

1

Acord entre el Govern de la Generalitat de Catalunya i En Comú
Podem per aprovar els pressupostos de la Generalitat de

Catalunya per a l’any 2023

El Govern de la Generalitat de Catalunya i el grup parlamentari d’En Comú Podem

ACORDEN

I. PLA DE XOC SOCIAL DE 555 MILIONS D’EUROS

● Actualitzar l'índex de renda de suficiència de Catalunya (IRSC) en un 8 % fins
a situar-lo als 615 euros mensuals. Aquesta actualització seria la primera des
de l’any 2010 i situaria l’IRSC a nivells superiors al de l’IPREM.

● Destinar els recursos que s’obtinguin de la millora de la complementarietat
entre la renda garantida de ciutadania (RGC) i l’ingrés mínim vital a la millora
de la qualitat i la cobertura de l’RGC, l’ampliació amb nous complements i
l’assoliment dels seus objectius d’inclusió social i d’integració laboral.

● Destinar 50,7 milions d’euros a estendre les bonificacions actuals al sistema
tarifari del transport públic durant tot l’any 2023, i incorporar les millores
següents:

a) Continuar els treballs de subministrament de maquinari a tots els
operadors durant l’any que ve per culminar la integració tarifària amb la T-
Mobilitat per a tot el territori durant el 2024.

b) Destinar 1 milió d’euros a estendre la gratuïtat de la T-16 per a
desplaçaments a tot el territori de Catalunya.

● Estendre, fins als 30 anys, la tarifa jove bonificada (T-Jove).

● Incrementar en 5 milions d’euros la dotació pressupostària de la Direcció
General d’Educació Inclusiva.

● Destinar 87,6 milions d’euros a ajudes al pagament del lloguer.

● Potenciar la funció de control i transparència del mercat encarregada a
l’Agència Catalana de Consum per tal de garantir el compliment de les
normes de funcionament, evitar pràctiques fraudulentes, en especial
l’establiment de preus abusius, i protegir els drets i els legítims interessos
econòmics de les persones consumidores i usuàries. Mitjançant l’ACC, crear

2

un programa de formació en economia de la llar per a la població catalana en
general, començant per les llars i els col·lectius vulnerables, i en col·laboració
amb els ajuntaments i el Departament d’Educació.

● Destinar almenys 246 milions del pressupost de la Generalitat de Catalunya
per al 2023 a incorporar les mesures i les dotacions necessàries perquè —
juntament amb la continuïtat de la tasca de planificació, conscienciació cívica i
generació de consensos socials— esdevingui un autèntic accelerador i un
punt d’inflexió en la transformació del model energètic català amb l’objectiu
que l’any 2030 l’energia procedent de fonts d’energies renovables representi
més del 50 % de la producció elèctrica total a Catalunya.

● Completar, durant el 2023, un estudi dels barris més vulnerables de
Catalunya amb l’objectiu d’identificar possibles punts on ubicar espais de
producció energètica de fonts renovables amb la utilització d’espais o
equipaments públics.

● Avaluar, durant el 2023, des d’un punt de vista jurídic i de sostenibilitat de
l’empresa energètica pública, la possibilitat que l’energètica pública pugui
subvencionar i instal·lar plaques solars en comunitats de propietaris com a via
complementària per fer arribar a les llars energia de fonts renovables i
titularitat pública.

● Elaborar un pla, durant el 2023, per a la descarbonització en el sector
domèstic, amb l’establiment d’un calendari d’aquí al 2030 per substituir el
consum de gas i electrificar els consums tèrmics a les llars.

● Aprovar el Pla d’estalvi i eficiència energètica als edificis i equipaments de la
Generalitat de Catalunya 2023-2027 i assegurar-ne el compliment, amb la
creació d’un grup estable de treball amb els gestors energètics dels edificis de
la Generalitat de Catalunya.

● Un cop entri en vigor l’actual Proposició de llei de millora urbana, ambiental i
social dels barris i viles (coneguda com a Llei de barris verds), aprovar les
bases de la convocatòria durant l’any 2023 i destinar 2 milions d’euros a crear
l’Oficina Tècnica de Barris i Viles per, entre d’altres, donar suport als
municipis en la redacció dels projectes executables a partir de l’any 2024.

● Crear el fons per a l’erradicació de l’amiant de Catalunya, amb l’objectiu de
donar compliment a l’objectiu fixat per la Unió Europea d’erradicar la totalitat
de l’amiant a finals del 2032.

II. UN PAÍS AMB SOBIRANIA ENERGÈTICA

3

La Llei 16/2017, de l’1 d’agost, del canvi climàtic, va fixar l’objectiu d’assolir, l’any
2030, que el 50 % de la producció elèctrica a Catalunya provingui de fonts
d’energies renovables. L’actual conjuntura econòmica i energètica, així com les
projeccions actuals a mitjà i a llarg termini, obliguen les administracions públiques i
els agents econòmics i socials a desplegar, des d’ara mateix, un seguit
d’actuacions ambicioses en l’àmbit de la transformació energètica.

És per això que acordem accelerar i intensificar les accions que ens permetin
avançar a abans de 2030 els objectius que disposa la llei del canvi climàtic, amb
les mesures següents:

Empresa energètica pública

● Destinar 25 milions d’euros a l’arrencada de la companyia energètica pública
perquè sigui un veritable agent de producció, comercialització i
emmagatzematge d’energia de fonts renovables de Catalunya, de suport a la
creació de comunitats energètiques i el principal motor de canvi de la
conformació del model de producció i comercialització d’energia.

En concret, de cara al 2023, les principals línies d’actuació s’han d’encaminar
a accelerar l’arribada d’energia pública de fonts renovables al màxim nombre
de llars possible, amb especial preferència a les famílies vulnerables. Amb
aquest objectiu, es durà a terme:

a) L’inici de la instal·lació de plaques fotovoltaiques als sostres dels edificis i
equipaments públics per assolir un mínim de 15 MW, començant pels
centres docents d'ensenyament secundari, aprofitant-ne les cobertes.
L’energia generada se cedirà mitjançant autoconsum col·lectiu allà on hi
hagi comunitats energètiques, o, de manera directa, a famílies
vulnerables.

b) La instal·lació de plaques fotovoltaiques en sòls d’ús o titularitat pública,
inicialment en les àrees que ocupaven els antics peatges de les vies
d’alta capacitat i en la prova pilot del canal Segarra-Garrigues.

c) L’impuls de la creació d’autoconsum compartit i de comunitats
energètiques al voltant dels nous punts de producció energètica per fer
arribar els excedents generats a les llars situades a la distància que
estableix la normativa estatal, preferentment a les llars vulnerables.

d) La participació en les comunitats energètiques arreu del territori, amb la
participació en les seves inversions i en la seva governança, quan
escaigui.

e) L’obertura de canals de participació en la inversió local i comarcal en el
marc del desplegament de les energies renovables, tal i com ja estableix
el Decret llei 24/2021, de 26 d’octubre, d’acceleració del desplegament de

4

les energies renovables distribuïdes i participades. Es promourà el canvi
normatiu necessari amb l’objectiu que, si la participació local i comarcal
no es produeix, la participació en la inversió s’obri a membres de
comunitats energètiques d’arreu del territori.

f) La promoció d’actuacions per a la reversió de les centrals hidroelèctriques
catalanes i la seva integració a l’empresa energètica pública de
Catalunya.

Bonificació per a la instal·lació de renovables

● Destinar 180 milions d’euros a l’acceleració de la instal·lació de fonts de
producció d’energia renovable per a l’autoconsum.

● Destinar 11,5 milions d’euros a facilitar la instal·lació de sistemes automàtics
d’encesa i apagada de llums a empreses i comunitats de veïns.

● Destinar 25 milions d’euros a impulsar la instal·lació de plantes de bioenergia i
biomassa.

● Negociar amb l’Estat l’augment de la dotació del Programa PREE 5000,
d’ajuts a la rehabilitació energètica per a edificis existents en municipis de
repte demogràfic, per orientar-lo a l’ampliació de les ajudes actuals per a la
substitució de les calderes de gas per equips energèticament eficients en la
generació de fred i calor.

● Donar continuïtat a les tasques del grup de treball amb Endesa Distribución
per tal de garantir l’accés i la connexió a la xarxa de mitjana tensió de les
instal·lacions renovables de fins a 5 MW.

● Elaborar un pla de sostenibilitat i garantir una inversió de 200 M€ a través
d’un fons REACT d’eficiència energètica, en relació amb la ventilació i
climatització dels centres educatius.

● Promoure l’extensió, al conjunt del sistema universitari de Catalunya, de
l’assignatura de crisi ecosocial.

Oficines de transició energètica

● Desplegar plenament les funcions de les 41 oficines comarcals d’impuls de la
transició energètica, amb els objectius següents:

a) Coordinar i donar suport tècnic a la redacció del Pla territorial per a la
implantació de les instal·lacions d'energies renovables a Catalunya
(PLATER) a escala comarcal.

b) Actuar com a dinamitzadores de la creació de comunitats energètiques
locals.

5

● Crear oficines municipals de transició energètica comunitària, amb l’existència
de dinamitzadors energètics municipals, mitjançant convenis amb els òrgans
supramunicipals.

● Promoure la creació d’oficines municipals de transició energètica en municipis
amb barris en situació de major vulnerabilitat, amb l’objectiu que durant l’any
2023 aquests barris ja disposin de dinamitzadors energètics. Aquestes
oficines hauran d’ajudar també les persones vulnerables a beneficiar-se del
bo social elèctric, del bo social tèrmic i de l’aplicació del subministrament
mínim vital (SMV).

● Destinar 4,7 milions d’euros a l’impuls de l’obertura, per part de sindicats,
col·legis professionals, patronals i cambres de comerç, d’oficines
empresarials de transició energètica.

Energies renovables en edificis i clubs esportius

● Difondre, amb especial èmfasi entre les entitats esportives, tant de titularitat
pública com privada, la possibilitat d’acollir-se a les línies de promoció de
l’autoconsum i d’eficiència energètica de l’Institut Català de l’Energia (ICAEN),
per tal d’accedir a ajudes per instal·lar energia renovable, principalment
fotovoltaica, i millorar l’eficiència energètica de les seves instal·lacions.

Formació i requalificació en renovables

● Implementar un programa de formació de 200 hores d’actualització per a
docents de formació professional en energies renovables i eficiència
energètica.

● Desplegar un pla d’augment de places en empreses de formació professional
dual amb alumnat de 6 cicles formatius, de l’àmbit d’instal·ladors i energies
renovables, per tal d’augmentar el personal qualificat i en vies de qualificació
en el sector de les instal·lacions d’energia renovable i els canvis d’equips.

● Desplegar un pla de difusió conjunt amb el Servei d'Ocupació de Catalunya i
el Departament d'Acció Climàtica, Alimentació i Agenda Rural per omplir les
vacants en els cicles de formació professional relacionats amb la instal·lació
d’energia renovable i els canvis d’equips. Atès que en cada curs queden unes
500 vacants en els cicles esmentats, cal difondre aquests cicles formatius per
millorar l’ocupabilitat de les persones i cobrir les necessitats laborals del
sector.

● Planificar l’oferta de formació en transició energètica en el període 2023-2030,
sobre la base de l’Informe sobre prospectiva estratègica de 2022, a través de
la Conferència Sectorial de l’Energia, i incorporar-hi les conclusions d’un grup
de treball interdepartamental del Govern, que treballi també amb les

6

administracions del territori per ampliar l’oferta de formació a les zones amb
demanda i sense oferta adequada.

III. UN PAÍS DE TRENS I MOBILITAT SEGURA I SOSTENIBLE

Un país de trens

● Negociar amb l’Estat el restabliment del servei del tren AVANT Tortosa-
Barcelona durant l’any 2023.

● Iniciar, l’any 2025, en el moment en què Ferrocarrils de la Generalitat de
Catalunya (FGC) operi el servei de Rodalies de Lleida, el desplegament del
servei de Rodalies de Lleida amb 4 línies: Lleida - Cervera - Manresa / Lleida
- les Borges Blanques - Montblanc / Lleida - Almacelles - Monsó / Lleida -
Balaguer - la Pobla de Segur.

● Iniciar els treballs per allargar el servei de l’RT2 entre l’Arboç i Vilafranca del
Penedès, així com impulsar el perllongament de l’R8 entre Vilafranca del
Penedès i Martorell, un cop estiguin finalitzades les obres de millora a
l’estació de tren de Vilafranca del Penedès.

● Destinar 200 mil euros a estudiar la viabilitat de la creació d’una xarxa
catalana d’alta velocitat (amb la utilització de les infraestructures ja existents)
en les línies Lleida-Figueres i Tortosa-Tarragona.

● Continuar amb el desplegament dels trens trams arreu del territori:

a) Culminar l’execució del tren tramvia del Camp de Tarragona, amb
l’objectiu de posar en servei aquesta primera fase a finals del 2026, tan
bon punt es disposi, durant l’any 2023, del projecte constructiu de la
primera fase.

b) Iniciar els treballs per fer possible l’execució dels trams viables del tren
tramvia al Bages, així com iniciar la segona fase del tren tramvia del
Camp de Tarragona fins a l’aeroport de Reus, amb l’objectiu de posar-los
en servei el 2027 i el 2028, respectivament.

c) Valorar les conclusions dels estudis previs de viabilitat dels trens tramvies
a la Costa Brava, amb la inclusió del ramal Girona-Banyoles-Olot, i dels
trens tramvies de les Terres de l’Ebre i del ferrocarril del Pirineu, amb
l’objectiu d’establir una prioritat en l’execució d’aquells projectes que
siguin viables.

● Destinar 200 mil euros a un estudi sobre la connexió dels Ferrocarrils de la
Generalitat de Catalunya (FGC) des de l’estació de Sabadell Parc del Nord
fins a Castellar del Vallès.

7

● Incrementar la inversió ferroviària en les infraestructures de competència de la
Generalitat, amb les licitacions durant el pròxim any, entre d’altres, de les
actuacions següents de millora de l’accessibilitat:

a) Intercanviador de Sants Estació (línies L3 i L5 de metro amb línies ADIF)

b) Intercanviador de Passeig de Gràcia (línies L2, L3 i L4 de metro)

c) Intercanviador de Catalunya (línies L1 i L3 de metro)

d) Estació de Ciutadella - Vila Olímpica (línia L4 de metro)

Mobilitat segura i sostenible

● Destinar uns 200 mil euros a realitzar un estudi de millora de la mobilitat a la
Selva Marítima que inclourà diferents modalitats de transport: viari, tramviari,
transport públic i carrils pedalables. Així mateix, iniciar els treballs per a la
implementació del carril bus entre Blanes i Lloret de Mar d’acord amb l’estudi
informatiu EI-TX-05610.

● Destinar uns 200 mil euros a dur a terme un estudi per executar la connexió
de la C-58 amb la carretera B-124 de Castellar del Vallès.

● Iniciar, durant l’any 2023, les tasques de disseny de la nova xarxa de línies
d’autobusos interurbans, amb una nova definició dels horaris, les freqüències i
les rutes del conjunt de línies que finalitzen la concessió l’any 2028. L’objectiu
d’aquest estudi és millorar el servei, incrementar-ne l’ús i garantir la
intermodalitat, especialment amb els serveis ferroviaris.

● Destinar 250 mil euros a oferir un servei d’autobús que faciliti la mobilitat entre
l’Hospital Sant Antoni Abat (Vilanova i la Geltrú), el Centre de Rehabilitació
(Vilanova i la Geltrú), l’Hospital Residència Sant Camil (Sant Pere de Ribes) i
l’Hospital Comarcal Alt Penedès (Vilafranca del Penedès).

● Destinar 2 milions d’euros al desplegament del sistema de transport a la
demanda a les zones de baixa densitat de població, amb especial atenció a la
vegueria de l’Alt Pirineu i l’Aran.

● Dotar amb 10 milions d’euros l’Estratègia Catalana de la Bicicleta 2025
(ECB2025) per desplegar-la, amb la priorització de l’execució de noves vies
ciclistes en la xarxa pedalable interurbana metropolitana o conurbada, així
com rutes cicloturistes en el conjunt del territori, amb l’impuls de la
intermodalitat de la bicicleta amb el transport públic.

● Destinar una dotació de 5 milions d’euros a la millora de la xarxa viària del
Baix Ter, que es vertebra principalment mitjançant dos eixos paral·lels al riu:

a) Eix nord: format per les carreteres C-31, GI-634 i GI-633, entre Torroella
de Montgrí, Ullà, Verges, Jafre, Colomers, Sant Jordi Desvalls, Cervià de
Ter i Medinyà.

8

b) Eix sud: format per les carreteres GI-643 i GI-642, entre Torroella de
Montgrí, Gualta, Serra de Daró, Parlavà, Rupià i la Pera - Púbol.

IV. UN PAÍS AMB ACCÉS A L’HABITATGE

● Destinar 180 milions d’euros a l’ampliació del parc públic d’habitatges
mitjançant actuacions diverses:

a) Adquirir 1.500 habitatges buits actualment, en mans de la SAREB o
d’entitats financeres, per posar-los a disposició de les meses
d’emergència.

b) Incrementar en 5 milions d’euros la dotació per a la promoció directa
d’habitatges, amb l’objectiu d’assolir els 500 habitatges destinats a lloguer
accessible durant l’any 2023.

c) Iniciar les actuacions per facilitar la construcció de 900 habitatges de
promoció delegada l’any 2023, perquè estiguin disponibles l’any 2026.
Durant l’any 2024 es posaria en marxa la construcció de 900 habitatges
addicionals, que estarien disponibles l’any 2027.

d) Iniciar les actuacions per facilitar la construcció de 200 habitatges sota
fórmules de cohabitatge.

e) Incentivar la construcció d’habitatges en sòls d’equipament amb la
redacció de 150 projectes de construcció per a joves i gent gran, durant
l’any 2023.

● Dotar d’habitatges les taules d’emergència, a través de les accions següents:

a) Augmentar un mínim de 25 milions d’euros la dotació pressupostària
destinada a l’adquisició d’habitatges via tanteig i retracte i obres
d’adequació, per incorporar 500 nous habitatges per a les meses
d’emergència durant l’any 2023, amb la priorització de les àrees i els
municipis en què les meses d’emergència tenen una demanda acreditada
més forta. L’objectiu prioritari és eliminar els casos pendents de
reallotjament en aquestes meses.

b) Garantir un mínim de 100 pisos d’emergència per a dones víctimes de
violència masclista.

c) Modificar el Decret 75/2014, de 27 de maig, del Pla per al dret a
l’habitatge, amb l’objectiu d’establir uns criteris unificats d’accés i
funcionament de totes les meses d’emergència de Catalunya.

● Dur a terme les modificacions normatives següents amb l’objectiu d’impulsar
el tanteig i retracte:

a) Modificar el Decret llei 1/2015, de 24 de març, de mesures extraordinàries
i urgents per a la mobilització dels habitatges provinents de processos

9

d'execució hipotecària, amb l’objectiu d’ampliar el dret de tanteig i retracte
de la Generalitat per ampliar aquest dret també als habitatges que no
provinguin d’execucions hipotecàries i que no formin part d’un bloc
sencer.

b) Modificar l’article 174 del text refós de la Llei d’urbanisme, aprovat pel
Decret legislatiu 1/2010, de 3 d’agost, perquè la Generalitat també pugui
exercir el dret de tanteig sobre els habitatges no arrendats en els casos
d’exercir el tanteig i retracte en blocs sencers.

c) En el marc del procés d’elaboració del Pla territorial sectorial d’habitatge,
analitzar la possibilitat que les àrees d’intervenció complementària —
àrees generalment d’àmbit rural i amb risc de despoblament— puguin
incorporar-se a la delimitació de l’àrea de tanteig i retracte de la
Generalitat.

● Posar en marxa, durant l’any 2023, una estratègia de mobilització d’habitatges
buits per posar-los a disposició del parc d’habitatges de lloguer a un preu
assequible, mitjançant:

a) La modificació de l’impost sobre els habitatges buits.

b) L’impuls de l’estratègia activa d’inspecció i sanció a grans tenidors que
tinguin pisos buits que no compleixen la funció social de la propietat dels
habitatges.

● Aprovar, durant l’any 2023, el decret que ha de regular el Registre de grans
tenidors d’habitatge, d’acord amb el que estableix la Llei 1/2022, de 3 de
març, de modificació de la Llei 18/2007, la Llei 24/2015 i la Llei 4/2016 per
afrontar l'emergència en l'àmbit de l'habitatge.

V. UN SISTEMA DE SALUT REFORÇAT

● Amb l’objectiu d'avançar en assolir que el 25 % del pressupost de l’àmbit sanitari
es destini a l’atenció primària, incrementar un mínim de 279 milions d’euros la
dotació del pressupost destinat a aquest àmbit assistencial (que representa un
augment del 15,3 % respecte del pressupost de 2022), amb l’objectiu que en
l'execució pressupostària es pugui arribar als 2.350 milions d’euros, sempre que
la disponibilitat de nous professionals ho permeti.

o Dotar amb 100 milions d’euros un pla de millora de l’accessibilitat als
equips d’atenció primària (EAP) amb l’objectiu principal que, abans que
acabi el 2023, totes les persones que ho necessitin siguin ateses en 5
dies o menys pel professional més adequat a cada situació clínica.

o Proposar l’impuls d’una comissió d’estudi parlamentària sobre el
finançament de l’atenció primària amb l’objectiu de determinar els criteris
sobre els quals s’ha de basar l’assoliment de destinar el 25 % del

10

pressupost de Salut a l’atenció primària; les conclusions de la comissió es
materialitzarien als pressupostos dels anys 2024 i 2025.

o Elaborar i desplegar un pla individual per als equips d’atenció primària
(EAP) que estan en els pitjors percentils d’accessibilitat, valorant la
situació dels i les professionals i de l’organització, redissenyant agendes
i revisant els circuits.

o Millorar l’accessibilitat telefònica als EAP.

o Reforçar els rols dels professionals dels EAP.

o Reduir el nombre d’incapacitats temporals (IT) que han de gestionar els
metges i metgesses de l’atenció primària, mitjançant l’extensió de la
tramitació de les IT des dels serveis hospitalaris i la incorporació de la
gestió de l’IT des dels serveis d’urgència i després d’una cirurgia major
ambulatòria.

● Destinar 400 mil euros a millorar l’atenció a les persones que pateixen covid-
19 persistent a la pràctica clínica del sistema públic, sobre la base del
següent:

a) La valoració integral de les persones amb covid-19 persistent a nivell
d’atenció primària, d’acord amb el que estableix la guia clínica.

b) Una coordinació i una comunicació àgils entre els nivells assistencials, i
l’organització funcional amb equips multidisciplinaris en l’àmbit hospitalari
per a un abordatge integrat.

c) Les conclusions de l’informe que s’ha encarregat al grup de treball
emmarcat en el Comitè amb l’objectiu de fer una anàlisi de la situació a
Catalunya, els circuits assistencials que tenim ara mateix, recollir
experiències de valor en altres països i elaborar una proposta de millora.

● Destinar 20 milions d’euros a consolidar les mesures de suport per a joves i
adolescents per atendre de forma preventiva el patiment psicològic i els
problemes de salut mental.

● En el marc de l’atenció al suïcidi:

a) Destinar 1,8 milions d’euros a garantir l’execució del Pla de prevenció del
suïcidi 2021-2025.

b) Donar suport al finançament de les iniciatives de les administracions
locals, en especial el telèfon de prevenció del suïcidi, i garantir la
coordinació amb el telèfon de prevenció i atenció al suïcidi 061.

c) Garantir la coordinació i col·laboració amb les administracions locals, tant
per coadjuvar en el finançament d’iniciatives en marxa com per establir
criteris tècnics.

11

● Destinar 40,8 milions d’euros dels pressupostos de la Generalitat a continuar,
durant l’any que ve, el desplegament de la llei 12/2022, de salut bucodental,
mitjançant les actuacions següents:

a) Completar el desplegament d’higienistes fins a arribar als 365.

b) Ampliar tant la població diana en grups vulnerables i problemes de salut,
incorporant-hi les persones diabètiques, com els procediments per
desplegar la cartera de servei, incloent-hi les endodòncies.

c) Reforçar la dotació d’odontòlegs a l’atenció primària.

● Establir un temps de garantia de 6 mesos per a les intervencions de
reconstrucció mamària després d'una mastectomia total.

● Destinar 350 mil euros a augmentar la capacitat del sistema públic de salut
per atendre les cirurgies derivades dels processos de transició de les
persones trans, mitjançant la incorporació de nous centres que participin en el
Programa de modificació corporal quirúrgica per a aquelles intervencions que
no són d’alta complexitat, en estreta col·laboració amb els 3 centres de
referència d’alta complexitat.

● Impulsar un nou model d’accés a les tècniques de reproducció humana
assistida (RHA), des del respecte i la garantia dels drets sexuals i
reproductius i amb els objectius següents:

a) Reduir les llistes d’espera, tant gestionant-les d’una manera centralitzada
com augmentant la dotació per als centres referents en RHA per tal que
augmentin l’activitat.

b) Estudiar la incorporació de la inseminació artificial a la regió sanitària de
Lleida.

c) Implementació de noves tarifes que inclouen les tècniques de FIV amb
oòcits de donant; FIV amb semen de donant, i inseminació artificial amb
semen de donant.

VI. IGUALTAT I FEMINISMES

● Incrementar en gairebé 20 milions d’euros el pressupost del Departament
d’Igualtat i Feminismes.

● Incrementar en 6 milions d’euros el pressupost destinat a l’erradicació de les
violències masclistes, que inclou:

a) L’increment de 1,7 milions d’euros per a la posada en funcionament de
nous serveis especialitzats en l’àmbit de les violències masclistes, com el
nou telèfon 900, el servei d’intervenció en crisis i agressions sexuals o
recursos residencials per a situacions de salut mental i/o
drogodependències.

12

b) L'increment en 3 milions d’euros de l’aportació als ajuntaments i consells
comarcals per atendre les situacions d’urgències.

● Destinar 4,2 milions a millorar el finançament dels SIAD perquè, així, siguin
serveis íntegrament finançats pel Govern; d’aquesta manera es garantirà més
personal i més hores d’atenció.

● Destinar 20 milions d’euros a la millora dels serveis que formen la xarxa de
violència masclista, garantint millors condicions laborals per als professionals,
més especialització i un increment de serveis per assegurar la plena equitat
territorial.

● Assumir el cost derivat de la millora de les indemnitzacions a les víctimes de
violència masclista.

● Destinar 26 milions d’euros a les polítiques de cures, usos del temps i
equitats. Aquests recursos es destinaran, majoritàriament, a finançar:

a) el projecte Temps per Cures;

b) els serveis de cures a infants i joves en situació de discapacitat dels
ajuntaments i consells comarcals;

c) els processos d’acreditació de competències per a les persones
(majoritàriament dones) que es dediquen a les cures,

d) els serveis de cures en els recursos residencials d’atenció a les violències
masclistes.

● Destinar 4,4 milions a les polítiques LGTBI. Aquests recursos es destinaran a
augmentar el finançament de la xarxa SAI, fet que millorarà les condicions
dels i les professionals, les hores d’atenció i la cobertura territorial.

● Destinar el 30 % del pressupost del Departament d’Igualtat i Feminismes a les
polítiques feministes en l’àmbit local a través de les aportacions als
ajuntaments i als consells comarcals.

● Incrementar fins arribar als 16 milions d’euros el pressupost destinat a les
polítiques de migracions, refugi i antiracisme. Així, es destinaran un total de
10 milions d’euros a la millora de la xarxa d’acollida i 1 milió d’euros al
Programa català de refugi per donar cobertura a totes aquelles persones que
queden fora del pla estatal d’asil, en coordinació amb els serveis de primera
acollida i la xarxa local d’iniciatives similars.

VII. UNA FISCALITAT SOLIDÀRIA I TRANSFORMADORA

● Impulsar la creació de l’impost sobre les emissions portuàries dels grans
vaixells i iniciar-ne la tramitació parlamentària entre els mesos de gener i
febrer de 2023. Aquest impost grava les emissions d’òxids de nitrogen (NOx)
dels grans vaixells que fan estada als ports catalans en funció de les seves

13

emissions durant les maniobres d’atracament i durant l’estada del vaixell en el
moll. El tipus impositiu de l’impost serà consistent amb la Llei del canvi
climàtic i augmentarà de forma progressiva cada any, de manera
condicionada a una avaluació prèvia del seu impacte en el termini de 3 anys
des de la creació.

● Impulsar la creació de l’impost sobre aliments ultraprocessats, que es va
incloure en l’Acord dels pressupostos de la Generalitat de Catalunya per al
2022, i iniciar-ne la tramitació parlamentària durant el tercer trimestre del
2023. Els ingressos obtinguts de la recaptació es destinaran a la creació d’un
fons per recolzar explotacions sostenibles del sector primari.

● Realitzar els ajustos necessaris a la tarifa de l’impost sobre el patrimoni amb
l’objectiu que incorpori noves tarifes per als grans patrimonis que s’ajustin a
les que es deriven de l’impost estatal sobre grans fortunes i, d’aquesta
manera, garantir que l’augment de la recaptació de la contribució tributària
corresponent romangui a Catalunya. Aquests ajustos permetran un augment
d’uns 12 milions d’euros dels recursos de què disposa la Generalitat de
Catalunya.

● Modificar l’Impost sobre habitatges buits en el sentit següent:

a) Incrementar en un 33 % la tarifa de l’impost.

b) Modificar el sistema de càlcul de les bonificacions amb el canvi del
quocient que actualment s’utilitza per al càlcul de les bonificacions
(nombre d’habitatges en lloguer social sobre nombre d’habitatges buits)
per un quocient on en el denominador se sumin els habitatges buits i els
habitatges cedits a lloguer social. Amb aquest canvi es redueix el
percentatge de bonificació al qual es té dret.

c) Modificar l’article que fa referència al còmput del període de dos anys a
partir del qual es genera el naixement del fet imposable de l’impost, amb
l’objectiu d’evitar que aquest còmput es reiniciï en el cas de transmissió
d’habitatges buits. Amb aquesta proposta, el termini de desocupació
acumulat per un venedor es transmetria al comprador.

● Bonificació durant els pròxims 2 anys del 100 % en la modalitat d’AJD per a
les escriptures públiques atorgades per formalitzar actes o contractes
relacionats amb la promoció d’habitatges de cooperatives d’habitatges en
cessió d’ús sense ànim de lucre i d’iniciativa social. Aquest benefici fiscal
podria allargar-se temporalment en cas d’un informe favorable del seu
impacte.

VIII. SEGUIMENT DE L’ACORD

14

Es crea una comissió de seguiment d’aquest Acord integrada per tres
representants del Govern de la Generalitat de Catalunya i tres representants d’En
Comú Podem amb l’objectiu d’avaluar l’execució dels acords que estableix aquest
document i resoldre els dubtes o els conflictes que puguin sorgir en el
desenvolupament.

El Govern de la Generalitat de Catalunya farà un seguiment quantitatiu i qualitatiu
de cada mesura, i detallarà la dotació pressupostària assignada a cada mesura i
el seu percentatge d’execució amb caràcter trimestral.

Aquesta comissió s’ha de reunir, com a mínim, amb caràcter trimestral durant el
període d’execució dels pressupostos de la Generalitat de Catalunya per al 2023.
Igualment, se celebrarà una reunió que coincidirà amb el final de l’exercici
pressupostari per tal d’avaluar l’estat d’execució dels acords que estableix aquest
document.

Barcelona, 14 de desembre de 2022

15

Annex a l’Acord entre el Govern de la Generalitat de Catalunya i
En Comú Podem per aprovar els pressupostos de la Generalitat

de Catalunya per a l’any 2023

El Govern de la Generalitat de Catalunya i el grup parlamentari d’En Comú Podem

ACORDEN LES INVERSIONS SEGÜENTS

Educació i formació professional

● L’Hospitalet de Llobregat: el Departament d'Educació es compromet a
concretar les actuacions d'urgència d'edificis escolars iniciant les actuacions
pendents als CEIP Bernat Metge, Busquets i Punset, Frederic Mistral i Joaquim
Ruyra i l'INS Eugeni d'Ors, un cop es disposi dels plans directors encarregats el
2022.

● Badalona: el Departament d’Educació es compromet a acordar amb la
comunitat educativa la ubicació definitiva de l’escola de Montigalà de Badalona
durant el 2023, i establir el calendari de trasllat.

● Sant Feliu de Llobregat: el Departament d’Educació es compromet a
implementar l’acord de col·laboració signat el 2022 entre el Departament
d’Educació, l’Àrea Metropolitana de Barcelona i l’Ajuntament de Sant Feliu de
Llobregat per dur a terme la rehabilitació pel gomboldatge de la nau de Can
Bertrand per instal·lar-hi un institut escola d’hostaleria i turisme.

● Cunit: el Departament d’Educació prioritzarà, un cop l’Ajuntament culmini la
cessió del solar, el projecte de construcció d’un nou institut d’educació
secundària a Cunit per al 2023.

● Montcada i Reixach: el Departament d’Educació es compromet a revisar els
acords del conveni signat amb l’Ajuntament de Montcada i Reixach per fer front
a l’encariment de les obres de l’Institut Escola El Viver.

● Manresa: el Departament d’Empresa i Treball es compromet a establir un
conveni amb l’Ajuntament de Manresa per promoure un pol de formació i
tecnologia a la Fàbrica Nova.

Salut

16

● Terrassa: el Departament de Salut es compromet a elaborar el pla funcional
d’un nou CAP Nord i a valorar amb l’Ajuntament de Terrassa l’encaix d’un solar
potencial d’acord amb una primera estimació de necessitats d’espai. També es
compromet a l’elaboració del Pla funcional per un CAP amb gestió pública,
segons el solar que finalment estableixi l’Ajuntament.

● El Prat de Llobregat: el Departament de Salut es compromet a elaborar el pla
funcional d’un nou CAP a la finca de Cal Gana, d’acord amb el solar que
finalment estableixi l’Ajuntament.

● Santa Margarida de Montbui: el Departament de Salut es compromet a seguir
buscant solucions, conjuntament amb els agents locals, per tal de garantir
l’atenció pediàtrica als veïns i veïnes del municipi.

● Mataró: el Departament de Salut es compromet a iniciar el projecte del nou
sociosanitari de Mataró tan bon punt l’Ajuntament posi el solar a disposició del
Servei Català de la Salut. El solar està identificat i el compromís de Salut és
encarregar el projecte el primer semestre del 2023 i, així que hi hagi projecte,
executar l’obra.

● Aiguamúrcia: el Departament de Salut es compromet a realitzar els tràmits
necessaris per a l'obertura del nou consultori al carrer Nou, número 12, de les
Pobles, a Aiguamúrcia, durant el primer semestre de 2023.

● Tortosa: tan bon punt l’Ajuntament de Tortosa posi a disposició del Servei
Català de la Salut un solar que compleixi les condicions d’idoneïtat, destinar
500.000 euros a iniciar el projecte del nou Hospital de les Terres de l’Ebre.

Medi natural

● Santa Coloma de Gramenet: el Departament d’Acció Climàtica, Alimentació i
Agenda Rural es compromet a incloure la creació d'un corredor natural entre el
Parc Fluvial, el Parc de Can Zam i la Serralada de Marina dins del Pla
d’infraestructures verdes el 2023.

Territori i connectivitat

● El Prat de Llobregat: el Departament de Territori, a través de l’INCASOL, es
compromet a invertir 1 milió d’euros en la rehabilitació de l’edifici de
l’Equipament Cívic Delta.

● La Sénia: el Departament de la Presidència es compromet a finalitzar el tram
de fibra òptica, actualment en obres, entre Tortosa i la Sénia per al 2023, inclòs
el polígon industrial de la Sénia per un import de 1,3 milions d’euros.

