

barcelona

Barcelona Informació | Ajuntament de Barcelona #49 / desembre 2001

Barcelona, una ciutat solidària

9

Ciutat Vella

25 anys de l'escola
bressol Puigmal

4-7

La ciutat es
prepara per
viure el Nadal

11

Congrés de
municipis de
Catalunya

Barcelona aposta

Solidaritat. Aquesta paraula que podria sonar a tòpic nadalenc ha esdevingut un concepte indispensable al diccionari del nostre món. Un món global, multicultural i, al mateix temps, en un estat perpetu de desequilibri i desigualtat, que necessita més que mai el concurs de valors com ara la cooperació, l'intercanvi i la comunicació entre els pobles.

Són valors que ha assumit activament l'Ajuntament de Barcelona. El 2001, el municipi ha destinat 666 milions de pessetes a iniciatives de cooperació i solidaritat amb països no desenvolupats. D'aquesta quantitat, més de 591 milions s'han canalitzat a través del programa Barcelona Solidària.

Aquest programa és fruit del compromís solidari de l'Ajuntament. El va crear el 1994, quan va decidir dedicar el 0,7 % dels seus ingressos anuals locals a projectes

de cooperació internacional i ajut humanitari. Aquest any, Barcelona Solidària ha subvencionat un total de 182 projectes a 35 països. Les àrees geogràfiques prioritàries d'intervenció han estat l'Amèrica del Sud (Colòmbia), l'Amèrica Central (El Salvador, Guatemala, Hondures i Nicaragua), la zona mediterrània (Magrib, Palestina i Balcans) i l'Àfrica subsahariana.

A més de projectes de cooperació al desenvolupament, el programa dóna suport a operacions d'ajut humanitari en resposta a situacions crítiques, i que requereixen una actuació urgent, com ara catàstrofes naturals (terratrèmols, inundacions...) o conflictes bèl·lics. A hores d'ara, i arran de la guerra dels Estats Units contra l'Afganistan, l'Ajuntament dóna suport, a través del Districte 11, a la campanya Ajudem els refugiats afganesos del Pakistan, un projecte de cooperació d'Acció Solidària que es va iniciar

per la solidaritat

a final de setembre, i que ja està oferint ajut als refugiats afganesos que fugen del conflicte al seu país.

La tasca de Barcelona Solidària va més enllà del finançament de projectes. Cada any es treballa amb uns objectius que guien l'actuació humanitària municipal. Al 2001, els esforços s'han adreçat a impulsar els processos de pau en zones de conflicte; a la defensa de la democràcia, el desenvolupament i l'autonomia local; al procés de reconstrucció a El Salvador, i a la promoció del consum solidari i del comerç just.

Aquesta tasca seria incompleta si els barcelonins no fessin seus tots aquests valors.

Per això, Barcelona Solidària també treballa amb iniciatives adreçades a sensibilitzar els ciutadans en qüestions de solidaritat, cooperació i cultura de la pau, i a estimular la seva participació en aquest àmbit. És el cas, per

exemple, de la Festa de la Diversitat. Altres línies d'acció de Barcelona Solidària són el suport per a la millora de les entitats privades sense ànim de lucre que treballen en aquests àmbits i l'afavoriment de la cooperació internacional entre ciutats.

Un 75% del pressupost de Barcelona Solidària es dedica a finançar iniciatives d'ONG o impulsades des del teixit ciutadà. El 25% restant és per a projectes sorgits directament del consistori. Des de la seva creació, Barcelona Solidària ha subvencionat més de 1.200 projectes, amb un pressupost total de més de 3.700 milions de pessetes. En aquests moments es vol ampliar el programa, que està obert a la participació de qualsevol institució, empresa o entitat de la ciutat. La idea és sumar recursos en favor de la realització de projectes de cooperació, del suport a les ONG i del foment de la solidaritat a Barcelona.

Barcelona guanya hores de metro i autobús

El transport nocturn de Barcelona millora. Des de finals d'octubre, el metro ha ampliat una hora més el seu horari, i s'han estrenat disset línies d'autobús que uneixen la plaça de Catalunya amb les poblacions de la corona metropolitana. Actualment, doncs, els últims combois de metro inicien el seu recorregut a la mitjanit, en lloc de fer-ho a les onze, com fins ara. Els divendres, els dissabtes i les vigílies de festius, el metro començarà a funcionar a les cinc del matí i acabarà a les dues de la matinada. I els diumenges i els festius entre setmana, l'horari serà de sis del matí a la mitjanit. Aquesta novetat, però, no entrarà en vigor a les línies 1 i 4 fins al 2002.

Pel que fa als autobusos nocturns, les disset línies sortiran de la plaça de Catalunya cada hora i prestaran servei des de la mitjanit fins a les cinc del matí. Les parades estaran situades a les estacions ferroviàries de les principals localitats del Maresme, els dos Vallès, el Garraf i el Baix Llobregat: Vacarisses, Santa Susanna, Vilafranca, Vilanova i la Geltrú, Martorell, Sant Cugat, Mataró, Vilassar de Dalt, La Garriga, Sant Celoni, Pineda, Granollers, Caldes, Castellar, Sabadell, Rubí i Esparreguera.

D'altra banda, ja s'han aprovat els preus dels bitllets i de les targetes de transport públic per al 2002, l'any de l'entrada en vigor de l'euro. El bitllet senzill costarà un euro, la T-10 5,6 euros, i es creen tres nous títols: la T-Jove, que permetrà fer un nombre il·limitat de viatges als menors de 21 anys durant tres mesos, i que costarà 85,5 euros; la T-Familiar, que substitueix la T-50/30, que costarà 34,30 euros, i que permetrà fer tants viatges com es vulgui durant un mes a famílies i grups, i la T-Trimestre, que tindrà vàlida per a 90 dies per un preu de 100 euros. Aquestes tarifes han estat aprovades per l'Autoritat del Transport Metropolità, i estan sols pendents del vistiplau de la Comissió de Preus de Catalunya perquè siguin definitives.

Per tal de facilitar l'adaptació de l'euro al transport públic, al final de desembre es comencen a comercialitzar paquets de cinc targetes T-10, que es podran utilitzar fins a finals de febrer del 2002. En aquests dos mesos de transició, metro i autobusos acceptaran que es pagui en euros o pessetes en els punts de venda atesos per personal, mentre que les màquines automàtiques acceptaran pessetes si s'abona l'import exacte. **B**

Operació Nadal per moure's a la ciutat

Quan s'acosta Nadal s'acosten també un dies en què la mobilitat a la ciutat es fa més complicada a causa de les aglomeracions en les diverses zones comercials i de serveis de la nostra ciutat. Per aquest motiu, l'Ajuntament de Barcelona posa en marxa l'Operació Nadal 2001, que afavoreix l'ús del transport públic i restringeix, durant determinades hores del dia, l'accés dels vehicles privats a les àrees de centralitat més importants de la ciutat.

L'Operació Nadal d'enguany, en la qual participen TMB, Ferrocarrils de la Generalitat, Renfe, els operadors d'aparcament SABA i SMASSA i l'Entitat Metropolitana del Transport, es durà a terme entre el 2 de desembre de 2001 i el 7 de gener de 2002 i fixa com a objectius bàsics aconseguir una circulació segura i sense congestions, tot promocionant l'ús dels transports públics. Dins aquestes mesures, trens, metro, Ferrocarrils de la Generalitat i autobusos augmentaran la seva freqüència de pas.

Pel que fa a les mesures de circulació, que inclouran zones de restricció convenientment assenyalades, aquestes s'aplicaran des del 2 de desembre fins al 7 de gener de 2001, en horari de 17.00 a 21.00 hores els dies feiners i des de les 11.00 fins a les 14.00 i de les 17.00 a les 21.00 hores els caps de setmana i els dies festius. La Guàrdia Urbana muntarà un dispositiu per facilitar la circulació a les zones de més afluència i per procurar un comportament cívic i ordenat a la via pública.

L'àmbit territorial d'actuació és:

ZONA CENTRE: Paral·lel, Ronda Sant Pau, Urgell, Mallorca, passeig de Sant Joan, passeig de Lluís Companys, passeig de Picasso, av. del Marquès de l'Argentera, passeig Isabel II, passeig de Colom i passeig de Josep Carner (incloent-hi la zona i els accessos del Port Vell).

DIAGONAL: pl. Maria Cristina, Numància, Caravel·la La Niña, Capità Arenas, Deu i Mata, Europa i Joan Güell.

Pl. de les Glòries: Gran Via de les Corts Catalanes (A-19), carrers Llacuna i Diagonal.

CARRER MUNTANER: entre General Mitre i Diagonal.

CARRER GRAN DE GRÀCIA

SANTS: carrer Creu Coberta i carrer de Sants

SANT ANDREU: Rambla de Sant Andreu (de Gran de Sant Andreu a Concepció Arenal) carrer Gran de Sant Andreu, av. Meridiana i carrer Dublín.

ENTORNS DEL CENTRE COMERCIAL LA MAQUINISTA

NOU BARRIS: Via Júlia i entorns i la zona de Virrei Amat.

HORTA-GUINARDÓ: voltants del mercat d'Horta, pl. Eivissa, Mercat del Carmel i entorns del centre lúdic Heron City.

SANT MARTÍ: Marià Aguiló, Rambla del Poblenou (entre Pere IV i Taulat) i carrer Rogent (entre Meridiana i Fresser) i entorns del centre comercial Diagonal-Mar.

Com cada any, i per garantir el bon funcionament de l'Operació Nadal, es recomana planificar bé les compres, no deixar-les per a l'últim moment i, abans de desplaçar-se, informar-se sobre les zones amb restriccions i sobre els trajectes dels transports públics.

Més informació: www.bcn.es/infotransit

010 (Preu trucada: 91,20 ptes. 0,55 € + IVA / 3 minuts o fracció.)

Estalvi energètic en els llums de Nadal

L'enllumenat nadalenc dels carrers de Barcelona es va posar en marxa el passat 22 de novembre i estarà en servei fins al dia de Reis. En total, els llums restaran encesos durant 167 hores repartits en 46 dies.

La potència elèctrica contractada per a aquest any és de 5.900 kW, i el consum previst és de 0,98 gWh., entre un 10 i un 12% inferior al de l'any passat. L'estalvi energètic s'aconsegueix gràcies a l'ús de sistemes de baix consum unitari. Així, aquest any el 48% de la il·luminació es fa amb sistemes de fil lluminós, un 13% amb microlàmpades de 2 o 5 W i un 39% amb làmpades d'incandescència de 15 W. En total, doncs, s'han penjat sobre els carrers de Barcelona 160.000 làmpades d'incandescència de 15 W, 250.000 microlàmpades de 5 i 2 W i 178.000 metres de fil lluminós.

Amb relació a altres anys, hi ha si fa no fa els mateixos carrers il·luminats que de costum. Són 284 carrers els que

estan total o parcialment guarnits, la qual cosa representa uns 88 quilòmetres de vies urbanes il·luminades. Els districtes que encapçalen aquesta llista són Ciutat Vella, Eixample, Gràcia, Horta i Nou Barris.

L'horari d'encesa és de 18,00 a 21,30 hores, excepte els dies 24, 25 i 31 de desembre i el 6 de gener, que funcionaran de 18,00 a 1,00 hores.

D'altra banda, la campanya nadalenca té aquest any la novetat de l'euro. Les botigues de dotze eixos comercials de la ciutat i onze mercats municipals repartiran fins al 5 de gener unes 120.000 bosses amb el lema "Barcelona, la millor botiga del món. Compa B" i mig milió d'euroconvertors de cartró del tamany d'un calendari de butxaca per tenir les equivalències euro-pessetes sempre a mà. Així mateix es repartiran 45.000 displays per col·locar als mostradors dels comerços, 25.000 cartells de l'euro i 350.000 tríptics informatius que es repartiran entre els ciutadans. **B**

Moltes activitats als museus per Nadal

Nadal als museus aprofita les dates nadalenques per oferir a tothom la possibilitat de gaudir del patrimoni museístic de Barcelona, des d'una perspectiva diferent i enriquidora. Els museus presenten un ampli programa d'activitats, adreçades principalment a nens i joves, però també per a totes les edats. Totes les activitats i tallers requereixen una inscripció prèvia.

TALLERS, JOCS DE PISTES I VISITES DINAMITZADES

Aquest Nadal se n'han programat 31: 28 per al públic individual, dotze per fer en grup i set en família. Les possibilitats són molt variades: conèixer els materials artístics de l'art (Museu d'Art Contemporani), dissenyar i construir una pinyata (Museu Etnològic), pastar pa com ho feien els nostres avantpassats fa més de dos mil anys (Museu d'Història de la Ciutat), fer de pastisser (Museu de la Xocolata), construir instruments (Museu de la Música)...

Per a la gent gran, cal destacar una activitat que proposa la Fundació Durancamps-Casas: Coneix l'ambient de Nadal en la llar del pintor Durancamps i la seva família.

LES RUTES DE NADAL

Una oportunitat única per descobrir la Barcelona d'altres èpoques. N'hi ha tres: la ruta del Gòtic, la ruta pel patrimoni industrial del Poblenou i un itinerari per l'Hospital de la Santa Creu. Les organitza el Museu d'Història de la Ciutat.

EXPOSICIONS QUE S'HAN DE VEURE

El Nadal és un moment idoni per visitar amb més tranquil·litat, en companyia de la família o dels amics, les exposicions dels museus i centres culturals barcelonins. En destaquem algunes a tall d'exemple: Mons privats, mirades públiques. Ceràmiques de la col·lecció Bertran i Musitu (Museu de Ceràmica), L'Hospital de la Santa Creu i Sant Pau, 600 anys (Saló del Tinell i Casa Padellàs), Rèquiem per l'escala (Centre de Cultura Contemporània), o Icones russes de la galeria Tretiakov, segles XIV-XVIII (La Pedrera), entre moltes d'altres.

INFORMACIÓ (HORARIS, PREUS I RESERVES):

- Web de l'Institut de Cultura de Barcelona (Icub): www.bcn.es/icub
- Telèfon de Barcelona Informació (010)
- Oficina d'Informació del Palau de la Virreina (La Rambla, 99)
- Informació als propis museus

Reciclar per tenir un Nadal sostenible

RECOLLIDA D'ARBRES DE NADAL

Amb uns petits gestos és possible mantenir, també durant les festes nadalenques, un comportament respectuós amb el medi ambient. Un d'aquests gestos és dur els avets als punts de recollida d'arbres de Nadal per al seu reciclatge. Cal recordar que els avets que comprem per Nadal es conreen, per a aquesta finalitat, a la zona del Montseny-Guilleries. Aquests arbres difícilment poden sobreviure en un clima com el de Barcelona. Per aquesta raó, el millor que podem fer amb ells és dur-los a reciclar per a fer-ne compost.

Amb l'objectiu de facilitar aquesta tasca als ciutadans, Parcs i Jardins ha anat augmentant cada any els punts de recollides d'arbres de Nadal. Enguany, s'instal·laran 217 pels deu districtes de la ciutat. La campanya de recollida comença després de les festes, i finalitza el 14 de gener.

Els arbres deixats en aquests punts es traslladen a una planta de compostatge. El compost és un adob que, als boscos, es produeix de forma natural, amb la descomposició de fulles, branques i la resta d'elements que formen

part del sòl. El que es fa a la planta de compostatge és provocar aquest procés tot triturant i apilant els arbres. A continuació, aquestes piles de restes vegetals són voltejades i regades per accelerar-ne la descomposició. Un cop madurat, el compost es destina a millorar l'estructura del sòl a les plantacions dels espais verds i l'arbrat, i per a recebar la gespa de la ciutat.

CARTRÓ I EMBALATGES

Són dies de regals. Però els presents que intercanviem acostumen a venir acompanyats d'un gran volum d'embalatge. Per al seu reciclatge, el cartró i els embalatges s'han de doblegar i dipositar als contenidors blaus habituals. De tota manera, és recomana comprar els regals amb el mínim d'embolcalls possible, per tal de reduir la quantitat de deixalles d'aquesta mena.

Barcelona disposa de 1.678 contenidors de recollida selectiva de paper i cartró, distribuïts pels deu districtes de la ciutat. L'any 2000, se'n va recollir un total de 22.688 tones.

El Congrés de Municipis de Catalunya torna al Saló de Cent

El Saló de Cent de l'Ajuntament de Barcelona va acollir, el passat dia 11 de novembre, la clausura de la segona edició del Congrés de Municipis de Catalunya. L'objectiu de la trobada era debatre els problemes que afecten els municipis catalans en aquests inicis del segle XXI. L'escenari escollit per a la jornada va ser el mateix que, l'any 1933, durant la segona República, va rebre el primer congrés.

Uns 500 alcaldes van assistir a la sessió històrica, durant la qual els mandataris locals van constatar que l'organització administrativa dels ajuntaments ha quedat desfasada, i van reclamar, entre altres millores, un canvi del sistema electoral, que inclouria modificacions com l'allargament del mandat a sis anys, donar el govern local a la llista més votada en els municipis petits i la possibilitat de fer una segona volta en les poblacions més grans.

Les ponències presentades van girar al voltant de l'adaptació dels municipis a les noves tecnologies, la cohesió social i la sostenibilitat. Durant la presentació de conclusions, els alcaldes van reclamar a les administracions catalana i central una millora del seu sistema de finançament. Concretament, demanen que el 25% dels re-

ursos públics del conjunt de les administracions es destini als ajuntaments.

L'alcalde de Barcelona, Joan Clos, va destacar el paper que pot jugar el món local com "espai generador de convivència" i va recordar que la participació dels municipis en el conjunt de la despesa pública és la mateixa que fa vint anys.

Els representants dels ajuntaments també es van mostrar partidaris de limitar l'ocupació del sòl indiscriminada i d'orientar l'evolució dels nuclis urbans cap a models "compactes, funcionalment integrats i socialment diversos", ja que es consideren els més sostenibles i els que millor garanteixen la cohesió social. També es preveu la possibilitat que diferents ajuntaments comparteixin serveis i recursos, fomentar la participació del ciutadà en les decisions que afectin la seva localitat o crear la figura del defensor del ciutadà.

El Congrés va servir per acostar posicions entre les dues grans entitats municipalistes de Catalunya, la Federació de Municipis de Catalunya i l'Associació Catalana de Municipis i Comarques. **B**

Una mostra ensenya el nou Front Litoral Besòs

Els últims 25 anys Barcelona ha viscut transformacions en la línia d'una ciutat tolerant, cosmopolita, oberta a les cultures i oberta al mar. S'han produït canvis tant importants a nivell d'espais i equipaments públics, que la majoria de ciutadans i ciutadanes no coneixen, i han de descobrir.

La gent gran representa el 21% de la població de la ciutat, dada prou important i que suposa un dels motors de la nostra ciutat.

Sota aquesta perspectiva la gent gran disposa d'un temps que li permet gaudir del carrer, del paisatge i de la cultura de la nostra ciutat.

Per aquest motiu l'Ajuntament posa a la seva disposició tots els serveis i activitats per tal de promocionar la partici-

pació en tot allò que la ciutat ofereix.

Tothom pot recordar com era Barcelona fa uns anys i com s'anat transformat en molt poc temps. A finals del segle XX amb l'organització dels Jocs Olímpics de 1992, el primer quart de segle amb l'exposició Universal de l'any 1929. Ara, però, es tracta de donar a conèixer, és la darrera actuació que s'està duent a terme a la ciutat, el Fòrum de les Cultures 2004.

Un dels canvis importants que amb motiu del Fòrum Universal de les Cultures 2004 s'estan fent, és la transformació del Front Litoral Besòs, i és per aquest motiu que l'Ajuntament convida la gent gran a conèixer, a través d'unes visites pro-

gramades, tots els nous equipaments que s'afegeixen a la façana marítima de la ciutat i que té com a finalitat la prolongació de l'avinguda Diagonal fins arribar al mar.

Amb la finalitat de donar a conèixer tota aquesta transformació urbanística, s'organitzen unes visites guiades per diferents espais i per l'exposició que explica el conjunt de transformacions que viu actualment aquesta zona de la ciutat. Aquestes visites estan especialment dirigides a la gent gran i s'organitzen a través dels casals de gent gran.

Les visites estan programades cada dia i es fan en autocar. El primer punt a visitar és l'exposició, on un guia mostrarà les diferents parts en què està organitzada. Després es fa un recorregut per la nova Barcelona la que ja està feta la que encara està en obres. L'exposició es divideix en diferents parts. La primera mostra el que havia estat aquesta zona en el passat a través de fotografies retrospectives i vídeos aeris, amb imatges que molta gent gran recordarà. La segona part il·lustra amb animacions dels diferents projectes previstos. Per a completar tot això, una tercera part explica els diferents impulsos que han modificat Barcelona, com les exposicions Universals de 1898 i 1929, els Jocs Olímpics del 1992. L'exposició acaba amb un monogràfic del Fòrum de les Cultures 2004. **B**

Per a Informació i reserves:

Srta. Marta tel. 93 478 18 27 de 16.30 a 19 hores.
Places limitades

Els mercats donen a conèixer la seva part més desconeguda

L'Institut Municipal de Mercats de Barcelona ha posat en marxa unes visites guiades a quatre dels mercats més representatius de la seva xarxa: Sant Antoni, Concepció, Sant Andreu i Boqueria. Aquesta proposta ha nascut amb la voluntat que les ciutadanes i ciutadans de Barcelona, i els seus visitants, coneguin més a fons els mercats no únicament com a equipaments comercials, sinó com a centres que ofereixen tot un món sovint desconegut: arquitectura centenària, edificis singulars, una activitat comercial basada en el tracte personalitzat i en el producte fresc, oferta d'oci i cultura...

Es tracta, en definitiva, d'oferir un patrimoni únic que la ciutat té el privilegi de disposar: Barcelona, amb una població de 1.508.000 habitants, compta amb un equipament comercial de 40 mercats municipals alimentaris i 6 de no alimentaris, que ocupen una superfície de 186.000 m² i que agrupen uns 5.000 establiments, aproximadament.

Els mercats inclosos en aquest itinerari han estat triats segons la seva oferta comercial i de serveis, la seva situació i la seva importància històrica i arquitectònica.

MERCAT DE SANT ANTONI: de gran valor arquitectònic i històric, ocupa una illa de l'esquerra de l'Eixample –tal com havia imaginat Ildefons Cerdà–. Actualment, exerceix de motor d'un barri de gran activitat comercial al qual cal sumar l'atractiu dels Encants i del Mercat Dominical del Llibre, aquest últim amb una arrelada tradició per tractar-se d'una oferta única per a tota la ciutat.

EL MERCAT DE LA CONCEPCIÓ: situat al barri de la Dreta de l'Eixample, la Concepció és una esplèndida mostra de l'arquitectura del ferro de final del segle XIX i de l'estil modernista, però també és un exemple actual de l'e-

volució dels mercats, que, com el barri on s'integra o com la mateixa ciutat, ha modernitzat les seves estructures per adaptar-se a les noves necessitats. Un model harmònic entre els valors de la tradició i la renovació.

MERCAT DE SANT ANDREU: representatiu de tots aquells mercats que històricament eren centres de proveïment dels pobles de la rodalia (Sarrià, Sants...), amb una història pròpia, i que amb les diferents annexions van configurar la Barcelona dels barris. La plaça Mercadal i el mercat formen un dels conjunts urbanístics i comercials més característics de Barcelona.

LA BOQUERIA: el recorregut finalitza a Ciutat Vella, al cor de la Rambla, i en el mercat més representatiu de Barcelona, la Boqueria. Aquest centre configura en si mateix un espectacle on destaquen tant els valors arquitectònics –emmarcat en una plaça porticada de columnes jòniques en procés de rehabilitació– com els aspectes comercials.

INFORMACIÓ I INSCRIPCIONS

El recorregut inclou la visita guiada, en autocar, als quatre mercats abans esmentats. Iniciats el passat dia 14 de novembre, té lloc en dimecres alternatius (cada quinze dies). L'itinerari comença a les 10.30 h al mercat de Sant Antoni (cantonada Urgell-Rda. de Sant Antoni) i acaba cap a les 13 h al mercat de la Boqueria.

Es pot inscriure a través dels telèfons 93 413 28 55 o 93 413 28 58 (de dilluns a divendres de les 8.30 h a les 15 h), del fax 93 413 28 99, o bé a través de l'adreça electrònica mercatsbcn@mercatsbcn.com. En qualsevol cas, cal facilitar les dades següents: nom, cognoms i telèfon de contacte.

Últims dies per a l'euro

Falten ja molts pocs dies per a l'entrada en vigor de l'euro. A partir del 15 de desembre els ciutadans podran comprar en bancs i caixes paquets de monedes d'euro. Els anomenats "euromoneders" costaran 2.000 pessetes (12,02 euros), i inclouran 43 monedes diferents: 4 d'1 cèntim, 9 de 2 cèntims, 6 de 5 cèntims, 6 de 10 cèntims, 7 de 20 cèntims, 7 de 50 cèntims, 2 d'1 euro i 2 de 2 euros.

S'ha previst que cada ciutadà adquireixi un euromoneder, encara que, en realitat, se'n podran comprar tants com es vulgui. La nova moneda, però, no es podrà utilitzar fins a l'1 de gener.

Des de primers de desembre, els comerciants també poden disposar de monedes i bitllets d'euros per poder continuar treballant amb normalitat els primers dies de gener. Es poden adquirir en els bancs i caixes per la quantia que el comerciant desitgi en funció de les característiques del seu establiment.

Els diners es cedeixen als comerciants en concepte de dipòsit, ja que no tindran validesa legal fins al primer de gener. Per aquesta raó, els adquirents hauran de signar un comprovant conforme reben la quantitat sol·licitada, que se'ls carregarà en compte a partir del 2 de gener.

Els botiguers hauran de prestar una especial atenció a proveir-se de bitllets de 5 euros (832 pessetes), atès que els caixers automàtics no en subministraran. Les màquines dels bancs i caixes sols facilitaràn bitllets de 10, 20 i 50 euros. Les entitats s'han compromès que un mínim del 70% dels caixers de tot Espanya facilitin la nova moneda a partir de l'1 de gener. Aquest percentatge hauria d'arribar al cent per cent a les grans ciutats, raó per la qual no es preveu que hi hagi problemes per aconseguir euros a Barcelona els primers dies del 2002.

Davant la possibilitat que l'arribada de la nova moneda generi frau, les autoritats econòmiques recorden que el canvi de pessetes a euros sols es pot realitzar en bancs i caixes. Per aquesta raó recomanen desconfiar de qualsevol persona que se'ns presenti a casa oferint-se per fer canvis.

Adreçant-se als pensionistes, que aquest mes cobraran les dues pagues de Nadal, les autoritats aconsellen no presentar-se a les oficines bancàries per cobrar en metàl·lic. Si ho fessin dins d'aquest mes de desembre, rebrien els diners en pessetes. Si ho fan a partir del gener, en canvi, els rebran en euros.

És important recordar que no únicament els bitllets d'euro seran vàlids a tot Europa. També les monedes, encara que una de les cares sigui diferent a cada país. **B**

1 euro	=	166,386 ptes.
100 pessetes	=	0,6 euros
500 pessetes	=	3,01 euros
1.000 pessetes	=	6,01 euros
2.500 pessetes	=	15,02 euros
7.500 pessetes	=	45,07 euros
10.000 pessetes	=	60,10 euros
100.000 pessetes	=	601 euros
1.000.000 pessetes	=	6.010 euros

El millor futbol base d'Europa al Sant Jordi

Els propers dies 27 i 28 de desembre, en jornades de matí i tarda, el Palau Sant Jordi acollirà el VI Campionat Internacional Aleví de Futbol 7. En aquest torneig, organitzat per Canal+ en col·laboració amb l'Ajuntament de Barcelona, hi seran presents els representants de les millors canteres futbolístiques d'Europa. A més dels equips alevins dels clubs de futbol de Primera Divisió de la ciutat, el F.C. Barcelona i el R.C.D. Espanyol, participaran els de l'Athletic de Bilbao, Real

Madrid, Real Zaragoza, València C.F., Ajax d'Amsterdam, Inter de Milà, Manchester United i París Saint Germain.

Així doncs, el polivalent Palau Sant Jordi, on s'instal·larà un espectacular terreny de joc de gespa artificial, es convertirà durant aquests dies de Nadal en l'estadi on es podrà veure el millor futbol base d'Europa.

Les entrades seran gratuïtes i es podran recollir, entre d'altres llocs, a les seus de la Cadena SER i del Diario AS. **B**

Web a les Serveis a les persones

L'Ajuntament de Barcelona centra els seus esforços a desenvolupar un conjunt d'actuacions que configurin un model de ciutat basat en la cohesió social i la igualtat, i per estar en la primera divisió de les grans ciutats europees.

El fet de crear aquest web respon a l'interès de l'Ajuntament de Barcelona per donar resposta a l'ús de les noves tecnologies i aglutinar d'una manera atractiva i efectiva tota la informació de tots els serveis adreçats a les persones dels diferents àmbits d'actuació que s'ofereixen, per tal que el major nombre de persones possible pugui gaudir dels recursos de què disposa la ciutat.

Actualment, en matèria de serveis socials, atenció a les persones amb disminució, salut, promoció, esports, educació i cultura, disposem d'un conjunt de programes amb més de 100 serveis i 800 instal·lacions i equipaments repartits en els diversos districtes de la ciutat.

Els continguts del lloc web desenvolupen els serveis i els àmbits d'intervenció que conformen els serveis a les persones.

La informació està estructurada en tres apartats:

- Gent de Barcelona, inclou les actuacions municipals dirigides als diferents sectors de població –infància, joves, gent gran, disminuïts i immigrants–, dels àmbits de participació, educació, esports, cultura, atenció social i sanitat.
- Serveis, inclou tots aquells serveis que fan referència a les persones en els diferents sectors de participació, afers socials, cultura, educació, esports i sanitat.
- Equipaments, inclou els equipaments municipals en els sectors de participació, afers socials, cultura, educació, esports i sanitat.

A més, trobareu notícies d'interès des de tots els àmbits d'actuació del sector, com també adreces d'altres webs on trobar més informació sobre els serveis a les persones. **B**

web: www.bcn.es/serveispersonals

La Barcelona de...

Afzaal Ahmed

President de l'Associació Cultural Hispano-Pakistanesa de Catalunya

Barcelona és de color...

És una ciutat multicolor.

El seu racó predilecte?

El mar.

Un lloc per passejar?

El Passeig de Gràcia.

Una estació de l'any?

La primavera.

Ciutat Vella o Eixample?

La barreja de tots dos.

Per quina ciutat canviaria Barcelona?

Per cap.

Un record.

Un de fa nou anys: els Jocs Olímpics.

Què s'hauria de millorar a Barcelona?

La comunicació per carretera.

Una cançó que li recordi aquesta ciutat?

"Amics per sempre".

Un barri?

El Barri Gòtic.

Un bon lloc per sopar?

No em recordo del nom, però al carrer Londres hi ha un restaurant fabulós.

Un edifici?

La Sagrada Família. [B](#)

"Impressions", de Yoko Ono

El títol de l'exposició ja ho diu. L'artista ens remet als sentits, a obres-instruccions que plantegen aspectes referits als principis que hi ha darrera de l'obra d'art, a la participació dels espectadors en la producció d'aquesta i a la seva realització material, a la naturalesa efímera i la dessacralització de l'objecte d'art. Segons Gunnar B. Kvaran, "l'exposició mateixa és un tractament intel·lectual, poètic i artístic de l'art pròpiament dit, alhora que el seu contingut té clares referències socials i polítiques".

Durant la visita a l'exposició, l'espectador se sentirà convidat a participar en les diferents obres que s'hi exposen.

Al llarg de la ja seva llarga carrera, Yoko Ono ha estat una artista experimental i d'avantguarda capdavantera a nivell internacional. Relacionada amb l'art conceptual, les performances, el moviment Fluxus i els happenings, ha sigut una pionera que ha trencat les fronteres entre les diverses branques artístiques, que ha sintetitzat l'herència cultural d'Orient i Occident. [B](#)

Exposició "Impressions"

Del 28 de setembre al 6 de gener del 2002

A l'Espai Dos del Palau de la Virreina

La Rambla, 99

Horari: de dimarts a dissabte de 11,00 a 20,30 hores

Preu: 500 pessetes

**EL NADAL
passa pel
teu carrer**

