
L’avantguarda

es cita a

BarcelonaBarcelona

barcelona
Barcelona Informació Ajuntament de Barce lona #48 / novembre 2001

8-9

Ciutat Vella
Mostra de Patrimoni

arquitectònic

4-5

Collserola
celebra
el seu dia

10

Projecte
educatiu del
Fòrum 2004

2

barcelona cultura

Barcelona,
aparador de la cultu
Barcelona ha esdevingut un efervescent aparador de la cultu-

ra d’avantguarda. Als últims anys, s’hi han consolidat nom-

brosos festivals i iniciatives que exhibeixen regularment les

tendències més innovadores de l‘escena creativa moderna,

tant local com d’altres països. És una rica xarxa de propostes

que sovint transiten pels camins del risc, la independència i

l’experimentació.

La música ocupa un lloc destacat en aquest panorama. Sónar,

el Festival de Música Avançada i Art Multimèdia, que ha cele-

brat la seva vuitena edició l’estiu passat, és avui la gran cita

europea de la música electrònica. Amb aquest s’ha d’afegir el

Barcelona Acció Musical (BAM), dedicat a la música inde-

pendent, que se celebra dins la Mercè, i una àmplia llista de

certàmens i mostres especialitzats en sons alternatius. En

aquest apartat figuren el Festival de Músiques Contemporà-

nies de Barcelona; el Festival Internacional de Música

Experimental LEM de Gràcia, Territori Sonor; els festivals de

flamenc de Ciutat Vella, de Nou Barris i el nou Festival de

Flamenc Somorrostro; el Festival de Músiques del Món de la

Fundació “la Caixa”; el cicle Nits de Música de la Fundació

Miró; el festival de la Festa de la Diversitat; la Setmana de

Música Experimental de Metrònom, o el Tradicionàrius de

Gràcia. Aquesta oferta es completa amb la programació de

nombroses sales i clubs de la ciutat. A més, el setembre pas-

sat es va celebrar la primera desfilada techno de Barcelona,

la B Parade, a l’avinguda Maria Cristina.

En el terreny audiovisual, Barcelona compta amb un festival

dedicat al cinema independent, L’Alternativa, que des de fa

vuit anys mostra la producció més innovadora de la indústria

cinematogràfica mundial, i amb la Mostra de Vídeo Indepen-

dent i Fenòmens Interactius, en la qual es presenten treballs

vodeogràfics i multimèdia nacionals i internacionals. I l’octu-

bre ha tingut lloc la primera edició de Docúpolis, Festival

Internacional Documental de Barcelona, que vol crear un

espai d’investigació i experimentació per a aquest gènere.

L’art ha estrenat aquest any una nova plataforma: la triennal

Barcelona Art Report, organitzada per l’Icub, el Macba i el

3

barcelonacultura

ra d’avantguarda
INAUGURACIÓ
DEL TEATRE
FABIÀ PUIGSERVER

El Teatre Fabià Puigserver,

nova seu del Lliure, obre

les seves portes a final de

novembre. Situat al Palau

de l’Agricultura de Montjuïc,

té una superfície de 12.262

metres quadrats i una sala

dotada d’una tecnologia que

la fa única a Europa.

El nou equipament és un dels

pilars de la futura Ciutat del

Teatre.

cas de Metàpolis, el Festival d’Arqui-

tectura Avançada; del Festival Inter-

nacional de poesies + polipoesies,

sobre pràctiques poètiques contem-

porànies, o d’Art Futura, festival d’art

digital que ha retornat enguany a

Barcelona.

Tot això sense oblidar el teatre. Bar-

celona compta amb una xarxa de sales

petites (Sala Beckett, Nou Tanta-

rantana, Teatre Malic, Espai Brossa,

Artenbrut, Sala Muntaner...) que ofe-

reixen una programació estable de tea-

tre alternatiu. A l’octubre va tenir lloc

la VI Mostra de Teatre de Barcelona,

especialitzada en teatre de petit for-

mat, i que inclou muntatges de teatre

experimental.

CCCB amb l’objectiu d’impulsar l’acti-

vitat artística a la ciutat. Però hi ha

altres iniciatives que, a diferents

moments de l’any, obren una finestra al

paisatge creatiu barceloní. Entre elles,

els Tallers Oberts, jornades de portes

obertes dels tallers dels artistes que

tenen lloc a Ciutat Vella i Poblenou; el

festival Barcelona Arte Contemporáneo

(BAC), que porta les obres als carrers i

aparadors del centre històric, o Circuit,

on es mostren els treballs de dissenya-

dors, fotògrafs i artistes de Ciutat Vella.

La cultura alternativa compta també

amb un cicle propi, Independències, que

dirigeix l’Icub.

Cal esmentar també els certàmens de-

dicats a altres manifestacions. És el

4

barcelona collserola

La inauguració d’un nou tram del passeig de les Aigües és

el motiu central de la celebració del Dia de Collserola d’a-

quest any 2001. Aquest nou tram del passeig de les Aigües

és un pas més en l’objectiu final d’unir la Torre Baró, al

Districte de Nou Barris, amb Esplugues, resseguint tot el

vessant barceloní de la serra de Collserola, a través d’un

passeig-mirador des d’on es pot gaudir de magnífiques pano-

ràmiques, sobretot en dies clars, de la ciutat de Barcelona,

el parc de Montjuïc, el delta del Llobregat, el Garraf i la

muntanya de Montserrat.

La Passera de les Aigües, que és el nom que rep el tram que

s’inaugura, uneix el passeig de les Aigües en el tram entre la

carretera de Vallvidrera i Finestrelles amb la plaça Mireia,

a la muntanya de Sant Pere Màrtir, al vessant d’Esplugues

i Sant Just. La construcció d’aquesta passera, que s’ha fet

en col·laboració amb la Societat General d’Aigües de Barce-

lona, facilita el pas als camions de bombers i amplia les pos-

sibilitats de passejada amb bicicleta i a peu.

La festa del Dia de Collserola 2001, que tindrà lloc el dia 16

de desembre, es complementarà amb la presentació d’un nou

plànol de la serra de Collserola i amb la celebració de dife-

rents activitats organitzades pel Consorci del Parc en

col·laboració amb els districtes de Barcelona i els ajunta-

ments que tenen part del parc en el seu territori. Passejades

a peu i amb bicicleta, itineraris guiats, actuació de gegants

i castellers... són algunes de les possibilitats que la

Collserola oferirà el dia 16 a tothom que hi vulgui partici-

par.

El Parc de la Collserola ocupa el bell mig de l’àrea metro-

politana de Barcelona, té una superfície de 8.000 ha i és un

important patrimoni natural estratègicament situat en una

zona densament poblada. Es tracta d’un espai amb un gran

valor paisatgístic i un valuós patrimoni que, al llarg de la

història, s’ha anat construint en el seu àmbit territorial, dis-

tribuït en nou municipis. Tot aquest patrimoni és gestionat,

des de 1987, pel Consorci del Parc de Collserola, que l’any

1988 va instituir el Dia de Collserola amb l’objectiu de

donar a conèixer el Parc als ciutadans i ciutadanes, tot sen-

sibilitzant-los i donant-los l’oportunitat de col·laborar en la

seva conservació. Més de 34.000 persones han participat en

les tretze edicions del Dia de Collserola que s’han celebrat

des de llavors.

Collserola
celebra el seu dia

5

ACCESSOS
EN COTXE:
1) Aparcament de l’Àrea de lleure dels miradors de Sant Pere

Màrtir (Pl. Mireia).

2) Aparcament al Mirador del Turó d’en Cors i petita passe-

jada a peu fins a Sant Pere Màrtir (cal tenir en compte que té

una capacitat molt limitada).

3) Aparcament a la zona de Vila Paula, a l’inici del tram de

la carretera de les Aigües, a prop del trencant de la carretera

de Vallvidrera a Sarrià.

A PEU O EN BICICLETA:
1) FGC Baixador de la Carretera de les Aigües (s’ha de dema-

nar parada) i continuar per la carretera de les Aigües en

direcció sud. Cal travessar la carretera de Vallvidrera. Igual

que 1), però baixant a Vallvidrera Superior. D’allà cap al Turó

d’en Cors, tot carenant s’arriba a Sant Pere Màrtir.

2) Deixar el cotxe o agafar el tramvia blau fins al Pla dels

Maduixers i recórrer el passeig de les Aigües des del seu inici.

3) Des de Sant Just Desvern, seguint els itineraris de Sant

Pere Màrtir, passant per la Font Beca.

EQUIPAMENTS DEL
PARC DE COLLSEROLA
CENTRE D’INFORMACIÓ
Exposicions, audiovisuals, venda de publicacions, itineraris

senyalitzats pels entorns. És obert tots els dies de la setmana,

de 9.30 a 15 h. Tel. 93 280 35 52. A 5 minuts de l’estació del

Baixador de Vallvidrera dels Ferrocarrils de la Generalitat.

Carretera de l’Església, 92 (ctra. Vallvidrera-Sant Cugat,

km 4,7). 08017 Barcelona.

CAN COLL, CENTRE D’EDUCACIÓ AMBIENTAL
Masia del segle XV. Museu de la vida rural, exposicions,

audiovisual, venda de publicacions. Itineraris senyalitzats pels

entorns. Servei de Voluntaris per a guiatges. Obert els diu-

menges i festius. De 9.30 a 15 h. Tel. 93 692 03 96. Carretera

d’Horta a Cerdanyola, km. 2. 08290 Cerdanyola del Vallès.

MAS PINS, CENTRE D’EDUCACIÓ AMBIENTAL
Estades de cap de setmana per a grups organitzats d’adults.

Tel. i fax: 93 406 84 52, laborables de 8.30 a 14.30 h.

Carretera de Vallvidrera a Molins de Rei, km 8. 08017

Barcelona.

barcelonacollserola

ACTIVITATS DE TARDOR
AL PARC DE COLLSEROLA
CONÈIXER EL PARC DE PROP
Tots els dissabtes al matí, passejades guiades d’una hora

de durada pels voltants del Centre d’Informació del Parc.

Conduïdes pels guies del Parc, adequades a tots els

públics. Grups màxim de 20 persones. Activitat gratuïta.

No cal inscripció prèvia. Horari de sortides: 10.30,

11.00, 11.45, 12.15 i 13.00 h.

NITS D’ASTRONOMIA
Petites sessions d’iniciació a l’observació d’estels i altres

cossos celests. Els divendres de 10 a 12 h de la nit. Preu:

600 pessetes. Places limitades. Cal inscripció prèvia.

COLLSEROLA TOUR
Recorregut guiat amb autocar que combina curtes passe-

jades i que permet tenir una visió global del Parc. De

9.30 a 14 h. Preu per persona, 1.000 pessetes; nens i

nenes fins a 12 anys, 800 pessetes. Places limitades. Cal

inscripció prèvia.

PEL PARC AMB VOLUNTARIS
Passejades guiades al voltant del Centre d’Informació i

de Can Coll els diumenges i festius. Pregunteu al taulell

pel programa del dia. Places limitades. Gratuït i obert a

tothom. No cal inscripció prèvia.

EXCURSIONS GUIADES
Cal inscripció prèvia. Places limitades. Activitat gratuïta.

MATINS ORNITOLÒGICS
La Feixa dels Ocells del Centre d’Educació Ambiental de

Can Coll està adequada amb uns amagatalls per poder

observar els ocells hivernants. Servei de voluntaris per a

guiatges. Préstec de prismàtics i guies de camp. Activitat

gratuïta. No cal inscripció prèvia.

Tots els diumenges i festius, del 7 d’octubre al 24 de

març, de 10 a 14 h.

Per a totes les activitats amb inscripció prèvia, tru-
queu a partir del dilluns de la mateixa setmana, al
telèfon 93 280 35 52. Si voleu fer alguna activitat
amb grups organitzats, truqueu al mateix telèfon per
concertar-la.

Els dipòsits estan situats en punts clau de la xarxa

hidrogràfica de Barcelona. Es tracta de carrers, places o

parcs que coincideixen amb les antigues rieres o torrents, de

quan la ciutat encara no estava urbanitzada. La raó del seu

emplaçament és senzilla: com ahir, les aigües flueixen si fa

no fa pels mateixos llocs que ho van fer durant mil·lennis en

el passat. I quan les pluges són molt fortes, les clavegueres

arriben a un punt que no poden absorbir més aigua i es des-

borden.

El motiu de ser dels dipòsits no és altre que retenir els exce-

dents d’aigua de la pluja en punts concrets de la ciutat quan

es produeixen aiguats forts. La seva funció és evitar que les

clavegueres es desbordin o, si més no, que els desborda-

ments siguin d’abast limitat. A més, serveixen per reduir la

contaminació, ja que la capacitat de sanejament de les

depuradores es veu a bastament superada si hi ha tempes-

tes fortes. Es calcula que els tres primers dipòsits permeten

descontaminar cada any 8,2 milions de metres cúbics d’ai-

gua que prèviament era residual. Una tercera funció és

aprofitar les aigües freàtiques que discorren pel subsòl.

El funcionament dels dipòsits és tan senzill com retenir els

excessos d’aigua en els moments àlgids de les tempestes,

especialment a la tardor, que és quan són més violentes. El

líquid embassat es desaigua després, tot i que també es pot

aprofitar per al reg de parcs i jardins públics.

Actualment existeixen tres dipòsits en funcionament, dos

dels quals es poden visitar. Són els de l’Escola Industrial, el

del carrer Bori i Fontestà i el de la Zona Universitària.

Els dipòsits d’aigües
pluvials, una barrera
contra les inundacions

6

Barcelona disposarà, abans de l’any 2003, de vuit dipòsits d’aigües
pluvials que contindran els efectes de les inundacions en cas de
pluges torrencials.

barcelona medi ambient

La superfície dels dipòsits d’ai-

gues pluvials també tenen una

utilitat. A les seves cobertes hi

ha jardins, equipaments i ins-

tal·lacions esportives segons

cada cas. Un exemple és el

camp de futbol sobre el dipòsit

del carrer Viladomat.

7

Abans de l’any 2003 entraran en servei el dels jardins del

Doctor Dolsa, el de l’Escorxador, el de l’avinguda de

l’Estatut, el de Vilalba dels Arcs i el del carrer Taulat,

segons preveu el Pla Especial de Clavegueram de

Barcelona.

La capacitat conjunta dels tres primers dipòsits és de

273.000 metres cúbics, més de la meitat dels quals corres-

ponen al de la Zona Universitària. Per fer-se una idea de les

dimensions d’aquesta mena de piscina subterrània geganti-

na n’hi ha prou d’imaginar una superfície de 140 metres de

llarg per 122 d’ample i onze metres de fondària. El cost de

la instal·lació està a l’alçada de la seva capacitat, quasi

2.000 milions de pessetes, un 80% dels quals procedeixen

dels Fons de Cohesió de la Unió Europea.

Els primers dipòsits es van inaugurar el març del 2000.

Setze mesos més tard, el juliol del 2001, aquests recipients

van funcionar a ple rendiment a causa de les pluges d’estiu.

El nivell de l’aigua al dipòsit de Bori i Fontestà va superar

els sis metres, i es va omplir una tercera part de la seva

capacitat, i el de Zona Universitària els set metres.

Entre els anys 1997 i 2000 s’han invertit a Barcelona

7.000 milions de pessetes (42 milions d’euros) en la millo-

ra de la xarxa de col·lectors i la construcció de dipòsits plu-

vials. Aquesta xifra serà àmpliament superada en la fase

actual del Peclab, en què es preveuen gastar 17.000 milions

(102 milions d’euros). En la tercera etapa del pla, la inver-

sió que s’ha de fer puja a 12.000 milions (72 milions d’eu-

ros) per al període 2003-2007.

barcelonamedi ambient

barcelona

El projecte educatiu del
Fòrum Barcelona 2004

L’educació, en paraules de Koïchiro

Matsuura, director general de la

UNESCO, “és una prioritat absoluta,

perquè és condició prèvia per al desen-

volupament sostenible, la reducció de

l’atur i la pobresa, per al progrés social

i cultural, la promoció dels valors

democràtics, és a dir, per a tot el desen-

volupament del potencial humà”.

El Fòrum Barcelona 2004, en con-

sonància amb la valoració de la UNES-

CO, ha desenvolupat un Projecte

Educatiu com una oportunitat per pro-

piciar i facilitar el treball conjunt de

diferents entitats educatives arreu del

món per tal que puguin impulsar els

valors continguts en els temes proposats

pel Fòrum: la diversitat cultural, el

desenvolupament sostenible i les condi-

cions de la pau.

El Projecte Educatiu del Fòrum aposta

per una visió àmplia de l’educació i, per

això, dóna suport a la formació de xar-

xes de les anomenades comunitats d’a-

prenentatge. Les comunitats d’aprenen-

tatge s’han configurat a la darrera

dècada com a alternativa a la manera

tradicional d’entendre l’educació i es

fonamenten en el reconeixement que no

només l’escola és la responsable de l’e-

ducació dels ciutadans. Plantegen

entorns d’aprenentatge oberts i

col·laboradors en els quals les tasques

de creació i de difusió d’informació i

coneixements són compartides per tots

els agents educatius d’una comunitat.

Treballen a escala local i involucren

escoles, però també a museus, empre-

ses, ONG, associacions, biblioteques,

administracions, etc. Internet, d’altra

banda, proporciona l’oportunitat de

connectar les comunitats d’aprenentat-

ge que treballen en diferents països,

cosa que permet multiplicar considera-

blement l’efecte educatiu i donar-li un

caràcter transnacional i intercultural.

En relació amb el Projecte Educatiu, el

Fòrum Barcelona 2004 prepara per a

l’any 2004 tres grans esdeveniments:

una Conferència Mundial sobre

l’Educació del segle XXI, organitzada

conjuntament amb la UNESCO, una

Conferència Internacional sobre Comu-

nitats d’Aprenentatge i Xarxes Educa-

tives (EduCo2004) i una Conferència

Internacional de Ciutats Educadores,

entre altres activitats vinculades a l’e-

ducació.

Precisament per posar en comú els

criteris de treball, el Fòrum va orga-

nitzar a Barcelona, durant el primer

cap de setmana d’octubre, un Simposi

Internacional sobre Comunitats d’A-

prenentatge, al qual van assistir uns

80 experts de tot el món. Està previst

recollir les ponències i els resultats de

les discussions en una publicació espe-

cífica.

A l’acte inaugural van intervenir Ferran

Mascarell, representant del Consell

d’Administració del Fòrum Barcelona

2004; Carme Laura Gil, consellera

d’Ensenyament de la Generalitat de

Catalunya; Francisco García, director

del CENICE (Centro Nacional de

Información y Comunicación Educativa)

del Ministeri d’Educació, Cultura i

Esports; Cecilia Braslavsky, directora de

l’Oficina Internacional d’Educació

(BIE) de la UNESCO; Marina Subirats,

regidora d’Educació de l’Ajuntament de

Barcelona, i Mireia Montané, directora

del Projecte Educatiu del Fòrum

Barcelona 2004.

fòrum 2004

www.barcelona2004.org

11

barcelonaequipaments

L’Edifici Fòrum, una
obra emblemàtica
integrada a l’entorn

Han començat ja les obres de l’Edifici Fòrum, la cons-

trucció més emblemàtica del Fòrum Universal de les

Cultures, que es preveu que acabin a final de l’any 2003.

L’equipament ha estat concebut pels arquitectes Jacques

Herzog i Pierre de Meuron com un gran triangle equilàter

de poca alçada, situat al final de la Diagonal, allà on l’a-

vinguda es troba amb la Rambla Prim i a molt poca distàn-

cia del mar. L’edifici pretén ser un espai de diàleg entre el

final de la trama urbana i la natura. Per aquesta raó s’uti-

litzaran en la construcció materials semitransparents i

vidre.

Un dels aspectes més nous és la làmina d’aigua que cobrirà

la totalitat de l’immens edifici triangular. Aquesta peculia-

ritat permetrà la nidificació d’aus i facilitarà la integració

de l’obra en el seu entorn.

L’Edifici Fòrum està pensat per facilitar l’entrada i sortida

de gent, i estarà unit amb el futur centre de convencions

que s’aixecarà a l’àrea del Besòs, obra de José Luis Mateo.

L’interior disposarà de nombroses entrades de llum natural

i lluernes construïdes en vidre que deixaran passar petites

cascades d’aigua.

Les tres plantes d’aquest equipament simbòlic de la nova

Barcelona oferirà 27.800 metres quadrats –gairebé com

tres illes de cases de l’Eixample– repartits en tres plan-

tes. Hi haurà una sala d’exposicions de 6.000 metres, un

foyer de 1.600 metres i un restaurant. El cor de l’edifici

serà un auditori hàbil per a 3.200 persones, amb capaci-

tat per unir o aïllar sales en funció del nombre d’assis-

tents a cada congrés.

Els treballs estan pressupostats en més de 72 milions d’eu-

ros, que suposen uns 12.000 milions de pessetes. L’obra la

finançarà una part la Diputació de Barcelona i una altra

l’Ajuntament i el fons Feder.

A Barcelona es fan cada dia 1 milió de viatges en cotxe,

tot i que un viatge en transport públic costa la meitat que

en vehicle privat. Cada dia 530 milions de litres d’aigua

van a parar a les clavegueres i cada habitant de Barcelona

gasta 134,7 litres d’aigua potable. El 67% de l’electricitat

que es consumeix a la ciutat és originat en centrals nucle-

ars, mentre que la radiació solar a Barcelona és de 28

vegades el total del seu consum elèctric. La ciutat compta

amb 6,7m2 de verd urbà per cada habitant, que pot gaudir

de 60 parcs i un total de 150.000 arbres. Cada ciutadà

genera, cada dia, una mitjana d’1,17 kg d’escombraries.

Aquestes i moltes altres dades es poden trobar a l’exposi-

ció permanent que el passat mes d’octubre va inaugurar el

Centre de Recursos Barcelona Sostenible.

A través de set unitats documentals –mobilitat, aigua, con-

sum, energia, residus, construcció i biodiversitat– aquesta

exposició fa un repàs al funcionament de Barcelona en tant

que ciutat que funciona com un organisme viu que, com a

tal, absorbeix grans quantitats de materials, aliments,

energia i aigua i genera residus i contaminació. Cadascuna

de les set unitats documentals acaben amb un plafó que,

sota el títol “fem drecera” explica quines actuacions poden

fer-se tant en l’àmbit col·lectiu com, sobretot, en l’àmbit

individual, per minimitzar els impactes de la ciutat i el seu

funcionament diari sobre el medi ambient. També s’explica

quines actuacions es fan actualment Barcelona per fer dre-

cera. La raó definitiva d’aquesta exposició, així com dels

objectius del Centre de Recursos, és tractar de canviar

hàbits ciutadans per tal d’aprendre a viure bé sense fer

malbé.

El Centre de Recursos Barcelona Sostenible, que té una

mica més d’un any de vida, està ubicat al carrer Nil Fabra

número 20 del barri de Gràcia i és un equipament munici-

pal creat per tal d’informar, orientar i assessorar la ciuta-

dania sobre la gran varietat d’opcions i solucions que avui

dia disposem per viure d’una forma més sostenible. És

també un espai on les persones interessades poden aportar

i intercanviar idees per avançar en el camí de la sostenibi-

litat. El Centre, a més de ser un espai d’intercanvi i debat

i d’oferir l’exposició permanent, ofereix també atenció per-

sonalitzada per a totes aquelles persones que vulguin infor-

mació i una completa programació d’activitats.

Carrer Nil Fabra, 20, baixos

08012 Barcelona

Tel. 93 237 47 43

E-mail: recursos@mail.bcn.es

www.mediambient.bcn.es

Metro L3, parada Lesseps

Busos núm. 22, 24, 25, 27, 28, 31, 32, 87, 216.

Una exposició explica
com viure bé sense
fer malbé

barcelona sostenibilitat

12

La Regidoria de Drets Civils ha fet

una àmplia difusió de la Carta

Europea de Salvaguarda dels Drets

Humans a la Ciutat per mitjà d’una

edició que es reparteix conjunta-

ment amb el Barcelona Informació.

A més de Barcelona, a la Carta

s’han adherit més de 80 ciutats de

tot Europa.

Tot i que existeixen diversos textos i

instruments internacionals perquè la

protecció dels drets humans s’apli-

qui al conjunt dels habitants de les

ciutats, era necessària l’existència

d’un text que proclamés, amb solem-

nitat i claredat, les llibertats públi-

ques i els drets fonamentals per a

tots els ciutadans i el compromís de

les autoritats municipals de garan-

tir-los. “La ciutat és, avui, l’espai de

totes les trobades i, per tant, de

totes les possibilitats. També és el

terreny de totes les contradiccions i

de tots els perills, de les discrimina-

cions arrelades a la pobresa, a l’a-

tur, al menyspreu de les diferències

culturals, mentre que, alhora, s’es-

bossen i es multipliquen pràctiques

cíviques i socials de solidaritat” i

corresponsabilitat. Per això és im-

portant aquest document, perquè

obre les condicions per a una demo-

cràcia de proximitat i ens presenta

l’ocasió perquè totes les persones

participin en la ciutadania de la ciu-

tat. gaudint de cada dret que li per-

tany i, de manera lliure i solidària,

garantir-lo a les altres.

Carta Europea de
Salvaguarda dels
Drets Humans

barcelonadrets civils

16

El compostatge centra
la festa de la tardor
del parcs de Barcelona
Un any més, l’Ajuntament de Barcelona celebra la Festa de

la Tardor que té com a objectiu principal conscienciar la ciu-

tadania de la necessitat de reciclar i compostar les restes

orgàniques produïdes en les zones verdes i també en els seus

domicilis.

La tardor és l’estació en què cauen les fulles, maduren els

fruits i la vegetació es prepara per a l’hivern. Aquestes fulles

seques, en el bosc i a partir d’un procés natural, es conver-

teixen en compost que serveix per fertilitzar el sòl on han de

créixer nous vegetals. Per això, tardor i compost són dos con-

ceptes que van junts a la natura i que reproduïm a ciutat.

La tardor de 1998, Parcs i Jardins va iniciar el programa

Fem compost al parc, que té com a objectiu fomentar el

compostatge col·lectiu a Barcelona i que s’ha desenvolupat

en dotze parcs de la ciutat: Pegaso, Can Sabater, Clot,

Jardins de Montbau, Ciutadella, Can Cadena, plaça

Sagrada Família, Jardins de les Corts, Jardins de Joan

Vinyoli, parc de la Guineueta, plaça Joanic i plaça Gaudí.

Enguany, el programa s’estén a cinc espais verds més: parc

de l’Espanya Industrial, Jardins de Moragas, Gal·la

Placídia, Jardins Casa Bloc i plaça del Centre. A cada parc

s’ha instal·lat una unitat de compostatge formada per un

tancat amb un mínim de tres mòduls identificats pels colors

verd (mòdul en ús, on cal abocar les restes orgàniques), groc

(mòdul que ja està ple i en procés de compostatge) i vermell

(mòdul que ja té el compost acabat). El material a compos-

tar ha estat aportat pels veïns que han participat en la cam-

panya (restes orgàniques domèstiques) i per les brigades de

jardiners que treballen als parcs on s’han instal·lat les uni-

tats de compostatge (restes de manteniment del verd).

Actualment, estan col·laborant en aquest projecte un total

de 175 famílies barcelonines.

LES RESTES DE JARDINERIA

L’aprofitament de la matèria orgànica

mitjançant la seva transformació en

compost és un procés que s’està inte-

grant en els mecanismes de recupera-

ció, reciclatge i reutilització dels resi-

dus urbans. L’any 1996, Parcs i Jardins

va engegar un primer programa desti-

nat a compostar totes les restes vege-

tals que generaven els treballs de man-

teniment dels espais verds de Bar-

celona.

El programa d’aprofitament de residus

orgànics de Parcs i Jardins que es va

engegar el 1996 es porta a terme a la

planta de compostatge de l’empresa

Burés. Allà, les restes dels treballs de

jardineria es pesen, es trituren i es com-

posten i, abans del seu trasllat a aques-

ta planta, els jardiners en fan una selec-

ció prèvia.

El gener de 1999, Parc i Jardins va

engegar un segon programa d’aprofita-

ment de les restes del verd urbà, con-

sistent en el compostatge dels residus

procedents de la poda de l’arbrat viari

en unes instal·lacions situades a l’abo-

cador de Costa i Llobera, on s’hi ha ins-

tal·lat un sistema de reg per aspersió

per poder humitejar les piles de matèria

orgànica, que es trasllada ja triturada.

D’aquesta manera, actualment, ja són

tres els programes de compostatge que

té en funcionament l’Institut Municipal

de Parcs i Jardins.

parcsbarcelona

Un web adreçat als
consumidors barcelonins

L’Oficina Municipal d’Informació al Consumidor

(OMIC) ofereix per Internet una oficina d’infor-

mació als usuaris i consumidors de Barcelona.

L’OMIC és un servei de la Direcció de Comerç i

Consum de l’Ajuntament de Barcelona per ajudar

els consumidors i usuaris a defensar els seus drets

per mitjà de la informació prèvia, l’assessora-

ment i la recepció de reclamacions en termes de

consum.

Aquest servei, d’atenció directa i gratuïta, per-

met fer consultes, tramitar denúncies i queixes,

mitjançar entre parts en la resolució de conflic-

tes, ofereix informació i orientació als consumi-

dors, difon documentació tècnica, disposa d’un

arxiu legislatiu i normatiu i col·labora amb les

associacions de consumidors, entre d’altres.

El web de l’OMIC ofereix un ampli espai sobre

l’euro, amb recomanacions i consells adreçats als

usuaris i un calendari de conferències adreçades a

comerciants, gremis i associacions, mestres i

mercats.

El servei es pot consultar en català, castellà i

anglès, és obert a tots els ciutadans, compta amb

una llista d’organitzacions de consumidors i ofe-

reix enllaços amb serveis complementaris rela-

cionats amb el consum.

a.e.: omic@mail.bcn.es
web: www.omic.bcn.es

barcelona

17

en xarxa

Recomanacions davant
l’arribada de l’euro
Els bitllets i les monedes en euros es podran
fer servir a partir de l’1 de gener del 2002.

barcelona euro

Les caixes d’estalvi i els bancs dispen-

saran euros a partir de l’1 de gener del

2002. Les entitats entregaran euros a

canvi de pessetes, però no faran l’opera-

ció inversa.

Encara que pagui amb pessetes, li hau-

ran de retornar el canvi en euros.

A partir del 28 de febrer del 2002,

quan finalitza el període de coexistèn-

cia, sols es podrà pagar en euros. No

es podrà pagar absolutament res en

pessetes, que deixaran de ser de curs

legal.

El preu de qualsevol producte ha de ser

el mateix en euros que en pessetes.

Durant el període de coexistència,

ningú no pot cobrar comissions per

pagar en euros.

Canviï les pessetes només a les entitats

financeres. Desconfiï de qualsevol altra

mena de bescanvi.

A partir de l’1 de gener del 2002, rebrà

el salari o la pensió en euros. L’import

serà el mateix que en pessetes.

A partir de l’1 de gener del 2002, tots

els cobraments o pagaments que faci a

través de transferències, targetes de

dèbit o de crèdit i xecs es faran automà-

ticament en euros.

A partir de l’1 de gener del 2002, no es

podran emetre xecs en pessetes. Per

aquesta raó cal que demanem un talo-

nari a la nostra entitat bancària.

Els caixers automàtics dispensaran bit-

llets de 10 i 20 euros. No oferiran, en

canvi, bitllets de 5 euros. És important

1 euro = 166,386 ptes.

100 pessetes = 0,6 euros

500 pessetes = 3 euros

1.000 pessetes = 6 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

que els comerciants es preocupin de

demanar billets de 5 euros a les seves

entitats bancàries per tal que puguin

facilitar el canvi als seus clients.

Per a més informació:

www.omic.bcn.es

omic@mail.bcn.es

BARCELONA MEMÒRIA D’UN SEGLE
Jose María Huertas Clavería i Jaume Fabre fan un
recorregut històric per Barcelona, repassant,
dècada per dècada, tot el segle XX.
PVP 18€

BOQUERIA, CATEDRAL DELS SENTITS
Manuel Vázquez Montalbán fa un recorregut
històric, cultural i sentimental pel mercat de la
Boqueria que rebateja com a catedral dels sentits.
PVP 22€

GUIA D’ARQUITECTURA
Guia de l’obra arquitectònica de Barcelona entre
els anys 1860 i 2001.
PVP 22€

19

L’exposició que presenta el Museu Picasso de Barcelona mos-

tra com l’erotisme és una constant en l’obra de Pablo Picasso

i ho fa a través d’un recorregut que comença en els primers

dibuixos que, de petit, realitza a l’atzar en els seus llibres de

text i que mostren els seus primers contactes amb la sexuali-

tat, fins arribar a la seva obra final, en què estableix una llui-

ta ferotge contra el temps, en un intent de recrear-se en les

escenes amatòries que la vellesa li arrabassa inexorablement.

Les visions del desig sempre han estat presents a l’obra de

Picasso. El recorregut per l’exposició posa en relleu els anys

de joventut de l’artista, quan freqüenta la Barcelona dels bai-

xos fons que li inspiren una mica més tard les seves famoses

Senyoretes d’Avinyó, obra que assenyala el naixement del

cubisme. D’Olga a Marie-Thérèse, el pintor no deixa d’explo-

rar, de desconjuntar i de reinventar els cossos, objectes dels

seus desitjos. En els anys cinquanta i seixanta, Picasso pro-

dueix, en diferents estils i tècniques, nombroses obres sobre

els temes del bes, l’abraçada, l’acoblament amorós, la bes-

tialitat, l’exhibició de les relacions sexuals o les bacanals. A

l’edat de 80 anys intensifica la seva activitat de gravador.

Picasso es concentra aleshores, sobretot en els

seus gravats i els seus dibuixos, en la càrrega eròtica latent

en la relació entre el pintor i la seva model.

La mostra ha estat organitzada per la Réunion des Musées

Nationaux, el Musée Picasso en coproducció amb la Galerie

Nationale du Jeu de Paume, a París, el Musée des Beaux-

Arts Montreal i el Museu Picasso a Barcelona.

Exposició “Picasso Eròtic”
Del 26 d’octubre de 2001 al 20 de gener de 2002

Museu Picasso
C/ Montcada, 15-23

Horari: de dimarts a dissabtes de 10 a 20 hores

diumenges de 10 a 15 hores

Preu: 800 pessetes

barcelonabreus

La Barcelona de...
Juli Capella
arquitecte i president del FAD

Barcelona és de color...
Ambre. No saps si parar-te o prémer

l’accelerador.

El seu racó predilecte...
El Mirador de l’Alcalde a Montjuïc, ben acompanyat.

Un lloc per passejar?
Les Cases del Governador, el Polvorí, Via Trajana, Turó

de la Peira... Per conèixer la realitat que mai no surt als

diaris.

Una estació de l’any?
La tardor, per ser una rentrée carregada d’hiperactivi-

tat, barrejada amb festes i celebracions.

Ciutat Vella o Eixample?
És com si hagués de triar entre les grans Bette Davis i

Lauren Bacall. Totes dues, però també la Winona Ryder.

Canviaria Barcelona per alguna altra ciutat?
Importaria algunes coses de Porto Alegre, Amsterdam,

Rubí, Berlín...

Un record?
Jugant als terrats amb pinces d’estendre roba.

Un personatge barceloní?
Gaudí, amb el permís de Reus. El més local, el més

internacional.

Una cosa que s’hauria de millorar?
Ocupar-se menys del desenvolupament econòmic i més

del benestar i la felicitat dels ciutadans.

Un bon lloc per sopar?
La Torre del telefèric del Port, si els bombers ens donen

el permís.

Un edifici?
La Pedrera, per fora i per dins, i el futur edifici del

Fòrum dels Herzog & de Meuron.

L’erotisme en l’obra
de Pablo Picasso

barcelona Una publicació de l’Ajuntament de Barcelona. Direcció de Comunicació Corporativa i Qualitat. Consell d’Edicions i
Publicacions: Vladimir de Semir (president), Enric Casas, Marta Continente, Mario Giménez, Joan Anton Benach,

Assumpta Escarp, Jordi Martí, Francesc Navarro, José Pérez Freijo, Antoni Puig. Redacció, edició i producció: Depar-

tament d’Imatge i Producció Editorial. Francesc Navarro i Joan Àngel Frigola (direcció); Carmen Anfosso, Felicia Esquinas

i Gabriel Arnau (redactors); Agustín Viguera i Cristina Vidal (maquetació i preimpressió); Antonio Lajusticia i Rafael

Escudé (fotògrafs); Ramon Muns (web); Joan Isern (producció); M. Ángeles Alonso (distribució). Redacció districtes:
Silvia Gaviña (Ciutat Vella), Caridad Farré (Eixample), Josep Pasqual (Sants-Montjuïc), Gemma Galvez (Les Corts), Teresa

Gàmez (Sarrià-Sant Gervasi), Isabel Pagés (Gràcia), Rosa Farga (Nou Barris), Susana Gómez (Sant Andreu), Ferran

Martorell (Sant Martí). Serveis externs: Zinc design & communication (disseny); Gerard Medina i Rafa Úbeda (maqueta-

ció); Lluís Clua i Pep Herrero (fotògrafs); Rotocayfo-Quebecor SA (CTP i impressió); General Serveis (manipulació); Servei

de Correus (distribució). Administració: Departament d’Imatge i Producció Editorial. Pg. Zona Franca, 60. www.publica-

cions.bcn.es; correu: revistes@mail.bcn.es. Dipòsit Legal: 29175-94.

Ajuntament de Barcelona

