

NOU BARRIS

PORTA • EL TURÓ DE LA PEIRA • CAN PEGUERA • LA GUINEUETA • CANYELLES • LES ROQUETES • LA PROSPERITAT VERDUN • LA TRINITAT NOVA • TORRE BARÓ • CIUTAT MERIDIANA • VALLBONA • VILAPICINA I LA TORRE LLOBETA

EQUIPAMENTS *Pàg. 6*

CAROLINA GARCIA

Cotxeres

Obre el nou centre integral de salut i atenció socio sanitària

MAPA *Pàg. 4 i 5*

Algunes de les actuacions principals del període 2007-2011

CONVIVÈNCIA *Pàg. 6*

Creix la xarxa d'equipaments

COHESIÓ SOCIAL *Pàg. 7*

Lluita contra la crisi

Plans d'ocupació local per ajudar les persones a l'atur

FUTUR *Pàg. 8*

Algunes propostes de futur per a Nou Barris

VICENTE ZAMBRANO

Les persones, protagonistes de l'actuació municipal

ACCESSIBILITAT

Nous ascensors i espais més amples milloren la qualitat de vida

HABITATGE

13 promocions d'habitatge dotacional i de protecció

INFÀNCIA

Més escoles bressol i millors serveis per als més menuts

Pàg. 2 i 3

Biblioteca de Roquetes.

LUIS CLUA

Inversió municipal a Nou Barris 2008-2011

166,34 milions €

174 actuacions

Serveis urbans

5%

Altres

6%

32%
Espai públic

24%
Equipaments

33%
Sòl

DISTRICTE

El desenvolupament per a un nou futur

Carmen Andrés

Regidora del Districte

Si en alguna cosa es distingeix l'acció de govern de l'Ajuntament de Barcelona a Nou Barris és en el coneciment que la inversió d'esforços ha de comportar l'aflorentament de les seves potencialitats humanes, socials, econòmiques i professionals. Així ha estat especialment durant aquest mandat, una etapa en què Nou Barris ha posat els fonaments per convertir-se en l'epicentre d'una nova centralitat a Barcelona. Sobre tot, un epicentre per a les persones, cosa que es fa tangible amb els nous equipaments que s'hi han construït, com ara el que acull l'espai de les cotxeres Borbó (el Centre Sanitari Integral, el casal de gent gran, la biblioteca i el poliesportiu), la Biblioteca de la Zona Nord, els habitatges tutelats del passeig Urrutia i la Via Favència, el casal de gent gran de Can Peguera, la seu de la UNED i el nou centre cívic de Can Verdguer. En l'ensenyament, s'hi ha invertit més de 37 milions d'euros amb els quals s'han millorat molts centres d'ensenyament i s'han construït quatre noves escoles bressol. En el pla social, la dedicació s'ha concentrat en l'adequació de la xarxa de centres de serveis socials i s'han remodelat o construït de bell nou els cinc equipaments que donen servei als tretze barris del districte. Urbanísticament, el nombre de carrers i places renovats és ingent, i a més dels avenços destacables que ha provocat la Llei de barris a les Roquetes, Torre Baró i Ciutat Meridiana, com a grans obres destaca el Pla Cromàtic de Canyelles, la instal·lació d'ascensors a Ciutat Meridiana i la Guineueta i els espais interiors de la Guineueta i Canyelles. El parc d'habitatges s'ha incrementat notablement amb els nous habitatges del sector 1 de Torre Baró, mentre que en el pla laboral Nou Barris ha contribuït a millorar la inserció laboral a través de plans d'ocupació, escoles taller i cases d'ofici. Pel que fa al transport públic, la unió de les línies, 3, 4 i 11 a la Trinitat Nova a través de les Roquetes ha produït millores de mobilitat i urbanístiques, i les remodelacions d'algunes línies d'autobús, com ara la 83 a la Zona Nord, han ofert noves opcions de mobilitat. Nou Barris és un districte on el passat serveix per mirar un futur en què seran protagonistes els barris i que serà més tangible gràcies als diferents plans de futur de barri i el Pla d'equipaments, documents bàsics que han de servir per desenvolupar l'acció de govern en els propers mandats.

NOU BARRIS
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 Cardelús, 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:** Belén Gimart 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 Parralo, 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 Industria Gráfica Newco, SL. **Manipulació:** Societat Catalana d'Aplicacions pel Marketing i la Publicitat, SL (SCAMP).

BARRIS

De descampat a jardí interior

La regeneració urbana dels espais entre edificis i serveis, que en millora la comunicació, s'engloba en un programa de dinamització econòmica, mediambiental i social

Amb la inconsciència pròpia de la infància, els nens de fa vint anys no tenien cap por de córrer de nit pel pati interior dels edificis on vivien, a la ronda de la Guineueta Vella, al barri de Canyelles. El problema és que el pati en qüestió no estava asfaltat, era ple de forats i, si no s'anava amb compte, es corria el risc de patir una mala caiguda. "Per això només ho podíem fer els qui vivíem aquí", diu un d'aquells nens d'abans, que ara té 31 anys. Aquella emoció genuïna s'ha perdut. L'Eric, de 15 mesos, no viurà aquelles aventures temeràries, perquè l'antiga placeta interior s'ha urbanitzat completament. Els sòcols han estat substituïts per paviment uniforme i espais enjardinats construïts en el pendent que caracteritza tota aquesta zona. "El barri ha millorat molt", diu el Fermín Blanco, pare de l'Eric, que del descampat només en troba a faltar l'ús com a aparcament que en feien els veïns d'aquesta àrea compresa entre els carrers d'Ignasi Agustí i Miguel Hernández.

La millora dels carrers, dels accessos, de la comunicació entre edificis i serveis, i de tots aquells elements que impliquin la regeneració urbana de l'espai públic és una prioritat a Nou Barris. Especialment al barri de

LUIS CLUA

Espais interiors del barri de Canyelles, després de la reforma.

Trinitat Nova, el qual l'any passat va rebre 16,2 milions per invertir-los en la seva revitalització econòmica, mediambiental i social. La meitat d'aquesta partida pressupostària prové del fons europeu FEDER: la proposta de condicionament de la Trinitat Nova va ser escollida entre més d'un centenar. Aquesta intervenció integral persegueix la millora de l'entorn físic a partir de la remodelació dels carrers i les places. La transformació urbana anirà

acompanyada de la dinamització del comerç, la creació de serveis de proximitat i l'establiment dels mecanismes que incrementin la participació dels veïns en la definició del present i el futur del barri. La Casa de l'Aigua es recuperarà i es convertirà en un nou equipament mediambiental. També s'estan creant itineraris educatius pel barri. I és previst engegar programes de formació per a persones amb problemes d'inserció laboral.

Millores als barris

- Els nous espais entre blocs al barri de Canyelles ocupen una superfície d'11.371 m²
- Trinitat Nova ha rebut 16,2 milions d'euros per a millores socials, econòmiques i mediambientals

Un ascensor que pentina el cel

La vista no abraça d'un sol cop on és l'etapa final del viatge. Cal anar tancant el plànol amb els ulls per arribar-hi, tan gran és el pendent del tram del carrer Alcàntara comprès entre Artesania i Rodrigo Caro. Han calgut tres ascensors, comunicats per passeres, a fi de salvar tota l'àrea. Arriben tan amunt que es podria imaginar que l'últim pentina el cel. "La meva sogra està malament de les cames i els utilitza cada dia", explica l'Ascensió González, veïna de la zona des de fa vuit anys. Els desplaçaments per carrers molt inclinats o per àrees d'orografia complicada són una dificultat per a les persones amb mobilitat reduïda. Als darrers anys s'han instal·lat a Nou Barris un total de cinc ascensors i són en marxa les obres d'un sisè.

LUIS CLUA

HABITATGE

Sols, però en bona companyia

Els habitatges dotacionals equilibren independència i atenció professional. Ho són dues de les tretze noves promocions d'habitatge públic del districte

Els finestrals de color verd carruatge donen un punt de vitalitat a la façana pintada d'ocre. A dins, les tres dones que fan manualitats amb plastilina, amb el tutoratge d'una monitora, també desprenen energia. "Per ser la primera que he fet mai, m'ha quedat prou bé", diu una d'elles, orgullosa de veure el test ple de flors que ha modelat. No es tracta només d'un entreteniment. Mentre treballen amb les mans, exerciten la psicomotricitat fina. Les dones són residents d'alguns dels 50 habitatges amb serveis per a la gent gran estrenats a l'octubre de 2008 al número 5 del passeig Urrutia. L'edifici té una superfície útil de 4.000 m², repartits entre els apartaments de 40 m², espais

comuns com la sala on s'estan i, potser el que més valoren els usuaris, atenció directa per part de personal especialitzat i teleassistència.

Els habitatges dotacionals per a gent gran són per a majors de 65 anys amb autonomia personal

Els habitatges dotacionals per a la gent gran estan pensats per a aquelles persones més grans de 65 anys que conserven l'autonomia personal, amb l'objectiu d'ajudar-los a mantenir-la el màxim temps possible. Els usuaris són homes i dones que es valen per ells ma-

teixos, però que per raons d'edat els convé tenir a prop qui els pugui atendre en cas de necessitar-ho. Molts viuen sols, però els tranquil·litza saber-se en bona companyia. Són habitatges adaptats, segurs (paviment no lliscant, banys amb dutxes planes, equipament domèstic elèctric...), que es posen a disposició dels residents en règim de lloguer. Entre els serveis i espais comuns hi ha assistència social i consergeria, sales polivalents d'ús comunitari interiors i exteriors, zones amb rentadores i assecadores comunitàries i terrasses.

Aquest edifici és fruit d'una de les tretze promocions d'habitatge impulsades pel districte al llarg dels últims quatre anys en els diferents barris de Nou Barris. Una d'elles és també d'habitatges dotacionals per a la gent gran: són 77 apartaments al carrer Molí amb la Via Favència. Cinc promocions són d'habitatges reservats per a reallotjaments:

Promocions d'habitatge a Nou Barris

- 13 promocions i 991 nous habitatges
- 5 promocions d'habitatges reservats per a reallotjaments
- 6 promocions d'habitatges protegits generals
- 2 promocions d'habitatge dotacional per a gent gran

Habitatges amb serveis per a la gent gran al passeig Urrutia, 5.

edificis promoguts pel Patronat Municipal de l'Habitatge per allotjar persones o famílies afectades per planejaments urbans. Aquests habitatges compten amb una superfície entre 65 i 85 m² i poden ser de lloguer o de ven-

da. Finalment, les altres sis promocions corresponen a habitatges protegits generals, pensats per oferir la independència de persones amb dificultats per trobar una casa, pròpia o llogada, al mercat immobiliari.

Més serveis d'atenció continuada a la infància

Que estigui sa i sigui feliç. Són desitjos que la majoria dels pares comparteixen en relació amb els seus fills. A vegades, però, s'instal·la en la família la sospita que el nen té alguna dificul-

tat o trastorn en el seu desenvolupament. En aquest cas, pot demanar als professionals de l'Equip Interdisciplinari per a la Petita Infància (EIPi) que en facin una valoració i, si s'escau, un trac-

tament. És un servei municipal i gratuït, i l'any passat el de Nou Barris va estrenar nou local on poder oferir un millor servei als usuaris. Al llarg del 2010 se'n van atendre prop de 350. "Som un equip multidisciplinari i oferim una atenció global a l'infant entre 0 i 6 anys i a la seva família. És imprescindible fer un treball on es tingui en compte l'entorn", diu la Fàtima Pegenaute, una de les psicòlogues de l'EIPi.

I l'entorn vol dir també els centres educatius, especialment les escoles bressol. Un tipus d'equipament que el nou curs ampliarà la seva presència a Nou Barris. Durant l'any 2011-2012 obriran les seves portes tres noves escoles bressol municipals, situades als barris de Ciutat Meridiana, la Prosperitat i Porta.

"Ofereixo una atenció global a l'infant i a la seva família. S'ha de fer un treball on es tingui en compte l'entorn"

Fàtima Pegenaute, psicòloga de l'EIPi

CAROLINA GARCIA

- 2011-2012 obriran tres noves escoles bressol a Nou Barris

CAROLINA GARCIA

MAPA D'ACTUACIONS

Carrer Oristà-Rec Comtal.

Biblioteca Roquetes.

OAC Zona Nord

Carrer Pontons

Interiors del barri de Canyelles

- 1 Ronda Guineueta Ve (Ignasi Agustí/Migu)
- 2 Escola bressol Merc
- 3 Escola bressol Mest
- 4 Habitatges a Escolaj
- 5 Habitatges a Aiguat
- 6 Habitatges al passei
- 7 OAC Zona Nord
- 8 Casal de barri Verdu
- 9 Masia de Can Verda
- 10 Urbanització del car (Rec Comtal)
- 11 Ascensor
- 12 Equipaments Cotxei
- 13 Accés als habitatges Miguel Hernández
- 14 Interiors Canyelles (ronda Guineueta Ve Federico Garcia Lor
- 15 Camí escolar Prospe
- 16 Urbanització carrers Moli i Poeta Masifer
- 17 Interiors d'illa Guine

EL TESTIMONI

“Recuperar un edifici per convertir-lo en un equipament cívic és una cosa molt important”

Què pensa de la recuperació de la Casa de l'Aigua?

Quan la vaig veure, em va fer molt bona impressió per la seva bellesa; i encara hi havia els mobles. Era un edifici modernista en molt bon estat abans de patir un atac vandàlic que el va espatllar molt. Per a mi, la seva recuperació és una alegria, perquè és molt necessari que conservem elements arquitectònics patrimonials com aquest, ja que refermen la identitat del barri. A més a més, també és molt important que se li doni un ús. La seva recuperació està emmarcada dins del Pla comunitari de Trinitat Nova i per aquesta raó penso que cal que els veïns del barri se la facin seva.

Què em pot dir dels nous habitatges socials del barri?

En un moment de crisi en el qual és molt difícil accedir a l'habitatge lliure a causa de la quasi impossibilitat que et concedeixin una hipoteca, és molt interessant l'oferta de l'habitatge protegit, per bé que, tot i que els costos són inferiors, tampoc no és fàcil accedir-hi. Per sort, vaig poder visitar els habitatges de la Via Favència per a la gent gran i que disposen d'un servei d'atenció per als qui estan malalts o tenen la mobili-

tat disminuïda. Els pisos em van causar molt bona impressió, perquè a més a més estan pensats per acollir persones amb pocs recursos i que no disposen de cap propietat.

I dels nous equipaments cívics?

Per a mi la recuperació d'un edifici per convertir-lo en un equipament cívic és una cosa molt important, perquè manté viva una part de la història dels nostres barris. I la conservació de diverses masies en el nostre territori ha mantingut una mica la nostra història. Una vegada rehabilitades, com serà el cas de la masia de Can Verdader, que és convertirà en centre cívic, igual que passa amb les altres masies que s'han conservat, quan hi entris i sentiràs transportat a un altre temps.

Què pensa de l'espai Via Favència?

Era una rehabilitació molt esperada i que ara compartim la televisió de Nou Barris, l'entitat Nou Barris Acull i l'Arxiu Històric de Roquetes-Nou Barris. El trobo molt bé, perquè cadascuna d'aquestes entitats el dinamitza amb el seu treball específic. Nosaltres, com a arxiu, ara treballem molt intensament, a causa de la demanda que rebem continuament.

“Els habitatges per a gent gran de la via Favència em van causar molt bona impressió”

Maria Lluïsa Serralta
membre de l'Arxiu Històric de Roquetes-Nou Barris

Algunes de les actuacions principals del període 2007-2011

- 18 Aparcament passeig Fabra i Puig
- 19 Urbanització del c. Vèlia
- 20 Urbanització del c. Cadí
- 21 Nova escola bressol Can Dragó (2011)
- 22 EIPI Nou Barris
- 23 Centre de Serveis Socials Verdun, la Prosperitat, la Guineueta (2011)
- 24 Centre Serveis Socials Canyelles, les Roquetes, la Trinitat Nova
- 25 Centre de Serveis Socials Ciutat Merdiana, Torre Baró, Vallbona
- 26 Centre de Serveis Socials Can Peguera, Turó de la Peira
- 27 Centre de Servies socials Porta, Vilapiscina i la Torre Llobeta
- 28 Aprovació ARE Vallbona
- 29 Biblioteca Roquetes
- 30 Biblioteca Zona Nord
- 31 Casal de gent gran Can Peguera
- 32 Habitatges dotacionals Via Favència
- 33 Residència gent gran Via Favència
- 34 Punts verds
- 35 Ampliació CAP ciutat Merdiana
- 36 Camp futbol Guineueta

CONVIVÈNCIA

Buscant futur al casal de barri

La xarxa d'equipaments creix amb noves incorporacions adreçades a veïns i entitats. Alguns recuperen masies històriques, com Can Verdaguer

JOSEP MARIA CONTEL

Seu de l'Arxiu Històric Roquetes-Nou Barris, a l'antic centre cívic Via Favència.

És l'hora del descans per als deu alumnes del curs de divulgador alimentari. La majoria aprofiten per anar a estirar les cames un moment o per esmorzar. La Milagros Santos i la Tatiana Lozaina exhaurixen el parèntesi parlant a la porta del casal de barri del Verdun, on

s'imparteixen les lliçons. El programa és intens: sis mesos de teoria, en horari de 8 a 15 h, i sis més de pràctiques. "M'hi he apuntat perquè em van explicar que és un sector nou, amb possibilitats laborals", explica la Tatiana, colombiana en atur de 23 anys que en fa quatre

que viu a Barcelona i ara aprofita les classes per tractar de millorar el seu futur. El curs és una de les moltes activitats que es desenvolupen al nou casal de barri Verdun, un espai condicionat amb aules-taller, informàtica i espais per als diferents serveis que forma part de la xarxa d'equipaments cívics de proximitat de Nou Barris.

L'Oficina d'Atenció Ciutadana de la Zona Nord és una altra de les incorporacions recents a aquest teixit, que en alguns casos s'enriqueix amb serveis de nova creació i en d'altres ho fa per la reorientació dels ja existents. És el cas del rehabilitat centre cívic de la Via Favència, ara seu territorial de BTV, de l'Arxiu Històric Roquetes-Nou Barris i de les entitats Projectart i Nou Barris Acull. El futur immediat de la xarxa l'escriuran noves incorporacions ja engegades, com la masia de Can Verdaguer, en plena remodelació per convertir-se en un centre cívic. Can Verdaguer se sumará així al catàleg de patrimoni recuperat per a ús ciutadà, com ja ho van fer Torre Llobeta, Can Basté o Can N'Ensenya.

Un surador en temps de crisi

La crisi econòmica ha incrementat el nombre de persones amb dificultats econòmiques i socials a Barcelona. Totes elles són les usuàries potencials dels Centres de Serveis Socials (CSS), un servei municipal gratuït que dona suport als col·lectius en risc, en aspectes com la tramitació de prestacions econòmiques temporals o l'accés als serveis de cobertura de les necessitats bàsiques. Els CSS han ampliat i millorat la seva presència a Nou Barris. L'estiu passat se'n van obrir dos al carrer de La Selva: el de Porta-Vilapicina i la Torre Llobeta, i el de Turó de la Peira-Can Peguera. Els nous serveis descongestionen l'antic centre de la Zona Sud, que estava ubicat al centre cívic de Les Basses i atenia una població de més de 68.000 habitants. A més, al final d'any va obrir portes el CSS Ciutat Meridiana, Torre Baró i Vallbona i es treballa en el nou CSS Verdun, la Prosperitat i la Guineueta i en la rehabilitació de l'equipament que ha d'acollir el CSS Canyelles, les Roquetes i la Trinitat Nova.

"Amb un nen petit, hem d'anar sovint al metge. La sort és que ens hem d'esperar molt poc, gairebé no hi ha cua"

Sonia Lahiguera

D'un refredat a un trastorn psíquic

El nou centre integral de Salut Cotxeres disposa de CAP, servei d'urgències, rehabilitació, unitats de salut mental i atenció sociosanitària

Ara ja es troba millor, però el Gerard ha estat malalt. Còmodament assegut en la cadireta de passeig, els pares l'acaben de portar al pediatre per confirmar que tot està en ordre. Així que els tres surten ben contents del centre integral de Salut Cotxeres, inaugurat fa pocs mesos a partir d'un model sanitari que vol oferir al pacient una multiplicitat de serveis en un únic equipament. Per al benestar de l'usuari, que disposa d'atenció integral dels

diferents problemes de salut que pugui patir, i per ajudar a descongestionar altres serveis mèdics, principalment les urgències dels hospitals. "Amb un nen petit, hem d'anar sovint al metge. La sort és que ens hem d'esperar

molt poc, gairebé no hi ha cua", explica la Sonia Lahiguera, la mare del Gerard. El centre d'atenció primària (CAP), on ha acudit la família, ha permès descongestionar els CAP existents fins ara a la zona, i està dotat d'un quiròfan per cirurgia menor. A més, el nou complex disposa de servei d'urgències, dues unitats de salut mental ambulatories, un servei de rehabilitació i un centre de diagnòstic per la imatge. Radiografies, anàlisis clíniques urgents i unitat d'ingressos per a malalts amb una gran dependència són una mostra dels serveis oferts. Les diferents àrees funcionen de manera coordinada a fi de

Cotxeres

- El centre integral de salut ocupa una superfície de 16.205 m².
- La seva construcció ha requerit una inversió de 26 milions d'euros.

CAROLINA GARCIA

millorar i racionalitzar l'atenció al pacient. El centre integral de salut Cotxeres s'ha construït en sòl cedit per l'Ajuntament amb finançament de la Generalitat de Catalunya, i el gestiona el Consorci de Salut Social de Catalunya. Forma part d'una gran illa d'equipaments que inclou també un centre poliesportiu, un casal de gent gran, una biblioteca i una sala d'actes. La població potencial a què dona servei és de 250.000 persones.

COHESIÓ SOCIAL

Un impuls per sortir del forat de l'atur

El Districte va contractar cent persones el 2010 en el marc dels Plans Extraordinaris d'Ocupació Local

“**M**ai havia trigat tant temps a trobar feina. Estava desesperada.” Entre la baixa maternal i l'atur, la Julieta Laino portava dos anys sense treballar quan va rebre una oferta per incorporar-se a la seu del Districte de Nou Barris, on actualitza el web. Té un contracte de sis mesos a temps parcial que inclou també l'obligatorietat d'assistir a 60 hores de formació. La Julieta és una de les beneficiàries dels Plans Extra-

LUIS CLUA

Participants en un projecte d'inserció laboral.

ordinaris d'Ocupació Local 2010, impulsats per l'Ajuntament de Barcelona i la Generalitat de Catalunya. En el marc d'aquests plans, l'any passat el Districte de Nou Barris va contractar cent persones pertanyents als sectors de les tecnologies de la informació i la comunicació, i la rehabilitació d'edificis i equipaments públics. Els plans d'ocupació tenen per objectiu la inserció laboral de 129.000 persones aturades a la ciutat. S'adrecen a persones que portin un mínim de sis mesos sense feina, no cobrin subsidis d'atur o els quedi un mes per exhaurir-lo i no n'hagin estat beneficiàries en els últims dos anys. Els menors de 30 anys, les persones amb algun tipus de discapacitat i els col·lectius en situació de risc d'exclusió social són els destinataris preferents d'aquest projecte d'impuls a l'ocupació. La Julieta, optimista de mena, creu que la feina que fa ara li serà de gran ajut per actualitzar el currículum i li servirà de plataforma quan n'hagi de buscar una altra.

Vallbona, ecobarri de Barcelona

Vallbona serà un dels primers ecobarris de Barcelona. El projecte d'Àrea Residencial Estratègica (ARE) el convertirà en pioner en un nou concepte d'urbanització biodinàmica, amb tècniques i elements constructius que minimitzin l'impacte mediambiental: materials no contaminants, reducció de residus i estalvi energètic. Es construiran 2.000 nous habitatges, el 40% dels quals seran públics, i s'ampliarà l'espai verd a 57.949 m², més del triple de l'actual.

VICENTE ZAMBRANO

★ ELS GRUPS MUNICIPALS OPINEN

Ha estat una bona feina!

PSC. Ramon Garcia-Bragado

El resultat d'aquest mandat a Nou Barris és el resultat d'un compromís amb els ciutadans i les ciutadanes per millorar la seva qualitat de vida. Aquest compromís s'ha traduït en la urbanització de carrers i places, la construcció de nous equipaments i la reforma d'altres antics, i la millora de la connectivitat entre els barris i la ciutat a partir de l'ampliació de noves estacions de metro. Tot fet des de la perspectiva de l'increment de la qualitat de vida de les persones. I pensant en les persones s'han incrementat els serveis municipals d'atenció social i també el parc d'habitatge de protecció oficial i d'apartaments destinats tant a gent gran com a joves. L'educació ha estat prioritat perquè és l'eina que genera ocupació i treball. I les possibilitats d'ocupació dels nostres veïns i veïnes també han estat la nostra preocupació i hem treballat intensament per millorar-les mitjançant dispositius d'orientació i formació laboral.

Cal un canvi

CiU. Antoni Vives

Després dels darrers anys, els problemes de Nou Barris segueixen igual d'intactes que abans del 2007. El desori socialista és tan gran que han confós obra de govern amb aixecar carrers. El Pla Zapatero, un dels pitafis més importants des de la Transició, s'ha menjat la política al districte. No hi ha hagut planificació estratègica, no hi ha hagut determinació per solucionar problemes d'aparcament, d'escoles, d'habitatge, de serveis socials... El que s'ha fet ha respost a encàrrecs anteriors que, per altra banda, han estat parcialment atesos. Nou Barris ha patit com pocs districtes el virus del sectarisme i de la discriminació en funció de la presumpció ideològica que des de les oficines municipals es feia. Avui, la gent de Nou Barris és conscient que cal un canvi a favor de la democràcia i de les idees clares. Un districte que va ser exemple d'avenç social s'ha aturat del tot. Cal saba nova per posar-lo en marxa de bell nou.

El canvi imparabile

PPC. Jordi Cornet

El mandat 2007-2011 marcarà el canvi imparabile que Barcelona necessita després de 32 anys governant els mateixos. Els barris de Nou Barris, com a principal força de Barcelona, han de ser els protagonistes d'aquesta transformació. Des del PP apostem per més inversió als barris, deixant enre 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.

Inversió en proximitat

ICV-EUiA. Ricard Gomà

Des d'ICV-EUiA volem posar en valor l'acció de govern duta a terme al districte durant aquest mandat. Han estat anys de forta inversió, centrada en la millora del dia a dia dels veïns i veïnes: hem augmentat en 243 les places d'escola bressol; hem obert una nova biblioteca a la Zona Nord i reubicat la de Roquetes; comptem amb un nou CAP i hospital de dia a Cotxeres Borbó; hem construït 122 pisos de protecció per a joves i 84 per a gent gran; hem ampliat i millorat la xarxa de Serveis Socials amb un nou centre a Porta i reformes en els altres quatre equipaments de Serveis Socials del districte; hem posat en marxa tres Punts Verds de Barri a Roquetes, Ciutat Meridiana i el turó de la Peira; hem impulsat un Pla d'Ascensors per millorar sobretot l'accés de les persones grans a casa seva... La llista continua i fa evident que la proximitat, la sostenibilitat i la construcció d'una ciutat més inclusiva i solidària han estat la nostra prioritat.

Oposició útil a Nou Barris

ERC. Xavier Florensa

Fa quatre anys, Esquerra va optar per no entrar al govern municipal i passar a l'oposició. Vam prendre aquesta decisió en constatar que el model de ciutat que plantejaven el PSC i ICV estava esgotat i s'havia de canviar. Crec humilment que el temps ens ha donat la raó. Al llarg d'aquests anys hem intentat fer una oposició constructiva, allunyada de la cultura del no permanent. Una oposició capaç de plantejar propostes, oferir solucions i afavorir consensos. També hem apostat per fer una oposició útil, que ha donat suport als pressupostos municipals per tal d'atraure inversions cap al districte i millorar la qualitat de vida dels veïns i veïnes de Nou Barris en moments durs com els actuals, marcats per la crisi econòmica. Així, hem aconseguit la congelació dels impostos i taxes municipals els darrers dos anys, l'accés gratuït dels aturats als centres cívics i esportius o l'augment dels recursos per a les beques menjador.

ALGUNES PROPOSTES DE FUTUR

Nou Barris 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 Nou Barris.

Foment de les oportunitats personals

La formació ocupacional i l'orientació professional es una prioritat que es reforçarà a través de l'espai jove Les Basses, amb les Cases d'Oficis, nous programes ocupacionals i propostes de lleure, tot plegat dirigit a joves i adolescents.

Millora dels habitatges

Els ajuts a la rehabilitació continuen com una prioritat. A més del desenvolupament del Pla cromàtic de Canyelles, es provocarà una millora en l'accessibilitat a través dels diferents plans de millora urbana per a la instal·lació d'ascensors domèstics.

Més espai per a tothom

Amb l'obtenció de més espais es resoldran necessitats dels veïns i es connectaran els barris amb el cobriment de la ronda de Dalt entre Verdun i les Roquetes i la Trinitat Nova i la Prosperitat, a més dels entorns del mercat de Montserrat o a la ronda Guineueta Vella.

Accessibilitat i mobilitat

La qualitat urbanística dels nostres carrers i places continuarà millorant per fer l'espai més útil a les persones i creant espais de relació. Remodelacions de carrers i places, instal·lacions d'ascensors i escales mecàniques, creació d'aparcaments subterranis...

Atenció a les persones

La xarxa d'equipaments públics continuarà creixent amb el desenvolupament del Pla d'equipaments municipals que tot just s'ha aprovat amb la col·laboració dels veïns i veïnes. Construcció d'escoles bressol, escoles, casals de gent gran, espais per a infants, centres esportius.

Àrees de futur

Les accions desenvolupades fins ara han generat espais que cal reestructurar, com ara l'antiga fàbrica Ideal Flor al passeig Valldaura i la zona de la cruïlla amb Rio de Janeiro, a més de les actuacions previstes al camp de futbol de Ciutat Meridiana i el solar d'Aiguablava i Via Favència a la Trinitat Nova.