

Acord per a la reactivació i transformació del model social i productiu del País Valencià

Juny 2020

Acord per a la reactivació i transformació del model social i productiu del País Valencià

Introducció

La pandèmia del coronavirus ha posat al descobert les febleses i les fortaleses de l'ésser humà i del sistema econòmic, social i polític en un món globalitzat, i s'ha constituït en un amenaça a la qual ningú és alié.

Amb més de 200.000 persones contagiades pel coronavirus i més de 27.000 defuncions a l'Estat, amb una afectació al País Valencià d'11.000 persones contagiades i més de 1300 mortes, es pot afirmar que les conseqüències de la COVID-19 sobre la salut pública són catastròfiques.

Per combatre la pandèmia s'han restringit l'activitat productiva i la mobilitat, cosa que ha generat efectes disruptius en l'economia i l'ocupació, amb una profunditat que no té precedents en la nostra història. I amb una dimensió social que requereix d'una acció col·lectiva i unitària, que ens permeta donar la millor de les respostes possibles davant l'escenari que se'ns presenta.

En aquest context, s'ha demostrat de nou la **feblesa del teixit productiu valencià**, amb unitats productives d'escassa grandària, dependència de companyies transnacionals i capitalització escassa. Condicionat per un gran pes del sector serveis, una dimensió industrial insuficient i un sector públic afeblit com a conseqüència d'una dècada de retallades provocades per l'anomenada "austeritat suïcida" de les polítiques neoliberals.

Segons les estimacions de la Comissió Europea, en línia amb les previsions del Govern d'Espanya, apunten que la caiguda del PIB l'any 2020 serà del 9,4 %; el dèficit arribarà al 10,1 %; el deute, al 115,6 % i un 18,9 % d'atur. I no s'espera que es recupere tot el que s'ha perdut l'any 2020 per a l'any 2021. L'últim informe de l'OIT estima un increment de l'atur per a 2020 de 3.5 milions de persones a Espanya.

Al País Valencià les primeres dades reflecteixen un **impacte demolidor en termes econòmics, socials i laborals**, ja que molts sectors estan patint les conseqüències, especialment el turístic i el comerç, que són pedra angular de la nostra economia. I són aquests sectors, juntament amb la vocació exportadora de les nostres empreses, els que més estan patint les restriccions productives i els que més tard reprendran i normalitzaran la seua activitat. Les previsions de l'impacte negatiu en l'ús de la nostra autonomia superen les 300.000 persones, a les quals caldrà sumar les més de 322.000 que ja estaven en atur abans de decretar-se l'estat d'alarma.

Davant aquesta situació és fonamental conjugar prestacions econòmiques i socials, per a cobrir les necessitats bàsiques de les persones, amb un gran pla que recomponga els danys ocasionats en el teixit productiu i reactive l'economia i la creació d'ocupació, tot això amb el suport de l'Estat i de la Unió Europea.

Per encertar en les mesures que continga aquest pla, és fonamental extraure les conclusions oportunes que permeten corregir les febleses, que aquesta crisi ha posat de manifest en el nostre model social i productiu.

En aqueix sentit aquesta gran depressió ha deixat clar que **la centralitat del treball és determinant per a la societat**, treballs amb un reconeixement social escàs s'han mostrat indispensables per a la vida de les persones. Per això és fonamental que d'aquesta crisi isquem establint les bases per a revisar en profunditat un sistema laboral que és injust, perquè obstaculitza la negociació col·lectiva, precaritza les condicions de treball i posa en risc la salut de les treballadores i dels treballadors, per falta de mesures de protecció i prevenció.

Així mateix és fonamental assegurar el proveïment de subministraments sanitaris de caràcter bàsic i, per tant, **reorientar la indústria del País Valencià** per a donar cobertura a aquestes necessitats, i evitar així la dependència exterior. En aqueix context processos de relocalització d'empreses o d'activitats productives prenen un nou sentit econòmic i social.

També s'ha posat de manifest el valor del que és col·lectiu davant de l'individualisme, de la solidaritat davant de l'egoisme, la potencialitat de les nostres accions quan actuem units. D'ací la importància transcendental que cobren

el sistema de protecció social i els serveis públics, així com la seua gestió directa per les administracions, perquè són l'instrument que empara i dona cobertura a les necessitats veritablement transcendents de les persones.

El nostre **sistema de protecció social i la xarxa de serveis públics** constitueixen un instrument formidable de cohesió de la societat, perquè estan dissenyats per a atendre, en condicions d'igualtat, les persones davant les diferents situacions de necessitat que es presenten al llarg de la vida. Protegeix les situacions de desemparament, presta l'atenció sanitària davant la malaltia i l'accident, proporciona ajudes i prestacions als qui necessiten suport en moments de dificultats econòmiques, o proporciona les cures i els recursos perquè les persones dependents o jubilades puguen viure amb dignitat. Així mateix, a través del sistema educatiu contribueix al desenvolupament social de les persones en les etapes primerenques i en la joventut, és fonamental per a la conformació del capital cognitiu i intel·lectual del país, i es mostra com un factor determinant en la correcció de les desigualtats.

D'ací la importància i la necessitat d'una nova fiscalitat que els finance adequadament i el repte de recórrer la distància impositiva entre Espanya i la mitjana de la UE, un repte al qual no ha de ser aliena l'Administració valenciana.

D'altra banda, en aquest context de dificultats econòmiques, amb una caiguda abrupta dels ingressos i amb un sistema de finançament injust pendent de ser revisat, el Consell, la Federació Valenciana de Municipis i Províncies, les diputacions, amb participació dels agents socials, han de constituir àmbits de coordinació de les seues actuacions per a evitar duplicitats i rendibilitzar al màxim els recursos disponibles.

Tenim l'oportunitat d'aprofitar aquesta crisi per a **enrobastir alhora el sistema productiu i el nostre model social**, situar el valor del treball i la dignitat de les persones com a element central i de cohesió de la societat, i apostar per la digitalització de l'economia i el coneixement científic; per les mesures que ens porten a una transició energètica justa i a una producció neta i respectuosa amb el planeta; amb un pes major de la indústria i amb uns serveis públics eficaços i protectors. Tot això potenciant la cultura, posant en el centre les cures com a bé essencial per al desenvolupament social, fomentant la igualtat de drets entre dones i homes, la convivència intercultural i la solidaritat amb els països en desenvolupament. En definitiva, orientem les nostres accions cap a la materialització dels objectius de desenvolupament sostenible de l'agenda 2030, i adaptem-los a la singularitat del nostre territori.

La Constitució espanyola reconeix el paper institucional de les organitzacions sindicals i empresarials i les configura com un dels pilars bàsics del nostre estat social i democràtic de dret. En el mateix sentit l'Estatut d'autonomia de la Comunitat Valenciana, reconeix el paper institucional de les organitzacions empresarials i sindicals i l'emmarca en la línia de facilitar processos de concertació i diàleg social amb l'objectiu d'aprofundir en la democràcia, impulsar el desenvolupament econòmic, l'equitat social i l'enfortiment de la societat civil a la Comunitat Valenciana. La interlocució dels agents socials en el marc de la participació institucional va més enllà de la defensa dels interessos dels treballadors i de les treballadores i de l'empresariat. Es tracta de tindre en compte als agents socials per a l'adopció de mesures que afectaran el conjunt de la ciutadania de la Comunitat Valenciana.

La llarga trajectòria de diàleg social al País Valencià ha tingut el seu reconeixement exprés mitjançant la Llei 7/2015, de 2 d'abril, de participació i col·laboració institucional de les organitzacions sindicals i empresarials representatives a la Comunitat Valenciana. Aquesta norma estableix que serà en el marc de la **Mesa de Diàleg Social** on s'ha d'impulsar la concertació i la coordinació socioeconòmica, així com la participació institucional, dotar-la de caràcter tripartit i constituïda per representants del Consell i de les organitzacions sindicals i empresarials més representatives en l'àmbit territorial de la Comunitat Valenciana.

En conseqüència la CS CCOO PV, primera organització sindical i social del País Valencià, en l'exercici de les seues responsabilitats i funcions proposa formalment la negociació d'un gran acord en el marc de la Mesa del Diàleg Social, que contribuïska a la **recuperació econòmica i social del País Valencià** i ens oriente a la construcció d'una societat basada en el coneixement, la solidaritat, la llibertat i la justícia social, partint dels eixos i propostes d'actuació següents:

1. Protecció social i estat del benestar

Serveis socials

- Desenvolupament del marc normatiu de la Llei 3/2019 de serveis socials, amb inclusió de cartera de prestacions, pla d'infraestructures que atenga l'entorn rural i la regulació d'espais vulnerables.
- Simplificació dels mecanismes d'accés a les prestacions (finestreta única).
- Adaptació de la renda valenciana d'inclusió al nou ingrés mínim vital.
- Desplegament de polítiques de consolidació i implantació de l'ingrés mínim vital.
- Agilitació i resolució dels expedients nous i pendents de tramitació de la renda valenciana d'inclusió. Increment del pressupost per a cobrir l'augment de sol·licituds. Elaboració de campanyes de difusió. Coordinació interadministrativa per al desenvolupament dels processos d'inclusió social.
- Dotació pressupostària suficient per a cobrir l'augment que es puga produir en la concessió d'ajudes d'emergència.
- Pla d'emergència social per a futures contingències, i garantir l'accés a medicaments, alimentació, sanitat, atenció psicològica i de preparació al dol.
- Gestió directa del model de prestació de serveis socials.
- Agilitació en la tramitació dels expedients de dependència.
- Ampliació del servei d'ajuda a domicili, i cobrir les noves necessitats que hi ha derivades dels tancaments de centres d'atenció diürna i serveis d'atenció ambulatoria de serveis socials.
- Desenvolupament del servei de respir per a persones cuidadores no professionals.
- Ampliació del servei de teleassistència, cal incrementar el ritme de contactes de verificació i la vigilància de la població beneficiària d'aquest servei.
- Desenvolupament de mecanismes per a contrarestar la soledat no desitjada.
- Auditoria i revisió integral del model d'atenció residencial. Unitats reduïdes de convivència en residències de nova creació i adaptació de les que hi ha. Augment de places de titularitat pública que evite la dependència de les empreses privades.
- Cal corregir el dèficit de places per a atendre persones majors, diversitat funcional i d'atenció a dones víctimes de violència de gènere i/o exclusió social.
- Revisió del sistema de protecció de menors per a aconseguir una atenció i protecció integral.
- Dotació pressupostària per a assegurar l'allotjament, l'accés a la higiene i el menjar de les persones sense llar.
- Aposta pel desenvolupament de polítiques d'ampliació del parc públic d'habitatges, inclòs el lloguer.
- Dotació suficient d'habitatges d'urgència social i programes d'acompanyament per a les persones destinàries d'aquests habitatges.

- Contemplació en els PEPRIS de dotació de sòl públic per a cessió a les iniciatives de cooperatives de cohabitatge intergeneracional.
- Ampliació d'ajudes al lloguer i programes de lloguer jove.
- Desenvolupament de protocol d'emergència residencial i la creació d'un òrgan de gestió de desnonaments.

Sanitat

- Pla per a la desescalada del dispositiu Covid-19 i normalització de l'activitat sanitària.
- Cal augmentar la despesa sanitària el 0,5 % del PIB de la Comunitat Valenciana durant la legislatura.
- Augment del pes de la despesa en atenció primària, fins a aconseguir el 25 % del total de la despesa sanitària.
- Recuperació de les plantilles, increment de recursos materials i millora de les infraestructures, en els diferents nivells assistencials.
- Reforç de la capacitat d'actuació dels serveis i de les unitats de salut pública.
- Reversió dels departaments de salut del model concessional per a ser gestionats directament per la Conselleria de Sanitat.
- Cal reorientar l'activitat dels centres de salut a la prevenció, la promoció de la salut, l'atenció familiar i l'atenció comunitària.
- Desenvolupament de la telemedicina.
- Reforç de les unitats de salut mental.
- Pla integral de reforç a la urgència hospitalària i extrahospitalària.
- Reducció i agilitació de les llistes d'espera quirúrgica, de serveis especialitzats i de proves diagnòstiques.

Educació

- Cal dissenyar un pla específic per a la reincorporació al curs 2020-2021, centrat en la necessitat de millorar competències en autogestió de l'aprenentatge.
- Avaluació de les dificultats d'atenció educativa de cada persona i família.
- Cal establir grups de prioritat en l'accés a l'atenció educativa d'acord amb l'avaluació de dificultats i necessitats.
- Millora dels recursos i de la formació per a l'atenció educativa en línia.
- Programació de continguts educatius en els mitjans de comunicació públics.
- Cal executar un programa, inclusiu i gratuït, d'activitats educatives per a l'estiu de 2020, coordinat per l'Administració i consensuat amb les organitzacions cíviques i socials de l'àmbit educatiu.
- Cal ampliar l'oferta pública i gratuïta de l'educació infantil de 0-3 anys.

2. Justícia

- Pla d'actuació per a adaptar-se a l'escenari COVID-19 i gestionar el cúmul d'expedients generat amb motiu de l'estat d'alarma.
- Reforç de l'Administració de justícia en totes les seues jurisdiccions.

3. Inclusió de les persones migrants

- Cal impulsar i dotar amb recursos suficients l'Estratègia valenciana de migracions.
- És necessari dissenyar i implementar un pla director d'inclusió i de convivència.
- S'ha d'implementar l'Estratègia valenciana per a la igualtat de tracte, no discriminació i prevenció de delictes d'odi.
- Cal prorrogar la situació de les persones joves migrants tutelades en els centres i recursos d'acolliment de la GVA, quan aconseguisquen la majoria d'edat.

4. Foment de l'ocupació

- Desenvolupament reglamentari de l'article 13.4 de la Llei de foment de la responsabilitat social.
- Reactivació dels processos selectius i creació d'ocupació pública en l'àmbit de la Generalitat Valenciana, d'acord amb ràtios equiparables amb la mitjana europea.
- Ajudes a les empreses que incrementen les seues plantilles a través de contractes indefinits, a temps complet, amb persones aturades per causa de la COVID-19. Manteniment mínim de 2 anys.
- Cal estimular l'accés al mercat de treball mitjançant ajudes al contracte de relleu per a donar cobertura a la jubilació parcial.
- És necessari activar les línies d'actuació destinades als ajuntaments, la prioritat dels quals siga la reactivació de l'economia i l'ocupació (programes de contractacions).
- Ajudes a empreses per a contractació de col·lectius vulnerables: majors de 45 anys, aturades de llarga durada, joves, famílies monoparentals, dones, etc.
- S'ha d'incentivar la contractació estable i indefinida de les treballadores de la llar, mitjançant bonificacions i/o deduccions fiscals en el tram autonòmic.
- Cal incentivar l'economia social: cooperatives, empreses de treball associat, etc.
- Rescat d'empreses estratègiques vinculat a la participació accionarial de l'Administració de la GVA.
- És necessari reforçar els pactes territorials d'ocupació.

5. Formació per l'ocupació

- Cal ajustar el Pla valencià de Formació Professional després de la seua avaluació.
- S'han d'adaptar els plans formatius a les necessitats del sistema productiu.

- Cal establir accions formatives que fomenten les competències digitals.
- Incentius a la formació en les empreses amb compromís de contractació.
- És necessari estimular l'establiment de sistemes de desenvolupament professional a través de la confecció d'itineraris formatius en les empreses.
- S'han d'elaborar plans integrals d'ocupació amb orientació, formació, pràctiques i inserció.
- Cal integrar l'orientació laboral en l'àmbit educatiu i l'orientació educativa en l'àmbit laboral.
- Impuls als processos de reconeixement de l'experiència laboral, de les treballadores de la llar, amb acreditació de les competències professionals.

6. Seguretat i salut en el treball

- S'ha d'acordar l'Estratègia de seguretat i salut en el treball de la Comunitat Valenciana 2021-2024.
- És necessari establir plans d'assessorament i de suport sindical a les micropimes per al compliment de la normativa.
- Cal integrar la prevenció de riscos laborals en els currículums educatius des de l'etapa infantil per a inculcar cultura preventiva.
- Pla extraordinari de dotació de personal per a l'INVASSAT.
- Reducció dels accidents in itinere, mitjançant plans específics de mobilitat a centres de gran intensitat de mà d'obra.

7. Mesures de conciliació

- Cal prorrogar ajudes econòmiques per a les reduccions de jornada per cura de familiars.
- S'ha d'incentivar la contractació de persones aturades i implementar ajudes per a la cura de menors de 14 anys, per a situacions d'impossibilitat de conciliar treball i cures.
- És necessari dissenyar i afavorir una oferta diversificada socioeducativa en temps lliure, per a afavorir la conciliació amb el temps de treball.
- Desenvolupament de la Comissió Parlamentària d'Usos del Temps.
- Increment de la dotació pressupostària per als programes de respir familiar.
- Cal establir mesures de flexibilització de la jornada en les administracions públiques.

8. Investigació i innovació tecnològica

- S'ha d'incrementar el pressupost destinat a I+D+I de manera progressiva, fins a arribar al 3 % del PIB en aquesta legislatura.
- Desenvolupament de l'Estratègia d'intel·ligència artificial de la Comunitat Valenciana.
- Impuls a la tecnificació dels espais de desenvolupament de la vida humana, mitjançant la incorporació de solucions tipus l'Internet de les Coses (IoT), connectats a sistemes domòtics de control humà.

- És necessari incrementar la dotació i l'execució de compra pública innovadora.
- Augment de doctorands en empreses, fins a aconseguir el 10 % d'equivalència a jornada completa del personal innovador.
- Amb caràcter general, cal incentivar millores de processos per a fer-los sostenibles.
- Programa autonòmic d'inclusió per a reduir la bretxa digital de gènere i entre territoris.
- Cal dissenyar estratègies des dels primers nivells educatius per a augmentar el nombre de dones que cursen estudis STEM.
- S'han d'oferir ajudes i assessorament a les xicotetes empreses per a venda a domicili i en línia.
- És necessari incentivar els projectes empresarials que impulsen la transformació digital, la promoció de la seua qualitat i la realització de campanyes que potencien el seu consum.
- Creació en l'àmbit de la col·laboració publicoprivada, d'una llançadora i viver d'empreses, centrada en projectes innovadors.
- Impuls a la digitalització en l'Administració de la Generalitat Valenciana.
- Unificació dels sistemes de certificació de la personalitat física o jurídica davant les administracions i organismes públics (DNIe, Cl@ve, certificats digitals, etc.)

9. Producció neta i respecte al medi ambient

- Cal estimular la creació d'empreses del sector de les energies renovables.
- Estimulació fiscal de l'autoconsum, per a garantir la independència energètica.
- S'ha d'incentivar la creació de depòsits per a emmagatzematge i compensació dinàmica, de la reversió dels excedents en la xarxa, en els edificis d'ús terciari, hotelier i de l'Administració i els seus organismes públics, així com la incorporació de sistemes d'energia renovables.
- Autoconsum compartit entre habitatges sense la limitació de 500 metres.
- Plans de reconversió de l'energia nuclear, i potenciar altres alternatives energètiques a les comarques afectades.
- Pla d'implantació autonòmica de cadena de blocs (blockchain) com a eina complementària per a certificar l'origen d'aqueixa energia.
- És necessari impulsar la introducció d'elements d'innovació per al disseny i la fabricació de bateries d'hidrogen.
- Pla per a la reducció de les pèrdues d'aigua en la xarxa de sanejament.
- Pla de foment del tractament i l'aprofitament, local o domèstic, d'aigües residuals.
- Cal garantir el respecte al medi ambient en els processos de valorització de les indústries.
- Aprovació i desenvolupament del Pla integral de residus.
- Implementació del Sistema de Depòsit i Devolució de Residus (SDDR).

- És necessari fomentar el reciclatge dels enderrocaments per a utilitzar-los en les obres de nova construcció.
- S'han de reforçar les inspeccions ambientals i incrementar la penalització dels processos que no complisquen amb els criteris de sostenibilitat.

10. Transport i mobilitat

- Política integral de mobilitat que permeta el transport intermodal de passatgers, bens i mercaderies.
- Cal incrementar el pressupost de FGV per a garantir un transport públic segur i eficient en la Comunitat Valenciana.
- S'ha d'incrementar la connectivitat entre comarques i municipis mitjançant xarxes de transport de viatgers sostenibles.
- Reversió al servei públic de les rutes urbanes i periurbanes.
- Reforç del sistema de transport públic en les àrees metropolitanes i ampliació de la freqüències de les línies més saturades.
- Inversions per a la renovació de la flota i la implantació de l'autobús ecològic.
- Adaptació dels mitjans de transport públic per a garantir les mesures higièniques i de distanciament social establides per les autoritats sanitàries.
- Bonificacions o deduccions per l'ús individual del transport col·lectiu.
- Reforç de vehicles sanitaris i de transport social.
- Incentius a la substitució de vehicles de transport de mercaderies i de viatgers contaminants.
- Impuls de les ciutats intel·ligents mitjançant el desenvolupament d'una mobilitat sostenible a les ciutats, i integrar-hi la perspectiva de gènere.
- Programa per al foment de la utilització de bicicletes, de patinets elèctrics i d'altres mitjans de transport sostenible.
- Conversió en zona de vianants de les ciutats i ampliació de voreres, construcció d'aparcaments en el perímetre de les ciutats.
- Pla de mobilitat per a evitar aglomeracions a l'entrada i eixida de polígons industrials, centres comercials, etc.

11. Infraestructures

- Impuls al corredor mediterrani per la costa i per l'eix càntabre.
- Cal invertir en noves infraestructures ferroviàries.
- Adequació d'infraestructures portuàries als criteris de sostenibilitat social, mediambiental i econòmica.
- Pla de millores d'infraestructures de seguretat digital en sectors estratègics, com el de l'energia, l'aigua, les telecomunicacions...

- Pla de mesures davant d'inundacions amb les conferències hidrogràfiques.
- Impuls de zones logístiques estratègiques per a transport i la seua connexió aeroportuària.

12. Fiscalitat justa

- Cal implantar una fiscalitat progressiva i suficient en l'àmbit autonòmic i local.
- S'ha de fomentar l'educació d'una cultura de responsabilitat fiscal.
- És necessari afavorir les conductes fiscals responsables en detriment de les empreses que utilitzen paradisos fiscals per a eludir o evadir impostos.
- Cal bloquejar l'accés a ajudes públiques a empreses o filials que mantinguen el seu domicili social en paradisos fiscals.
- S'ha de fer un estudi comparatiu amb els impostos propis creats per altres comunitats autònomes i establir aquells que es consideren més justos.
- Gravar la fiscalitat de les energies fòssils.
- És necessari establir deduccions a l'autoconsum energètic.

13. Contractació pública

- Cal incorporar en la Llei de la funció pública valenciana, el que es preveu en l'article 130.3 de la Llei 9/2017 de contractes del sector públic, per a garantir la subrogació del personal si l'Administració decideix revertir a la gestió pública un servei externalitzat o privatitzat.
- Desenvolupament reglamentari de l'article 13.4 de la Llei de foment de la responsabilitat social.
- Creació del tribunal de contractació de la Comunitat Valenciana.
- En els contractes i les licitacions de subministraments per a l'Administració autonòmica, cal valorar la producció nacional com una part més de la puntuació.

14. Indústria

- Impuls al Pla econòmic de la indústria valenciana (PEIV).
- Cal incentivar plans de reconversió (auto i auxiliar) per a fabricació de cotxes elèctrics.
- Relocalització d'activitats i empreses de sectors com el tèxtil, calçat, joguet...
- S'ha de potenciar el clúster de fabricació de productes sanitaris.
- Pla extraordinari d'ajudes públiques en suport de projectes vinculats a la creació i al manteniment d'ocupació industrial.

15. Construcció

- És necessari promoure obra pública en infraestructura de l'aigua, energètica, xarxa viària, etc.
- Cal potenciar la rehabilitació d'habitatge incrementant les ajudes del Pla Renhata, i considerar també les necessitats de les persones majors.
- S'ha d'impulsar la promoció d'habitatge públic.
- Millora i agilitació en els procediments de sol·licitud i concessió de llicències d'obra major.

16. Agricultura i ramaderia

- Desenvolupament de la Llei d'estructures agràries per a foment del treball de les terres en desús, i per a agrupació de minifundis.
- Cal crear una taula de preus de referència entre productors, distribuïdors i Administració.
- Creació de la mesa del sector agrícola i hortofructícola.
- Pla de foment de l'agricultura ecològica.
- Pla de suport als productes i aliments de la Comunitat Valenciana.
- Segell de garantia i qualitat alimentària per als productes agrícoles valencians.

17. Turisme i hostaleria

- Pla integral de "garanties sanitàries", alineat amb l'impuls del segell europeu turístic.
- Incentius a reformes destinades a garantir la seguretat en relació amb la COVID-19.
- Promoció del turisme sostenible.
- Promoció del turisme interior.
- Desenvolupament de la Llei 19/2018, d'acceleració de la inversió a projectes prioritaris.
- Creació d'una taxa turística.
- Increment de les places del programa social de vacances autonòmic.
- Convenis autonòmics amb regions europees per al turisme sanitari.
- Programes d'intercanvi amb ciutats agermanades.
- Increment pressupostari per a accions formatives del CdT.
- Cal potenciar convenis de col·laboració dels instituts tecnològics amb INVATTUR.

18. Comerç

- Campanyes publicoprivades de comerç de proximitat, bons municipals per al desenvolupament de comerç local, descompte en mobilitat a través de transport públic.
- Establiment de moratòries i límits al preu de lloguers de locals comercials, en funció de la facturació.
- S'ha de potenciar la rehabilitació de zones comercials urbanes i abandonar projectes especulatius.

19. Cultura

- Línia de crèdit específica per a la cultura.
- És necessari crear un espai digital públic de recursos culturals de lliure accés.
- Cal crear un carnet cultural que permeti assistir a espectacles de diferents arts i llocs, com una targeta de prepagament, que podria estar bonificada per l'Administració.
- S'ha d'aprofundir en la col·laboració i desenvolupar la cogestió entre administracions públiques i institucions i associacions de l'àmbit cultural, per a desenvolupar programes d'oferta cultural pública.
- Implicació de GVA amb les entitats sense ànim de lucre, artistes i creadors per a desenvolupar plans d'acompanyament amb criteris compartits i avaluables.

país valencià