

9N|2014
TU HI PARTICIPES
TU DECIDEIXES
FALTEN **2** DIES

Debat pàgs 12 i 13
Ajuntament i Defensem
el Park Güell: diferents
balanços de la regulació

Entrevista pàgs 8 i 9
Collboni: "Suggereixo
al senyor alcalde que
visiti més els barris"

Líniagràcia

barcelona

Publicació quinzenal · 7 de novembre de 2014 · Núm.51 · www.liniagracia.cat

Tots els murs cauen

9N Berlín 1989
9N Catalunya 2014

NIT de TAPES

a L'Estrella ✨

22 de Novembre
de 19:30 a 00:30h
Al Mercat de l'Estrella

Vine i gaudeix de les millors
 Tapes del teu mercat des de 1€

C/ Pi i Margall nº 73-75 Gràcia - BCN

Sessions de DJ, animació en directe
 i el millor ambient de barri

L'Estrella
 mercat de Gràcia

3266
 Mercats de Barcelona

Ajuntament de
 Barcelona

El 9N serà una nova oportunitat perquè els catalans expressin la seva voluntat política. Foto: ANC

Participar per guanyar

- » El 9N tindrà una infraestructura de 6.695 meses en 1.317 locals de participació de 942 municipis
- » Tothom que vulgui pot consultar, a través del web www.participa2014.cat, el lloc on ha d'anar a votar

Albert Ribas
BARCELONA

Falten dos dies. El nou 9N s'acosta i a mesura que aquest "procés de participació ciutadana", tal com l'ha definit la Generalitat, és a tocar, ja es coneixen pràcticament tots els detalls del seu funcionament.

La infraestructura per al desenvolupament d'aquesta jornada de mobilització dels ciutadans de Catalunya serà de 6.695 meses repartides en 1.317 locals de participació en 942 municipis, amb una col·laboració de 40.000 voluntaris, segons va desgranar la setmana passada la vicepresidenta del Govern, Joana Ortega. La majoria d'aquests punts de participació se situaran en insti-

tuts de secundària, ja que aquests centres d'ensenyament són propietat de la Generalitat. El mateix Govern es va posar en contacte amb els directors dels instituts mitjançant una carta per tal de garantir la màxima col·laboració.

La jornada començarà a les 9 del matí i finalitzarà a les 8 del vespre, que és el mateix horari que en unes eleccions oficials, tot i que el nou 9N no és un procés electoral del qual se'n derivi un mandat democràtic i també presenta diferències amb l'anterior 9N, que era una consulta no referendària. A diferència del primer, aquest 9N no tindrà un cens de votants previ, sinó que la gent s'haurà d'inscriure al mateix moment d'efectuar el vot.

Malgrat tot, diumenge els catalans tindran l'oportunitat de votar la pregunta acordada i tornar

a demostrar la força de la majoria social a favor del dret a decidir, que al carrer s'ha mantingut sempre unida i que al Parlament sembla que ha retrobat el consens.

ENDAVANT MALGRAT EL TC

El Tribunal Constitucional va admetre a tràmit dimarts el recurs d'impugnació del govern espanyol al nou 9N, per la qual cosa la nova 'consulta' va quedar formalment suspesa. No obstant això, el Govern manté el procés participatiu i, conjuntament amb la resta de partits proconsulta i els ciutadans que així ho vulguin, denunciarà l'Estat davant les institucions internacionals. Avui es reuneix el Pacte Nacional pel Dret a Decidir, a petició d'Artur Mas, per fer pinya i tirar endavant.

Diumenge hi haurà 12 locals de participació al districte

AGENDA NACIONAL ▶ Els graciencs i graciencques tindran 12 edificis oberts arreu del districte per poder participar durant aquest diumenge.

Els locals són els següents: l'Escola Sadako, al carrer Collserola; l'Escola Josep Maria de Sagarra, al passeig de la Vall d'Hebron; l'Escola Solc Nou, a l'avinguda de Vallcarca; als Jesuïtes de Gràcia-Kotska, a la Riera de Can Toda; l'Escola Turó del Cargol, a l'avinguda del Coll del Portell; l'Escola Pau Casals, al carrer de la Providència; La Salle Gràcia, a la plaça del Nord; l'Escola Reina

Violant, al carrer de Trilla; el Vedruna-Gràcia, al carrer de Trilla, al carrer Gran de Gràcia; a l'Institut la Sedeta, al carrer de la Indústria; a l'Escola Patronal Domènech, al carrer de Gràcia; i a l'Institut Vila de Gràcia, al carrer de la Riera de Sant Miquel.

Per saber el local on cal dirigir-se per votar, cal entrar al web www.participa2014.cat - també es pot trucar al 012- i introduir el municipi que consta en el DNI i el primer cognom. Durant aquests dies els Lluïsos de Gràcia també han habilitat un punt informatiu al respecte.

Ja obrim dissabte a la nit

Estem molt a prop de la Sagrada Família per oferir-vos una bona cuina de mercat i unes tapes casolanes de qualitat, tapes del mar, unes bones gambes a la planxa, un bon pernil ibèric i probablement les millors croquetes de la ciutat. Us oferim un bon servei i un local acollidor perquè us sentiu com a casa vostra.

TOSSA

Un diari plural

▶ No dorm mai

per Josep M. Loste

De vegades hom pot arribar a pensar que la millor definició de la política catalana és la d'un trencaclosques mortificador; de tota manera sembla que en els darrers dies es torna a imposar el seny i la unitat d'acció avançada, encara que el més important és que, tots plegats, ens hem de conscienciar que la mobilització ha de ser permanent si volem assolir les nostres fites amb dignitat. Ara és bàsic que el procés participatiu del nou 9N sigui un èxit, que milions de ciutadans es mullin a favor de Catalunya; però un cop passada aquesta data haurérem de seguir bategant per tal d'exigir que res no s'aturi.

A hores d'ara és imprescindible que els polítics catalans estiguin a l'altura del moment històric i que el poble català mantingui viva la flama, l'esperit de la mobilització permanent. Això és essencial perquè la superestructura de l'Estat espanyol no dorm mai, sempre està a l'aguait de tot; sempre està preparada per manipular la corrupció i posar en marxa el ventilador contra la nostra nació catalana. En aquest sentit, el poble i la classe política catalana han d'estar molt amatents per acabar de fer net; per netejar per sempre, amb un detergent molt potent anomenat transparència

democràtica, totes les xacres del passat, totes les corrupteles que actualment actuen com un nihilisme demolidor en contra dels legítims anhels d'emancipació nacional de Catalunya.

No hi ha dubte que vivim en una campanya permanent d'ençà de la sentència de l'Estatut i, de cap de les maneres, ens podem esgotar. La força i el talent del poble català ha de fer possible que la política catalana esdevingui un instrument útil per transformar la realitat i arribar, al més aviat possible, a un estadi de llibertat nacional i justícia social. Ara no podem fallar: polítics i poble, institucions i societat civil, hem d'anar tots a una. No ens podem permetre més errades. Hem d'aprofitar el moment, perquè, de cap de les maneres, podem esperar vint o trenta anys més a assolir la nostra anhelada llibertat nacional.

Cal tenir molt present que l'independentisme català, juntament amb el 15M, han estat un dels moviments socials de masses que més persones han mobilitzat. Doncs bé, pel que fa a casa nostra, pel que fa referència al procés d'alliberament nacional de Catalunya, no podem quedar a mitges tintes, no podem quedar amb la feina a mig fer. Ara i aquí la mobilització ha de ser permanent i total.

Un diari participatiu

▶ Nova política

per Jordi Lleal

Atesa l'actual degradació de la política en general, amb els partits i les estructures encararades, han sorgit uns quants moviments que trenquen l'estatus. A través dels mitjans de comunicació i de les xarxes socials, han connectat amb molts ciutadans desencisats amb els partits polítics i reuneixen prou adeptes per presentar-se a les eleccions amb un nou nom, Podemos/Podem, PAH, Procés Constituent, etcètera.

Ara bé, el que està per veure és quan hagin d'actuar entre els altres partits, negociar acords de govern o governar en solitari i haver de fer-se responsables del dia a dia d'alguna administració pública amb els entebancs que això comporta. Són figures d'un altre paner, oi? No és el mateix sortir per la televisió i anar de simpàtic i trencador que posar-se al dia i haver d'enfrontar-se amb els problemes reals, que és quan hom ha de tocar de peus a terra. Això demanda un exercici rigorós sobre què es pot fer, amb quins mitjans, com i quan.

És aleshores quan vénen les crítiques, perquè governar és rebre els clatellots dels de l'oposició. És bo que sorgeixin aquests moviments i nous partits polítics? Sembla, en principi, que sí. Si es tracta de servir per regenerar la política, si serveix perquè els partits polítics "de sempre" s'adonin que cal canviar el sistema, que cal acostar-se als ciutadans i no restar tancats a les seves seves pensant que cada quatre anys rebran un xec en blanc per fer i desfer el que vulguin. Més que una imatge simpàtica, cal una ideologia i una estructura política i social modernes.

▶ El soroll mata

per Jaume Layola

Barcelona és una de les ciutats amb majors índexs de contaminació acústica, i això fa que cada vegada més els ciutadans adquireixin malalties derivades per aquesta causa. L'Ajuntament de Barcelona, que va aprovar l'ordenança de terrasses, hauria de fer valer tots els articles. No únicament els que interessin a alguns d'una manera autocràtica. L'article 31 expressa el següent: "El funcionament de les instal·lacions

autoritzades no pot emetre al medi ambient soroll, llums, olors ni altres emissions que suposin una molèstia per als veïns i els vianants". Aquest sembla que l'ignora.

Si apliquessin les ordenances correctament, s'evitarien molts malestars als veïns i veïnes, que han de patir per la imposició del soroll. Recordem els casos del Poble-sec, Sagrada Família, la Barceloneta, Plaça d'Osca o Badal, entre altres.

líniagràcia.cat

publicitat 619 13 66 88

Línia Gràcia no comparteix necessàriament les opinions que els signants expressen en aquesta secció ni se'n fa responsable.

Les cartes d'opinió es poden enviar a: opinio@comunicacio21.com

redacció: liniagràcia@comunicacio21.com

publicitat: publicitat@comunicacio21.com

administració: facturacio@comunicacio21.com

grup comunicació 21

Dipòsit legal: B.43219-2010

amb el suport de:

15.000 exemplars

Departament de la Presidència

Actualitat a la xarxa

#OmplimLesUrnas

#IndultEncobert

#SeguirTreballant

@CarlesHeredia: I què bonic que serà veure tot un poble desobeint aquesta falsa democràcia. Diumenge comença la veritable partida! #CatalansReadyToVote.

@joanmena: El PP impugna la democràcia a Catalunya a mode de persecució, però treu de la presó delinqüents com Matas. #femlosfora. #abajoelregimen.

@marcpeiron: No entenc les crítiques a Luis Enrique. Està bé que no vulgui canviar l'estil per dues o tres derrotes. Projecte en construcció. Keep calm!

VINE A BUSCAR
JA EL CATÀLEG
DE NADAL!

CANTIMPLORA
50cl D'ALUMINI

SPIDER-MAN

Disney
FROZEN

Compra limitada a 2 cantimplores per client. Cantimplora Frozen: W0920728 (11.735 unitats). Cantimplora Spider-man: MV200398 (7.211 unitats).

Només del 24/11 al 30/11

www.drim.es

BARCELONA: Gran de Gràcia, 183-185 (al costat de Metro Fontana) NOVA

Un diari obert

► Gracias, Finlandia

por David Rabadà

Gracias Finlandia ofrece las estrategias probadas en este país para resolver el fracaso escolar vigente en el nuestro. Desde su honradez, humanidad y humildad, el doctor en pedagogía, Xavier Melgarejo, nos regala sus amplios conocimientos sobre el sistema educativo más exitoso de toda Europa, el finlandés, un sistema que él mismo estudió y se ganó a pulso sin ayuda institucional alguna. Para quien conozca al autor, éste es, y por encima de todo, un espíritu bondadoso lleno de lucha, perseverancia y amor, pero que no se engañe el lector, ya que este pedagogo práctico exuda crítica, sinceridad y acidez hacia la mediocridad institucional.

Su lucha contra el cáncer le ha reforzado el valor que ya sentía por algo que continuamente se nos escapa de las manos: el tiempo. Si las cosas deben resolverse y sabemos cómo, ¿a qué esperamos? Si el modelo finlandés resuelve el fracaso escolar, ¿qué demonios hacemos en nuestro país? Hay que abandonar los debates aceitosos y pegajosos –por fuera pero vacíos y teóricos por dentro– por soluciones prácticas y plenamente probadas. Éste es el enfoque de este libro, un ensayo que todo político, docente y progenitor debe leer y aplicar en la educación de nuestra inversión más preciada, la futura. En las sucesivas páginas del texto fermentan contenidos que mejorarán radicalmente nuestro sistema educativo.

El camino finlandés no resulta complejo ni novedoso. Éste se fundamenta en maestros y profesores doctos y altamente cualificados que enseñan a sus alumnos a devenir buenos profesionales y cívicas personas. Para ello, y ya en primaria, se imprime un dominio brutal y excelso de la comprensión lectora, base de todo concepto a poseer en la mente y a plasmar en un escrito o exposición oral. En todo ello la familia se

siente el principal responsable de la educación de sus hijos y no la escuela. Padres y madres se comprometen a atender a sus vástagos bajo el esfuerzo en buenas rutinas de trabajo, descanso y juegos, más un hogar tranquilo, ordenado y ejemplar que todo niño necesita. El Estado y la administración local se encarga que todo escolar tenga las mismas oportunidades bajo una misma ley consensuada políticamente hace años. De esta forma, centros educativos, familias y administración trabajan juntos configurando el sistema educativo nacional.

En resumen podríamos decir que el modelo educativo finlandés, y las leyes que lo han hecho posible, incide en tres ámbitos: el docente, el familiar y el administrativo. Los docentes son doctos expertos que dominan la comprensión lectora, su especialidad y la didáctica empática de todo ello con sus alumnos. Las familias se sienten la parte más importante en la educación de sus hijos dedicándole tiempo, rutinas y amor. La administración local asegura la equidad de los alumnos gracias a un amparo legal consensuado políticamente, con poca burocracia y centros educativos bien integrados entre su población circundante.

Al final Melgarejo nos dice que todo esto se lo debemos a Finlandia, y así titula su libro, *Gracias Finlandia*, pero realmente deberíamos decir, *Gracias Xavier*. Ahora que nuestra política nueva ficha y que el modelo educativo español no se vea sólo bajo leyes que sólo afectan a una parte del sistema, los centros, sino que se rijan globalmente como en Finlandia. Por desgracia nuestras LOGSE, LOCE, LOE y LOMCE sólo legislan las escuelas y no lo demás. Si Unamuno dijo aquello de, que inventen ellos, ya va siendo hora que lo usemos.

► Per a una nova participació

per Lluís Llanas (Associació de Comerciants Creu Coberta)

En els darrers anys hem assistit a imparable canvis en la forma de participació ciutadana. Canvis en les relacions socials a través de les xarxes. Moviments socials que transcendeixen les decisions dels polítics, mobilitzacions generals que superen la representativitat parlamentària, un nou espai social virtual i molt més relacional, al mateix temps que un increment de la desafecció cap a la política i el paper de les institucions. I les institucions han anat, fins ara, per darrere i a remolc de la societat.

Els ajuntaments o districtes de la ciutat, com a administració més propera al ciutadà, té el gran repte de posar les bases d'aquesta nova participació per tal de canalitzar els fluxos relacionals de la societat, ser-hi present, implicar-s'hi, i ser-ne un actor més. Mai més podran redreçar les formes de participació i de relació a través de l'administració. Aquesta ha deixat de ser el marc en què els individus es troben i participen. L'administració i les seves formes de participació proposades només són un actor més. Però no n'hi ha prou amb ser present a les xarxes. Cal una administració que es replantegi seriosament com fer que la ciutadania participi de la gestió de la ciutat, i per fer-ho, els mecanismes de participació actuals, ja estan obsolets.

Hem de revisar, doncs, la relació entre la societat civil i les administracions democràtiques. Si volem que la participació ciutadana sigui una realitat, hem de passar d'una participació representativa restringida a una participació universalitzada. Fins ara, els consells de participació estan dirigits a entitats, sempre amb les mateixes cares i sempre amb les seves quotes internes de poder. Persones que acumulen informació, perquè totes formen part de tots els consells possibles, i actuen com a un jurat. Les entitats han deixat de ser l'únic representant del conjunt de la població. Probablement ara ja és la minoria. La majoria té poques formes d'arribar. No es genera il·lusió amb aquests mecanismes.

Es fa necessari avançar cap a un model de descentralització de polítiques públiques de prestació de serveis, i és aquí on els espais locals i de districte guanyen importància. Aquests són els espais idonis de participació o lideratge de projectes, des d'on pot néixer aquesta energia social, que és la que ajudarà a millorar la qualitat de vida, fent costat al des-

envolupament del municipi o del barri, i creant un punt de contacte entre polítics i ciutadans.

Com ho fem? Eliminant barreres. S'ha acabat un sistema de participació vertical, on l'administració recull propostes, les avalua i, si les considera oportunes, les aplica. Si no s'atorga al ciutadà la responsabilitat de fer-ho, la implicació sempre serà menor, supeditada a decisions burocràtiques.

Eliminar el procés establert que suposa que el ciutadà proposa i el consistori accepta o no, i que si accepta ho fa amb les condicions que ell estableix, és eliminar una forma participativa restrictiva tradicional i que no genera prou il·lusió. Cal buscar noves fórmules.

La responsabilitat compartida, amb demandes i propostes justificades, ètiques, tècnicament viables i ajustades als recursos disponibles, a més de generar interès social per al conjunt, és quelcom desitjable. Però no només l'administració ha de poder dir si aquest projecte està justificat, és tècnicament viable, és ètic, s'ajusta als recursos i és d'interès comú. En una responsabilitat compartida, el qui proposa i participa, està en igualtat de condicions per dir-ho. Volem ser més que un jutge que fiscalitza els projectes municipals. Que una proposta sorgida de la societat que en principi agrada al consistori es deturi perquè ho ha d'aprovar l'arquitecte municipal, perquè ho ha d'avaluar un grup de funcionaris, o perquè ho ha de dissenyar l'empresa municipal d'acord amb uns conceptes estètics previs, ja no és possible avui en dia. Si hi participem del finançament, de la idea, de la feina, també podem aportar els nostres experts.

La participació de quarta generació ens situa per davant de tot això. Cal estudiar noves vies de participació, noves fórmules de consulta ciutadana, la implicació amb els nous actors socials que ara mateix no tenen relació amb l'administració i que cada dia que passa són més, i fer-ho amb l'ús de noves tecnologies i noves aplicacions que ho permetin. No voldria pas que s'entengués aquest article com una crítica al sistema actual de participació ciutadana ni al Consistori. Es tracta d'una invitació, una reflexió personal per a iniciar un camí conjunt cap a noves fórmules de participació que millorin la implicació del ciutadà amb l'ajuntament. Volem fer-ho, i fer-ho plegats.

Opinió en 140 caràcters

@jimyvegga: Desde Andalucía mi apoyo al derecho a decidir del pueblo catalán, que acogió a miles de andaluces con los brazos abiertos. #CatalansReadyToVote.

@cristina_pardo: Cospedal: "Hemos hecho todo lo que podíamos contra la corrupción". Sí. El SMS de "Sé fuerte" lo envié Hootsuite.

@yasalioellisto: Fatxes que rebenten un acte sobre el 9N que els anem a fer a Madrid. Polícies que expulsen els fatxes cridant-los pel nom. Tot molt sorprenent.

9N|2014

TU HI PARTICIPES TU DECIDEIXES

participa2014.cat

QUI HI POT PARTICIPAR?

Els **majors de 16 anys** amb domicili a Catalunya, segons el seu DNI.

Els **ciutadans comunitaris i els extracomunitaris** majors de 16 anys i residents a Catalunya.

I SI VISC FORA?

Hi haurà **17 punts de participació a l'estranger** habilitats per la Generalitat.

Si al teu DNI hi consta un domicili català, també pots venir a Catalunya a participar.

ON HI PUC PARTICIPAR?

Hi haurà un mínim de **1.250 locals de participació** repartits arreu del país amb més de 6.400 meses.

Consulta al **012** o a participa2014.cat quin local et correspon, segons l'**adreça del DNI**, l'**adreça de residència** si ets ciutadà comunitari o l'**adreça de la TIE** (Tarjeta d'Identitat d'Estranger) si ets extracomunitari.

I L'HORARI?

De les **9 del matí** a les **8 del vespre**.

COM HI PUC PARTICIPAR?

Presentant l'original del **DNI**, el **passaport** i el **volant d'empadronament** si ets ciutadà comunitari o la **TIE** si ets extracomunitari.

Si vols pots dur la papereta impresa de casa, ja la pots descarregar a participa2014.cat.

Més informació

012
gencat.cat

**Generalitat
de Catalunya**

“Hi ha una part de la ciutat que està començant a sentir que ja no és Barcelona”

Jaume Collboni

Candidat del PSC a l'alcaldia de Barcelona

Text: Arnau Nadeu

Fotografia: Pamela Martínez

Per què Jaume Collboni serà millor candidat a l'alcaldia de Barcelona que els companys que li van disputar les primàries?

Si sóc millor candidat o no ho hauran de decidir tots els barcelonins, perquè la prova definitiva seran les eleccions municipals del maig de l'any que ve. Dit això, crec que en el procés de primàries la gent va entendre molt bé el missatge que vaig llançar i la meva aposta sincera, honesta i a fons per la ciutat. Em vaig arriscar i va sortir bé.

La persona que li va disputar les primàries fins al final, Carmen Andrés, ara forma part del seu equip. Ha guanyat múscul popular amb aquesta incorporació?

La Carmen ens aporta una visió molt important de la ciutat: la de la Barcelona popular, la dels barris, connectada als problemes quotidians, sobretot dels sectors que estan patint més la crisi.

Aquesta visió no la tenia vostè? Sí, també. I així crec que ho reflecteixen els resultats de les primàries.

Vaig guanyar a barris molt diferents: des de Sarrià fins a Sant Martí, des de les Corts fins a Sants. Vaig obtenir un vot molt transversal. Fins i tot em va sorprendre positivament a mi.

S'autodefineix com un activista. Creu que la gent el veu així?

No ho sé, si m'hi veu o no, però és així. Jo entenc que el fet d'estar vinculat amb un partit condiciona la visió que els ciutadans tenen de tu, però afortunadament això està canviant molt ràpidament. La meua pretensió no és, en cap cas, ser un professional de la política.

Parlant del seu projecte de ciutat, vostè sempre diu que treballa per a la Barcelona real. N'hi ha una d'irreal?

Sí, i tant!

Quina?

La dels rànquings. Aquesta Barcelona que se'ns ven com a idíl·lica. La dels grans números, la que viu dels mercats internacionals. Però hi ha una altra Barcelona: la de la major part dels veïns de la ciutat. Aquests són, de fet, els grans damnificats i els grans oblidats d'un

Ajuntament que té les competències i els recursos –perquè ha tingut superàvits– per fer la vida més fàcil a la seva gent, però no ho fa.

Actualment, el gran debat d'aquesta Barcelona real de la qual parla és el turisme. Creu que la ciutat ha arribat al seu límit?

El cas del turisme és un dels exemples més clars d'aquesta doble Barcelona. La que diu que tenim 7,4 milions de turistes, que això representa més del 10% del PIB de la ciutat i que tot plegat genera

Què proposa el PSC per fer front a aquesta problemàtica?

En primer lloc, una cosa molt senzilla i concreta: que el 100% de la recaptació de la taxa turística es quedi a la ciutat. En aquests moments, el 70% d'aquesta recaptació va destinada a la promoció turística. Nosaltres creiem que això no pot ser. La ciutat ha de tenir els recursos que genera el turisme per compensar els barris que més en pateixen les conseqüències. Jo defenso la indústria del turisme, però crec que hem de trobar els mecanismes per repartir els beneficis que genera.

L'Ajuntament ja ha congelat els pisos turístics. Què hauria fet vostè en aquest cas concret?

Quan hauria arribat al despatx de l'alcaldia, hauria obert el calaix i m'hauria llegit un pla estratègic que hi havia consensuat des del passat mandat amb tots els actors de la societat i on ja es recomanava canviar la regulació dels pisos turístics. Concretament, ja es deia que s'havia de limitar el nombre d'aquests habitatges en funció de la densitat de cada zona. També es deia que s'havia de fer un pla específic per combatre els

pisos il·legals i que s'havia d'anar cap a la concentració dels legals en edificis sencers. Moltes de les solucions que ara es venen com a grans novetats ja estaven escrites.

Per què no es van aplicar en el seu moment, doncs?

Això li hauria de preguntar al senyor alcalde.

I l'alcalde d'abans perquè no ho va fer?

L'alcalde d'abans va diagnosticar el que estava passant.

No va tenir temps, m'està dient?

Va preveure que això podia passar. No em sentirà mai exculpant l'anterior alcalde de tots els problemes i donant totes les culpes al d'ara. Evidentment, nosaltres vam governar durant trenta anys i també vam fer coses malament, però en aquest cas concret no. Vam preveure el que podia passar i vam començar a planificar les mesures a prendre. Però el govern actual n'ha fet cas omís.

Deixant de banda el turisme, vostè demana que es rebaixi el preu del transport públic...

Sí, perquè crec que és un dels drets

“No participaré en el 9N. Jo vull votar en una consulta que tingui efectes”

més de 100.000 llocs de treball, però que paga un preu pel que fa a la convivència i a l'ocupació de l'espai públic que a molta gent no li compensa. El cost de la indústria del turisme l'estan pagant aquells que no en treuen beneficis: la Barcelona real, en definitiva.

“Si tu no fas la ciutat, te la fan. I en aquests moments qui l'està fent són els interessos econòmics i el projecte nacional del president Mas”

bàsics d'una ciutat gran com Barcelona: facilitar la mobilitat i que sigui assequible. I, en canvi, el preu de la T-10 ha augmentat un 23% en només 3 anys.

TMB té un deute acumulat molt important...

És cert, però no pot ser que això vagi sempre a costa del preu de la T-10 o dels altres títols. El transport públic és un element cabdal per a la ciutat.

Vostè l'utilitza?

Sí.

Què li sembla la nova xarxa de bus ortogonal?

Jo faig servir més el metro i el bicic. Però la nova xarxa de bus ortogonal, que era un projecte que ja venia del nostre govern, està molt bé si no s'utilitza com a excusa per suprimir altres línies que continuen tenint sentit o els busos de barri els caps de setmana.

Joaquim Forn diu que han “racionalitzat” el servei de bus...

Sobre el paper sí, però la realitat em diu una altra cosa. Es tracta de millorar, no d'empitjorar. Crec que alguns detalls de la implementació del projecte s'han de replantejar.

En tot cas, això no és la Barcelona real?

No si no es fa pensant, precisament, en la Barcelona real. No si es fan reformes de laboratori sense

participació. Aquest govern té un problema que és constant: dissenya molt les coses des de la casa gran sense escoltar gaire els Districtes. És un Ajuntament molt centralista i això té efectes greus en el dia a dia dels barcelonins.

L'alcalde Trias diu que fa polítiques més socials que les que s'han fet durant els últims trenta anys...

No sé què pensar...

...

Si les desigualtats a la ciutat han augmentat un 12% en només un any, vol dir que alguna cosa greu està passant. Suggerixo al senyor alcalde que visiti més els barris, perquè ho fa poc. Sobretot els del Besòs. I ja no dic Ciutat Meridiana, que segurament és el paradigma d'una part de la ciutat que, no és que senti que Barcelona li ha girat l'esquena, sinó que està començant a sentir que ja no és Barcelona. Hi ha un problema social molt greu i una desconexió de l'Ajuntament amb una part important de la ciutat. S'han deixat de fer moltes polítiques preventives mentre, en canvi, es fa de banc bo de la Generalitat.

Precisament aquesta crítica ja li feien anys enrere altres partits al govern d'Hereu...

Sí, però les xifres no tenen res a veure. En un flux entre administracions, que hi hagi un petit percen-

tatge d'impagaments es pot entendre. Però ara estem parlant de més de 200 milions d'euros. I s'estan fent inversions fonamentals per a la ciutat a compte de l'Ajuntament sense reconèixer el deute. Fins i tot l'Ajuntament està comprant edificis a la Generalitat que prèviament els hi havia cedit el mateix consistori. Una ficció comp-

“Les declaracions d'Iceta van ser un error. El feixisme només s'ha de citar per condemnar-lo”

table que provoca que els barcelonins paguem dues i tres vegades molts serveis. Altres ajuntaments han portat el deute de la Generalitat als tribunals. Nosaltres ni tan sols el reclamem.

Vostè diu que cal una renovació a l'Ajuntament. Un partit com el seu, que l'ha governat tants anys, pot representar aquest aire fresc?

Absolutament. Nosaltres hem estat els impulsors d'aquesta Barcelona de la qual ara n'estem tots tan orgullosos. Com tot a la vida, aquell projecte es va esgotar. Però el problema és que no s'ha substituït per un altre: s'ha substituït un projecte

per una inèrcia. I què passa quan es fa això? Doncs el que està passant amb el turisme, amb els comerços... Si tu no fas la ciutat, te la fan. I en aquests moments qui està fent la ciutat són els interessos econòmics i el projecte nacional del president Mas, molt respectable però que no és el de Barcelona. La ciutat ha de tenir projecte propi i aquest, ara, també ha de ser renovador.

El seu projecte ho és? Sense anar més lluny, el seu consell assessor està presidit per l'exalcalde Hereu...

El meu projecte té vocació de resoldre problemes i, en aquest sentit, ja és renovador. Però els socialistes no tenim la vocació de ser els més renovadors. El que volem és confeccionar un projecte i poder-lo aplicar. I que això tingui efectes reals en la vida quotidiana de la gent.

Segui com sigui, no creu que pot ser més atractiu el projecte d'altres partits que no han governat mai o que comencen de zero, com Guanyem Barcelona?

No ho sé, ja es veurà a les eleccions. Concretament, els partits que estan naixent a la nostra esquerra me'ls prenc com un estímul, però els demano que tinguin vocació de govern. És a dir, que no es quedin només en el testimoni. Que tinguin vocació de canviar les coses i, per tant, de governar. I governar també vol dir administrar les contradiccions que això implica, que no és gens fàcil. Dit això, ho segueixo amb molt interès perquè penso que cal articular una majoria de progrés que pugui governar la ciutat.

El líder del seu partit, Miquel Iceta, va obrir la porta a una sociovergència a escala nacional. Vostè estaria disposat a governar amb Xavier Trias després de les eleccions?

No. Jo espero liderar un projecte per a la ciutat i desitjo que aquest sigui de progrés, com el que havia governat Barcelona durant trenta anys. Amb quina fórmula? No ho sé, ja ho veurem. Ara per ara està tot molt obert. Ja veurem com s'acaba configurant la correlació de forces. Però jo mantinc el que vaig dir a les primàries: la meva idea és liderar una alternativa de progrés i en aquesta equació no hi entra CiU.

Hi entra Guanyem Barcelona?

És clar, en principi molt més que CiU. Ara bé, dit això primer vull conèixer el seu programa. De moment, aquestes forces emergents tenen una diagnosi, una imatge. Però crec que tots plegats hem de fer un esforç per traslladar tot això en un programa perquè, al cap i a la fi, una coalició de govern s'ha de fer sobre la base d'un programa. Però, a priori, el que és lògic pensar és que sempre tens més coses en comú amb els partits de l'esquerra que no pas amb la resta. Però bé, ja ho veurem.

Parlant de Miquel Iceta, recentment va comparar unes hipotètiques eleccions plebiscitàries catalanes amb l'Alemanya nazi. Què en pensa?

Que és un error. No es poden fer comparacions d'aquest tipus. Jo sempre dic que el feixisme només s'ha de citar per condemnar-lo. Ell

“El cost de la indústria del turisme l'estan pagant aquells que no en treuen beneficis”

mateix va reconèixer el seu error i ho considero una relliscada que va estar fora de lloc.

Vostè anirà a votar diumenge?

Jo vull anar a votar en una consulta que tingui efectes. El que s'acabarà fent, que no és una consulta, ho considero part de la mobilització de la gent que vol la independència i, per tant, no hi participaré. Jo vull participar en una consulta que serveixi, que tingui garanties i que sigui clara.

Creu que Barcelona podrà ser algun dia la capital d'un Estat català?

Si la gent així ho decideix, sí. I crec que Barcelona també ha d'estar preparada en aquest sentit. Però no esperem que això passi, no ho supeditem tot a aquest fet, no mirem Barcelona només com la capital d'un futur Estat. Som més coses i hem de seguir-ho sent.

L'Ajuntament ha establert un petit perímetre de seguretat al campanar de Gràcia després d'un despreniment menor que va patir la setmana passada i que ha provocat que tècnics de l'Ajuntament hagin hagut de revisar la seva estructura. La notícia, avançada per BTV, coincideix amb els actes de celebració del 150è aniversari del mateix campanar. L'informe determinarà si els danys són estructurals.

No es podran obrir nous pisos turístics en tota la ciutat

- » El Pla Especial Urbanístic congela la concessió de noves llicències
- » La decisió té una durada d'un any i després es tornarà a revisar

Redacció GRÀCIA

Nova decisió de l'Ajuntament en relació amb la polèmica dels pisos turístics. A finals d'octubre el consistori va congelar la concessió de llicències per a aquest tipus d'apartaments a tota la ciutat. A partir d'ara, i no només com passava a Ciutat Vella -amb un pla d'usos específic-, no es podran obrir nous pisos turístics a Barcelona, almenys durant un any. Quan hagi passat aquest període la decisió es revisarà i a partir de llavors, amb una periodicitat bianual, es tornarà a valorar els efectes de la decisió.

L'encarregat de fer l'anunci, el tinent d'alcalde d'Hàbitat Urbà, Antoni Vives, va assegurar que aquestes llicències "queden congelades" gràcies a l'aprovació inicial del Pla Especial

La polèmica amb els pisos turístics ha viscut un nou episodi. Foto: Arxiu

Urbanístic, que a partir d'ara ha entrat en la fase de tramitació que s'allargarà durant sis mesos, durant els quals veïns i entitats podran presentar les al·legacions que creguin oportunes i l'Ajuntament buscarà acords per aprovar el pla.

'QUINA GRÀCIA!?'

D'altra banda, el procés participatiu entre l'Ajuntament i 'Grà-

cia cap a on vas?', que ha estat batejat amb el nom de 'Quina Gràcia!?', avança. Al llarg del dia d'ahir es van treure al carrer -a la plaça de la Vila de Gràcia i a la plaça del Sol- els anomenats 'punts d'interacció', que serveixen per "informar els veïns sobre el procés participatiu, recollir informació i convocar la ciutadania a participar-hi", tal com expliquen des de 'Quina Gràcia'.

Un mural per homenatjar la Casita Blanca al seu antic solar

ART URBÀ ▶ La paret mitgera del solar on antigament hi havia la famosa casa de cites La Casita Blanca acull des de fa uns dies un enorme grafit en homenatge a aquest *meublé* tancat l'any 2011.

Aquesta obra d'art urbà s'emmarca en les modificacions que ha patit aquest espai -amb un cost de 100.000 euros-, en el qual s'hi han instal·lat, entre altres canvis, bancs i arbrat. Aquests canvis, igual que els autors del grafit, van

ser consensuats amb els artistes, que va fer el reconegut grafiter barceloní KRAM.

UN LOCAL AMB HISTÒRIA

La Casita Blanca va ser fins al febrer de l'any 2011 un *meublé* de la ciutat amb molta història, després de la seva obertura un segle abans, tot i que en aquell moment era una senzilla sala de la part de dalt d'una marisqueria que el 1912, veient el seu èxit, es va ampliar.

Imatge del grafit que s'ha dibuixat a la paret. Foto: KRAM

El teatre *low cost* arriba a la Vila

CULTURA ▶ El teatre *low cost* arriba a la Vila. Demà s'estrena el #NanoTeatre, el primer cicle de teatre de petit format que es fa a Gràcia.

El cicle tindrà lloc els quatre dissabtes de novembre al número 11 de la plaça del Nord. Quatre sales es transformaran en escenaris on només hi haurà lloc per als artistes i un màxim de 10 persones de públic. Els quatre espais estaran programats de forma simultània

amb obres que duren 15 minuts i els espectadors podran escollir a quines sales volen entrar. Durant els quatre dissabtes es programaran quatre obres diferents a un preu de tres euros.

La convocatòria per participar en el cicle ha estat un èxit, ja que han arribat un total de 39 propostes entre les quals hi ha textos de Miki Esparbé, Marta Bayarri i Jordi Centellas, i actors com Javier Beltrán, Betsy Túmez i Eduard Buch. Una comissió ar-

tística formada per professionals del sector (Marc Rosich, Ivan Labanda i Marc Angelet) ha seleccionat les 16 obres participants.

Les quatre obres de demà seran *Fimotation*, d'Adrià Sánchez-Campo; *El Segrest*, de Joan Xancó; *Me hubiera gustado decirlo*, de Ionai Ramírez; i *Monstres*, de Martí Figueras. El #Nanoteatre és una iniciativa d'un grup de joves dels Lluïsos de Gràcia que ho organitza voluntàriament.

DRS. MIRAVÉ

CENTRE ODONTOLÒGIC

- ▶ **IMPLANTOLOGIA AVANÇADA**
Consulteu, sense compromís, amb el nostre equip de Cirurgia Maxil·lofacial
- ▶ **Especialistes en Ortodòncia Lingual i invisible**
- ▶ **Pioners en Implants de Zirconia, Odontologia Holística i tractaments naturals**

Serveis gratuïts i tarifes preferencials per els tractaments habituals en les persones de més de 70 anys

Muntaner 239, 1C 08021 Barcelona
Indústria 7, Principal 08037 Barcelona

T. 93 200 93 39
info@mirave.es · www.mirave.es
T. 93 458 45 99

SIGUEM POSITIUS
9N 2014

**TOTHOM A
VOTAR**

UNITS PER UN PAÍS NOU

convergençs.cat

L'horari d'obertura de la Zona Monumental és de 8:30 del matí fins a les 6 de la tarda a la tardor i l'hivern, i varia la resta de l'any en funció de les hores d'il·luminació solar. Així, de l'1 de maig al 14 de setembre, l'horari és de 8 del matí a 9 del vespre; i entre el 24 de març i el 30 d'abril i entre el 15 de setembre i el 26 d'octubre, el parc està obert de 8 del matí a 8 del vespre.

El Park Güell és una de les grans atraccions turístiques de la ciutat. Foto: Arxiu

El Park Güell presenta un balanç positiu del primer any d'accés regulat

» El nombre de visitants de la Zona Monumental "es redueix un 75%" i se situa als 2,4 milions anuals

Redacció GRÀCIA

Després que ara fa un any entrés en funcionament la regulació del Park Güell, la Zona Monumental (que representa el 7,9% de la superfície del parc i que és la regulada) ha rebut 2.377.920 visitants, el que significa una "reducció del 75% respecte a l'any anterior", segons explica l'Ajuntament.

Aquesta xifra de visitants suposa que aquesta zona ha tingut una ocupació del 68% sobre el seu aforament total. D'aquests visitants, el 20,42% ho fan mitjançant les visites en grup i un 4,85% són visitants gratuïts (titulars targeta rosa, escoles i *Gaudir+BCN* i nens de 0-6 anys).

Tot plegat, un balanç que, segons un informe de l'Ajuntament ja presentat a la Taula del Park Güell (formada pel consistori, els tècnics de BS:M, entitats i veïnat), és positiu perquè "ha aconseguit

reduir la pressió del nombre de visitants", un fet que ha permès també "disminuir la pressió sobre el patrimoni" –contribuint a la seva preservació–. A més, des del Districte es remarca que "els

Tots els barcelonins poden visitar gratuïtament el parc mitjançant el registre *Gaudir+BCN*

ingressos aconseguits reverteixen en el millor manteniment del parc en tot el seu conjunt" i recorden, tanmateix, que tota la ciutadania pot visitar gratuïtament el parc mitjançant el registre *Gaudir+BCN*.

A l'estudi fet per l'Ajuntament per conèixer totes les dades respecte al primer any de regulació

del parc també es recull que "la mobilitat a la zona ha millorat". En aquest sentit, i pel que fa a l'arribada al parc, amb la regulació en funcionament el metro s'ha consolidat com el mitjà de transport preferent utilitzat pels visitants, seguit de la línia de bus, el bus turístic, el taxi i l'arribada a peu.

NOUS SERVEIS

Des de l'entrada en vigor de la regulació d'accés al parc, aquesta ha vingut acompanyada de més serveis que afavoreixen una millor experiència de la visita, com per exemple l'aplicació mòbil, que s'ha consolidat com la cinquena aplicació municipal més popular.

Per la seva banda, el registre *Gaudir+BCN* ha permès l'accés gratuït al parc a 3.582 persones, una mitjana de 10 al dia. També ha format part de les novetats el programa 'Park Güell i les escoles', que durant el curs 2013-2014 va permetre la visita de 65.000 nens i nenes de 1.500 escoles d'arreu del país.

Les visites dels veïns

PATRIMONI ▶ Durant aquest any de regulació, els veïns de la zona, tot i que amb unes xifres que no tenen res a veure amb les dels turistes, també s'han apropiat al parc per visitar-lo.

Tal com afirma l'Ajuntament, 123.760 veïns han passat per la Zona Monumental (el 5,6% de les persones que passen diàriament pel Park Güell). Són

els habitants dels barris del Carmel, El Coll, Vallcarca-Penitents, La Salut i Can Baró, que tenen accés lliure i gratuït a través d'un carnet que han sol·licitat 38.111 persones, així com els membres de la comunitat escolar, a qui s'han expedit 8.386 carnets entre escolars i persones autoritzades dels centres educatius de l'entorn del parc.

Defensem el Park Güell qüestiona el missatge del consistori. Foto: Arxiu

Defensem el Park Güell posa en dubte les xifres de l'Ajuntament

Albert Ribas
GRÀCIA

De 9 milions de visites a 2,3. Una reducció del 75%. Aquestes són les xifres del balanç d'un any de regulació del Park Güell que ha fet públiques l'Ajuntament i que la plataforma Defensem el Park Güell qüestiona.

Albert Arias, membre d'aquesta plataforma de veïns, explica a *Línia Gràcia* que "la xifra de 9 milions de l'Ajuntament està treta d'un càlcul fet durant quatre dies del juliol del

2012 i que va extrapolar". Arias recorda que aquestes xifres es van conèixer "gràcies a una petició feta a la Síndica de Greuges" i remarca que "els 2,3 milions dels quals parlen ara només són els de pagament de la Zona Monumental". "Només fa falta donar una volta pel parc per veure que també hi ha molta gent a fora de la part regulada", afegeix.

I és que, tal com també recorda l'Ajuntament, la Zona Monumental, la d'accés regulat, només representa un 7,9% del total del parc. Aquest membre de la plataforma Defensem el

Park Güell també lamenta el missatge positiu de l'Ajuntament perquè, tot i reconèixer que "s'ha reduït l'impacte de la suma total de gent", considera que "la parada de taxis i la de busos encara són conflictives, al barri no es pot prendre un cafè amb llet a les nou del matí i la zona continua sent radicalment turística".

Per acabar, Arias també lamenta que, "després d'haver-ho demanat molts cops", formen part de la Taula del Park Güell, la qual, segons ell, "només és informativa i amb alguna gent que no pertany a cap entitat".

El Banc Expropiat pot ser desallotjat a partir del dia 15

SOCIETAT ▶ El desallotjament del Banc Expropiat es podria produir durant la segona quinzena d'aquest mes de novembre després que així ho hagi dictat el jutjat de primera instància número 57 de Barcelona.

El col·lectiu que ocupa aquest local del número 181 de la Travessera de Gràcia des de l'octubre de 2011, on abans hi havia una oficina de Caixa de Tarragona, ja ha deixat clar que estan disposats a "resistir". És per aquest motiu que han convocat una manifestació pel pròxim 15 de novembre, al mateix temps que afirmen veure "aquest desallotjament com una oportunitat, un repte i una declaració d'intencions".

Comencen les obres de la nova escola de l'Univers

ENSENYAMENT ▶ Aquest dilluns van començar les obres de construcció de la nova escola de l'Univers, que tindrà dues línies d'ensenyament (escola infantil i primària i escola bressol) en dos edificis diferents, un al carrer Bailén 225-231 i l'altre al carrer de Quevedo 14-26.

L'inici de les obres arriba després de molts anys d'espera dels pares dels alumnes, que havien denunciat reiteradament el retard de la seva construcció, ja que des del curs 2009-2010 l'escola ha funcionat amb barracons quan va obrir de forma provisional a la plaça del Poble Romani amb dos grups de P3. Les obres, que havien de ser fetes per la Generalitat, tindran un cost total de sis milions d'euros pel consistori. A canvi, la Generalitat pagarà un lloguer per utilitzar l'espai.

Directe a tu

Xavier Rosinol
LA TRIBU DE CATALUNYA RÀDIO
Directe al que t'importa

Mònica Terrizas
EL MATÍ DE CATALUNYA RÀDIO
Directe al futur

David Clupès
TOT GIRA
Directe a l'emoció

Sergi Vives
ELS OPTIMISTES
Directe a la diversió

Kilian Sebría
CATALUNYA VESPRE
Directe a l'actualitat

Xavier Grasat
L'ORACLE
Directe al debat

Maria de la Pau Jover
LES MIL I UNA NITS
Directe a les passions

Joan Berril
EL CAFÈ DE LA REPUBLICA
Directe a la reflexió

Xavier Solà
LA NIT DELS IGNORANTS 2.0
Directe al fons del ser i del saber

Silvia Còppola
EL SUPLEMENT
Directe a la vida

Pere Escobar
EL CLUB DE LA MITJANIT
Directe i sense embuts

TEMPORADA 2014-2015

CATALUNYA VIU UN MOMENT EXCEPCIONAL I VOLEM COMPARTIR-LO AMB TU DE BEN A PROP. VOLEM FER-TE ARRIBAR TOT EL QUE T'AFECTA, TOT EL QUE T'IMPORTA, AMB LA FORÇA DEL DIRECTE I DE LA GENT D'AQUEST PAÍS. AMB UN GRAN EQUIP, PER ARRIBAR DIRECTE A TU.

CATALUNYA RÀDIO
La ràdio nacional de Catalunya

#directeatu

f t YouTube **Catradio.cat**

15 anys ajudant els sense sostre

» L'Associació Centre Obert Heura estableix vincles i relacions entre totes les persones que acull
 » Uns 60 voluntaris, i també professionals contractats, donen resposta a les necessitats dels usuaris

Una exposició al centre (a dalt a l'esquerra), la tradicional sortida a Les Planes (a dalt a la dreta) i l'hort que gestiona el centre (a sota). Fotos: Centre Obert Heura

Redacció GRÀCIA

L'Associació Centre Obert Heura Gràcia va néixer ara fa poc més de quinze anys, el 4 d'octubre de 1999. Un grup de voluntaris van tirar endavant el projecte en veure que als carrers del barri hi havia molta gent sense llar que podia necessitar un lloc d'acollida, com el que van ubicar a l'edifici dels "Josepets", a la República d'Argentina. Van començar obrint només una tarda a la setmana i oferint serveis bàsics d'higiene. Ara, obren cada dia i fan tallers i activitats.

El Centre Obert Heura ofereix un servei d'acollida per a persones sense sostre, tal com explica Laia de Ahumada, de l'equip directiu del centre: "Pot venir qualsevol, no cal que l'hagi derivat cap entitat". Ahumada afegeix que "la persona ve aquí, truca a la porta i se li donen serveis higiènics bàsics". Fins a 40 persones passen cada dia pel

centre, on són acollides i poden fer ús dels serveis bàsics de dutxa i rober. A més, tenen un espai de relació amb els voluntaris de l'Heura i la resta d'usuaris.

Establir relacions entre tots, crear vincles i l'acompanyament són alguns dels objectius més importants de l'associació. El

Cada dia passen pel centre fins a 40 persones

centre ha evolucionat al llarg dels 15 anys que porta en funcionament i ha ampliat les seves tasques. Actualment uns 60 voluntaris i també professionals contractats donen resposta a les necessitats dels usuaris, que van més enllà dels serveis bàsics.

A través de diversos tallers, l'Associació Heura pretén que les persones sense llar puguin

redescobrir habilitats o trobar-ne de noves. Com comenta Ahumada, "el taller serveix per adquirir hàbits i per treballar un tema que il·lusiona. Una cosa és venir a la tarda i estar xerrant, jugar a cartes, al dòmino, fer ús dels serveis. Una altra és fer un pas més i dir: m'apunto a una matèria que m'interessa". L'oferta de tallers és molt variada, ja que va des de musicoteràpia fins a la creació d'un butlletí per part dels usuaris, passant pel teatre, la informàtica o tenir cura d'un hort.

UN BUTLLETÍ BIANUAL

El centre, gràcies a la diversitat d'activitats i tasques que realitza, també publica el butlletí "La Veu d'Heura", una revista bianual que es fa en el taller de periodisme que hi ha a les instal·lacions.

El seu equip de redacció està format per persones que acudeixen a l'Heura, bé per oferir el seu treball de forma voluntària o bé per fer ús dels seus serveis.

Un espai més gran

SOCIETAT ▶ Ara que el centre ja ha arribat als 15 anys, l'associació fa una valoració molt positiva de la seva evolució.

Tot i la seva satisfacció, els responsables del centre esperen l'arribada de nous voluntaris, poder ampliar espais per acollir el ventall divers de tallers i continuar millorant els serveis que ofereixen. Per celebrar l'aniversari, a principis d'octubre es va fer una festa que va servir com a

acte d'agraïment a tots els voluntaris que, al llarg d'aquests anys, han passat pel centre. La celebració també va servir perquè es produís un retrobament de la gran família que forma o ha format part del centre. Tots els assistents van poder gaudir, entre altres activitats, d'un muntatge fotogràfic de la història de l'Heura i d'una petita xerrada d'en Quico Mañós, membre del centre.

ARENSE

Optica Arense

Rda. Sant Pere, 16 • 08010 Barcelona
(a prop de Plç. Catalunya)
933 018 290 - 933 018 249
Dilluns-Divendres: 9:30 - 21:00 / Dissabte: 10 - 21h

C/Provenza, 470 • 08025 Barcelona
(a prop de Sagrada Família)
935 187 256 - 935 185 258
Dilluns-Dissabte: 9:30 - 14:00 / 16:30 - 20:30h

40%
muntures

50%
vidres

Treballem amb les millors marques, en muntures i vidres

50%
muntures

60%
vidres

I si vols unes altres ulleres les tindràs.

VINE A RECOLLIR LA
TEVA TARJETA CLIENT
I GAUDIRÀS D'UN
OBSEQUI.

Vine i compara el que tu pagues per les teves lents de contacte.

LA SEVA SATISFACCIÓ ES EL NOSTRE VERITABLE OBJECTIU

El Cosmocaixa acollirà el pròxim dijous 13 de novembre les dotzenes jornades de Retail Comertia, una trobada anual del sector del petit negoci i l'empresa familiar a Catalunya. En aquesta ocasió, les jornades es dediquen a estudiar les noves possibilitats tecnològiques aplicades al comerç.

La caiguda de vendes durant les rebaixes es frena, segons l'IcoB

» Aquest estudi mostra les dades del tercer trimestre d'enguany
» Els resultats també indiquen una actitud "més apagada" dels clients

Redacció
BARCELONA

Segons les dades de l'Indicador de Comerç de Barcelona (IcoB) presentades ara fa uns dies, la campanya de rebaixes d'aquest estiu es va saldar de manera global amb una caiguda de l'1,86%. Tot i la reculada, aquest descens va ser menor que el de les rebaixes d'estiu de l'any passat, que van finalitzar amb una caiguda del 4,4%. Aquest estudi també destaca que, cada cop més, els clients tenen una certa predisposició a comprar menys en els períodes de rebaixes oficials.

Aquest estudi, elaborat per ESADE i la Fundació Barcelona Comerç, mostra les dades de vendes corresponents al tercer trimestre d'enguany, entre juliol i setembre. Aquest estudi es re-

Les dades de l'IcoB es corresponen a l'últim trimestre. Foto: Eixos BCN

alitzar trimestralment i surt d'una mostra de 500 comerços dels principals eixos de la ciutat. En aquest sentit, els resultats també indiquen una certa "caiguda del consum" i una actitud més "apagada" dels compradors envers les vendes.

En referència a aquestes dades Vicenç Gasca, president de la Fundació, creu que "tot i que les vendes del comerç no acaben de

reactivar-se, la perspectiva dels comerciants és que el quart trimestre de l'any sigui millor que el de l'any passat".

Una altra dada que mostra l'IcoB és la certificació que la facturació dels dies festius no ha estat superior a la mitjana d'altres dies. De fet, els botiguers que van obrir en festiu van facturar un 4% menys respecte a la resta de dies de la setmana.

Una campanya per donar la benvinguda al Nadal

INICIATIVA ▶ L'Associació de Comerciants Gran de Gràcia participarà en la campanya *Avui comença Nadal!*, una iniciativa que diversos eixos comercials barcelonins posaran en marxa de manera conjunta.

Aquesta promoció començarà el pròxim divendres dia 21 de novembre, la data d'encesa oficial dels llums de Nadal a la capital catalana, i s'allargarà fins al dijous 27 del mateix mes. Durant la campanya els comerciants oferiran els seus clients descomptes per les compres que

efectuïn. A més, els clients podran rebre un xec de descompte a bescanviar entre els dies 1 i 24 de desembre. Aquesta promoció té com a objectiu potenciar el model de comerç de proximitat.

Per altra banda, els comerciants de Gran de Gràcia, els del carrer Astúries i els de Traversera han arribat a un acord amb el Cinema Texas perquè durant la campanya de Nadal els seus clients puguin gaudir de descomptes en les entrades de dilluns a dijous.

Els comerciants graciencs escalfen motors de cara a Nadal. Foto: Arxiu

El programa de passarel·les fa enguany 7 anys de vida. Foto: Eixos BCN

Fi de la temporada de desfilades

MODA ▶ La temporada de tardor/hivern del programa de desfilades *BCN, Moda al carrer*, està arribant a la seva fi. De moment, segons dades de la Fundació Barcelona Comerç, les passarel·les ha acumulat prop de 8.500 espectadors al llarg de les diverses passarel·les que s'han organitzat en alguns barris de la ciutat.

BCN, Moda al carrer és una iniciativa organitzada per la Fundació Barcelona Comerç

conjuntament amb els eixos comercials de la ciutat.

Mitjançant aquestes passarel·les, els petits comerciants tenen una oportunitat per mostrar les seves propostes de cara a la temporada d'hivern a les places i els carrers més importants dels eixos. Així, els visitants poden veure les noves col·leccions i comprar-les a botigues que es troben a pocs minuts del lloc on se celebra la desfilada. Després de 7 anys de programa, el BCN,

Moda al carrer s'erigeix com una de les iniciatives més apreciades pels comerciants locals.

UNA FESTA DE CLOENDA

La cloenda del programa tindrà lloc demà dissabte a l'Eix Maragall a partir de les vuit de la tarda. Prèviament a aquest acte tindrà lloc una jornada de botigues al carrer i s'organitzarà una festa per acomiadar la temporada de desfilades fins a l'any vinent.

segueix-nos al

@liniatarxa
#LíniaGràcia

líniagràcia
Un periòdic compromès

ACTIVITAT GRATUÏTA
 22 i 23 de novembre de 12 a 14 h

Aigües de Barcelona
 L'aigua de la teva vida

Agbar
 Museu de les Aigües

Descobreix d'on ve l'aigua que beus

Amb motiu de la **Setmana de la Ciència**, Aigües de Barcelona obre les portes de la potabilitzadora de Sant Joan Despí, la més gran de Catalunya, i et convida a visitar-la juntament amb el Museu Agbar de les Aigües*

Inscriu-te prèviament trucant al 93 342 35 36 o enviant un correu electrònic a serveiseducatiu@aiguesdebarcelona.cat

Per a més informació visita el nostre web www.museudelesaigues.cat

f Segueix-nos a [facebook.com/museuagbardesaigues](https://www.facebook.com/museuagbardesaigues)

*El punt de trobada és al Museu a les 12 del migdia.

Ctra. de Sant Boi, 4-6
 08940, Cornellà del Llobregat

Com arribar-hi:

Metro L5 Cornellà Centre	Trambaix T11 T2 Les Aigües	FGC LB Cornellà Tíbers	Bus 67, 68, 174, 175, 177, 182, 185
-----------------------------	-------------------------------	---------------------------	--

línia 20 EDICIONS DE PROXIMITAT

Barcelona · Badalona · l'Hospitalet · Baix Llobregat · Vallès · Turisme

comunicació21

publicitat@comunicacio21.com · 619 13 66 88 · comunicacio21.cat

líniaturisme

líniainord: BAIX LLOBREGAT NORD

líniatres: ESPLEUGUES, SANT JOAN DESPÍ, SANT JOU DE DESVERN

líniacornellà

líniaescorts

líniahospital: CASTELLDEFELS, VILADRECAH - GAVA, EL PRAT

líniaeixample

líniaciutatvella

líniasantmartí

líniabadalona

líniasantandreu

líniagràcia

líniainoubarri

líniahorta

líniavallès: BARCELONA

líniavallès: GARDANYOLA, BARBERÀ, RIPOLET

líniavallès: VALLÈS ORIENTAL

Premis | Larumbe i Muñoz, dues joies de l'esport gracienc

Els dos premiats com a millors esportistes de l'any a Gràcia, Marc Larumbe i Ione Muñoz, representen una nova generació d'atletes joves que han entrat en el món de l'alta competició amb molta força. Pel que fa a Larumbe, aquest waterpolista de 20 anys és la joia del CN Catalunya, mentre que Muñoz és l'esportista més jove premiada a la Nit de l'Esport de Gràcia 2014, amb només 14 anys.

Foto de família dels premiats (a dalt) i els dos millors esportistes de l'any a Gràcia: Ione Muñoz (esquerra, a sota) i Marc Larumbe (dreta, a sota). Fotos: Ajuntament

La flor i nata de l'esport gracienc

» El Centre Tradicionari va acollir dimecres dia 29 d'octubre la setzena edició de la Nit de l'Esport
 » Entre els premiats destaquen el CE La Salle, la gimnasta Ione Muñoz i el waterpolista Marc Larumbe

Redacció GRÀCIA

Gràcia va premiar els seus millors esportistes un any més a la setzena edició de la Nit de l'Esport, que va tenir lloc al Centre Artesà Tradicionari dimecres de la setmana passada. En total, 10 esportistes i entitats del districte van rebre un homenatge en reconeixement a la seva tasca a favor de la difusió de la pràctica esportiva a Gràcia.

Entre els premis més importants destaquen els atorgats a la gimnasta Ione Muñoz, del Club Esportiu La Salle, i al waterpolista Marc Larumbe, del Club Natació Catalunya, guardonats amb el premi de millors esportistes femenins i masculins de l'any al districte. En aquest sentit, la regidora del Districte i tinent d'alcalde de Qualitat de Vida, Iguaitat i Esports, Maite

Fandos, va assegurar que "l'esforç, la constància i l'esperit de superació" d'ambdós esportistes és el que "els ha portat a assolir importants fites".

UNA NIT PER RECORDAR

La Nit de l'Esport 2014 va ser històrica per al CE La Salle. Al guardó obtingut per una de les seves esportistes –Ione Muñoz–

Gràcia va premiar 10 esportistes i entitats a la gala

cal sumar-hi el que va rebre el mateix club, que va ser premiat com a millor equip femení de l'any. El premi al millor equip de l'any en categoria masculina va anar a parar a la secció de +75 del Club Tennis la Salut.

També es va endur un guardó el projecte *Passejada en roda petita* i l'Associació Síndrome X Fràgil, totes dues en la categoria de millor iniciativa social lligada a l'esport.

El diari l'Independent també va ser guardonat com la millor iniciativa comunicativa lligada a l'esport, i l'equip femení GAF del Gràcia Gimnàstic Club es va endur el premi a la millor iniciativa pedagògica pel Trofeu Internacional Vila de Gràcia. La millor iniciativa empresarial o empresa lligada a l'Esport va anar a parar a Clubs DIR i la millor trajectòria esportiva com a club esportiu o entitat va ser per al Club Bàsquet Coll.

Un any més, Gràcia va reconèixer la important tasca que duen a terme les persones i clubs vinculats amb el món de l'esport, una manera de promoure l'activitat física i saludable entre la població i de portar el nom de Gràcia per tot el món.

Una vida dedicada a l'esport

HOMENATGE ▶ La gala de la Nit de l'Esport va viure un moment emotiu amb el lliurament del guardó per la millor trajectòria esportiva individual a Joan Cervera Batariu, històric membre del Club Excursionista de Gràcia.

Fandos va destacar la seva capacitat per demostrar "com fer de l'esport un instrument al servei del país". A més, la regidora va po-

sar de relleu "la seva contribució a la promoció i difusió de l'excursionisme". "És, per sobre de tot, un exemple de compromís amb Catalunya", va assegurar.

Cervera ja va obtenir una menció especial al Millor Històric de la segona Nit de l'Esport de Gràcia. Per altra banda, Cervera també va rebre la Creu de Sant Jordi l'any 2012.

Segona derrota seguida de l'Europa, que baixa al cinquè lloc

Redacció
GRÀCIA

Rubí i Gavà. Dues derrotes consecutives que han provocat que l'Europa no només perdi el liderat, sinó que surti dels llocs d'ascens. En la darrera, al camp gavanenc de la Bòbila, l'Europa va completar un mal partit on els errors el van condemnar. Ara per ara, els de Dólera són cinquens amb 18 punts, a quatre del Rubí, que ocupa la primera posició del grup.

Contra el Gavà els escapulats van pagar car els errors en defensa. El primer gol, obra de Sergio López, va ser fruit d'una jugada embolicada a l'àrea gracienc i d'una mala sortida del porter Leva. L'empat escapulat va arribar deu minuts després de la mà de Camacho, que aprofitava una centrada inversemblant de Guzmán per introduir la pilota a la xarxa del Gavà.

Amb l'empat a 1 gol es va arribar a la mitja part, però a la represa els del Baix Llobregat van apoderar-se de nou amb el control del joc. Al minut 64, Civil va protagonitzar una de les millors jugades del partit, regirant-se a

Una acció entre Juanito i l'escapulat Camacho. Foto: CE Europa

l'àrea i col·locant al rectangle petit una bona pilota que Orellana va introduir a boca de canó.

Després del segon gol gavanenc l'Europa va gaudir d'alguna oportunitat més per empatar, tot i que sense èxit. Per acabar-ho d'adobar, Camacho rebia, quan faltaven quinze minuts per a l'acabament del partit, la segona groga, deixant el seu equip amb un home menys.

"Sabem que qui menys errades fes seria qui s'emportés el partit, i nosaltres darrerament ens enduem la palma d'errors",

va dir el tècnic escapulat, Pedro Dólera, a la zona mixta.

Amb l'objectiu de retornar als llocs que donen accés al play-off d'ascens, l'Europa rebrà el Peralada aquest diumenge al Nou Sardenya a partir de les 12 del migdia, un rival que té els mateixos punts que els de Gràcia (18).

A banda dels temes purament esportius, l'entitat gracienc estrena avui una nova web amb motiu del tretzè aniversari de la seva presència a la xarxa.

Cara i creu per al waterpolo del CN Catalunya

WATERPOLO ▶ Els dos equips absoluts de waterpolo del CN Catalunya van obtenir resultats oposats durant la passada jornada de lliga.

Pel que fa a l'absolut masculí, els homes de García Martínez van caure per 18 gols a 6 davant del CN Terrassa a domicili, en un partit marcat per l'avantatge que ben d'hora van aconseguir els egarencs a l'electrònic. Els de Terrassa, que van arribar a guanyar per 10 gols a 2, encapçalen la classificació de Divisió d'Honor gràcies a aquesta victòria. Per la seva banda, el Catalunya segueix a les places baixes de la classificació, amb un balanç de 4 punts fruit d'una victòria, un empat i tres derrotes. Demà dissabte a les cinc de la tarda els graciencs reben a la piscina Sant Jordi el Poble Nou Enginyers, tercer classificat per la cua.

VICTÒRIA PER ENLAIRAR-SE

L'absolut femení del CN Catalunya, per la seva banda, va aconseguir derrotar a casa el CN Granollers per 11 gols a 7. D'aquesta manera, les noies graciencs escalen posicions en la classificació i es consoliden al setè lloc de la Lliga catalana de Primera divisió.

Bon paper dels equips de bàsquet del districte

BÀSQUET ▶ El primer equip dels Lluïsos de Gràcia va derrotar dissabte passat el Sedis Hidrology de la Seu per 75 punts a 70, una victòria de prestigi que permet l'equip gracienc seguir al capdavant del grup 2 de la fase prèvia de Copa Catalunya, on de moment no ha perdut cap partit dels 7 que ha jugat. Els Lluïsos jugaran a la pista del SESE demà dissabte a dos quarts de 8 del vespre per defensar la primera posició de la lliga.

El CB Coll sots25 també segueix amb la bona dinàmica de resultats, després de vèncer a casa el Sant Joan de Mata diumenge passat per 55 a 46. D'aquesta manera, el Coll s'instal·la a la tercera posició del grup 3 de Territorial amb quatre partits guanyats i dues derrotes.

BCN

RENT A CAR

LLOGUER DE COTXES I FURGONETES

933 229 008

C/LLUÇA, 38 • BCN • bcnrentcar@infonegocio.com • OFICINA A VILANOVA I LA GELTRÚ: 938 115 228

ALQUILER DE VEHÍCULOS EN BARCELONA: TURISMOS • FURGONETAS • MONOVOLUMENES

Reservas 24h
902 666 616

www.bcnrentacar.net

DESGUACE LA ROCA

- Retirada de vehículos y motos
- Tasación de vehículos siniestrados
- Tramitación de la baja gratuitamente
- Todo tipo de recambio de automóvil y ciclomotor
- Montaje de ruedas y equilibrados
- Servicio de reparto a talleres

Tel. 608.56.67.18 - 608.95.06.78 Tel. **93 391 41 97** (2 líneas)

S.Whatsapp 628.13.18.34 - 603.79.34.06 Fax **93 392 43 61**

CARRETERA DE LA ROCA KM.5,4 STA. COLOMA DE GRAMANET (BCN)

ÚNETE A NUESTRO

[facebook](#)

ALMACEN Y VENTA DE PIEZAS
POLIGONO INDUSTRIAL BOSC
LLARG TEL:93.468.44.36
(FRENTE AL DESGUACE)

Cod. Gestor: E586.98

www.desguacelaroca.com

EL 9 DE NOVEMBRE VOTAREM

L'avi em diu
que votarà
pensant en mi

Iré a votar,
y votaré SÍ SÍ.
Quiero que mis nietos
puedan trabajar y vivir
en un país mejor.

smxi.cat/9n
participa2014.cat

 [@assembleasmxi](https://twitter.com/assembleasmxi)

Foto de Josep-Lluís Gonzàlez

Viurem millor

assemblea.cat
ASSEMBLEA NACIONAL CATALANA

agenda@comunicacio21.com

AGENDA QUINZENAL

cultura21.cat
el portal català del sector de la cultura

CULTURA

DISSABTE 15 DE NOVEMBRE

21:00 El Districte Musical Jove de Gràcia (DMJ) és un concurs fet des dels equipaments per a joves amb bucs d'assaig, on es pot descobrir alguns dels grups emergents del districte. / Centre cívic la Sedeta.

Teatre #NanoTeatre

Ds. 8, 15, 22 i 29 de novembre

#NanoTeatre és el primer cicle de teatre de petit format de la Vila de Gràcia que s'estrena dissabte 8 de novembre. Aquesta és una iniciativa d'un grup de joves dels Lluisos. / Lluisos de Gràcia.

TALLERS

Taller d'elaboració de quaderns

Ds. 8 de novembre a les 10:00

En aquest curs l'alumne aprendrà a fer 4 cosits diferents amb fils de lli, que serviràn per unir els plects d'un quadern. Artesana professora: Begoña Cabero. / Associació d'Artesans de Gràcia.

DIMARTS 11 DE NOVEMBRE

19:30 Xerrada sobre la psicoteràpia psicoanalítica i els seus tòpics, realitat i funcionament. A càrrec d'Eudald Bonfill, psicòleg i psicoterapeuta. Entrada gratuïta. / Centre cívic la Sedeta.

DIJOUS 13 DE NOVEMBRE

17:00-18:30 Xerrada sobre les plantes màgiques i aromàtiques vinculades amb les tradicions i coneixements ancestrals. A càrrec de la professora Susan Fraguela. / Associació d'Artesans de Gràcia.

EXPOSICIONS

FINIS AL 12 DE NOVEMBRE

Matí-Tarda Càmeres del món, mirades creuades entre joves del Nepal i Catalunya. Exposició que organitza l'Espai Jove la Fontana, al carrer Gran de Gràcia, 190.

DIJOUS 13 DE NOVEMBRE

Matí-Tarda Festa Major de Gràcia 2014. Exposició sobre les obres presentades al divuitè concurs de fotografia que se celebra durant la festa gran graciencina. / Seu del Districte.

INFANTIL

Enredat amb l'acció Com és el color carn?

Dm. 11 de novembre a les 18:00

Tallers dinàmics sobre llibres per conèixer altres realitats, compartir descobertes i fer lectures que parlen de temes com ara el medi ambient o la música. A càrrec de Gina Clotet i Umpalumpa. / Biblioteca Jaume Fuster.

DIMECRES 12 DE NOVEMBRE

18:00 Allà on viuen els monstres. Una activitat amb ombres xineses basada en el cèlebre llibre de Maurice Sendak. A càrrec de Sherezade Bardají. / Biblioteca Vila de Gràcia.

DIJOUS 13 DE NOVEMBRE

18:00 El taller monstruós. Taller on es crearan històries mentre una il·lustradora les anirà dibuixant. D'aquesta manera es donarà a conèixer com funciona el procés creatiu dels dibuixants. / Biblioteca Vallcarca.

ESPORTS

DISSABTE 8 DE NOVEMBRE

17:00 Partit de waterpolo entre el CN Catalunya i el CN Poble Nou Enginyers, on els graciencs intentaran enlairar-se a la classificació de Divisió d'Honor. / Piscina Sant Jordi.

Partit de futbol Europa-Peralada

Dg. 9 de novembre a les 12:00

L'Europa rep al Nou Sardenya el Peralada, un dels equips més en forma enguany a la categoria. Partit corresponent a la dotzena jornada de competició regular.

Celebra el teu aniversari a partir de 8€ amb:

Zona de jocs, Animació, Berenar, mascotes, lliurament de regals i pastís d'aniversari

L.LUSIONA Park

www.illusionapark.net

El teu espai d'oci per jugar

Dilluns a divendres de 16.30h a 20.30h
Dissabtes i festius de 10h a 14h i de 17h a 21h

1 hora de jocs 3€
Presentant aquest cupó, vàlid fins el 30 de novembre

C/ Sardenya 492, Local 08025 Barcelona
Tel. 93 519 64 93

Alfons X y Joanic 55, 92, 39, H6, 114

image
Clínica Dental

Horario de Lunes a Sábado
9:30 a 14.00 h 15:30 a 20:00 h

Financiamos todos los tratamientos
C/Sardenya 502 bjs -www.imagedental.es- Telf. 931924080

1ª CONSULTA SIN CARGO
Incluye:
Revisión completa,
Rayos X
Diagnóstico y presupuesto sin compromiso

**¿Cuánto tiempo hace que no vas al dentista?
¿Necesitas una segunda opinión?**

Y recuerda que . . .
¡Tienes 32 buenas razones para venir a Image Dental!
(o 28 si ya te han quitado las muelas del juicio)

Ortodoncia desde **65 € al mes**
Tratamiento en promoción: empastes a **30 €**
Descuento especial para personas mayores de 65 años

**fundació
barcelona comerç**

La unió de setze eixos comercials de Barcelona

10.000 botigues
a prop teu

*donem vida...
convivència...
llum... color...*

fem barri!

Vine a comprar!

Vull:

un país amb veu al món

Marta Guasch - 26 anys - La Bisbal del Penedès

#SíoSí

EL 9 DE NOVEMBRE VOTA

ELS PUNTS DE PARTICIPACIÓ AL DISTRICTE DE GRÀCIA SÓN

Escola Sadako
Collserola, 42

Escola Josep Maria de Sagarra
Passeig de la Vall d'Hebron, 64

Escola Solc Nou
Av. de Vallcarca, 165

Jesuïtes Gràcia - Kotska
Riera de Can Toda, 29

Escola Turó del Cargol
Av. del Coll del Porrell, 56

Escola Pau Casals
Carrer de la Providència, 134

La Salle Gràcia
Plaça del Nord, 14

Escola Reina Violant
Carrer de Trilla, 18

Vedruna-Gràcia
Carrer Gran de Gràcia, 234

Institut la Sedeta
Carrer de la Indústria, 67

Escola Patronat Domènech
Carrer de Gràcia, 7

Institut Vila de Gràcia
Carrer de la Riera de Sant Miquel, 58

Aquests són els punts de participació del districte de Gràcia, però per conèixer on heu d'exercir el vostre dret cal que consulteu la web participa2014.cat o truqueu al **012**.
El punt de participació depèn del domicili que consta en el vostre DNI o TIE

fes-te voluntari/a
per la campanya
a: araeshora.cat

ARA ÉS L'HORA
9N FEM UN PAÍS NOU