta, que obligue a las empresas andaluzas con
presencia en el exterior a mejorar las condiciones de vida, trabajo, del medio ambiente, etc.
de las personas que trabajan y de los pueblos en donde se actúa

• Apoyar las iniciativas de mujeres tendentes a superar y eliminar todo tipo de trato
discriminatorio, que atente contra la integridad física, moral e intelectual en cualquier país,
denunciaremos desde la Junta de Andalucía las practicas crueles y asesinas contra las
mujeres y niñas como la Ablación, la lapidación, violaciones… exigiendo las
responsabilidades legales que sean necesarias, acudiendo incluso a los Tribunales
Internacionales

• Apoyaremos las redes sociales e internacionales de resistencia a la implantación del ALCA, e
impulsaremos los acuerdos comerciales alternativos que puedan construirse en el espacio

132

latinoamericano, de forma especial nos mostraremos implicados desde la Junta de Andalucía
en colaborar con el desarrollo del ALBA

• Impulsaremos el apoyo y ayuda política e institucional al Fondo Andaluz de Municipios por la
Solidaridad Internacional (FAMSI) como instrumento andaluz para desarrollar políticas
eficaces y honestas de cooperación para el desarrollo con los países empobrecidos.

• Fomentaremos la Educación para la Paz en el plano del análisis, como la construcción de
respuestas alternativas a la solución de guerras y violencia, pero también en el desarrollo de
valores, personales y colectivos, potenciando la capacidad para afrontar los conflictos desde
una perspectiva creativa, dialogante y solidaria. Actuaremos para que se suprima el convenio
firmado por los Ministerios de Defensa y Educación que pretenden introducir los “valores”
militares en los centros educativos.

• Coordinar la exigencia del cumplimiento de los Objetivos del Milenio en un momento en el
que la crisis ha incrementado un 20% la hambruna en el mundo alcanzando ya a más de
1.200 millones de habitantes.

Defenderemos:

• Que los acuerdos comerciales de la UE se exija de forma real el cumplimiento de los
Derechos Humanos (DD.HH.).

• Apoyar programas de defensa de los DD.HH, de atención a las víctimas y desplazados.

• Considerar la Cooperación al Desarrollo como una política pública y denunciamos el
desmantelamiento de la cooperación a través de la desaparición de los fondos destinados a
la misma.

• Que en tiempos de crisis se aumente la solidaridad, por lo que pedimos un aumento de los
recursos destinados a Cooperación siempre que esta no se mercantilice ni se privatice en
manos de grandes empresas.

• Que los fondos de desarrollo no sirvan para fortalecer las políticas de privatización en los
países de destino (ejemplo: privatización del agua en América Latina).

• Que con dinero público no se realicen alianzas público privadas (ONG’s y Transnacionales).

• Acabar con el bipartidismo en el destino de las subvenciones de cooperación. La mayor parte
de los fondos actuales se reparten entre organizaciones cercanas al PSOE, al PP y a la
Iglesia Católica.

• Defendemos el carácter plural de la ayuda a la Cooperación

133

