

EIXAMPLE

FORT PIENC • SAGRADA FAMÍLIA • DRETA DE L'EIXAMPLE • SANT ANTONI
L'ANTIGA ESQUERRA DE L'EIXAMPLE • LA NOVA ESQUERRA DE L'EIXAMPLE

EDUCACIÓ

Pàg. 6

VICENTE ZAMBRANO

Escoles bressol

És previst que n'hi hagi una a cada barri. El proper curs n'obren 3 de noves

MAPA

Pàg. 4 i 5

Algunes de les actuacions principals del període 2007-2011

PROXIMITAT

Pàg. 6

Atenció social i sanitària

Nous equipaments per a una atenció més propera i de màxima qualitat

BARRIS

Pàg. 7

Els vianants guanyen espai al carrer

L'avinguda Roma, el carrer Balmes i el passeig de Sant Joan es renoven

FUTUR

Pàg. 8

Algunes propostes de futur per a l'Eixample

ARKIU

Més espai per als vianants i millors serveis a les persones

COMERÇ

Els mercats històrics de l'Eixample es modernitzen

INTERIORS D'ILLA

Més jardins i espais de trobada a la mida de les persones

EQUIPAMENTS

Serveis agrupats en un mateix edifici al carrer Urgell

Pàg. 2 i 3

VICENTE ZAMBRANO

L'avinguda Roma ha guanyat espai per als vianants.

Inversió municipal a l'Eixample 2008-2011

155,29 milions €
116 actuacions

Altres

2%

15%
Espai públic

22%
Sòl

14%
Serveis urbans

47%
Equipaments

DISTRICTE

Els compromisos d'ahir són les realitats d'avui

Ramon Nicolau
Regidor del Districte

Quan des de l'equip de Govern del Districte ens vam disposar a realitzar, conjuntament amb els veïns, veïnes i entitats del barri, el Pla d'Actuació del Districte, ens vam imposar com a prioritats millorar i ampliar l'espai públic de convivència, dotar l'Eixample de més equipaments i més serveis per a les persones i també avançar en la millora de la convivència i la mobilitat.

Avui ja són una realitat l'ampliació de voreres del carrer Balmes, la segona fase de l'avinguda Roma amb una nova plaça pública de 12.000 metres quadrats, i la reforma total del passeig de Sant Joan des de la plaça Tetuan fins a l'Arc de Triomf amb l'ampliació de les voreres i l'ordenació dels seus usos. També, seguint amb l'esperit d'Ildefons Cerdà, hem continuat la nostra aposta per la recuperació d'interiors d'illa, perquè tothom disposi d'un jardí a menys de 300 metres de casa.

També hem apostat fortament per dotar el districte de més i millors equipaments. L'edifici del carrer Urgell on s'ubicarà una escola bressol, un centre cívic i una biblioteca, o els nous centres de Serveis Socials al carrer Borrell, al carrer Calàbria o a la plaça Tetuan amb què se'n dota d'un a cada barri, en són bons exemples. En altres àmbits hem posat en funcionament els equipaments de foment de cultura popular a Sagrada Família i Sant Antoni, el Pla d'escoles bressol que ens permet doblar el nombre de places en quatre anys i estem remodelant els mercats dels Encants Vells, del Ninot i Sant Antoni.

L'aposta i el desplegament de la policia de proximitat, i l'esforç inversor del Pla de Manteniment Integral a tota la ciutat, ens han permès millorar aspectes tan cabdals com la convivència i la mobilitat.

En un mandat marcat per una greu crisi econòmica, hem invertit més que mai, cosa que ha generat ocupació, i hem mantingut els serveis d'atenció social a les persones que més pateixen aquesta crisi. També hem pogut tirar endavant projectes que altres ciutats han hagut d'aturar per una mala gestió de les seves finances.

El nostre compromís amb l'Eixample i els seus veïns i veïnes és constant i es demostra amb fets. Compromisos d'ahir que avui són realitats.

PROMOCIÓ ECONÒMICA

El mercat de Sant Antoni.

L'Eixample modernitza els seus mercats

Dos dels principals mercats de l'Eixample, el de Sant Antoni i el del Ninot, s'estan renovant completament. Se n'amplia la superfície i s'adeqüen les instal·lacions a les necessitats d'uns mercats del segle XXI.

La parada de fruites i verdures Giró és una de les més antigues del mercat de Sant Antoni. Un munt de dones i –cada cop més– homes del barri hi acudeixen sovint, ja sigui per comprar plàtans, taronges, mandamines o bé fruita exòtica, que també en té molta. La Carme Mata Giró és de conversa fàcil i per això coneix bona part de la clientela. Una de les moltes clientes habituals que té és Beatriz Carrasco, madrilenya que s'ha instal·lat a Barcelona per motius de feina. Un dels aspectes que valora més la Beatriz a l'hora de comprar en un mercat és "el tracte personalitzat", diu. I la Carme ho corrobora: "Al súper no et diuen com es fa una escudella!", i afir-

ma que "per comprar carn, peix, pollastre, fruita i verdura no hi ha res com el mercat!". Aquesta conversa té lloc al mercat provisional que s'ha instal·lat a la ronda de Sant Antoni, ja que el mercat de Sant Antoni l'estan reformant completament. Les obres del que és el mercat més gran de Barcelona, situat al barri de Sant Antoni, a tocar de Ciutat Vella, van començar fa uns dos anys. Al subsòl del renovat mercat de Sant Antoni hi haurà un gran espai comercial, zones de càrrega i descàrrega, de magatzems i d'aparcament. Fins ara el mercat tenia 12.100 metres quadrats, dels quals 5.214 eren de superfície comercial. Quan reobri serà molt més gran: tindrà uns 30.000 m² de superfície edificada i uns 15.000 m² de superfície comercial.

També s'està renovant l'històric mercat del Ninot, al barri l'Antiga Esquerra de l'Eixample, les parades del qual es tro-

ben igualment en un mercat provisional. Al nou mercat del Ninot, s'hi soterrarà la descàrrega de mercaderies, s'hi crearan nous magatzems i s'hi farà un autoservei per completar l'oferta. D'altra banda, els Encants Vells, al barri de Fort Pienc, es traslladaran a l'actual zona del Bosquet, en un solar situat entre el carrer Castillejos, l'avinguda Meridiana i la plaça de les Glòries. L'activitat comercial del nou mercat-fira de Bellcaire es farà sota una gran coberta, la qual permetrà mantenir la sensació de compra a l'aire lliure. La superfície dels nous Encants Vells passarà dels actuals 14.000 metres quadrats a tenir-ne 34.000 m².

Mercats del futur

- El mercat de Sant Antoni guanyarà 10.000 m² de superfície comercial.
- El mercat dels Encants-fira de Bellcaire tindrà 20.000 m² més.

EIXAMPLE
BALANÇ
2007 · 2011

Ajuntament de Barcelona

www.bcn.cat/publicacions
bcnrevistes@bcn.cat

Una publicació de l'Ajuntament de Barcelona. Consell d'Edicions i Publicacions: Ignasi Cardó, Enric Casas, Eduard Vicente, Jordi Martí, Jordi Campillo, Glòria Figuerola, Victor Gimeno, Màrius Rubert, Joan A. Dalmau, Carme Gibert, José Pérez Freijo. **Director:** Enric Casas. **Directora adjunta:** Rosa Pueyo. **Director editorial:** José Pérez Freijo. **Director de continguts:** Joan Àngel Frigola. **Redactora en cap:** Felícia Esquinas. **Redacció:** Daniel Romani i Josep Maria Contel. **Coordinació general:** José Miguel Esteban. **Coordinació de fotografia:** Joan Soto i Rufina Redondo. **Fotografia:** Antoni Lajusticia, Pepa Álvarez, Cristina Diestro, Josep Maria Contel, Luis Clúa, Julio Farralo, Ariadna Borrás, Vicente Zambrano i Carolina García. **Disseny:** Subirà i Associats. **Maquetació i preimpresió:** Agustín Viguera i Cristina Vidal. **Edició WEB:** Miquel Navarro. **Producció:** Maribel Baños. **Impressió:** Printer Indústria Gràfica Newco, SL. **Manipulació:** Societat Catalana d'Aplicacions pel Marketing i la Publicitat, SL (SCAMP).

paper reciclat.

"Per comprar carn, peix, pollastre, fruita i verdura no hi ha res com el mercat!"

Beatriz Carrasco i Carme Mata,
clienta i paradista del mercat de Sant Antoni

VICENTE ZAMBRANO

CONVIVÈNCIA

Espais arrezerats per a tothom

En força casos, l'estrena d'un interior d'illa ha anat acompanyat de l'obertura, al mateix indret, d'un nou equipament per al barri

L'any 2010, s'han obert a l'Eixample quatre interiors d'illa: els jardins de l'antiga fàbrica Bayer, a la Nova Esquerra de l'Eixample; els jardins de Beatriu de Provença, on hi havia la fàbrica de perfunes i colònies Myrurgia, al barri de la Sagrada Família; els jardins d'Enriqueta Sèculi, també al barri de la Sagrada Família, i els jardins de l'antic cinema Waldorf, al barri de Sant Antoni. En aquest mateix indret, l'anomenada illa Waldorf, s'hi ha instal·lat un centre de serveis socials i l'Arxiu Municipal del Districte de l'Eixample. En aquest cas, doncs, i en bastants d'altres, l'estrena d'un interior d'illa ha anat acompanyat de l'obertura d'un nou equipament per al barri. Els interiors d'illa són espais arrezerats del brogit inevitable que hi ha a la ciutat, en els quals els infants poden jugar, els avis descansar... També són llocs ideals de trobada i per a la celebració d'actes culturals i

festes diverses. Tot i que l'enginyer Ildefons Cerdà, quan va projectar, al segle XIX, la urbanització de l'Eixample, va proposar crear espais verds dins de cadascuna de les illes de cases, amb els anys aquests interiors es van anar omplint, amb garatges, coberts, etc. Des del

Els interiors d'illa són espais ideals de trobada i per a la celebració de festes i actes culturals

1988 ençà, se n'ha recuperat un total de 46 per a ús de tota la ciutadania.

La Cristina Grieria passa força tardes als jardins de l'antiga fàbrica Bayer. Hi va amb els seus dos néts. "La meua filla treballa matí i tarda i no se'n pot fer càrrec. Després d'anar-los a buscar a l'escola, prefereixo que, si fa bo, passin una estona aquí en comptes d'estar-se a casa", diu. "S'ho passen bé i no

Interior d'illa de l'antiga fàbrica Bayer, a la Nova Esquerra de l'Eixample.

LUIS CLUA

cal que estigui tota l'estona pendent d'ells", afirma. En un banc del mateix interior d'illa, la Margarida Serra, ja jubilada, té la mirada posada en un llibre voluminós. Deixa un moment la lectura i diu: "M'agrada llegir en aquest lloc. Encara que a vegades hi hagi xivarri, és molt agradable".

Interiors d'illa recuperats entre 2010 i 2011

- Antiga fàbrica Bayer (París/Viladomat/Còrsega/Calàbria)
- Beatriu de Provença (Nàpols/Provença/Sicília/Mallorca)
- Enriqueta Sèculi (passatge Simó entre Sardenya i Marina)
- Illa Cibek (Rosselló/Urgell/Còrsega/Villarroel)
- Antic cinema Waldorf (Calàbria/Mansó/Viladomat/Tamarit)
- Comte Borrell, 305

Nou espai de trobada a l'Esquerra de l'Eixample

Les biblioteques ja no són només un espai de lectura i de préstec de llibres. Són també un lloc de trobada amb molts incentius: s'hi pot escoltar música, navegar per Internet i buscar tot tipus d'informació, escoltar una xerrada d'un escriptor i poder-hi conversar, escoltar un conte, visitar una exposició... És a dir, són molt més que una "biblioteca tradicional". A més, n'hi ha que alberguen fons específics. Aquest serà el cas de la nova Biblioteca Agustí Centelles, que estarà especialitzada en fotografia. Agustí Centelles (1909-1985)

és un dels fotògrafs catalans més prestigiosos del segle XX, autor de moltes fotografies de la Segona República, de la Guerra Civil i de l'exili, que constitueixen una de les principals fonts d'informació gràfica d'aquest període històric.

La Biblioteca Agustí Centelles és situada al carrer d'Urgell, 145, a la frontera entre els barris de l'Antiga Esquerra de l'Eixample i la Nova. Prestarà ser-

vei, doncs, als dos barris. Obrirà el mes de maig vinent. Ocuparà les tres plantes superiors d'un nou edifici, que també tindrà molts altres usos: a la planta subterrània hi haurà un centre cívic; a la planta baixa, un auditori, i a la primera i segona planta una escola bressol i una ludoteca. El nou equipament és la porta d'accés als jardins d'Ermessenda de Carcassona, un interior d'illa ben acollidor obert fa uns anys.

Edifici amb diversos usos

- El nou edifici acollirà una biblioteca, un centre cívic, un auditori, una escola bressol i una ludoteca.

PROEIXAMPLE

MAPA D'ACTUACIONS

Algunes de les actuacions principals del període 2007- 2011

- | | | |
|--|--|---|
| <ul style="list-style-type: none"> 1 Mercat de Sant Antoni 2 Mercat del Ninot 3 Mercat dels Encants-fira Bellcaire 4 Interior d'illa Bayer 5 Interior d'illa jardins Beatriu de Provença 6 Interior d'illa jardins Enriqueta Séculi 7 Interior d'illa Cibek 8 Interior d'illa Waldorf 9 Illa d'equipaments Comte d'Urgell | <ul style="list-style-type: none"> 10 Centre de Serveis Socials Dreta de l'Eixample-Fort Pienc 11 Centre de Serveis Socials Nova Esquerra, CAP Borell i interior d'illa 12 Centre de Serveis Socials Sant Antoni 13 Escola bressol La Fassina 14 Escola bressol Barrufets 15 Escola bressol Urgell 16 Escola bressol Els Ilorers 17 Escola bressol Carne Biada | <ul style="list-style-type: none"> 18 Carrer Balmes 19 Avinguda Roma 20 Pg. Sant Joan 21 Pistes poliesportives al parc Joan Miró 22 Camp de futbol Fort Pienc 23 Camp de futbol Escola Industrial 24 Centre Esportiu Municipal Sagrada Família 25 Aiguajoc 26 Pla director de la presó Model 27 Reforma de la plaça de la Sagrada Família |
|--|--|---|

EL TESTIMONI

“El mercat de Sant Antoni serà el millor de Barcelona quan acabin les obres”

Com veu la remodelació i modernització dels diferents mercats de l'Eixample?

Molt positivament, perquè ja estaven bastant atrotinats. El mercat de Sant Antoni estava molt vell. El mercat de Sant Antoni serà el millor de Barcelona quan acabin les obres, ja que és molt gran i amb aquesta rehabilitació també s'hi podrà incloure diferents espais verds, a banda d'aparcaments, tant necessaris en aquesta zona del barri, i donaran servei tant als veïns com als compradors...

Sí...

Pel que fa al mercat del Ninot, que és el que tinc més a prop de casa, darrerament era un mercat que, amb l'abandonament progressiu de parades, havia entrat en una certa decadència, i una gran part havia esdevingut una zona morta, sense que se'n pogués treure cap profit. Ara, quan obri, amb les obres i la nova distribució d'espais penso que esdevindrà un dels mercats més emblemàtics de la ciutat i sobretot de l'esquerra de l'Eixample. El mercat també guanyarà un aparcament i, juntament amb les obres d'ampliació de l'hospital Clínic i de la nova caserna de bombers, aquest indret –penso– esdevindrà un punt estratègic de serveis per a la ciutat.

Què em pot dir dels interiors d'illa recuperats?

Que són una cosa molt valuosa per als veïns de l'Eixample. Amb cada jardí que s'obre dins d'una illa de l'Eixample, es recupera el somni d'Ildefons Cerdà i es fa realitat aquella ciutat que havia de disposar de molts espais lliures, perquè tothom en pogués gaudir. Penso que en aquest darrer any se n'han oberts tres de nous i que en sumen, en total, quaranta-sis. I que formen un conjunt molt important dins de la ciutat. Per a mi encara es poden recuperar més interiors d'illa; encara que sigui una operació que costa molts diners, d'aquesta manera recuperariem l'espai interior de cada illa, uns espais pensats per a l'esbarjo i que es van omplir amb el temps de diferents activitats comercials.

Què li semblen els nous equipaments de Comte d'Urgell?

Podríem dir que són extraordinaris! L'edifici està molt bé i el trobo molt adequat per a les funcions que ha de tenir: un centre cívic al soterrani i una sala d'actes; a la primera i segona planta, una escola bressol i una ludoteca, cosa molt encertada, i de la tercera a la sisena planta una biblioteca, la qual ens serà molt útil, perquè era un servei que ens faltava en aquesta part de l'Eixample. I darrere d'aquest edifici, continua havent-hi els jardins d'Ermessenda de Carcassona.

“Amb cada jardí que s'obre dins d'una illa de l'Eixample, es recupera el somni d'Ildefons Cerdà”

Consol Lacida

Veïna de l'esquerra de l'Eixample i expresidenta de l'associació de veïns del seu barri

Centre esportiu Aiguajoc.

Imes.

Mercat de Sant Antoni.

PROXIMITAT

Nous equipaments per a l'atenció social i sanitària

L'Ajuntament treballa perquè l'atenció social i sanitària sigui de la màxima qualitat i propera. Mostra d'aquesta aposta són el nou Centre d'Atenció Primària i el nou Centre de Serveis Socials a la Nova Esquerra de l'Eixample

Façana del Centre de Serveis Socials de la Dreta de l'Eixample.

Al barri de la Nova Esquerra de l'Eixample, gairebé al límit d'on acaba l'Eixample i comença el barri de les Corts, s'ha construït un edifici pensat per acollir un Centre d'Atenció Primària (CAP) i un Centre de Serveis Socials (CSS). Situat al carrer Borrell, 305, té una superfície de 2.635 metres quadrats, repartits en els espais següents: una planta baixa –amb planta altell–, cinc plan-

tes pis i una planta subterrània. Al costat de l'edifici hi haurà un petit interior d'illa, que tindrà algun racó d'estada amb bancs, cadires i jardineres amb vegetació.

La propera obertura aquest any 2011 d'aquest equipament és una mostra del compromís de l'Ajuntament de Barcelona de potenciar l'atenció social i sanitària. I és que amb la salut no s'hi juga, i l'Ajunta-

ment –i les altres administracions que en tenen competència– treballen perquè sigui de la màxima qualitat i propera.

Pel que fa específicament als centres de Serveis Socials, han fet un salt qualitatiu molt important darrerament a l'Eixample. Ara hi ha un

Hi ha un Centre de Serveis Socials a cada barri de l'Eixample

Centre de Serveis Socials a cada barri. El Centre de Serveis Socials de la Dreta de l'Eixample i Fort Pienc s'ha desdoblant: actualment n'hi ha un d'específic per al barri de Fort Pienc, situat a la plaça Tetuan, 2, en el qual també s'hi ha instal·lat un Equip d'Atenció a la Infància i l'Adolescència. A més, s'ha renovat i ampliat l'espai del Centre de Serveis Socials de l'Antiga Esquerra de l'Eixample (carrer Mallorca, 219) i s'ha traslladat a l'illa Waldorf (carrer Calàbria, 38) el Centre de Serveis Socials Sant Antoni.

Fer esport a prop de casa

“Quan el feien, ja ens hi vam apuntar com a socis”, diu la Maria Dolors Carassona. Es refereix al Centre Esportiu Municipal de la Sagrada Família, del qual és usuària habitual. “Jo hi faig natació. El meu marit, en Ramon, hi fa de tot: bicicleta, musculatura... menys natació! Té 75 anys i cada any participa a la Milla de la Sagrada Família!”. Aquest equipament va ampliar-se el 2010: ara té cinc-cents metres quadrats més d'espais esportius, en els quals hi ha dues grans sales i una piscina per a activitats amb nadons i fisioteràpia aquàtica. Els darrers anys també s'han renovat altres centres que permeten fer esport a prop de casa: el parc Joan Miró, al barri de la Nova Esquerra de l'Eixample, que ara compta amb dues pistes poliesportives cobertes per a la pràctica del bàsquet, futbol sala... i també nous vestidors, el camp de futbol Fort Pienc –ara té gespa artificial i se n'han millorat els vestidors– i el camp de futbol de l'Escola Industrial, a la Nova Esquerra de l'Eixample, que també ha estrenat gespa artificial.

JULIO PARRALO

Escoles bressol a cada barri

Si els pares i mares poguessin mirar per un forat els seus fills quan són en una escola bressol municipal veurien que s'ho passen bé. Hi juguen, canten, dibuixen, fan manualitats, psicomotricitat... Les escoles bressol municipals són centres amplis i lluminosos i tenen un caràcter familiar, encara que hi hagi força nens, com és el cas de La Fassina, al barri de la Sagrada Família, que va obrir el curs 2009-2010: en té 126. Tot i que les escoles bressol municipals tenen unes característiques comunes, cadascuna ofereix alguna singularitat: “A la nostra escola quan els infants surten al pati tenen una proposta de joc concreta, amb material que en bona part és natural (fusta, metall, vímet...), i fem psicomotricitat i ‘l'hora del conte’ amb grups reduïts”, explica la directora de l'Escola Bressol Municipal La Fassina, Carme Fusté. L'Ajuntament s'ha proposat que hi hagi escoles bressol municipals a cada

barri, amb l'objectiu que els pares i mares amb fills petits en tinguin una a prop de casa. A més d'obrir-ne de noves, vetlla per al seu manteniment i millora. Així, l'Escola Bressol Municipal Barrufets, al barri de la Sagrada Família, darrerament s'ha renovat (entre d'altres coses s'hi han instal·lat proteccions solars al pati). El curs 2011-2012 és previst que n'obrin tres de noves a l'Eixample: Urgell, al barri de la Nova Esquerra de l'Eixample, Els Llorers, també a la Nova Esquerra de l'Eixample, i Carme Biada, a la Dreta de l'Eixample.

Noves escoles bressol

- La Fassina
- Barrufets, renovada
- Urgell (curs 2011-2012)
- Els Llorers (curs 2011-2012)
- Carme Biada (curs 2011-2012)

Escola Bressol Municipal La Fassina, a la Sagrada Família.

VICENTE ZAMBRANO

BARRIS

Carrers per als vianants

VICENTE ZAMBRANO

Vista aèria de la renovada avinguda de Roma.

“Abans la vorera era molt estreta, tenia uns quants sots. Era un perill. La gent evitava el carrer Balmaes perquè era incòmode passar-hi. Ara hi ha més flux de gent i els cotxes circulen més lluny dels comerços. Els comerciants ho agraim molt”, diu el Sergi Anoro, de la botiga de mobles DETE-CA, situada al carrer Balmaes. Efectivament, ara hi ha més gent que hi passe-

ja, s'atura i entra als establiments comercials d'aquest carrer troncal de l'Eixample, que és fronterer entre la Dreta de l'Eixample i l'Antiga Esquerra de l'Eixample i que connecta la part alta de Barcelona amb Ciutat Vella. El tram que s'ha renovat és el comprès entre l'avinguda Diagonal i el carrer d'Aragó. Les voreres tenen ara 4,6 metres d'amplada i s'han plantat til·lers, que fan

més amable l'espai i esmorteeixen el soroll dels automòbils.

Darrerament també s'ha guanyat espai per als vianants a l'avinguda de Roma, al barri de la Nova Esquerra de l'Eixample, entre els carrers Urgell i Viladomat. Avui aquest tram és un eix cívic amb una gran plaça enjardinada. La renovació de l'avinguda de Roma és previst que continuï el proper mandat: serà també per als vianants el tram entre els carrers Viladomat i Tarragona, és a dir, fins a l'estació de Sants. Els vianants també tenen molt més espai en un altre dels grans carrers del districte, al barri de la Dreta de l'Eixample: el passeig de Sant Joan, entre la plaça Tetuan i l'Arc de Triomf (les voreres acaben d'ampliar-se: han passat dels 12,5 als 17 metres d'amplada i la calçada, en canvi, s'ha reduït molt). Amb totes aquestes renovacions als carrers, l'Eixample avui és un districte més a la mida dels vianants.

.....
Voreres més amples

- El carrer Balmaes ha passat a tenir voreres de 4,6 metres.
- Al passeig de Sant Joan, els vianants han guanyat 4,5 m de vorera.

Polícia de proximitat, garant de la bona convivència

La policia de barri d'abans coneixia els veïns pel seu nom. Avui no és possible que la policia conegui el nom de tothom, és clar, però és ben eficaç a l'hora de garantir la seguretat ciutadana i la bona convivència entre els veïns. Els darrers anys, als diversos barris de l'Eixample s'ha reforçat molt la policia de proximitat, que recorre l'espai públic amb els ulls ben oberts amb l'objectiu de conèixer de primera mà les inquietuds dels ciutadans i els possibles focus de conflictitat.

VICENTE ZAMBRANO

★ **ELS GRUPS MUNICIPALS OPINEN**

La cura de l'espai públic i la convivència

PSC. Ramon Nicolau

Durant aquest mandat, al districte de l'Eixample la cura, la recuperació i l'ampliació d'espais per a l'ús públic ha estat un dels objectius principals. Una bona prova d'aquest interès són els 46 interiors d'illa oberts als veïns i que representen 95.900 m² de superfície i la gran inversió en el seu manteniment que s'hi dedica any rere any. També hem millorat molts dels carrers bàsics de la trama urbana de l'Eixample (València, Urgell, Lepant, Sant Antoni Maria Claret, Aragó) dins el Pla de Manteniment Integral de tota la ciutat que ens ajuda a millorar l'espai públic, a més de les reformes totals en d'altres carrers i places. Un espai públic de qualitat facilita la convivència, contribueix a la cohesió dels barris, com també ens ha ajudat el desplegament de la policia de proximitat per part de la Guàrdia Urbana iniciat el 2008. Hem pogut reforçar d'aquesta manera les tasques de prevenció i de relacions amb la comunitat, així com afavorir el compliment de les normes bàsiques de convivència.

No hi han fet prou, a l'Eixample!

CiU. Gerard Ardanuy

El mandat municipal que clourem al maig està marcat per dos fets rellevants: el fiasco de la consulta ciutadana sobre el futur de la Diagonal, que va alterar, fins i tot institucionalment, la vida política al districte; i una gestió pública sense ambició, des de la renúncia a exigir els serveis i els equipaments que ens pertocaven. Tot això, a més, agreujat per la crisi que ha afectat també moltes famílies i el sector productiu del districte. Des de CiU, la força més votada a l'Eixample, hem fet una oposició constructiva al govern: vam millorar el Pla d'Actuació del Districte com a requisit per a avaluar-lo, hem fet seguiment de temes pendents i, sobretot, hem dissenyat l'alternativa creïble i il·lusonant per fer un Eixample actiu, solidari, emprenedor, amb uns serveis de qualitat, i recuperar així el temps que les esquerres ens han fet perdre. Confiem que les ciutadanes i els ciutadans que són i fan l'Eixample sabran valorar-ho.

El canvi imparable

PPC. Javier Mulleras

El mandat 2007-2011 marcarà el canvi imparable que Barcelona necessita després de 32 anys governant els mateixos. Els barris de l'Eixample, com a principal força de Barcelona, han de ser els protagonistes d'aquesta transformació. Des del PP apostem per més inversió als barris, deixant enrere les polítiques d'aparador del bipartit municipal, més preocupat a invertir en publicitat institucional, o el fracàs de la consulta de la Diagonal. El bipartit municipal, lejos de atender a las necesidades de nuestros distritos, ha agravado las carencias y déficits de los barrios. Es necesaria una decidida lucha contra el incivismo y la inseguridad con más Mossos y Guardia Urbana en las calles, más guarderías, mejorar la atención a la tercera edad, luchar contra la inmigración ilegal, un mayor apoyo al comercio de barrio y emprendedores para superar la crisis, más inversión en infraestructuras, transporte público y mejores servicios.

Més equipaments i espai públic per a veïns i veïnes

ICV-EUiA. Ricard Gomà

El balanç de l'acció de govern d'aquest mandat a l'Eixample és molt satisfactori. Hem avançat en el compliment del mapa d'equipaments, amb el nou Centre de Serveis Socials de la Dreta de l'Eixample, l'ampliació del centre de Sant Antoni, la millora del centre cívic de Sagrada Família i la propera inauguració del centre cívic i la biblioteca de l'Esquerra de l'Eixample. S'ha recuperat espai públic per als veïns i veïnes per tal que el districte no sigui una autopista urbana, sinó un indret de relació i convivència: s'ha acabat la segona fase de la reforma de l'avinguda de Roma; hem iniciat la renovació del passeig de Sant Joan i l'ampliació de voreres del carrer Balmaes i hem recuperat interiors d'illa perquè tothom disposi d'un jardí a menys de 300 metres de casa. Volem destacar també l'avenç en memòria històrica que ha significat la retirada, a proposta d'ICV-EUiA, dels últims grans símbols del franquisme, com l'estàtua de la Victòria.

Un mandat insubstantial

ERC. Ricard Martínez

Ho vam dir el 2007: el model de ciutat havia de canviar, la manera de conduir la ciutat els darrers trenta anys no era l'adequada per als nous reptes. A l'Eixample hem sumat la manca d'un nou model de ciutat amb la política insubstantial exercida des del Districte, mancada de directius polítics que apostin per una estratègia. Confusió entre autoritat i autoritarisme, improvisació constant en el control de l'espai públic, propostes i solucions que mai veuen la llum. Molta "gestió" i poc rigor en l'adopció de polítiques concretes, fet que denota la manca de lideratge des del Districte durant aquests quatre anys. El govern de PSC i ICV-EUiA a l'Ajuntament ha estat incapaç de posar fil a l'agulla del complex sargit de la ciutat. Lluny estan les solucions de consens imaginatives; per contra, ens han obsequiat amb una bona dosi de política autoritària i sense rumb. Cal un canvi de visió i de polítiques, cal un nou model de ciutat.

ALGUNES PROPOSTES DE FUTUR

L'Eixample segueix avançant en la millora de la qualitat de vida

L'ara ja és passat i el present comença a ser història. La feina feta és important, però cal avançar, continuar pensant com millorar la qualitat de vida de la ciutadania. En aquesta pàgina, s'hi reflecteixen algunes de les propostes per al futur de l'Eixample.

Els carrers, per als vianants

Continuar treballant perquè tots els carrers siguin espais per a les persones, amb mesures com l'ampliació de voreres o l'eliminació de carrils de trànsit.

Més jardins interiors

Augmentar el nombre de jardins interiors d'illa, d'acord amb l'esperit amb què Cerdà va projectar l'Eixample.

Model

Concretar els equipaments que es faran al solar que deixarà la presó Model.

Equipaments de proximitat

Ampliar la xarxa d'equipaments de proximitat, especialment en aquelles zones on hi haurà una important transformació urbana (àrea de les Glòries, carrer Marina).

Una nova avinguda Roma

Completar la transformació de l'avinguda Roma amb la remodelació del tram comprès entre Viladomat i Tarragona. Objectiu: una gran artèria per als vianants

Mercats del segle XXI

Acabar la renovació dels mercats dels Encants, del Ninot i de Sant Antoni.

Balmes i passeig Sant Joan

Es preveu que aquestes dues vies continuïn guanyant espai per als vianants. A Balmes, entre Aragó i Gran Via. I al passeig Sant Joan, entre la Diagonal i la plaça Tetuan.

Completar el mapa escolar

Amb els nous instituts Anglaterra Ferrer, al barri de Fort Pienc, i el que hi ha previst a l'illa Germanetes, a la Nova Esquerra de l'Eixample.

Illa Germanetes

El projecte hi preveu una escola bressol, un casal de gent gran i habitatges per a joves i gent gran, entre d'altres equipaments.

