

Ciutats sostenibles. Ciutats inclusives

Sèrie Medi Ambient

La Gerència de Serveis de Medi Ambient mostra en aquesta publicació el nexa entre dos conceptes clau en les societats civils modernes, amb un títol que és virtualment un lema: *Ciutats sostenibles. Ciutats inclusives*. Dos conceptes orgànics que es relacionen en el marc de l'Agenda 2030 i dels objectius de desenvolupament sostenible.

L'obra incorpora reflexions molt valuoses d'alguns dels actors més directament implicats en aquesta vinculació, tant en els àmbits polítics com de gestió, alhora que aporta directrius tècniques dels principals experts en un procés que vol establir lligams estables entre la inclusivitat i el desenvolupament sostenible.

1a edició: novembre de 2019

© de l'edició: Diputació de Barcelona

© dels textos: Arnau Queralt i Bassa, Conxita Vicaria Alloza, Sandra García Urizarna, Maria Herrero Canela, Marta Suero Bodas, Lluís Ferrero, Cati Chamorro, Sònia Chavero, Manel Herrer, Josep R. Torrento, Irene Quintáns Pintos, Pau Aguiló Bestard, Sílvia Llimós Fàbregas, Xavi Prat, Ramon Rabella Pujol, Rosa Cadenas i Josep Maria Vallès

Producció i edició: Gabinet de Premsa i Comunicació
de la Diputació de Barcelona

Composició: Manel Xicota Clement

Índex

Presentació	7
1. De l'Agenda 21 a l'Agenda 2030: transformem el món des dels municipis	8
Arnau Queralt i Bassa	
1.1. 17 objectius globals per al desenvolupament sostenible	9
1.2. Transformar Catalunya, millorar el món: un esforç per concretar l'Agenda 2030 al nostre país	11
1.3. Pensar globalment, actuar localment: el paper dels municipis en l'assoliment dels ODS	14
2. Implicació ciutadana per a la millora de la qualitat de l'entorn urbà	18
Conxita Vicaria Alloza	
3. Espais urbans accessibles, segurs i sostenibles per a tothom des d'una mirada feminista	25
Sandra Garcia Urizarna, Maria Herrero Canela i Marta Suero Bodas	
3.1. El llegat dels ecofeminismes	26
3.2. Espai urbà, perspectiva de gènere i vida quotidiana	29
3.3. Polítiques ambientals locals amb perspectiva de gènere	31
3.4. En conclusió	33
3.5. Bibliografia i recursos	34
4. L'enllumenat exterior contribueix a la transversalitat de la convivència social, tecnològica i ambiental	36
Lluís Ferrero	
4.1. Introducció	36
4.2. La il·luminació	37

4.3.	Nous criteris en els projectes lumínics	39
4.4.	El projecte lumínic	43
4.5.	A tall de resum	44
5.	Espais públics per millorar la salut, la sostenibilitat i la inclusió social	45
	Cati Chamorro, Sònia Chavero, Manel Herrer i Josep R. Torrento	
5.1.	Introducció	45
5.2.	L'espai públic com a element bàsic de l'entorn urbà i eina de millora per a la inclusió social, sostenibilitat i salut	49
5.3.	Conclusions	62
5.4.	Bibliografia	62
6.	Reflexions sobre participació infantil, conflictes i altres veritats	64
	Irene Quintáns Pintos	
6.1.	Què és participació?	64
6.2.	Ciutat i infància: propostes internacionals més conegudes	67
6.3.	Trobeu els errors	69
6.4.	Nens obedients o ciutadans?	72
6.5.	Noves maneres de participar	73
7.	Auditories i intervenció als habitatges en situació de pobresa energètica. Primers resultats	78
	Pau Aguiló Bestard i Sílvia Llimós Fàbregas	
7.1.	Algunes xifres de context: La dimensió social del programa	78
7.2.	El desenvolupament del programa	80
7.3.	Com hem treballat?	81
7.4.	Principals resultats	83
7.5.	Dades de la instal·lació d'elements de reducció de consums energètics	94
7.6.	Identificació d'intervencions per a la millora de l'eficiència energètica	95
7.7.	Conclusions	98
7.8.	Agraïments	100
8.	El BiciHub de Barcelona. Cap a una economia social i solidària partint de l'acció comunitària	101
	Xavi Prat	
8.1.	Ampliant horitzons	103

8.2.	Cap a una nova economia	104
8.3.	Can Picó	105
8.4.	BiciHub	106
8.5.	Cap a un projecte amb model de gestió comunitària	107
8.6.	Per acabar	108
9.	Quan l'ús de l'aigua no era del tot «corrent»	110
	Ramon Rabella Pujol	
9.1.	L'aigua a casa	110
9.2.	El subministrament d'aigua, negoci o servei públic	118
10.	El treball inclusiu i el medi ambient	120
	Rosa Cadenas	
10.1.	Fundació AMPANS - Manresa	121
10.2.	CIPO - Sabadell	123
10.3.	ASPROSEAT – L'Hospitalet de Llobregat, Cornellà de Llobregat i Esplugues de Llobregat	125
10.4.	Patronat Municipal de Servei d'Atenció a les Persones de Martorell - CET Can Cases	126
11.	Els horts urbans: una oportunitat de millora ambiental i social dels municipis	128
	Josep Maria Vallès	
11.1.	Intentem definir els horts urbans	128
11.2.	Tipologies d'horts urbans	129
11.3.	La burocràcia de l'hort	130
11.4.	Horts oberts	130
11.5.	Horts ecològics	131
11.6.	Horts comunitaris	133
11.7.	Horts inclusius	134
11.8.	Com a conclusió	134

Presentació

Més enllà de les qüestions ètiques involucrades en el tema, la sostenibilitat apareix cada cop més com un factor que afavoreix la «inclusivitat», que segons els diccionaris terminològics significa: «tendència a promoure o afavorir la integració de les minories».

Aquesta obra vol desmentir aquest posicionament i proclama que la sostenibilitat és un factor que afavoreix la integració de *tothom*: en un sentit o en un altre, tothom constitueix minories. I el desenvolupament sostenible, definit ja el 1983 d'una manera esquemàtica, però incisiva, com «aquell que satisfà les necessitats del present sense comprometre les necessitats de les generacions futures», es pot conjugar avui també en present, i en transversal: «aquell que satisfà les necessitats de tothom per igual sense comprometre les necessitats de ningú altre (planeta o persona)».

És indubtable que un entorn urbà amb més vegetació que no gris, més tranquil que sorollós, més espaiós que constret, amb més vianants que automòbils, és un espai propici a la inclusió de minories, amb discapacitats majors o menors, sensorials, psíquiques o físiques, i també de persones marginades. Però també és un lloc «millor» per als infants, per a la gent gran, per a les famílies i per a qualsevol persona en termes de salut física i mental, per a les possibilitats de trobada social i, fins i tot, des del punt de vista de la consideració estètica. I això mateix passa amb molts altres exemples d'interacció entre el medi i les persones.

En el fons, el concepte és el que recull l'Agenda 2030 de les Nacions Unides i els seus objectius de desenvolupament sostenible, que se sustenta en el famós trípede de les realitats econòmica, social i ambiental. Per incidir en la cara menys sovintejada de la tríada, com és l'econòmica, la publicació acull algunes reflexions referents a qüestions de justícia climàtica i energètica i, també, explora un àmbit d'expectativa com és la relació entre el treball inclusiu i el medi ambient.

Confiam que la publicació esdevingui una aportació en favor de dos conceptes que són fonamentals de les societats modernes, però que, a més a més, plegats, actuen amb sinergia.

1. De l'Agenda 21 a l'Agenda 2030: transformem el món des dels municipis

ARNAU QUERALT I BASSA

Ambientòleg. Director del Consell Assessor per al Desenvolupament Sostenible de Catalunya (CADS). Departament d'Acció Exterior, Relacions Institucionals i Transparència de la Generalitat de Catalunya¹

El mes de juny de 1992, els caps d'estat i de govern reunits a la Conferència de les Nacions Unides sobre Medi Ambient i Desenvolupament de Rio de Janeiro (també coneguda com a Cimera de la Terra o Cimera de Rio) van aprovar, entre altres documents de gran rellevància, l'Agenda 21, un programa d'acció per al desenvolupament sostenible a escala mundial.

En el seu preàmbul, l'Agenda 21 apuntava que la humanitat es trobava, l'any 1992, en un moment decisiu de la seva història i que feia cara a «la perpetuació de les disparitats entre i dins de les nacions, amb l'agreujament de la pobresa, la fam, les malalties i l'analfabetisme i amb el continu empitjorament dels ecosistemes dels quals depèn el nostre benestar».²

Com a conseqüència lògica d'això, l'Agenda 21 declarava que «si s'integren les preocupacions relatives al medi ambient i al desenvolupament i si se'ls presta més atenció, es poden satisfer les necessitats bàsiques, elevar el nivell de vida de tots, aconseguir una millor protecció i gestió dels ecosistemes i assolir un futur més segur i més pròsper».

Vint-i-tres anys més tard, i en un context mundial on es fan més evidents que mai tots aquells reptes que s'apuntaven ja a Rio de Janeiro el 1992, els caps d'estat i de govern reunits a Nova York del 25 al 27 de setembre de 2015 aprovaven una nova agenda global per al desenvolupament sostenible en l'horitzó de l'any 2030, amb 17 objectius globals de desenvolupament sostenible (a partir d'ara, ODS) i 169 fites que els concreten.

Una agenda que hauria de permetre, de cara al 2030, posar «fi a la pobresa i la fam arreu del món, a combatre les desigualtats en i entre els països, a construir societats pacífiques, justes i inclusives, a protegir els drets

1 L'autor vol agrair a les persones que, des de l'equip tècnic del CADS, han estat claus per a l'impuls de tot el procés: Fina Ambatlle Espuñes, Raquel Ballesteros Arenas, Sílvia Cañellas Boltà, Eulàlia Comas i Lamarca, Mercè García Botet, Meritxell Rota i Claret, Pau Ruiz Guix, Montse Tardy Martorell i Antoni Vicens Vicens.

2 <https://sustainabledevelopment.un.org/content/documents/Agenda21.pdf>

humans i promoure la igualtat de gènere, així com l'empoderament de les dones i les nenes, i a garantir una protecció duradora del planeta i els seus recursos naturals». Una agenda, d'altra banda, que hauria d'ajudar a crear les condicions necessàries per a un creixement econòmic sostenible, inclussiu i sostingut, una prosperitat compartida i ocupació digna per a tothom, tenint en compte els diferents nivells de desenvolupament i les capacitats de cada territori.

En vigor des de l'1 de gener de 2016, la comunitat internacional disposa d'un període de temps molt curt per assolir els ODS i fer efectiu tot el potencial transformador que hi ha darrere de l'Agenda 2030, el qual queda ben explicat en el títol de la resolució de les Nacions Unides que l'aprova: «Transformar el nostre món: l'Agenda 2030 per al Desenvolupament Sostenible».³

1.1. 17 objectius globals per al desenvolupament sostenible

L'Agenda 2030 conté, com s'ha apuntat anteriorment, 17 ODS i 169 fites que els concreten, que cobreixen un amplí espectre d'àmbits, com ara la pobresa, la desigualtat entre i dins dels països, la seguretat alimentària, la salut, el consum i la producció sostenibles, el creixement, l'ocupació, la infraestructura, la gestió sostenible dels recursos naturals, els oceans, el canvi climàtic, però també la igualtat de gènere, la construcció de societats inclusives, l'accés a la justícia i l'impuls d'institucions responsables. A continuació, s'inclou una llista dels 17 ODS, que són els següents:

- ODS 1.** Erradicar la pobresa a tot el món i en totes les seves formes.
- ODS 2.** Posar fi a la fam, assolir la seguretat alimentària i la millora de la nutrició, i promoure l'agricultura sostenible.
- ODS 3.** Garantir una vida sana i promoure el benestar per a totes les persones a totes les edats.
- ODS 4.** Garantir una educació inclusiva, equitativa i de qualitat i promoure oportunitats d'aprenentatge durant tota la vida per a tothom.

³ http://cads.gencat.cat/web/.content/Documents/Publicacions/Coleccio_Documents/DOCUMENTS_21_Resolucio_NNUU_AGENDA_2030.pdf

ODS 5. Aconseguir la igualtat de gènere i empoderar totes les dones i nenes.

ODS 6. Garantir la disponibilitat i una gestió sostenible de l'aigua i el sanejament per a totes les persones.

ODS 7. Garantir l'accés a una energia assequible, segura, sostenible i moderna per a totes les persones.

ODS 8. Promoure el creixement econòmic sostingut, inclusiu i sostenible, l'ocupació plena i productiva i el treball digne per a tothom.

ODS 9. Construir infraestructures resilents, promoure la industrialització inclusiva i sostenible i fomentar la innovació.

ODS 10. Reduir la desigualtat en i entre els països.

ODS 11. Aconseguir que les ciutats i els assentaments humans siguin inclusius, segurs, resilents i sostenibles.

ODS 12. Garantir modalitats de consum i producció sostenibles.

ODS 13. Adoptar mesures urgents per combatre el canvi climàtic i els efectes d'aquest canvi.

ODS 14. Conservar i utilitzar de forma sostenible els oceans, mars i recursos marins per al desenvolupament sostenible.

ODS 15. Protegir, restaurar i promoure l'ús sostenible dels ecosistemes terrestres, gestionar els boscos de manera sostenible, combatre la desertificació, aturar i revertir la degradació del sòl, i aturar la pèrdua de la biodiversitat.

ODS 16. Promoure societats pacífiques i inclusives per tal d'aconseguir un desenvolupament sostenible, proporcionar accés a la justícia per a totes les persones i desenvolupar institucions eficaces, responsables i inclusives a tots els nivells.

ODS 17. Enfortir els mitjans per implementar i revitalitzar l'Aliança Mundial per al Desenvolupament Sostenible.

Aquests 17 ODS, pensats buscant l'equilibri entre les dimensions econòmica, social i ambiental del desenvolupament sostenible (sense que cap d'aquestes prevalgui sobre les altres):

- Són integrats i indivisibles (amb múltiples relacions entre ells i que, per tant, requereixen plantejaments transversals i amb un elevat grau de coherència entre objectius i actuacions per assolir-los).
- Tenen una naturalesa global i universal i, per tant, han de ser aplicats a tots els països del món. En aquest sentit, l'Agenda 2030 considera que tots estan en vies de desenvolupament des del punt de vista de la sostenibilitat i que, per tant, cal que tots introdueixen canvis en les seves polítiques públiques per transformar les seves pròpies realitats i, d'aquesta manera, contribuir a transformar la realitat a escala planetària.
- Reflecteixen la urgència d'afrontar els grans reptes i les amenaces a la sostenibilitat del planeta i, per tant, la necessitat d'actuar sobre els factors que els generen, amb plantejaments ambiciosos i transformadors.

A la resolució «Transformar el nostre món: l'Agenda 2030 per al Desenvolupament Sostenible», es fa una crida a tots els estats membres de les Nacions Unides a impulsar, tan aviat com sigui possible, respostes ambicioses per a la implementació de l'agenda. En aquest sentit, apunta els instruments de planificació existents, com ara les estratègies de desenvolupament sostenible, com a base per construir el procés d'implementació d'aquests objectius i fites globals en l'àmbit estatal.

La resolució també apunta que els governs (juntament amb els grups d'interès) han de dissenyar processos d'implementació que tinguin en compte les realitats, capacitats i nivells de desenvolupament dels respectius territoris, respectin les seves polítiques i prioritats, «tot mantenint la coherència amb les normes i els compromisos internacionals rellevants».

El compliment d'aquest mandat, però, no és fàcil. Especialment si es vol transformar de manera efectiva, trencant els compartiments estancs (les sitges utilitzades en terminologia anglosaxona) existents dins de les institucions públiques, les empreses, el món de la recerca i la mateixa societat civil. A continuació, exposem breument què està fent el Govern de Catalunya.

1.2. Transformar Catalunya, millorar el món: un esforç per concretar l'Agenda 2030 al nostre país

Encara que el mandat de les Nacions Unides estigui adreçat directament als governs dels estats, són moltes les autoritats regionals i locals que treballen per donar-hi resposta. En aquest sentit, l'any 2016 el Govern de Catalunya es va comprometre, a través del Pla de Govern per a la XI Legislatura, a desenvolupar un pla nacional per a la implementació de l'Agenda 2030 i elaborar

un sistema integrat d'objectius i indicadors per avaluar el nivell de compliment dels ODS.

L'interès per l'Agenda 2030 no era, en cap cas, nou: durant la tardor de 2015, la Generalitat de Catalunya ja havia creat un grup de treball específic, integrat per secretaris i directors generals i el Consell Assessor per al Desenvolupament Sostenible de Catalunya (CADS) havia iniciat un informe per identificar els principals reptes que el Govern havia d'abordar per assolir els ODS.

L'informe del CADS, titulat «L'Agenda 2030: transformar Catalunya, millorar el món»,⁴ va ser aprovat el 27 de setembre de 2016 i compta amb les aportacions d'una seixantena d'experts, institucions acadèmiques i organitzacions de la societat civil. El títol vol reflectir de forma explícita que l'Agenda 2030 no és únicament una agenda amb una dimensió internacional (com ho havien estat els Objectius de desenvolupament del mil·lenni), sinó que és una crida directa a revisar tot el conjunt de polítiques públiques domèstiques. Sense aquesta transformació interna –escala catalana– no és possible millorar ni, encara menys, transformar el món.

Posteriorment, el 14 de febrer de 2017 el Govern de Catalunya va aprovar formalment l'inici del procés d'elaboració del Pla nacional per a l'aplicació de l'Agenda 2030,⁵ prenent com a referències l'informe del CADS que s'acaba d'apuntar i una prova pilot que el Departament de Territori i Sostenibilitat (DTES), mitjançant la seva Direcció General de Polítiques Ambientals, havia desenvolupat per avançar en el disseny del Pla nacional a partir dels objectius ambientals de l'Agenda 2030.

1.2.1. Un pla per integrar l'Agenda 2030 amb les polítiques públiques del Govern de Catalunya

El Pla, aprovat pel Govern de Catalunya el 25 de setembre de 2019, té un enfocament molt pràctic i té la voluntat d'integrar eficaçment els ODS tant en el marc normatiu com de planificació per tal que l'Agenda 2030 estigui perfectament integrada en l'acció de la Generalitat de Catalunya.

És per aquest motiu que el Pla concreta els 17 ODS i les 169 fites globals en 920 compromisos (l'ús del terme *compromisos* en comptes de *fites* és absolutament premeditat, atès que vol denotar la voluntat d'acció per assolir

4 http://cads.gencat.cat/web/.content/Documents/Informes/2016/Agenda_2030_CAT/20160923_InformeAgenda2030_lliurat_vf.pdf

5 http://cads.gencat.cat/web/.content/Documents/Agenda_2030/Acord-Govern_Pla-Nacio-nal-Agenda-2030.pdf

els ODS). A més, estableix terminis per a la consecució de cada compromís i especifica el/els departaments que n'estan al càrrec. Finalment, el Pla inclou una llista d'indicadors de seguiment del Pla.

Com s'ha apuntat anteriorment, el Pla nacional per a la implementació de l'Agenda 2030 a Catalunya té una doble dimensió: internacional i catalana. És per aquest motiu que tots els compromisos que s'hi inclouen estan classificats en dues categories:

- Compromisos a Catalunya (que s'han d'executar en territori català mitjançant un ampli espectre de polítiques, plans i programes, i la legislació).
- Compromisos de Catalunya al món (que representen una aportació directa del nostre país a la comunitat global o a tercers països).

Per a cadascuna d'aquestes categories, a més, el Pla classifica els compromisos en aquells que estan recollits en la normativa i en la planificació vigent i aquells que estan inclosos en la regulació i planificació en preparació o en revisió. El Pla conté, a més, compromisos nous i compromisos que, tot i no ser-ho, no s'han inclòs fins ara en la planificació o en la normativa per manca de competències per fer-ho (l'assoliment dels quals, per tant, requereix necessàriament un diàleg amb altres nivells de govern).

Figura 1. Exemples de compromisos inclosos al Pla nacional per a la implementació de l'Agenda 2030

1.2.2. Un pla amb vocació transversal

La garantia de transversalitat i la creació de dinàmiques de treball coordinades i efectives són dos dels reptes que cal abordar en la localització de l'Agenda 2030. En el cas del Pla nacional, coordinat pel Departament d'Acció Exterior, Relacions Institucionals i Transparència, s'ha concebut des d'una perspectiva transversal, vetllant per la coordinació efectiva dels tretze departaments de la Generalitat.

Per fer-ho possible, s'han definit estructures de coordinació política i tècnica (assistides pel Consell Assessor per al Desenvolupament Sostenible de Catalunya):

- Una comissió interdepartamental integrada per les persones titulars de les secretaries generals de tots els departaments de la Generalitat de Catalunya, responsable del lideratge polític del Pla.
- Una comissió tècnica, a nivell de directors i subdirectors generals o equivalents, responsable de la seva elaboració.

Operativament, en l'elaboració del Pla es va assignar cada ODS al departament que hi tenia una vinculació més gran d'acord amb les seves competències. Cadascun d'aquests departaments va coordinar cadascun dels grups de treball integrats pels departaments amb responsabilitats o capacitat d'incidència en l'assoliment del respectiu ODS.

1.3. Pensar globalment, actuar localment: el paper dels municipis en l'assoliment dels ODS

Els ens locals han estat, són i estan cridats a ser agents de canvi, actors clau per a la transició de la nostra societat vers un model més sostenible. L'Agenda 21, aprovada a la Cimera de Rio de Janeiro l'any 1992, feia un reconeixement explícit al paper dels ens locals en la transició vers un món més sostenible. Concretament, en el seu capítol 28 instava les autoritats locals a fer un procés de consulta amb la seva població i haver assolit un consens sobre un programa 21 local per a la comunitat de cara a l'any 1996.

Catalunya disposa d'una vasta experiència en l'impuls de la sostenibilitat local. Cal recordar que el 1995 la Diputació de Barcelona va posar en marxa el seu programa d'agendes 21 locals i que només dos anys més tard es va crear la Xarxa de Ciutats i Pobles cap a la Sostenibilitat, una associació de municipis que es manté amb un alt nivell d'activitat i que l'any 2015

comptava amb 290 membres (principalment de la província de Barcelona, amb 222 municipis, però també de la resta de Catalunya, entitats supramunicipals i institucions observadores).

Aquesta experiència prèvia és –hauria de ser– una base excel·lent per a l'aterratge de l'Agenda 2030 a escala local, concretant els ODS i les seves fites en compromisos i actuacions transformadores. En aquest sentit, cal recordar un cop més que la proximitat dels ens locals amb els ciutadans i l'impacte concret i directe de les polítiques locals són actius determinants per a la sostenibilitat dels municipis i, per tant, del país i del planeta.

1.3.1. Una agenda global rellevant per als municipis

L'Agenda 2030 inclou un ODS, el número 11, que és específic per a les ciutats i els assentaments humans i que es concreta mitjançant les fites següents:

- Per a 2030, assegurar l'accés de totes les persones a habitatges i a serveis bàsics adequats, segurs i assequibles, i millorar els barris marginals.
- Per a 2030, proporcionar accés a sistemes de transport segurs, assequibles, accessibles i sostenibles per a totes les persones, i millorar la seguretat viària, en particular mitjançant l'ampliació del transport públic, amb especial atenció a les necessitats de les persones en situació vulnerable, dones, nenes, nens, persones amb discapacitat i persones grans.
- Per a 2030, augmentar una urbanització inclusiva i sostenible, així com la capacitat de planificar i gestionar de manera participativa, integrada i sostenible els assentaments humans a tots els països.
- Redoblar els esforços per protegir i salvaguardar el patrimoni cultural i natural del món.
- Per a 2030, reduir de forma significativa el nombre de morts causades per desastres, incloent-hi els relacionats amb l'aigua, i de persones afectades per aquests, i reduir substancialment les pèrdues econòmiques directes causades per desastres rela-

cionats amb el producte interior brut mundial, fent un èmfasi especial en la protecció de les persones pobres i de les persones en situacions de vulnerabilitat.

- Per a 2030, reduir l'impacte ambiental negatiu *per capita* de les ciutats, amb especial atenció a la qualitat de l'aire, així com a la gestió dels residus municipals i d'altre tipus.
- Per a 2030, proporcionar accés universal a zones verdes i espais públics segurs, inclusivament i accessibles, en particular per a les dones i els infants, les persones grans i les persones amb discapacitat.

Tot i que l'ODS 11 sigui el que s'associa més directament al medi urbà, és evident que les comunitats locals tenen un paper clau en l'assoliment de tots els 17 ODS, tant procedimentalment com temàticament. En aquest sentit, podem identificar un triple paper del món local en relació amb l'Agenda 2030:

- Incorporar els ODS en les polítiques i estratègies locals, promovent un marc d'actuació amb visió transversal i coherent, que sigui transformador en termes de sostenibilitat.
- Vetllar/promoure la incorporació dels ODS en les polítiques i estratègies estatals i regionals, mitjançant múltiples mecanismes, vetllar per la coherència entre els marcs d'actuació de les diverses escales de govern i fer el seguiment de l'assoliment dels compromisos aprovats en relació amb els ODS.
- Fomentar l'apropiació dels ODS per part de la ciutadania i de la societat civil organitzada, per tal que adoptin actuacions transformadores en els seus respectius àmbits d'influència i actuació, però també per facilitar la seva implicació en el disseny dels marcs d'actuació local en relació amb els ODS i en el seguiment de l'assoliment dels compromisos.

La materialització d'aquest triple rol, transcendent, no és fàcil i exigeix profundes transformacions en diversos aspectes fonamentals:

- En la visió de les polítiques públiques, que ha de ser a llarg termini i ha d'integrar la dimensió econòmica, social i cultural de la sostenibilitat dins d'un marc ambiental que defineix l'espai d'actuació.

- En la formulació i gestió de les polítiques públiques, que han de fer-se des de la transversalitat que explica la major part de les problemàtiques a resoldre i que garanteix l'èxit de les solucions a adoptar.
- En l'estructuració del treball de les organitzacions locals, adaptant el treball de les regidories i serveis a la transversalitat apuntada anteriorment (trencant, en definitiva, el treball compartimentat que existeix en moltes organitzacions, no només en l'àmbit local).

L'Agenda 21 local va constituir, en termes generals, un instrument important per avançar en el desenvolupament sostenible a escala local. Aconseguirà aquesta nova agenda global –l'Agenda 2030– ser un element transformador de la realitat local catalana davant dels reptes urgents que afrontem en l'àmbit ambiental, social i econòmic?

Les experiències, encara limitades, de què disposem a Catalunya en el moment d'escriure aquest text apunten en una bona direcció des del moment que neixen intentant abordar les tres transformacions que s'acaben d'apuntar. Esperem que així sigui.

2. Implicació ciutadana per a la millora de la qualitat de l'entorn urbà

CONXITA VICARIA ALLOZA

Tècnica de l'Oficina Tècnica de Canvi Climàtic i Sostenibilitat de la Diputació de Barcelona

Hi ha unanimitat en la importància que la col·laboració i participació ciutadana té en la recollida i gestió dels residus. Sense el primer gest des dels diferents actors (domèstic, comercial i industrial) de separar els residus en origen en les fraccions establertes, la cadena de la recollida selectiva per al seu reciclatge no seria possible. De fet, així ho corroboren les diverses enquestes que es realitzen a la ciutadania, com la de l'Eurobaròmetre del 2014 en què el 72 % dels ciutadans europeus d'entre les accions que fan per motius mediambientals, separen la majoria dels seus residus per reciclar.¹

Però fem un pas més, l'objectiu prioritari de les polítiques de la UE per davant de la reutilització i el reciclatge és la prevenció, la reducció dels residus tant quantitativament com qualitativament. En l'àmbit quantitatiu, la reducció en pes, volum i nombre d'unitats, i que genera estalvis en els recursos naturals i aigua, i estalvis energètics i reducció d'impactes en el medi ambient. Però també en l'àmbit qualitatiu reduint les substàncies perilloses i contaminants que faciliten la reutilització dels productes i materials reduint el seu cost ambiental i econòmic. En definitiva, aconseguir que els materials no esdevinguin residus, no tinguin tractaments finalistes, sinó que es puguin introduir un altre cop al mercat perquè puguin tornar a ser matèria primera de nous productes.

Les polítiques que es desenvolupin des dels ajuntaments per tal de complir els objectius normatius en temes de residus establerts tant per la UE, l'Estat, i la Generalitat de Catalunya, per avançar cap a un model de desenvolupament sostenible de les ciutats i pobles basat en la mitigació i l'adaptació al canvi climàtic i una economia circular i verda, són transcendents i han d'incidir directament en la ciutadania i en el teixit econòmic del municipi, que en definitiva és on recau la responsabilitat.

¹ *Special Eurobarometre 416. Attitudes of european citizen towards the environment. Setembre 2014.*

Des de la Diputació de Barcelona, concretament des de la Gerència de Serveis de Medi Ambient es dona suport als municipis per desenvolupar eines per a la prevenció de residus, la recollida selectiva, el reciclatge i la millora de l'entorn urbà.

Una de les eines desenvolupada per la Gerència de Serveis de Medi Ambient, juntament amb el Servei de Programació de l'Àrea de Presidència per donar suport als municipis, són els Cercles de comparació intermunicipals,² instruments de suport a l'avaluació i la millora de la prestació i la gestió de residus i neteja viària. Aquesta eina ha permès als ens participants la posada en marxa d'accions de millora i de transferència de coneixements a través de bones pràctiques o experiències exemplars en l'àmbit de la recollida i gestió de residus i la neteja viària.

El Cercle de comparació intermunicipal de residus i neteja viària engloben 83 indicadors que mesuren diversos aspectes dels serveis de recollida de residus i neteja viària com ara: els indicadors que tenen com a objectiu la consecució dels objectius finals i la qualitat del servei, model organitzatiu, gestió de recursos humans i recursos econòmics per desenvolupar els serveis.

La participació en el Cercle de comparació municipal ha estat de 54 ens locals. La població representada pel Cercle de gestió de residus i neteja viària representa el 50 % del total de la província; els municipis de població entre 50.000 i 100.000 són els més representats, el 70 % d'aquests participen en els Cercles.

La metodologia de treball es basa en l'anàlisi dels resultats obtinguts dels indicadors de cada ens participant i la comparació entre aquests, en la qual participen activament els responsables dels serveis de residus i neteja viària.

L'avaluació dels indicadors obtinguts al llarg dels anys (aquest any ha estat la 16a edició), ens permet obtenir llargues sèries per avaluar les tendències de cada un dels indicadors i fer comparatives entre aquests.

Com es pot veure al gràfic 1, la quantitat de residus totals³ recollits s'ha reduït des del 2006 en aproximadament 72 kg per habitant i any, el 14 %. L'any 2013, va ser l'any en què menys residus es van recollir (393 kg/hab. i any), i a partir d'aquell moment van tornar a augmentar. Pel que fa a la fracció resta, s'ha reduït la recollida en 98 kg/hab. i any, un 27 % respecte el 2006.

² <http://www.diba.cat/web/mediambient/cercles>

³ Residus totals = correspon a les fraccions: vidre, paper/cartró, envasos lleugers, FORM, resta, deixalleria i voluminosos.

Gràfic 1. Recollida de residus en kg/hab. i any

Font: elaboració pròpia a partir de les dades de Cercle 2006-2018.

Si comparem l'evolució en la recollida de les fraccions selectives respecte de la fracció resta, podem veure al gràfic 2 que tot i que es recull més fracció resta que la suma de les selectives, les fraccions selectives han augmentat (24 kg/hab. i any) un 37,6 %. Cal destacar que el valor màxim de recollida selectiva es produeix el 2011, any que coincideix amb la finalització de la implantació de la fracció orgànica.

Gràfic 2. Comparativa de recollida de les fraccions selectives (vidre, paper i cartró, envasos i FORM) respecte de la fracció resta

Font: elaboració pròpia a partir de les dades de Cercle 2006-2018.

Pel que fa als percentatges de recollida selectiva, al gràfic 3 podem veure l'evolució del percentatge de recollida de les fraccions selectives al carrer, i tenint en compte també la deixalleria.

Gràfic 3. Percentatges de recollida selectiva de les fraccions al carrer i amb la deixalleria

Font: elaboració pròpia a partir de les dades de Cercle 2006-2018.

La contribució de la deixalleria a la recollida selectiva és de 11 punts percentuals a la recollida selectiva total, aquesta contribució ha estat variable al llarg de la sèrie. El 2011, va ser l'any que va haver-hi més recollida selectiva i en què va contribuir més la deixalleria, amb 10 punts al còmput total de la recollida selectiva. Aquest any, com ja s'ha comentat anteriorment, coincideix amb el final de la implantació de la recollida selectiva, i, com veurem més endavant, la inversió en campanyes de comunicació i sensibilització ambiental va ser més elevada.

Els municipis inverteixen molt recursos econòmics i personals per tal de millorar els percentatges de recollida selectiva al llarg d'aquests anys; de mitjana el 2018 la despesa de la gestió dels residus és de 72 €/hab.

Val a dir que el preu del Cànon sobre la disposició del rebuig dels residus municipals (una taxa fixada per la Generalitat de Catalunya), per promoure la recollida selectiva i penalitzar la fracció resta augmenta cada any: el 2013 es pagaven 12,4 euros/tona, el 2017 el preu va ser de 30 euros/tona, fins el 2020, que serà 47,10 euros/tona. Com es pot veure al gràfic 4 la despesa en €/hab. en tractament de residus està totalment influenciada per aquest fet i no ha deixat d'augmentar des del 2015.

Tot i la crisi que hem patit els últims anys, la despesa per habitant pel que fa a la recollida i la gestió de residus no ha disminuït, ben al contrari, sobretot, pel que fa a la recollida, no ha deixat d'augmentar; no així la despesa en campanyes de sensibilització. Un cop finalitzades les campanyes per a la implantació de la FORM el 2011, va caure fins a 0,3 € per habitant, un 62,5 %. Actualment, la despesa per habitant ha tornat a augmentar, és de 0,7 €.

Gràfic 4. Despesa de la recollida dels residus

Font: elaboració pròpia a partir de les dades de Cercle 2006-2018.

Relacionat amb la despesa econòmica, el servei de recollida de residus, prestació obligatòria per als ajuntaments, en molts casos suposa el servei a què destinen més recursos econòmics, aproximadament del 8 %. Al gràfic 5 es pot veure l'evolució del percentatge del pressupost municipal destinat a la recollida i al tractament de residus.

Un cop avaluada la situació actual, quins reptes han d'assolir els ajuntaments amb l'ajut de la ciutadania?

Objectius normatius de recollida selectiva:

- 50 % UE 2020
- 60 % Cat 2020
- 70 % UE 2030
- Amb una reducció del 10 % en la generació dels residus municipals.

Gràfic 5. Pressupost municipal destinat a la gestió de residus en %

Font: elaboració pròpia a partir de les dades de Cercle 2006-2018.

Es proposa des de la UE que es transformi la societat en una societat recicladora, però com poden els ajuntaments complimentar tots aquests objectius juntament amb la ciutadania i els sectors comercial i industrial i millorar la percepció ciutadana de la qualitat de l'espai urbà?

S'han definit diverses estratègies per fomentar la prevenció de residus, com ara la promoció de productes reutilitzables i la prohibició del lliurament gratuït de bosses de nanses o de lliurament a domicili de qualsevol material plàstic, incloent-hi el plàstic biodegradable, amb exclusió de les bosses compostables que compleixin els requisits de la norma UNE-EN 13432 o equivalent, en els punts de venda de mercaderies o productes.⁴

El 18 de gener del 2018, la UE ha aprovat l'estratègia europea sobre plàstics,⁵ una estratègia més per arribar a l'economia circular, que ha de fer que tots els envasos de plàstic del mercat de la UE siguin reciclables el 2030 i es reduiran els plàstics d'un sol ús. A finals del mateix any pacta la nova normativa per reduir els plàstics, però no força els països a complir objectius concrets a mig i llarg termini.

Una altra línia de treball de prevenció és el malbaratament alimentari. A Catalunya, es llencen anualment 262.000 tones d'aliments, el 7 % del que

4 D'acord amb text refós Llei 5/2017, de 28 de març, de la Generalitat de Catalunya.

5 <http://ec.europa.eu/environment/circular-economy/pdf/plastics-strategy-annex.pdf>

adquireixen les famílies, els restaurants i els comerços,⁶ que suposen que cada català llença cada any uns 35 quilos d'aliments que es poden aprofitar. Hi ha diversos programes europeus que s'estan desenvolupant amb l'objectiu de reduir aquest malbaratament, també molts ajuntaments treballen per tal de reduir-lo.

Altres estratègies, com ampliar la responsabilitat del productor (SCRAP), que busquen traslladar als fabricants la responsabilitat sobre els productes que posen al mercat i assumir la gestió dels residus que generen, juntament amb els Sistemes de Devolució i Retorn (SDR) pels envasos i embalatges poden contribuir molt positivament en la prevenció i reducció de la generació de residus.

L'Ajuntament de Manresa ha posat en marxa les auditories de sensació, un projecte innovador en el qual grups de ciutadans fan una valoració de la percepció de neteja i estat de la via pública en general.

En aquest projecte, els objectius són els següents: millorar la qualitat i estat de neteja de la ciutat (incloent-hi la recollida de residus), la responsabilitat social del projecte, i optimitzar els recursos del servei de neteja i residus. Uns 150 estudiants que cursen 3r d'ESO van participar en el curs 2016-2017 donant cobertura a tretze barris, gairebé la totalitat del nucli urbà. Prèviament, havien rebut una formació específica i tenien el suport dels serveis tècnics municipals.

6 Segons l'estudi «Diagnosi del malbaratament alimentari a Catalunya», elaborat l'any 2013 per la Universitat Autònoma de Barcelona, per encàrrec de l'Agència de Residus de Catalunya (ARC).

3. Espais urbans accessibles, segurs i sostenibles per a tothom des d'una mirada feminista

SANDRA GARCIA URIZARNA, MARIA HERRERO CANELA

I MARTA SUERO BODAS

Oficina de les Dones i LGTBI de la Diputació de Barcelona

Poques setmanes abans que ens encomanessin aquest article, una tècnica de medi ambient d'una gran capital llatinoamericana ens comentava que compartia plenament la defensa per la igualtat de gènere i les reivindicacions dels moviments feministes actuals, però que no veia la relació amb la seva feina. Aquesta afirmació ens va sobtar, perquè justament els ecofeminismes beuen en bona part de la tradició i els moviments ecologistes d'Amèrica Llatina, liderats per dones com ara la brasilera Marielle Franco o Berta Cáceres a Hondures, totes dues assassinades fa poc com a conseqüència del seu activisme.

La seva afirmació fa evident les dificultats per fer visible, fora dels cercles especialitzats, la necessitat d'incorporar de manera plena, real i efectiva la transversalització de l'enfocament de gènere en tota política pública, un mandat que ve de lluny, tal com ja es va posar de manifest a la Convenció sobre l'eliminació de totes les formes de discriminació sobre la dona (CEDAW) de l'any 1979 i a la Plataforma d'Acció de Beijing (sorgida de la Conferència Internacional de les Dones celebrada l'any 1995). I més recentment, a la Nova Agenda d'ONU Habitat 2016-2025, on es reconeix la necessitat d'assolir la igualtat de gènere i l'empoderament de totes les dones i les nenes amb l'objectiu d'aprofitar plenament la seva contribució vital al desenvolupament sostenible, relacionant-se aquesta participació amb la planificació urbana, la mobilitat, el desenvolupament territorial, l'habitatge o, entre d'altres, el disseny d'espais públics i privats.

I en una escala més pròxima, la Llei catalana d'igualtat efectiva de dones i homes 17/2015 en el seu article 53 insta les administracions públiques catalanes a incorporar la perspectiva de gènere en totes les fases del disseny, la planificació, l'execució i l'avaluació de les polítiques de medi ambient, urbanisme, habitatge i mobilitat. Entre altres coses, aquest marc normatiu vetlla per aspectes com ara la formació en matèria de gènere de les persones que treballen en aquests àmbits, la promoció de la participació ciutadana de les dones en aquestes matèries o la incorporació

del treball reproductiu i les cures en el disseny de les polítiques urbanes i mediambientals.

Incorporar la perspectiva de gènere a les polítiques relacionades amb l'espai urbà i el medi ambient és un mandat legal i ha de ser una prioritat política, alhora que un pas necessari per aconseguir espais i societats més justes i equitatives per a tothom. Tanmateix, val a dir que les polítiques de medi ambient i espai públic en l'esfera local, com moltes altres, encara sovint obvien:

- Els impactes diferencials en dones i homes que determinats fenòmens i polítiques tenen en la seva vida quotidiana (com les conseqüències de la contaminació en la salut, l'impacte del canvi climàtic en les agricultures o els efectes de la il·luminació i el disseny de l'espai en la percepció d'inseguretat nocturna de les ciutats).
- Les dones com a principals destinatàries de les polítiques, ja que són majoritàriament les dones, per la seva major participació en els treballs de les cures i la vida quotidiana, les que seleccionen els residus, les que fan un ús intensiu de l'aigua o les que utilitzen les places i els parcs infantils).
- El rol de les dones com a tècniques i expertes en la generació d'idees i de treballs i en la implantació de les polítiques ambientals a escala local des de fa dècades, des d'activistes a líders dels moviments ecologistes.

Aquest text s'estructura en tres parts. En primer lloc, es fa referència a la genealogia feminista a partir de la contribució dels ecofeminismes als estudis i l'activisme de defensa de la terra i dels pobles; a continuació, es posa el focus en el fet de per què la perspectiva de gènere ha d'impregnar la planificació i la gestió de l'espai urbà, seguit per una mirada en clau de gènere de les polítiques mediambientals.

3.1. El llegat dels ecofeminismes

L'ecofeminisme¹ és un moviment que estableix una connexió entre, d'una banda, l'explotació i la degradació del món natural i, de l'altra, la subordinació i l'opressió de les dones. Va emergir a mitjans dels anys setanta, conjuntament amb la tercera onada del feminisme i el moviment verd, i des de llavors comporta un desafiament per a tots dos moviments. Del moviment verd,

1 Françoise d'Eaubonne fou la persona que va utilitzar per primera vegada el terme *ecofeminisme* el 1974 en un text titulat «Le Féminisme ou la mort».

adopta la seva preocupació per l'impacte de les activitats humanes en el món, i del feminisme adopta la visió de gènere de la societat en el sentit que subordina, explota i oprimeix les dones.² La interacció d'aquestes preocupacions i reptes va donar lloc al moviment que, amb diferents interpretacions i des de diferents perspectives, defensa un sistema igualitari, la qual cosa implica la construcció d'una societat ecologista, sostenible i redistributiva.

Si fem una breu mirada retrospectiva, els ecofeminismes, en les primeres versions, partien de remarcar el paral·lelisme entre dones i natura, i posaven l'accent en el cos i els processos relacionats amb la vida, la reproducció femenina i tots els aspectes vivencials i d'experiències de les dones i de les seves relacions amb l'entorn. Incorporaven així una lectura del món on es posa al centre la relació entre les dones i la natura i aportaven una revisió crítica dels dualismes i de la jerarquització que hi ha i que sosté tant les desigualtats entre gèneres com l'explotació de la natura.

Més endavant, altres ecofeminismes revisaran aquests punts i hi inclouran que totes les vivències i les experiències, les de les dones també, formen part d'unes determinades construccions culturals, i, per tant, el que es defineix com a femení també es forma a partir d'un context: un lloc, un temps i una cultura. Les construccions culturals i les normes lligades al que és la feminitat i la masculinitat, a més de les idees i els usos de l'entorn, formen part de contextos culturals específics.

Actualment, es parla d'ecofeminismes, en plural, perquè hi ha quasi tants corrents com autores i activistes. Totes però comparteixen un nucli d'idees central: la denúncia de la crisi ecològica, en el centre de la qual hi hauria una opressió contra la natura, així com el paral·lelisme entre les opressions contra les dones i els abusos contra la natura.

Els ecofeminismes, com a corrents de pensament i moviments socials, estan en constant diàleg amb l'ètica de les cures, ja que s'assenyala que parteixen del fet que som ecodpendents, perquè depenem de la natura, i interdependents perquè en diferents etapes o moments de la nostra vida necessitem que altres persones ens cuidin per sobreviure.

En els ecofeminismes, com en altres camps, moltes vegades els activismes i les lluites han anat per davant de la teoria. Hi ha una forta presència feminista en moviments de defensa del territori, pacifistes, antimilitaristes i anticolonialistes. Moviments sempre lligats a llocs, temps i contextos socials molt concrets. Entre altres exemples, trobem l'accident de Txernòbil l'abril de 1986 i el moviment ecologista de dones que qüestionen la tecnologia, els

² De la introducció de *Feminismo y ecología*, per Mary Mellor, New York University Press, 1997.

moviments de protecció de les terres a l'Amèrica Llatina o els moviments de la pagesia i l'agricultura a l'Índia.

Algunes referents dels ecofeminismes:

Vandana Shiva

Activista i física nuclear índia del moviment lligat a la terra, és considerada una de les dones clau del moviment ecofeminista, que entre molts d'altres donarà lloc als països del nord als moviments de sobirania alimentària. Va ser capaç de mobilitzar a l'Índia cinc milions de camperols i camperoles contra la Unió General de Tarifes de Comerç (GAT). Actualment, el seu activisme està centrat en la lluita contra els transgènics.

Wangari Maathai

Impulsora del Moviment del Cinturó Verd de Kenya que des del 1977 ha aconseguit plantar més de 50 milions d'arbres i crear 5.000 escoles bressol. El seu activisme combina el desenvolupament comunitari amb protecció mediambiental des d'una postura ecofeminista.

Berta Cáceres

Activista ambientalista que va liderar la defensa dels drets dels pobles indígenes d'Hondures. Va impulsar també una campanya per a la paralització de la construcció d'una presa a Hondures. Després de rebre amenaces a causa del seu activisme, va morir assassinada l'any 2016.

Carol J. Adams

Esriptora, feminista i defensora dels drets dels animals. El seu treball se centra en les relacions existents entre les opressions cap a les dones i cap als animals no humans. Connecta la teoria feminista i la crítica vegetariana, els drets dels animals, les violències masclistes i els abusos sexuals. És considerada una pionera en mostrar la masculinitat heteropatriarcal basada en la intersecció de sexisme i especisme.

És necessari distingir les aportacions dels ecofeminismes del sud global en un context marcat per les lluites i els activismes en relació amb els recursos, dels ecofeminismes dels països del nord globalitzats amb propostes més centrades en la salut, les cures i la vida quotidiana. Totes dues aproximacions aporten a la intervenció en l'espai urbà una mirada del context específic, posant en valor la vida quotidiana i les persones amb les seves diversitats i condicions de vida, en relació amb l'entorn i el medi natural.

3.2. Espai urbà, perspectiva de gènere i vida quotidiana

Històricament, l'espai urbà s'ha presentat objectiu, neutre, un escenari per a l'acció indiferent al gènere i condició de les persones que l'habiten. Tanmateix, la seva configuració determina les accions i relacions possibles que s'hi poden desenvolupar i, com tota construcció sociocultural, l'espai urbà és un escenari llegit i utilitzat de forma diferent per part de persones de diferents gèneres, orígens, capacitats, edats, orientacions sexuals i afectives, etc.

Les polítiques urbanes i territorials dels nostres pobles i ciutats s'han dut a terme durant molt de temps per part d'homes i en funció de l'organització del treball productiu. Malgrat la seva pretesa neutralitat, aquest model d'organització urbana ha tingut un marcat caire androcèntric que revela que aspectes tan fonamentals per al sosteniment de la vida, com les cures o les relacions comunitàries, han estat relegades a un segon pla. Des d'aproximadament finals del segle xx, amb la incorporació de dones als estudis, professions i processos locals relacionats amb el disseny i la planificació urbans, hi ha més consciència que la ciutat analitzada amb ulleres de gènere presenta molts reptes per a l'equitat de les persones que hi viuen i les activitats i relacions que es desenvolupen en la vida quotidiana.

Què vol dir concretament incorporar la perspectiva de gènere en el disseny, desenvolupament i execució de les polítiques urbanístiques? A continuació, es plantegen alguns reptes clau per a la transformació urbana des d'una perspectiva feminista:

- Incorporar les dones en les diferents fases i processos participatius de la planificació i gestió de les ciutats, des d'urbanistes, sociòlogues, juristes, geògrafes o politòlogues feministes fins a les veus de les dones sobre les seves vivències a la ciutat.
- Afavorir la proximitat davant de la dispersió i la llunyania, així com recuperar els espais públics com a llocs de trobada segurs que permetin afavorir les relacions sociocomunitàries.

- Eliminar les barreres arquitectòniques que suposen un perjudici a les persones dependents, grans i petites, i a qui les cuiden, majoritàriament dones segons els rols de gènere tradicionals encara molt vigents en la nostra societat.
- Afavorir la mobilitat de les persones vianants i reduir el trànsit rodat, fent prevaldre l'ús del transport públic davant del vehicle privat.
- Donar una major visibilitat a les aportacions de les dones en la nostra societat dins l'espai urbà mitjançant la revisió del nomenclàtor de carrers, places i equipaments públics o bé incorporant-hi elements urbans com ara escultures, murals o similars.
- Fer un ús no sexista de la comunicació pel que fa a la informació i als recursos públics (equipaments i serveis amb noms i cartells inclusius, senyalitzacions amb iconografies que incloguin la diversitat de gèneres i cossos, etc.).
- Fomentar ciutats segures des de la perspectiva de gènere per a les persones que les habiten i/o transiten, amb especial èmfasi en la lluita contra les violències masclistes i lgtbifòbiques en l'espai públic.

En relació amb aquest darrer aspecte, és interessant destacar l'experiència recent de diversos municipis de la demarcació de Barcelona en l'elaboració de protocols contra les violències sexuals en espais públics d'oci i festes. Es tracta de processos de treball que resulten en un document marc que permet abordar les violències sexuals exercides al carrer des d'un enfocament integral i transversal, en què participen professionals d'àmbits molt diversos i agents, com ara les entitats feministes. Òbviament, el principal focus d'intervenció per a l'erradicació de les violències sexuals al carrer ha de ser sobre aquells que l'exerceixen, per la qual cosa aquests protocols aposten per una acció preventiva i de conscienciació que condueix a la transformació d'actituds i rols relacionals impregnats de sexisme per part d'homes vers les dones. Aquest procés de treball preveu, a més a més, accions relacionades amb l'espai urbà en la línia d'incrementar la percepció de seguretat per part de les dones en els espais públics mitjançant l'anàlisi i la transformació d'aspectes com ara la il·luminació urbana i la mobilitat nocturnes.

En aquest sentit, es proposa l'eliminació o/i adequació d'espais potencialment insegurs per a les dones a la nit, com ara racons, passos subterranis, passadissos foscos, ponts de vianants i àrees amagades, sense visibilitat o abandonades (Col·lectiu Punt 6, 2017). La mobilitat nocturna és també un aspecte important a considerar quan parlem de seguretat de les dones i, per això, s'insta a revisar les freqüències de transport públic, i la ubicació, il·luminació i senyalització de parades d'autobús en les franges nocturnes,

amb especial èmfasi en àrees amb concentració d'oci nocturn o bé durant la celebració de festes populars.

Una interessant metodologia que s'està utilitzant per identificar els punts urbans que generen inseguretat a les dones en la seva vida quotidiana són les marxes exploratòries nocturnes amb grups de dones. Es tracta de caminades de seguretat orientades a l'anàlisi dels espais i entorns urbans des d'una perspectiva de gènere i que permeten fonamentar l'adequació del disseny urbanístic i la planificació urbana a la vida quotidiana de les persones i al dret de les dones a la ciutat i a viure una vida sense violències.

3.3. Polítiques ambientals locals amb perspectiva de gènere

Des dels ecofeminismes, la construcció de territoris sostenibles comporta no només abordar l'espai públic i privat, sinó incloure-hi les polítiques ambientals locals —des de la perspectiva més clàssica—, com ara les d'energia, el subministrament d'aigües, el sanejament, la gestió dels residus, la contaminació, les zones verdes urbanes, etc.

Aquesta visió implica interpretar i viure els espais situant-hi la vida, la cura i les persones al centre, superant l'actual model patriarcal, incorporant una perspectiva ecològica de la cura i, per tant, un ús més sostenible dels recursos ambientals, amb nous models de producció i de consum que s'ajustin a les necessitats materials i immaterials de les persones.

Diversos estudis mostren com homes i dones tenen diferents hàbits de consum, també diferents percepcions sobre les preocupacions i inquietuds ambientals, i maneres d'actuar diferenciades.

Les polítiques i els programes vinculats amb els recursos ambientals tampoc són merament tècnics i neutrals al gènere. Per això, és necessari fer visible i donar valor al paper tradicional de les dones com a reproductores, curadores i procuradores de la llar per avançar cap a models més sostenibles centrats en estratègies que estalviïn recursos, redueixin el consum i l'impacte ambiental de les nostres activitats diàries. Així, per exemple, l'abastament d'aigua potable ha d'incorporar que les llars encapçalades per dones són les que tenen majors taxes de pobresa i més dificultats per fer front als pagaments dels subministraments o la gestió de residus ha de partir del fet que les dones són, en general, per la seva dedicació a les tasques de la cura, les principals implicades en el procés.

Ara bé, aquesta mirada no pot comportar que ens centrem únicament i exclusivament a implementar mesures adreçades a considerar el paper de

les dones en les tasques de la cura i la llar, és a dir, destinades a canviar els seus hàbits prejudicials per al medi. Cal anar més enllà, tal com reivindiquen moviments socials i professionals, i s'han de proposar profunds canvis sobre el model ambiental, construït des d'un punt de vista androcèntric, i desbordar les diferències de gènere en totes les fases, a més d'incloure i donar valor a l'opinió de les dones.

Cal incloure les dones com a destinatàries de les polítiques, les dones com a tècniques i expertes, també a les administracions locals, assegurar-se la implicació de les dones en els processos de participació, i també visibilitzar les dones que formen part i lideren els moviments ambientals a l'esfera local.

Com podem incorporar concretament la perspectiva de gènere en el disseny, desenvolupament i execució de les polítiques de medi ambient local? A continuació, es plantegen un recull de propostes i reptes de polítiques de medi ambient local des d'una perspectiva feminista:

- Fomentar l'ús sostenible i responsable dels recursos com proposen les conclusions de la Primera Trobada de Dones, Gènere i Energia que, des dels ecofeminismes, va apostar per la producció i distribució d'energies netes, mostrant que l'actual model energètic no incorpora els costos ambientals. Aquesta Primera Trobada, celebrada el febrer de 2018, sorgeix de la indignació per la designació, per part del Ministeri d'Energia, Indústria i l'Agenda Digital, de catorze homes i cap dona per a la Comissió d'experts/es sobre la transició energètica el juliol de 2017. El seu principal objectiu fou denunciar els impactes diferenciats de l'actual model energètic en les dones, els impactes en el medi, i l'exclusió i la invisibilització de les dones de les esferes de decisió i de poder del sector energètic.
- Afavorir les polítiques per a l'ús racional i l'estalvi de l'aigua i l'energia, així com la gestió dels residus, des de la (re)valorització i l'economia circular. La gestió de residus amb perspectiva de gènere visibilitza el doble circuit de la recollida actual: el que recullen les grans companyies a través dels contractes amb els municipis i gestionen a través de plantes de tractament, etc. i el circuit informal visible diàriament al carrer: homes i dones recollint i seleccionant deixalles.
- Visibilitzar els grups més vulnerables i afectats per les polítiques ambientals, com per exemple les polítiques locals que aborden la pobresa energètica i de subministraments i tracten les dones grans i les llars de dones amb infants com a col·lectius vulnerables.
- Impulsar les energies netes i renovables per a la millora de la qualitat de l'aire, i els espais verds i blaus urbans com a espais de salut i equitat,

més enllà dels espais oberts a escala territorial. I fer-ho mostrant els seus efectes en la salut dels diferents grups de població, i posant en relació medi i salut de les dones i drets reproductius.

- Garantir investigacions i estudis vinculats als efectes diferencials que el medi té sobre la salut de les persones.
- Apostar per polítiques integrals que tinguin en compte tot el cicle de desenvolupament i que interrelacionin actuacions de nous models d'abastament i/o gestió amb actuacions vinculades a l'assistència tècnica, l'ocupabilitat, l'accés a crèdits, etc. partint de sistemes transparents, propers i amb retorn a la ciutadania. Estarien en aquesta línia les polítiques que afavoreixen la sobirania alimentària, els d'horts urbans, les d'agricultura i alimentació de proximitat, etc.

3.4. En conclusió

Les polítiques ambientals i les polítiques de gènere a l'esfera local s'institucionalitzen i es consoliden al mateix temps: finals de 1990 i primera dècada del 2000 i comparteixen calendari i genealogies. Totes dues estan molt marcades als seus inicis per les demandes dels moviments socials i com aquests les transposen a l'agenda global i local. Alhora, les dues tenen un marcat caràcter internacionalista i un enfocament que posa l'accent en el cas particular, el context concret i les persones específiques.

Els equips de medi ambient locals han rebut un fort impuls per a la seva institucionalització i consolidació dins els ajuntaments a través de l'Agenda 21 Local i de la Declaració de Rio sobre el Medi Ambient (1992), i els equips d'igualtat i de gènere, a partir de la Plataforma d'Acció de Beijing (1995). Totes dues van ser conferències organitzades per les Nacions Unides on van convergir moviments socials i països, amb representació de les diferents esferes de govern.

Dins l'agenda internacional actual, cal fer referència als Objectius de desenvolupament sostenible (ODS) de l'Agenda 2030, entre els quals destaca l'objectiu 5, orientat a assolir la igualtat entre els gèneres i empoderar totes les dones i les nenes, i que té en compte aspectes com ara la lluita contra les violències envers les dones o la promoció de la salut sexual i reproductiva, entre d'altres. Des de la societat civil, s'ha creat la iniciativa alternativa Agenda 2030 Feminista³ que vol visibilitzar que els 17 objectius

³ Agenda 2030 Feminista (ODS feministes) <http://www.agenda2030feminista.org/ods-feministes/>

que formen els ODS estan estretament relacionats amb el gènere i que caldria integrar aquesta perspectiva feminista a tota l'agenda global i no únicament a un objectiu.

En suma, a través d'aquest article s'ha volgut ressaltar la idea que l'aplicació dels criteris feministes en les polítiques relacionades amb l'espai urbà suposa un canvi fonamental en la construcció de l'espai comú on prevalen els interessos socials vers l'equitat sobre els interessos econòmics. La clau rau, doncs, a pensar la ciutat amb els diferents ulls de les persones que la viuen, amb totes les seves diversitats. Partint de la idea central que depenem del medi i que com a societat hem de cuidar-lo i, ahora, cuidar-nos, hem de tenir en compte, tal com s'ha posat de manifest en les pàgines anteriors, que les decisions que es prenen des de les diferents esferes públiques mai són de gènere neutre, i és més, no ser-ne conscient consolida les desigualtats de gènere que existeixen en la nostra societat.

3.5. Bibliografia i recursos

- BIDEGAÍN, N.; ESPINO, A. *Mujeres clasificadoras de residuos: Desafíos para la inclusión social*. Montevideo: CIEDUR, 2011.
- COL·LECTIU PUNT 6. *Entorns habitables. Auditoria de seguretat urbana amb perspectiva de gènere a l'habitatge i entorn*. Barcelona: Col·lectiu Punt 6, 2017.
- D'EAUBONNE, F. *Le Féminisme ou la mort*. Paris: Pierre Horay, 1974.
- DE GONZALO, I.; URRETABIZKAIA, L. *Las mujeres baserritarras: análisis y perspectivas de futuro desde la Soberanía Alimentaria*. Baserripress SL, 2012.
- DIPUTACIÓ DE BARCELONA. *Gènere, seguretat i disseny urbà*. Reflexions en femení 28, 2010.
- DIPUTACIÓ DE BARCELONA. *Gènere i medi ambient*. Reflexions en femení 5, 2000.
- DIPUTACIÓ DE BARCELONA. *Dones i urbanisme*. Reflexions en femení 21, 2005.
- DIVERSOS AUTORS. «Ecofeminismos y ecologías políticas feministas». *Revista Ecología Política*, 54, 2017.
- EMAKUNDE INSTITUTO VASCO DE LA MUJER Y RED2RED CONSULTORES. *La Evaluación de Impacto en Función del género en el Medio Ambiente*. 2014.
- HERRERO, Y. [et al.] (cords). *Cambiar las gafas para mirar el mundo. Hacia una cultura de la sostenibilidad*. Madrid: Libros en Acción, 2011.

- MANZANERA, R. [et al.]. *Medio ambiente y desarrollo. Miradas feministas desde ambos hemisferios*. Granada: Editorial Universidad de Granada, 2013.
- MELLOR, M. *Feminismo y ecología*. Nova York: New York University Press, 1997.
- PULEO, A. *Ecofeminismo para otro mundo posible*. Madrid: Cátedra, 2011.
- PULEO, A. «Feminismo y ecología», *El Ecologista*, n. 31, 2002.
- SHIVA, V. *Staying Alive: Women, Ecology and Survival in India*. UK: Zed Press, 1988.
- Revista Mujeres y Salud*, que va aparèixer a les jornades feministes catalanes 20 Anys de Feminismes l'any 1996 i incorpora el paral·lelisme entre les feines de les cures i el sosteniment de la vida, i els serveis ambientals, tots dos invisibles i fora de l'economia productiva.

Recursos web:

- AGÈNCIA DE SALUT PÚBLICA DE BARCELONA. <<http://www.aspb.cat/arees/promocio-etapes-de-la-vida/introduccio/>>
- AGENDA 2030 FEMINISTA (ODS FEMINISTES). <<http://www.agenda2030feminista.org/ods-feministes/>>
- DIPUTACIÓ DE BARCELONA (2006). *Urbanisme i gènere una visió necessària per a tothom*.
<http://ajuntament.barcelona.cat/prevencio/sites/default/files/documents/2006_urbanisme_i_genere._una_visio_necessaria_per_a_tot-hom.pdf>
- IS GLOBAL INSTITUT SALUT GLOBAL DE BARCELONA. <<https://www.isglobal.org/>>
- Primera Trobada de Gènere i Energia: <<https://www.generoyenergia.org/generoyenergia/materiales-relacionados/>>
- Revista Mujeres y Salud* (M y S). <<http://matriz.net/presentacion.htm>>

4. L'enllumenat exterior contribueix a la transversalitat de la convivència social, tecnològica i ambiental

LLUÍS FERRERO

Enginyer

Luminotecnia y Energía Cat SL

4.1. Introducció

«Déu digué: Que existeixi la llum.

I la llum va existir. Déu veié que la llum era bona, i separà la llum de les tenebres. Déu va donar a la llum el nom de dia, i a les tenebres, el de nit.»

(Gènesi 1:3-5)

La llum i l'obscuritat sempre han provocat una curiositat en l'home; a més, de sempre, s'associa la llum a fenòmens positius, i la foscor, als aspectes negatius.

Foto 1. Llum i foscor

Però l'home sempre ha volgut estar envoltat de llum i a més ho ha necessitat, per això ha provocat, des del descobriment del foc, artefactes per proporcionar llum, començant per les teies i acabant per l'actual il·luminació artificial

Una altra consideració fonamental és que sense llum no hi ha visió, ja que en aquest procés cal transformar el reflex de la llum en informació per al cervell mitjançant el receptor natural humà, l'ull.

No tota aquesta informació és positiva, com veurem en el seu moment, ja que una singularitat de la llum, fins ara, era la impossibilitat de controlar-la.

Aquesta informació és molt necessària per a l'home, ja que el 80% d'informació que ens arriba, sensorialment, és pels diversos òrgans receptors de la visió.

4.2. La il·luminació

En el procés lumínic general, podem definir, com definia el Gènesi, la llum i la foscor.

L'home actual necessita la llum del dia i introduir llum artificial per allargar les seves activitats, la seguretat, el reconeixement visual dels espais, entorns i persones. Així doncs, la il·luminació és un servei públic.

Pensem que la il·luminació de determinats àmbits ens fan reconèixer les ciutats simplement per una fotografia. Imaginem una postal de les fonts de Montjuïc, enceses i amb els làsers del museu nacional... Qualsevol persona reconeixerà Barcelona, fins i tot sense haver-hi estat.

Per solucionar el problema de la foscor, l'home sempre ha buscat alternatives, desenvolupant la tecnologia per introduir la il·luminació artificial. És ben cert que l'eficiència dels sistemes artificials sempre ha estat molt minsa, ja que la relació energia/llum és la menys eficient de les transformacions de l'energia (1 watt = 683 lúmens, a una longitud d'ona de 555 nm).

Però, en l'actualitat, no solament cal il·luminar correctament, sinó que cal fer-ho de forma respectuosa amb el medi, eficient dins dels espais i amb un confort visual per als usuaris que proporcioni qualitat de llum, seguretat i benestar visual.

L'energia lumínica, generada de forma diversa, caldrà projectar-la sobre els objectes i els espais. La tipologia i forma d'aquesta energia proporcionarà una informació als usuaris, que visualitzaran els objectes i els espais.

Quantitativament, aquesta visualització tindrà diverses conseqüències: millorarà la nostra seguretat en l'entorn fosc, incrementarà el nostre rendiment visual de la visió mesòpica, podrem determinar formes i els detalls més insignificants. Caldrà tenir cura dels paràmetres lumínics clàssics de la luminotècnia.

Figura 1. El procés de la il·luminació artificial.

R. San Martín i L. Ferrero, apunts de l'assignatura de projectes d'enginyeria de l'ETSEIB

D'altra banda, qualitativament, la il·luminació ens proporcionarà plaer en observar objectes i entorns conjuntament de forma agradable, jugant amb les ombres i els colors o destacant punts singulars.

La il·luminació artificial té la pretensió ètica de proporcionar-nos la màxima informació visual dins d'un entorn. Però no sempre ho aconseguim de forma respectuosa en tots els estadis.

Analitzem el procés de la física de la il·luminació artificial. Observem globalment, com sempre, que cada nova activitat de l'home en l'ecosistema introdueix una distorsió del medi; veiem en l'estructura de l'activitat de la il·luminació les diverses implicacions per obtenir llum.

El cicle de vida de qualsevol activitat té dues premisses o necessitats obligatòries: l'ús de matèries primeres i l'energia.

Plantegem que les matèries primeres són tots els materials que intervenen en la producció i distribució de la llum: làmpades amb els equips associats, lluminàries, conductors, columnes, bàculs, etc.

En segon lloc, necessitem l'energia, elèctrica fonamentalment, ja que també amb gas és possible l'obtenció de llum, però de forma molt més ineficient.

Observem la degradació que es produeix en cada component en analitzar el seu cicle de vida dins l'activitat.

Els residus dels materials venen donats en funció de la vida útil dels components. Les làmpades actuals (LED) tenen una vida variable, encara no s'ha comprovat la seva vida útil; les lluminàries, columnes i instal·lacions, amb un manteniment programat, es poden acostar a una mitjana de 25-30 anys de vida útil.

Però també tenim els residus de l'energia; aspectes intangibles que coneixem pels seus efectes: camps elèctrics i magnètics, llum blava i ultraviolada, i la degeneració típica de qualsevol procés de l'energia, la calor.

Finalment, com ja s'ha comentat, la llum ens dona una informació. Aquesta cal controlar-la, hem de dirigir-la il·luminant exclusivament el que volem il·luminar, tota dispersió fora de les necessitats de llum provocarà aspectes indesitjables, com ara la contaminació lumínica, que afectarà la foscor del cel, la intrusió lumínica, que introdueix llum en els habitatges privats produint efectes indesitjables en els ritmes biològics i circadianaris de les persones, i també els efectes paisatgístics sobre la fauna en trencar el cicle dia/nit, fonamentalment en els insectes i depredadors nocturns.

Figura 2. Els residus en l'enllumenat públic.

R. San Martín, T. Tuduri, M. Roig, J. Adell, M. Mateos, L. Ferrero. I Simpòsium Electrotècnic Català. Manresa, 2000

4.3. Nous criteris en els projectes lumínics

El nou segle ens porta noves fonts de llum, amb més rendiment lumínic (lm/W), amb menys consum energètic; també la possibilitat de millorar i regular la colorimetria de les fonts introduint el nou concepte de la bioil·luminació en funció de les necessitats i de l'activitat de les persones.

Però una cosa important ha canviat, venim d'un concepte de llum espacial i hem entrat en el concepte de llum direccional.

És el canvi de la llum de descàrrega per la llum de LED. En la descàrrega ens cal vigilar molt on posem la llum i sempre n'hi ha que s'escapa. Amb el LED, podem apuntar tan bé que hem de vigilar molt l'enlluernament i les zones fosques en les transicions.

Figura 3. Il·luminació amb LED direccional i amb làmpades de descàrrega espacial.

Elaboració pròpia

Aquest nou concepte implica un nou redimensionament dels projectes lumínics, fonamentalment degut a les il·luminacions verticals, els enlluernaments de les lluminàries i les temperatures de color dels LED.

A la figura 4, s'observa la manca d'il·luminació vertical en les interseccions de les projeccions de la llum de les lluminàries.

Figura 4. El servei lumínic eficient al projecte d'il·luminació.

Manuel Garci Gil, grup de treball d'il·luminació EIC

Aquest és el típic defecte produït en substituir llums de descàrrega per llums de LED sense variar la interdistància de les lluminàries; la reducció d'il·luminació vertical deixa zones fosques, malgrat que els càlculs lumínics clàssics en donin uns nivells horitzontals en carrer acceptables.

L'observador, a mesura que avança el vianant, deixa de visualitzar-lo, malgrat que la il·luminació del carrer és correcta, ja que passa de zones ben il·luminades (il·luminació vertical o semicilíndrica correcta) a zones fosques on la il·luminació vertical pràcticament és zero.

Això ens pot produir perills evidents de seguretat per a l'observador en el cas de vies de trànsit; malgrat que el defecte es manté, la velocitat dels vehicles disminueix el risc, ja que el traspàs entre zones és molt més ràpid.

També hem de valorar que els actuals LED introdueixen fenòmens específics diferents de les làmpades clàssiques d'alt corrent de descàrrega, de risc fisiològic per a les persones i deteriorament dels equips.

Així, podem definir nous paràmetres que han entrat amb força en l'espai lumínic:

- La fotobiologia és l'estudi dels efectes, positius i negatius, de la llum sobre els éssers vius. Els LED, com a font de llum artificial, tenen una distribució espectral de la llum contínua, però amb una important emissió energètica en la longitud d'ona blava; aquesta radiació pot ser perjudicial per a la salut (retina) en determinades situacions.

Normes de referència: IEC/TR 62778 ED 2 i IEC 60598-1

- El *flicker* és el parpelleig que produeixen les làmpades LED produït per les variacions del flux lluminós i està molt lligat a les freqüències de treballs dels *drivers* o equips electrònics interns.

Segons la freqüència i la sensibilitat dels usuaris, el parpelleig pot influir sobre el benestar de les persones; les freqüències de risc se situen entre els 0 i 120 Hz, sent les freqüències de rang entre 10 a 70 Hz les més crítiques per al benestar de les persones.

La recomanació de referència és l'estàndard IEEE 1789-2015, que marca els límits per a la seguretat de les persones.

Aquesta informació cal valorar-la, ja que cada persona té unes singularitats visuals, degudes a l'edat o a problemes físics degeneratius o congènits, i, en conseqüència, poden afectar-lo de determinades maneres la visió.

Al gràfic 1 es determina de forma estadística com evoluciona l'agudesia visual.

Aquesta evolució ve determinada en un usuari normal, sense cap tipus de discapacitat visual, fins a l'edat de vuitanta anys.

Aquesta mostra deixa fora molts usuaris, llavors, el que cal qüestionar-nos en ocasions és la il·luminació que cal implementar.

Una altra menció especial és el color. Els LED, contràriament a les làmpades de descàrrega, tenen una resposta contínua en l'espai visible (de

Chaper); malgrat això, no tots els colors són reflectits amb la mateixa intensitat, en aquest punt entra en funció la reflectància.

Gràfic 1. Evolució de l'agudesa visual amb l'edat

El color blanc reflecteix per igual totes les longituds d'ona de l'espectre visible.

El color negre absorbeix totes les longituds d'ona de l'espectre visible.

Quan un objecte absorbeix algunes longituds d'ona i en reflecteix d'altres, es diu que s'ha fet una reflexió selectiva.

La quantitat de llum reflectida per una superfície determinada és la reflectància. Mitjançant mètodes psicofísics s'han construït les corbes de les reflectàncies dels colors en relació amb la seva longitud d'ona.

Aquest model no s'ajusta exactament a la percepció de les persones per igual; cal, doncs, valorar les temperatures de color en els diferents espais, actiuats, i també el tema de l'agudesa als usuaris a qui plantegem la il·luminació.

Gràfic 2. Reflectància dels colors

4.4. El projecte lumínic

Està més que acceptat que l'enllumenat exterior és un servei públic que cal que presti l'Administració als ciutadans.

En aquest apartat hi ha dos actors: el gestor públic i el tècnic municipal. Si bé la decisió d'elevat un projecte a l'execució és del responsable públic, la definició dels paràmetres fonamentals d'aquest projecte corresponen al tècnic. Això cal que es mantingui per principi de seguretat, qualitat social i ambiental.

Així, els paràmetres fonamentals en planificar un projecte lumínic són: els usuaris, els artefactes o equips i la minimització d'impacte en el medi ambient.

Analitzem aquests paràmetres:

Figura 5. Paràmetres de disseny d'un projecte lumínic

Usuaris

Plantejarem una anàlisi d'usuaris com a primera eina per comprovar la tipologia de projecte que cal definir: estàtics o dinàmics.

Els projectes estàtics estan referenciats a espais de vianants i ciclistes on la velocitat de l'usuari no sigui una característica fonamental.

- En aquests espais procurarem que la temperatura de color no sobrepassi els 3.000 K, fonamentalment pel tema de l'enlluernament i la millora de la reproducció cromàtica.

- També analitzarem les persones usuàries principals de la zona pel que fa a la seva edat; en cas de majoria de persones «grans», millorarem la luminància horitzontal i vertical.

Els projectes dinàmics estan referenciats a espais de circulació de vehicles on la velocitat de l'usuari és una característica fonamental.

- En aquests espais, la temperatura de color no sobrepassarà els 4.000 K, fonamentalment pel tema de la brillantor i tindrem present l'índex TI d'enlluernament del conductor.

Els equips o artefactes

- Els elements a instal·lar cal que siguin de reconeguda qualitat, comprovats per l'experiència en altres instal·lacions i pels certificats corresponents i que s'ajustin totalment a les recomanacions de l'IDAE (<http://www.idae.es/file/12848/download?token=YszpMZ6F>).
- Complirem amb els criteris de *flikers* i de fotobiologia.

Impacte en el medi ambient

- Serà d'aplicació la normativa específica a Catalunya en el Reglament de protecció del medi nocturn. Decret 190/2015 i supletòriament el RD 1890/2008 d'eficiència energètica d'àmbit estatal.

4.5. A tall de resum

Aquest article fa referència fonamentalment a singularitats o elements «nous» dels LED per a il·luminació, ja que si bé hi ha altres tecnologies emergents, són els LED els que en els propers anys substituiran els equips d'alt corrent de descàrrega.

Cal tenir present la resta de paràmetres de la luminotècnia, no anomenats en aquest article.

5. Espais públics per millorar la salut, la sostenibilitat i la inclusió social

CATI CHAMORRO

Cap del Servei de Salut Pública de la Diputació de Barcelona

SÒNIA CHAVERO

Cap de la Secció d'Informació i Anàlisi en Salut Pública de la Diputació de Barcelona

MANEL HERRER

Tècnic del Servei de Salut Pública de la Diputació de Barcelona

JOSEP R. TORRENTO

Tècnic del Servei de Salut Pública de la Diputació de Barcelona

5.1. Introducció

Els hàbits de vida i l'entorn urbà són els dos factors més importants que determinen l'estat de salut dels habitants, a banda dels factors genètics de cada individu i el sistema sanitari.

Malgrat que habitualment dins de la població hi ha moltes desigualtats en salut, no resulta habitual que els governants n'analitzin les causes, en el context de la ciutat, per disminuir-les.

A més del disseny i de la conceptualització d'un espai públic pensant en l'equitat, cal aplicar sobre aquestes polítiques que no siguin discriminatòries per a determinats segments socials.¹ Si bé les actituds i els comportaments discriminatoris són els que generen més exclusió, no són pas la seva única causa.

Per a la millora de les condicions de vida i salut per a les persones, l'any 2010 l'Organització Mundial de la Salut (OMS) va elaborar una eina amb l'objectiu inicial de promocionar els desplaçaments a peu i en bicicleta per millorar la salut i les condicions mediambientals. Posteriorment, s'ha ampliat i en l'actualitat és coneguda com a HEAT.²

Aquesta eina serveix d'ajuda als responsables polítics, els professionals i les comunitats per millorar la comprensió d'alguns dels factors locals socioeconòmics que poden afectar la salut de la població i el medi ambient. L'eina es basa en tres elements essencials: obtenir les dades necessàries, influir sobre els sectors de la societat que siguin determinants, i comptar amb

1 Kahlmeier, 2017.

2 Habitat III, 2016.

participació pública. A la figura 1 s'ha sintetitzat aquesta metodologia de treball que guia els usuaris a través d'un procés predefinit per identificar quines són les desigualtats de salut a l'entorn urbà mitjançant l'avaluació d'indicadors sobre els resultats sanitaris i determinants de la salut. Finalment, proposa accions basades en l'evidència generada.³

Figura 1. Diagrama dels processos que intervien en l'eina HEAT a l'hora de l'elaboració de la planificació urbanística.

En l'actualitat, la fixació dels 17 Objectius de desenvolupament sostenible (ODS) de l'OMS ha fet que l'Agenda 2030 estableixi com a objectiu de les polítiques públiques facilitar l'accés de la població als beneficis i al benestar que es deriven de la prosperitat. Els ODS tenen com a finalitat sociopolítica acabar amb la pobresa i la fam a totes les nacions, sectors de la societat i totes les persones i això comporta assegurar una vida sana, l'accés a l'educació, a la informació i a l'energia. La filosofia dels ODS ha de ser fil conductor de les polítiques públiques.

La Conferència de les Nacions Unides sobre Habitatge i Desenvolupament Urbà Sostenible (Habitat III)⁴ de 2016 aposta per crear «ciutats i assentaments humans justos, segurs, sans, accessibles, assequibles, resilents i sostenibles». El disseny dels espais urbans s'ha de regir pels principis generals següents:

³ Signal, Martin i Cram, 2008.

⁴ Habitat III, 2016.

- Els drets humans per avançar cap a una urbanització sostenible i socialment inclusiva, que promou la igualtat i empodera les comunitats i la ciutadania.
- El dret a la ciutat, que dota de nous paràmetres per repensar les ciutats i la manera com es dissenyen.

La participació de tots els sectors de la societat en els processos de presa de decisions resulta fonamental, ja que permet l'obtenció de dades més acurades, una valoració de la situació més encertada, i la presa de decisions amb criteris més útils. D'aquests processos participatius en resulten sempre plans de treball i actuacions més adequats a la realitat. Aquesta participació també garantirà que tot l'aprenentatge sobre els esforços realitzats sigui útil, i que les actuacions dutes a terme tendeixin a ser sostenibles.

A l'hora d'introduir qualsevol modificació en l'entorn urbà, cal considerar els determinants de la salut.

5.1.1. Els determinants de la salut

Els determinants de la salut es poden definir com el conjunt de factors personals, socials, econòmics i ambientals que determinen el nivell de salut d'individus o poblacions (figura 2).

Figura 2. Determinants de la salut segons Barton i Grant (2006).

El nucli dels determinants són les característiques individuals, com ara l'edat, el sexe i els factors hereditaris que no són modificables.

Al seu voltant, hi ha una sèrie d'influències modificables per l'entorn urbà que funcionen com una sèrie de lents concèntriques, una darrere de l'altra, que poden magnificar o disminuir l'acció d'altres factors que també condicionen l'òptica global de la salut.

En primer lloc, hi ha els estils de vida individuals, entre els quals s'inclou la dieta, el consum de tabac i alcohol, l'activitat física, entre d'altres.

En segon lloc, les persones interaccionen amb la seva comunitat i és conegut que l'amistat i unes bones xarxes socials de suport milloren la salut.

En un tercer i quart nivell, trobem l'economia local i les activitats diàries que condicionen les nostres vides (feina, compres, aprendre, accés als serveis sanitaris). És un fet provat, per exemple, que l'estrès a la feina eleva el risc de malaltia i que les persones amb majors possibilitats de compra i d'esbarjo estan més sanes.

A nivells superiors, l'entorn construït i l'entorn natural exerceixen la seva influència en la salut i poden utilitzar-se com a eina de cohesió social i generadora de salut. El carrer, la plaça i el parc poden potenciar-se com el gimnàs, el jardí i l'espai de relació més a l'abast del ciutadà. L'espai públic ha de potenciar aquests usos i no restringir-los.

Finalment, com a mediadors de la salut, l'ecosistema global —economia, cultura i medi ambient (canvi climàtic i biodiversitat)— actuen sobre totes les altres capes.

El gràfic de la figura 2 ens mostra que els determinants de la salut més rellevants estan subjectes a la influència dels determinants socials i que la major part d'aquests determinants estan fora del sistema sanitari.⁵

A tots els països del món s'observen desigualtats socials en la salut de la ciutadania, que es deriven principalment de les condicions en les quals les persones neixen, creixen, viuen, treballen i envelleixen. Aquestes diferències socials amplifiquen els problemes de salut; persones amb característiques individuals iguals, quan estan en pitjor posició social tenen pitjor salut. Si partim de la base que tota persona té dret a un nivell de vida que assegurï la seva salut, les accions polítiques s'haurien de centrar a reduir les diferències, el gradient en salut.

Les accions sobre les desigualtats de salut derivades de les desigualtats socials requereixen actuar a través de tots o de la major part dels determinants socials de la salut. Per reduir el gradient social en salut, les accions

⁵ Johnston, 2009.

han de ser universals, amb una escala i intensitat proporcionals al nivell de desavantatge (universalisme proporcional). Aconseguir l'equitat en salut significa que les persones puguin desenvolupar el seu potencial de salut independentment del seu estatus social o altres circumstàncies determinades per factors socials.

5.2. L'espai públic com a element bàsic de l'entorn urbà i eina de millora per a la inclusió social, sostenibilitat i salut

La relació entre la salut i l'entorn on les persones viuen i treballen, comentada anteriorment, coneguda des de fa molts anys i reconeguda internacionalment, és complexa, amb impactes directes i d'altres molt menys obvis. Per exemple, molts entorns urbans fomenten estils de vida sedentaris i contribueixen als més importants problemes de salut en l'actualitat, com ara l'obesitat i les malalties cardiovasculars. Aquests mateixos entorns promouen la dependència dels vehicles, amb un clar impacte ambiental, com ara la contaminació atmosfèrica i l'increment del soroll ambiental, dos importants factors de risc per a la salut. L'impacte també pot ser menys obvi, com la influència del transport urbà sobre l'aïllament i la cohesió social.

L'exclusió social, econòmica, política i cultural deriven de diferents factors, entre els quals hi ha el creixement progressiu de la població, la disponibilitat cada cop més petita de terres de cultiu (ràpida urbanització), la manca d'habitatges dignes disponibles i les planificacions dutes a terme durant anys de polítiques que no han tingut com a principi bàsic l'equitat. Al llarg dels darrers anys, s'ha anat corroborant que existeix una relació sistemàtica entre l'exclusió i l'estat de salut. D'altra banda, també és conegut que la promoció dels processos que redueixen l'exclusió, també milloren l'equitat sanitària.⁶

La inclusió social, entesa com el grau en què les persones se senten vinculades a la seva comunitat, està estretament relacionada amb la salut mental i el benestar emocional.

Tenir l'oportunitat de gaudir d'una bona xarxa social ajuda a prevenir l'estrès i beneficia el benestar emocional. En canvi, la soledat s'associa a una mala salut mental i en conseqüència a una pitjor salut física.

És per això que dissenyar l'espai públic com a promotor d'oportunitats per fomentar les xarxes socials i el capital social té un paper important com

⁶ Johnston, 2009.

a determinant de la salut, ja que empodera i millora la cohesió social de les persones, especialment d'alguns col·lectius com la gent gran, les persones aturades, els infants, les dones i les persones amb capacitats diferents.

No només la creació d'espais, sinó també l'organització d'activitats en aquests espais públics contribueixen a fomentar la inclusió social, incrementar el capital social i impulsar el benestar emocional de les persones, creant una vida comunitària on participi tothom.

Perquè l'espai públic esdevingui un lloc d'inclusió social i generador de salut, és imprescindible situar les persones al centre del disseny de les ciutats, incidint de forma específica en aquells col·lectius més sensibles.

Des de l'Administració, els professionals que dissenyen l'espai públic han d'adoptar un model de treball transversal, amb experts en diferents àmbits, com ara el de l'urbanisme, el medi ambient, la salut i l'àmbit social. Només així, s'aconseguirà integrar el màxim de punts de vista possibles en la planificació de l'espai públic.

Des de la població, aquest treball transversal que realitza l'Administració ha de comptar indiscutiblement amb l'empoderament de la ciutadania per enriquir-se. En aquest sentit, cal cercar els mecanismes adequats per comptar amb la col·laboració de tots els usuaris de l'espai públic com a actors clau de la seva creació i gestió, amb la finalitat que sigui la ciutadania la que se'l faci seu i contribueixi de forma activa a la seva millora des del punt de vista tant social com de salut.

Sumant treball transversal i empoderament social s'aconseguirà potenciar la funció social de l'espai públic per esdevenir un espai de convivència de la ciutadania, on es generin dinàmiques socials actives i l'apropiació de l'espai per part de tots els usuaris amb la intenció d'utilitzar-lo, gaudir-lo i fins i tot cuidar-lo. D'aquesta manera, els espais públics tindran identitat i valor social, i es transformaran en llocs significatius, propers i referents per a la ciutadania. Com a conseqüència, es crearan espais vius que afavoriran la integració i la generació de vincles entre els usuaris i evitaran l'exclusió, així com també situacions de conflictes o agressions. En aquest sentit, la mateixa activitat de les persones contribueixen a fer-lo segur.

Per evitar disparitats de criteri, d'aquí en endavant, entenem com:

- Espai públic: espais de propietat pública o espais privats que permeten un ús públic i que estan adreçats a l'ús de la comunitat. Són els llocs on la ciutadania se socialitza i estan caracteritzats per la seva accessibilitat; són plurifuncionals i serveixen per satisfer diferents necessitats.
- Inclusió social: concepte derivat de la pedagogia per donar resposta a la diversitat, a les diferents necessitats dels alumnes. En el camp social, la

inclusió és un procés dinàmic i multidimensional que possibilita a les persones marginades (excloses) participar del benestar social assolit en una determinada comunitat. Cal tenir present la multidimensió, una persona pot ser a la vegada: dona, immigrant, homosexual, aturada, gitana, drogoaddicta... La inclusió social l'entendem com el conjunt de factors socials que afavoreixen que totes les persones tinguin l'oportunitat de participar plenament en la vida cultural, política, social i econòmica de la comunitat a què pertanyen. Una societat socialment inclusiva és aquella que valora tothom, en què les diferències són respectades i en què es garanteixen les necessitats bàsiques per tal que es pugui viure dignament.

- **Sostenibilitat:** conjunt de directrius aplicades a les polítiques de desenvolupament i orientades a garantir la satisfacció de les necessitats de les generacions presents sense posar en risc la capacitat de les generacions futures per satisfer les seves. En el cas de l'espai públic, són el conjunt de condicions que faciliten l'ús eficient de materials; l'estalvi i l'ús eficient de les energies i els recursos; la minimització i la gestió dels residus i de les emissions, i, en general, totes les mesures orientades a l'ecoeficiència.

A partir d'ara, exposem propostes de millora de l'espai públic amb criteris d'inclusió social i sostenibilitat.

5.2.1. Espai públic i accessibilitat universal

La ciutadania és diversa i totes les persones han de disposar d'un entorn adequat, independentment de les seves capacitats, edat, gènere o cultura.

L'accessibilitat universal implica crear espais amb igualtat d'oportunitats, amb especial atenció als sectors socials més vulnerables, perquè esdevinguin espais per a tothom.

Precisament perquè l'espai públic sigui per a tothom, és imprescindible fomentar processos de participació amb totes les persones i col·lectius usuaris de l'espai públic (prestant especial atenció als col·lectius més sensibles) per conèixer-ne la vida quotidiana i les múltiples necessitats a què s'han de donar resposta. També resulta imprescindible fer un treball transversal amb equips pluridisciplinaris que maximitzin el rol social de l'espai públic com a espai de relació i integració de tothom. Només així s'aconseguirà dissenyar l'espai públic incorporant-hi criteris de seguretat, proximitat, serveis, barreja d'usos, entre d'altres, per donar cobertura a la diversitat d'activitats i crear espais públics inclusius i accessibles per a tothom.

Seguint el precepte de «Salut a totes les polítiques» i en el marc de la Taula per a la millora urbana de la Diputació de Barcelona, es va crear a

finals de l'any 2010 un grup de treball tècnic per fomentar entorns urbans saludables. El web *Entorn urbà i salut*, i la guia que conté,⁷ han estat fruit del treball i la recerca de prop de quaranta professionals de la Diputació de Barcelona de diferents disciplines acadèmiques i que desenvolupen la seva tasca professional en àmbits tan diversos com l'urbanisme, les infraestructures i l'habitatge, els esports, el medi ambient, el desenvolupament econòmic i l'atenció a les persones.

La guia d'*Entorn urbà i salut* està estructurada en cinc àmbits d'actuació: la informació i participació, la planificació urbana, l'espai públic, els equipaments i l'habitatge, i dona resposta a com dissenyar, mantenir i fer ús d'aquests àmbits per fer protecció i promoció de la salut. En aquest marc conceptual es desenvolupa «l'espai públic com a element bàsic de l'entorn urbà i eina de millora per a la inclusió social, sostenibilitat i salut».

La premissa seria pensar en el «disseny per a tothom» i en el «disseny per a cadascú» amb la finalitat de garantir l'ús de l'espai públic per part de totes les persones, amb autonomia i independència, tant des de la perspectiva de la mobilitat, com de la comunicació i l'accessibilitat. En aquest sentit, i segons s'estableix a la guia en línia *Entorn urbà i salut*⁸ els criteris que cal tenir presents són:

- Considerar tot tipus de discapacitats: físiques, sensorials (visual, auditiva), cognitives.
- Treballar conjuntament amb diferents entitats dels sectors afectats.
- Prioritzar els vianants respecte dels vehicles motoritzats.
- Evitar obstacles a la via pública.
- Abordar l'accessibilitat des del punt de vista de la mobilitat, la comunicació i la comprensió.
- Potenciar els serveis de proximitat.
- Utilitzar elements de senyalització (clars, entenedors, amb contrastos), pictogrames, elements sonors (semàfors), senyals lluminosos, diferents pavimentacions (textures, colors), eliminació de barreres arquitectòniques, itineraris amples, punts de descans i relació ben habilitats.

Aquestes mesures garantiran l'autonomia personal i permetran que totes les persones s'identifiquin i s'apropiïn de l'espai públic.

7 Diputació de Barcelona 2012.

8 Diputació de Barcelona, 2012.

5.2.2. Espai públic i multifuncionalitat

La vida quotidiana és el conjunt d'activitats del dia a dia: el treball laboral, el treball domèstic, la cura de les persones amb dependència, el temps d'estudi, les activitats d'oci... i l'espai quotidià és l'espai de trobada, de relacions casuals amb els altres, del recorregut diari entre diverses activitats, el dels jocs, el de l'esport, el del descans... podríem dir que funcionalment, l'espai públic és l'espai multifuncional per excel·lència (foto 1).

A grans trets, les activitats que es fan a l'espai públic es poden classificar en:

- Necessàries: anar a l'escola, anar a la feina, sortir a comprar...
- Opcionals: passejar, asseure's, prendre el sol, fer activitat física...
- Socials: jocs infantils, activitats comunitàries, relacionar-se...

Per donar resposta a totes aquestes activitats, cal dissenyar l'espai públic partint de la complementarietat de funcions, creant espais polivalents i multifuncionals, pensats des de la versatilitat, adaptabilitat i temporalitat de les múltiples funcions i usos.⁹

En aquest sentit, resulta imprescindible garantir la diversitat de funcions i usuaris i al mateix temps generar un equilibri entre aquests, amb la finalitat d'evitar tensions i carències.

L'espai públic ha de tenir en compte la vida quotidiana i ha d'estar dissenyat per a tothom, com a lloc de convivència i integració, per fer ciutats més habitables, justes, saludables i cohesionades. Així doncs, ha d'esdevenir lloc de relació per a dones i homes, per a diferents classes socials i per a diferents edats, i aportar millors condicions en relació amb la seva funcionalitat social.¹⁰

Un dels aspectes importants en el disseny de l'espai públic és el foment de les relacions intergeneracionals considerant les múltiples necessitats de les diferents franges d'edat. La finalitat és crear espais que puguin ser utilitzats per infants, jovent, gent gran... i on es puguin compatibilitzar diferents usos: esportiu, passeig, jocs, comercial... segons els horaris del dia.

També cal pensar en l'adequació urbanística de l'espai públic per facilitar la promoció d'iniciatives de cultura participativa, que ajudaran a fomentar els espais com a lloc de trobada, intercanvi, enriquiment entre persones diferents...

9 Pluma, 2014.

10 Diputació de Barcelona, 2012.

Foto 1.

La multifuncionalitat de l'espai públic, com en el cas d'activitats organitzades a les places, propicia les relacions socials i el foment de l'activitat física. © Quickimage.

5.2.3. L'espai públic segur. Reversió d'espais públics estigmatitzats

Com més segura se sent la gent a l'espai públic, més ús en fa i més l'utilitza. Les dones, la gent gran, els nens i nenes són els col·lectius més vulnerables; si es projecten espais segurs per a ells, seran segurs per a tothom.

La inseguretats en els espais públics produeix una infrautilització d'aquests per part de les persones, i comporta dues conseqüències derivades: aïllament social i mobilitat reduïda. Si les persones han d'utilitzar de forma ineludible aquests espais insegurs (per anar a casa seva, fer esport...) els pot provocar problemes d'ansietat i manca de confort emocional.

Ja hem comentat abans que el disseny urbà, per si sol, no pot evitar situacions de conflicte o agressions i augmentar la sensació de seguretat dels ciutadans, però sí que pot col·laborar a crear espais vius i vigilats per l'activitat de la mateixa gent. La seguretat a l'espai públic també està relacionada amb la geometria dels espais, i en aquests termes¹¹ podem fer diverses propostes:

¹¹ Habitat III, 2016.

- Proritzar les persones que caminen, eliminar cul-de-sacs, racons i barres arquitectòniques, plantejar punts de sortida en tots els recorreguts.
- Estudiar l'enllumenat, en funció del tipus d'ús de cada espai, l'entorn que té, les franges horàries d'utilització i la tipologia d'espai.
- Les propostes enumerades abans són igualment aplicables per revertir situacions en espais públics estigmatitzats.
- De vegades, el que trobem a l'espai públic són situacions generades per ocupacions o apropiacions per part de diferents persones:
 - Per joves expulsats del sistema educatiu, que tenen problemes d'accés al món laboral i que les seves famílies no disposen dels mitjans necessaris per garantir la seva socialització.
 - Per persones adultes (rodamons, drogoaddictes, borratxos...) sense xarxa social/familiar, amb problemes greus de salut, que utilitzen l'espai públic com a lloc per sobreviure.

Ens trobem a les places i parcs persones que fan ús de llocs excessivament propis convertint-los en espais públics estigmatitzats. L'espai públic ha de ser apropiat per a tota la ciutadania, utilitzat, cuidat i gaudit per aquesta. Quan l'espai públic esdevé motiu de conflicte entre ciutadans, l'espai públic deixa de ser un espai comunitari, accessible, agradable, segur i promotor de xarxes i d'interacció social.

La configuració de l'espai públic no és mai neutra, pot ser un espai en què la gent se sent acollida, o agredida i violenta, i, per tant, que afavoreixi la integració o l'exclusió.

Un espai públic que incorpori en el disseny criteris socials i l'acompanyi de polítiques de promoció social, de prevenció de conflictes, d'incorporació de la perspectiva de gènere o de polítiques de seguretat inclusives tindrà impactes molt positius en la generació de vincles, de capital social i, en definitiva, afavorirà la cohesió i la corresponsabilitat ciutadana.

Hi ha diverses propostes per revertir situacions en espais públics estigmatitzats,¹² per exemple:

- Elaborar un pacte social envers els usos de l'espai públic amb els diferents sectors socials implicats: entitats veïnals, ciutadania, associacions de comerciants, persones professionals de serveis socials, etc.
- Tenir present la multifuncionalitat de manera que es disposi d'espais per als nens i nenes, gent gran, gent jove..., així com diferents usos: esportiu,

¹² Diputació de Barcelona, 2012.

passeig, comercial... Això contribueix a ser un lloc de trobada i de convivència per a dones i homes, per a diferents classes socials i per a diferents edats.

- Generar identitat, convertint els espais en llocs significatius per a la ciutadania. El sentiment de pertinença és clau per a l'autoestima i la generació d'implicació i responsabilització de les persones cap a l'espai, el barri i cap a ells mateixos.
- Intervenir en els conflictes que aflorin a l'espai públic, mitjançant el diàleg, la mediació, la gestió de conflictes, les intervencions socials, les dinamitzacions, etc. L'espai obert facilita identificar situacions de risc que permeten un tractament social.
- Dotar l'espai públic de l'equipament bàsic (bancs, fanals, elements esportius...) adequat a les necessitats i pràctiques dels i de les usuàries. Procurar pel seu manteniment i neteja.
- Evitar dissenys que afavoreixin la inseguretats: murs, manca de visibilitat, manca d'il·luminació...
- Promoure cultura participativa a l'espai públic com ara:
 - Lloc de trobada, intercanvi, enriquiment entre persones diferents i de millora de la xarxa i del capital social de les persones.
 - Construcció simbòlica de la ciutat i la ciutadania.
 - Confiança social entre ciutadania i les institucions.

Cal remarcar que la inseguretats i la por són factors que limiten l'equitat en els criteris de gènere a l'espai públic i que condiciona molt els seus usos.¹³ Una planificació que introdueixi criteris de gènere cal que compti amb un disseny adequat del paisatge, el control dels indrets en desús, i dotar l'espai d'una bona visibilitat.

5.2.4. La modulació de l'ús dels vehicles privats

L'expansió de l'automòbil a partir dels anys seixanta va comportar una transformació de l'espai públic i les conductes socials. Més enllà dels «mals» assumits ja per la societat, l'augment de la contaminació ambiental i acústica, el consum de sòl i les noves zones suburbanes, comencem a ser conscients dels «vicis ocults» del sistema; l'erosió en la nostra salut física i psicològica, la pèrdua d'autonomia personal i la disminució de les relacions socials.

¹³ Bofill Levi, 2008.

No hi ha solucions màgiques, però un bon inici és ubicar, novament, les persones al centre de les decisions de la planificació urbana i de l'espai públic. Humanitzar la ciutat per afavorir les activitats, la sostenibilitat, la salut i les necessitats de la gent que hi viu i l'utilitza, en definitiva, incrementar el capital social de l'espai públic.

Hi ha diverses propostes per modular l'ús dels vehicles motoritzats,¹⁴ per exemple:

- Excloure autopistes i autovies de les àrees residencials pels impactes ambientals i per les fractures que ocasionen als barris.
- Situar aparcaments públics als accessos de les ciutats i altres assentaments urbans, en contacte amb parades de la xarxa de transport públic
- Prioritzar el moviment de vianants i ciclistes, dissenyant una xarxa altament interconnectada d'itineraris que permetin optar pels desplaçaments a peu o en bicicleta en trajectes locals.
- Promoure un transport públic accessible, que beneficiï usuaris de cadira de rodes, però també usuaris de cotxets infantils i carretons de compra.
- Dissenyar les rutes per a vehicles de manera que es promogui la reducció de la velocitat de circulació.

5.2.5. L'espai públic i l'activitat física

El fet de tornar a humanitzar l'espai públic i restringir l'espai destinat al vehicle privat incrementa el sòl i el capital social de l'espai públic i esdevé una eina de cohesió social, millora de la qualitat ambiental i generadora de salut de les persones.

En termes de salut, la pràctica habitual d'activitat física té nombrosos beneficis per a la salut física i mental, que es tradueix en una millora de la qualitat de vida de les persones. La recomanació és fer 150 minuts d'activitat física a la setmana en adults, i 60 minuts al dia en infants.¹⁵

Fer activitat física és una decisió personal, però si l'espai públic actua com a facilitador i proporciona oportunitats perquè les persones siguin físicament actives, tant de forma individual com col·lectiva, suposarà avantatges en l'àmbit del benestar emocional en poder fer activitat física a l'aire lliure, amb relacions socials i sense cost econòmic, a més d'ajudar a prevenir malalties com ara el sobrepès, l'obesitat, la diabetis i malalties cardiovasculars, entre d'altres.

¹⁴ Bofill Levi, 2008.

¹⁵ Ministeri de Sanitat, Serveis Socials i Igualtat i Ministeri d'Educació, Cultura i Esport, 2015.

Si ens centrem en actuacions sobre la xarxa viària, afavorir una mobilitat sostenible basada en el transport actiu, que compti amb un alt grau de connectivitat, comporta un increment de l'activitat física de les persones ja que ofereix oportunitats més grans de desplaçaments a peu o en bicicleta. Això permetrà disminuir la dependència del vehicle privat, i, en conseqüència, millorar la qualitat de l'aire, incrementar les possibilitat d'interacció social, promocionar la salut de les persones, tant en l'àmbit físic com de benestar emocional, i contribuir a la sostenibilitat ambiental de les ciutats.

En aquest sentit, algunes de les possibles actuacions serien la creació de carrils bici, camins esportius, camins escolars, rutes saludables, prioritza-ció de recorreguts per a vianants...

Si ens centrem en actuacions sobre determinats espais, com ara els parcs, les places, les zones en desús... el ventall de possibilitats és molt ampli i passa per l'adequació d'aquests espais perquè es puguin desenvolupar usos que fomentin l'activitat física dels usuaris i també l'organització d'activitats físiques i esportives col·lectives en aquests espais.

En aquest camp, les possibles intervencions són múltiples, com ara la creació d'espais esportius singulars (*skateparcs*, rocòdroms, bàsquet 3x3...), espais lúdics per a la gent gran, horts urbans (foto 2), obertura de patis en horari extraescolar, adequació d'infraestructures en desús, gimnàstica de manteniment als parcs, sessions d'estiraments a les places.¹⁶

Foto 2.

Els horts socials són afavoridors de l'activitat física, l'alimentació saludable i de proximitat, i la cohesió social, i suposen un increment del verd urbà a l'espai públic. © iStockphoto / omgimages.

¹⁶ Diputació de Barcelona, 2012.

No cal oblidar la importància de dotar l'espai públic de punts d'hidratació i zones d'ombra per vetllar per la salut de les persones.

5.2.6. La qualitat ambiental i el verd urbà

L'evidència científica ha demostrat que en l'espai públic hi ha molts factors ambientals que impacten negativament en la salut de les persones. Alguns d'aquests factors són la contaminació, tant atmosfèrica com acústica (excés de soroll), la contaminació provocada pels residus urbans, les al·lèrgies, la possibilitat de patir accidents, la manca de confort tèrmic, les plagues urbanes, la tinença inadequada d'animals de companyia, etc.¹⁷

Els diferents factors que fan baixar la qualitat ambiental del paisatge urbà provoquen alteracions en l'estat de salut dels usuaris, i, per tant, contribueixen d'alguna manera a la desigualtat i a l'exclusió. En el futur, seria molt desitjable basar-se en principis d'equitat i de salut a l'hora de fer noves planificacions o adaptacions d'actuacions ja fetes a l'espai públic urbà. Cal, per tant, implementar les mesures per millorar els impactes negatius que produeixen els factors ambientals relacionats amb l'espai urbà. Entre aquestes mesures destaquem les següents:

- Cal disposar d'una bona planificació del verd urbà, cuidant les situacions en què es produeixen reaccions al·lèrgiques (restricció d'algunes espècies al·lergògenes o tractament adequat d'aquestes). Cal portar a terme mesures que disminueixin la caiguda de branques i altres aspectes de l'espai públic que afectin les persones.
- Millorar les condicions d'ombra, temperatura i humitat de les ciutats que disposin de vegetació urbana. Minimitzar les molèsties que produeixen els animals de companyia a l'espai públic. Cal, però, tenir en compte l'existència de gossos d'assistència a persones cegues i amb visibilitat reduïda.
- Reorientar el control de plagues utilitzant els tractaments de control integrat o ecològic, que no comprometin la salut pública.
- Sempre resultarà molt important la realització de campanyes d'educació ambiental i sensibilització en tots els àmbits, ja que la gent coneixedora dels problemes és la que millor respecta i aplica les solucions.

Pel que fa a la gestió de la qualitat ambiental de l'espai públic, resulta molt convenient l'elaboració d'un pacte social envers els diferents usos, amb els

¹⁷ Diputació de Barcelona, 2012.

diferents sectors socials implicats: entitats veïnals, ciutadania, associacions de comerciants, persones professionals de serveis socials, etc. En tot cas, cal crear ciutats accessibles per a tothom i facilitar la comunicació entre barris.

En l'entorn urbà hi ha molts espais en què es pot integrar la biodiversitat i el verd. El fet de naturalitzar o incloure el verd en espais urbans de nou disseny o en projectes ja existents genera entorns amb condicions ambientals que milloren la qualitat de vida.¹⁸ El fet de disposar d'una abundant capa de vegetació i de serveis ecosistèmics més o menys complexos millora el conjunt estètic del paisatge i incideix positivament en molts factors de millora de la salut de les persones. L'increment del verd urbà contribueix a una millora de l'habitabilitat dels microclimes a l'espai públic i modera tant la contaminació atmosfèrica com l'acústica. Com que ja s'ha demostrat en diferents estudis que la contaminació és causa de l'increment de malalties respiratòries i cardiovasculars, al·lèrgies i certs tipus de càncers, una reducció d'aquesta repercuteix directament en una millora de la salut dels habitants. També contribueix a diferents factors amb conseqüències per a la sostenibilitat del mateix sistema urbà, com ara la reducció de l'erosió del sòl, els nivells d'humitat de l'ambient (controla l'evapotranspiració de l'aigua), esmorteix l'efecte illa de calor, redueix el consum energètic dels edificis (estalvi en climatització), i potencia la flora i fauna en estat lliure o seminatural, fet que fomenta la connectivitat ecològica.

Cal tenir en compte que el verd urbà també comporta alguns inconvenients: les al·lèrgies a diferents organismes (pol·len, àcars, llavors...) i els accidents per caigudes, per la qual cosa caldrà sempre gestionar amb atenció els diferents riscos.

Al Pla del verd i de la biodiversitat de Barcelona 2020 se'ls anomena «espais d'oportunitat» pel seu valor de millora de la qualitat de vida i transformació de l'habitabilitat, esponjament i pacificació de la ciutat. Un paisatge agradable fomenta passejar, els esports a l'aire lliure i les activitats d'oci, generant benestar físic i psíquic, i creant moltes oportunitats per a les activitats culturals, de recerca i d'activitat econòmica (activitats relacionades amb el comerç i el turisme).

5.2.7. L'exclusió social, el canvi climàtic i els desastres naturals

El canvi climàtic està provocant increments substancials dels paràmetres climàtics habituals, que es tradueixen principalment en un increment global de les temperatures, un afavoriment dels processos de desertificació i

¹⁸ Diputació de Barcelona, 2012.

un augment de l'exposició de les persones a riscos naturals (pluges torrencials, inundacions, etc.). Aquests fenòmens han propiciat alteracions en la vida de les persones que poden desencadenar canvis en la salut. També han fet que sorgeixi la necessitat de readaptar la planificació urbanística (o adaptar les actuacions ja fetes) als diferents aspectes relacionats amb el canvi climàtic.

Hi ha una sèrie de mesures de caire global que poden contribuir a reduir o revertir els efectes del canvi climàtic, com són fomentar la reducció de les emissions de gasos d'efecte hivernacle (GEH) que actuen directament sobre el canvi climàtic i, en conseqüència, en la salut de les persones, o la prevenció de riscos ambientals (el risc d'inundacions o pujada del nivell del mar o tempestes molt intenses i devastadores) que poden suposar un risc per a la població. La prioritització d'una estructura de ciutat compacta i mixta, així com les mesures de prioritització i millora del transport públic i de foment del transport actiu ajuden a mitigar el canvi climàtic. D'altra banda, a l'espai públic es pot millorar el confort dels usuaris amb mesures específiques, com ara les descrites a la fitxa «Adaptació del canvi climàtic»:¹⁹

- Fer previsions en els planejaments urbans per incrementar els espais verds, tant com es pugui.
- Fer dissenys de ciutat amb elements arquitectònics i espècies d'arbrat (caducifolis) de forma que els itineraris i espais per a vianants tinguin menys insolació a l'estiu.
- Dissenyar l'espai públic amb zones de sòl no impermeabilitzat per tal de garantir la infiltració d'aigua de pluja i reduir el sobreescalfament del sòl.
- Implementar algunes actuacions per adaptar la morfologia urbana a les condicions bioclimàtiques.
- Fomentar que els elements coberts dels espais oberts (glorietes, balcons, galeries i altres elements ornamentals i d'oci) ajudin a controlar l'impacte directe del sol. En alguns casos és desitjable que les cobertes planes incorporin un sistema de coberta vegetal o siguin cobertes ventilades.
- Incorporar en el planejament urbà mesures que ajudin a prevenir els problemes derivats de possibles inundacions i altres situacions catastròfiques.

¹⁹ Diputació de Barcelona, 2012.

5.3. Conclusions

Es pot millorar la sostenibilitat, la salut i la inclusió social, de forma conjunta, a l'espai públic. Moltes activitats encaminades a millorar la sostenibilitat tenen efecte sinèrgic en la millora de la salut i la inclusió social i viceversa. En general, si fem activitats dirigides originàriament a millorar la salut o la inclusió social, també millorarem la sostenibilitat. L'exemple paradigmàtic és la relació entre el canvi climàtic i les *Non communicable diseases* (NCD), com ara càncer, malalties cardiovasculars i respiratòries, entre d'altres.

La planificació de l'espai públic ha de tenir com a objectiu el disseny d'espais amigables, saludables, intuïtius, conductors, inclusivament, accessibles. Cal consolidar una nova manera d'enfocar el disseny de l'espai públic posant el ciutadà al centre de les polítiques de creació i rehabilitació de l'espai públic, aplicant la innovació i cercant noves solucions per donar resposta als nous reptes que planteja la societat. Hi ha cada cop una major voluntat de tornar al disseny d'espais públics a escala humana i a millorar tots els factors del paisatge urbà que d'alguna manera influeixen en la qualitat de vida. Cal posar en valor els vincles entre la sostenibilitat, la inclusió social i la salut i començar a treballar per un espai públic més humanitzat.

Els governs de les ciutats han de desenvolupar plans urbanístics per prevenir la proliferació de barris desfavorits, han de proporcionar a la ciutadania espais públics segurs i zones verdes, garantint la participació ciutadana. També, en allò que sigui possible, adoptar mesures per mitigar els efectes del canvi climàtic, i per protegir la població més vulnerable dels efectes dels desastres naturals. Tot això no és més ni menys que «l'ODS 11. Aconseguir que les ciutats i els assentaments humans siguin inclusivament, segurs, resilents i sostenibles».

5.4. Bibliografia

- BART JOHNSTON, H. «Relationships of Exclusion and Cohesion with Health: The Case of Bangladesh». *Journal Health Population and Nutrition*. 2009 agost; 27(4): 426–440.
- BOFILL LEVI, A. *Guia per al planejament urbanístic i l'ordenació urbanística amb la incorporació de criteris de gènere*. Barcelona: Institut Català de les Dones, Eines, núm. 11, 2008.
- DIPUTACIÓ DE BARCELONA. *Entorn urbà i salut* [en línia]. Barcelona, 2012. <<https://www.diba.cat/web/entorn-urba-i-salut/guia-en-linia>> [Consulta: 19-04-2018].

- HABITAT III. *Nueva Agenda Urbana* [en línia]. 2016. <<http://habitat3.org/wp-content/uploads/NUA-Spanish.pdf>> [Consulta: 03-05-2018].
- HABITAT III. 2016. *Barcelona declaration for Habitat III "Public Spaces"* [en línia]. 2016. <<http://habitat3.org/wp-content/uploads/BARCELONA-DECLARATION.pdf>> [Consulta: 03-05-2018].
- KAHLMEIER, S. [et al.]. *Health economic assessment tools (HEAT) for walking and for cycling*. World Health Organization [en línia]. 2017. <http://www.euro.who.int/__data/assets/pdf_file/0010/352963/Heat.pdf?ua=1> [Consulta: 27-4-2018].
- MEDI AMBIENT I SERVEIS URBANS. *El plan del verde y de la biodiversidad de Barcelona* [en línia]. Ajuntament de Barcelona: 2013. <bcn.cat/habitaturba> [Consulta: 19-04-1017].
- MINISTERI DE SANITAT, SERVEIS SOCIALS I IGUALTAT I MINISTERI D'EDUCACIÓ, CULTURA I ESPORTS. *Actividad física para la salud y reducción del sedentarismo. Recomendaciones para la población. Estrategia de promoción de la salud y prevención en el SNS* [en línia]. 2015. <https://www.msssi.gob.es/profesionales/saludPublica/prevPromocion/Estrategia/docs/Recomendaciones_ActivFisica_para_la_Salud.pdf> [Consulta: 03-05-2018].
- MOSSE, L.; ULIANA, S. «Exclusión social y uso del espacio público. Nuevos actores sociales, estrategias de visibilidad e importancia de la dimensión política en el problema de la exclusión» [en línia]. IV Jornadas de Sociología de la UNLP, 23 al 25 de noviembre de 2005, La Plata, Argentina. A *Memoria Académica*. <http://www.memoria.fahce.unlp.edu.ar/trab_eventos/ev.6632/ev.6632.pdf> [Consulta: 19-04-2018].
- PLUMA, A. «El tractament de l'espai públic. Passat, present i futur» [en línia]. *Butlletí Territori i Ciutat*, núm. 52, 2014. <<https://www.diba.cat/documents/540797/695ebe25-a422-4c61-a29f-04cef71f2ed4>> [Consulta: 03-05-2018].
- SIGNAL, L.; MARTIN, J.; CRAM, F.; ROBSON, B. *The Health Equity Assessment Tool: A user's guide* [en línia]. Wellington: Ministry of Health, 2008. <<https://www.health.govt.nz/system/files/documents/publications/health-equity-assessment-tool-guide.pdf>> [Consulta: 24-04-2018].
- WILINSON, R.; MARMOT, M. [et al.] *Los determinantes sociales de la salud. Los hechos probados*. Organització Mundial de la Salut (OMS) Europa. Traducció del Ministeri de Sanitat i Consum, 2006.

6. Reflexions sobre participació infantil, conflictes i altres veritats

IRENE QUINTÁNS PINTOS

«L'element no preexisteix al conjunt, no és ni més immediat ni més antic, no són els elements els que determinen el conjunt sinó el conjunt el que determina els elements: el coneixement del tot i de les seves lleis, del conjunt i de la seva estructura, no podria deduir-se del coneixement separat de les parts que el componen. Això vol dir que podem mirar una peça de puzzle durant tres dies i pensar que ho sabem tot de la seva configuració i color sense haver avançat ni un pam.»

(Georges Perec. *La vida, manual d'ús*)¹

6.1. Què és participació?

La participació és la millor manera de fer que els nens siguin partícips de la ciutat? Els processos de participació infantil són fàcilment vendibles. Els nens i nenes són tendres, oi? Ni tan sols comprometen el pressupost municipal o qual-sevol projecte dissenyat per adults. Encara que si els preguntéssim sobre un tema urbà (per exemple: «Què és el que no t'agrada de la teva ciutat?»), ells esmentarien els temes més crítics, de vegades amb molta més precisió i de manera menys complicada que un consultor. Però portem això seriosament?

Figura 1.

A criança i sua participação na cidade (Claudius Ceccon - CECIP Centro de Criação de Imagem Popular, Rio de Janeiro). <www.cecip.org.br/> [Consulta: 04/2018].

1 PEREC, G. *La vida, manual d'ús*. Traducció de l'editor. Barcelona. Editorial Proa, 1978.

El 1992, Roger Hart va publicar el seu famós llibre, *La participación de los niños: de la participación simbólica a la participación auténtica*,² una versió adaptada³ per a UNICEF de l'escala de Sherry Arnstein (figura metafòrica creada per avaluar els diferents graus de participació ciutadana), ajustada a la participació infantil i juvenil. Té vuit esglaons, dividits en dos trams i, en aquesta versió, la població adulta és la que té el poder. El primer tram és el de la «no participació» (manipulació o engany, decoració i participació simbòlica), que descriu molts dels processos actuals. L'últim esglaó es refereix a la participació iniciada per nenes i nens, amb decisions compartides amb els adults. Les nenes i nens inicien un projecte propi, el dirigeixen i el gestionen, però continuen en col·laboració amb persones adultes, sense rebutjar participar-hi. Quants en coneixen així?

Figura 2.

HART, R. «Escalera de la participación». *La participación de los niños: de la participación simbólica a la participación auténtica*. *Innocenti Essay* n. 4, International Child Development Centre. Florència: UNICEF, 1993. <<https://www.unicef-irc.org/publications/538-la-participaci%C3%B3n-de-los-ni%C3%B1os-de-la-participaci%C3%B3n-simbolica-a-la-participaci%C3%B3n>> [Consulta: 04/2018].

2 HART, R. *La participación de los niños: de la participación simbólica a la participación auténtica*. *Innocenti Essay* n. 4, International Child Development Centre. Florència: UNICEF, 1993. <<https://www.unicef-irc.org/publications/538-la-participaci%C3%B3n-de-los-ni%C3%B1os-de-la-participaci%C3%B3n-simbolica-a-la-participaci%C3%B3n>> [Consulta: 04/2018].

3 WIKIPEDIA. <https://es.wikipedia.org/wiki/Escalera_de_la_participaci%C3%B3n> [Consulta: 04/2018].

Ja l'any 2008, el mateix Hart intenta explicar com s'ha (mal) interpretat la seva obra i publica un nou article,⁴ amb alguns comentaris molt interessants.

- L'escala de la participació només mostra una gamma limitada de formes, a través de les quals nens de tot el món participen en les seves comunitats.
- En els últims cent anys, escriu, els nens dels Estats Units i d'Europa han estat segregats de les activitats participatives del dia a dia en les seves comunitats. Així, els nens passen cada vegada menys i menys temps en activitats on aprendrien, a través de la participació informal, a tenir més competències en les seves comunitats.
- L'èmfasi en la participació «formal» i diàlegs verbals que es dona en aquests països, minoritaris al món, és relativament nou. Principalment, hem de ser conscients d'allò que perdem en fer això... l'oportunitat que, al costat dels seus adults, els nens/es vagin assumint cada vegada més responsabilitats.

Foto 1.

Twitter TJ Maguire @tjhfx. <<https://twitter.com/hashtag/CogswellDistrict?src=hash>> [Consulta: 05/2018].

4 ROGER, H. (2008) «Stepping back from “the ladder”: reflections on a model of participatory work with children». A: REID, A. B. *Participation and Learning: Perspectives on Education and the Environment, Health and Sustainability*. Dordrecht (NL): Springer, 2008, p. 19-31. <<https://link.springer.com/book/10.1007/978-1-4020-6416-6#toc>> [Consulta: 05/2018].

6.2. Ciutat i infància: propostes internacionals més conegudes

Kevin Lynch va iniciar, juntament amb la UNESCO i durant els moviments de participació ciutadana dels anys setanta, un projecte dirigit a nens i joves. Posteriorment, i amb una visió més crítica, el projecte La ciutat dels nens (Itàlia), del pedagog Francesco Tonucci, va abordar, d'una manera concisa i participativa, el paper dels nens en el medi urbà. Posteriorment, en el marc de la trobada internacional Habitat II (ONU), es va consolidar el concepte de ciutats amigables per a la infància, avui dia present a tots els continents.

Aquestes propostes (i moltes altres que fan servir el mateix concepte i metodologies), programes o projectes occidentals de participació infantil se centren més en l'instrument que no pas a promoure la participació dels infants en les seves comunitats o ciutats, com hem comentat anteriorment.

El conegudíssim projecte La ciutat dels nens,⁵ de Francesco Tonucci, aposta, des de 1991, per una participació més directa. Aquell any, l'Ajuntament de Fano (Itàlia) va obrir un laboratori anomenat «Fano, la ciutat dels nens», sota la direcció d'aquest pedagog italià. Des de 1996, la gestió municipal de la ciutat de Rosario (província de Santa Fe, Argentina) subscriu un conveni amb UNICEF Argentina i encara el projecte Rosario: La ciutat dels nens, inspirat en aquestes idees. L'any 2004, Rosario va guanyar el premi del Programa de Nacions Unides per al Desenvolupament, per les seves «Millors Pràctiques en Governabilitat Local».

Per decisió governamental i assignació pressupostària, es crea un òrgan de govern horitzontal que garanteix el funcionament dels consells de nens, que es converteixen en nous interlocutors legítims, apostant per una construcció de xarxes més àmplia d'actors socials. Els consellers, amb 9 i 10 anys d'edat, són escollits, per sorteig, com a representants d'escoles (públiques, privades, especials i confessionals), institucions i organitzacions no governamentals.

5 *The City of Children*. <https://www.lacittadeibambini.org/es/> [Consulta: 04/2018].

Figura 3.

Francesco Tonucci, «Frato».

Els consellers aporten la seva visió sobre la ciutat i l'espai públic. El 2005, va ser encomanat a l'ajuntament per, posteriorment, ser executat, l'acte de «plantar» bancs escampats per la ciutat. Era la campanya «Segui, sigui part del joc». A la zona nord de Rosario, es van instal·lar bancs amb una estètica particular que recordessin als adults el desig que tenen els nens de sentir-se acompanyats a distància, mentre juguen al carrer... «Ells pensen que, si un adult o un parell s'asseuen a la vora a prendre mate, tots els nois d'aquest tros de carrer podrien acompanyar-los en el joc, generant un nou concepte de seguretat urbana.»

Foto 2.

Proyecto La ciudad de los niños (Rosario, Argentina). Facebook <<https://www.facebook.com/ciudaddelosninosrosario/>> [Consulta: 05/2018].

El projecte polític de Rosario es mou per diverses esferes, però la més singular es pot exemplificar amb el Congrés dels Nois (2013), amb el tema central «Què és la felicitat?». Això, aparentment lleuger, tenia com a objectiu aprofundir si la felicitat és una cosa de l'ordre del que és públic o de l'àmbit

privat; si la felicitat és individual o una política de drets. Durant 3 dies, van participar en el congrés 5.000 nens de 4 a 14 anys, arribats de Colòmbia, el Paraguai, Bolívia, Mèxic, el Perú, l'Uruguai.⁶

Des de 2008, es consolida la Xarxa llatinoamericana de ciutats dels nens,⁷ una associació governamental coordinada per la ciutat de Rosario que té l'objectiu de projectar en l'àmbit internacional, nacional i provincial La ciutat dels nens com un espai de difusió, anàlisi, debat i producció de coneixements sobre la importància de la visió dels infants en la vida de les ciutats. En aquest moment s'estan actualitzant les dades de les ciutats adherides a la xarxa americana.

Des de 2016, a la ciutat de Barcelona hi ha diverses polítiques públiques i iniciatives que col·loquen els nens i joves com a protagonistes dels avenços de la ciutat (o almenys se'ls inclou). Camins escolars, audiència pública als nois i noies de Barcelona o jornades com «El dret dels infants a la ciutat», coorganitzada per l'Institut Infància i Adolescència de Barcelona i l'Institut Municipal d'Educació de Barcelona (IMEB). És important promoure el debat sobre la infància i la ciutat en totes les esferes socials, a més de la participació infantil directa (que, com hem descrit, no sol fer-se amb resultats vinculats a grans polítiques).

6.3. Trobeu els errors

Als nens els diem que volem escoltar les seves opinions, però, després del procés de participació (vegeu els esglaons 1-2-3 de l'escala de Roger Hart), moltes vegades les seves opinions no es fan servir per a res en concret. També els ensenyaem a comportar-se i a obeir regles que prioritzen l'automòbil i una ciutat feta només per al seu ús.

I per què és complicat ensenyar sobre la ciutat, sobre el trànsit, sobre mobilitat? Recuperant textos^{8 i 9} d'Eduardo Alcântara de Vasconcellos, un dels millors consultors de mobilitat de l'Amèrica Llatina, enginyer civil i sociòleg, veiem que s'assumeixen els conflictes de l'espai urbà sense qüestionar-ne la base.

6 MANSILLA, V.; QUINTÀNS, I.; ALMEIDA, F. (2016). «Rosario de 0 a 3» *Revista 02:00 Transportes Públicos*, 143, art. 3. Sao Paulo: ANTP, 2016. <<http://files.antp.org.br/2016/9/15/rtp-143-3.pdf>> [Consulta: 04/2018].

7. XARXA LLATINOAMERICANA DEL PROJECTE CIUTATS DELS NENS. <[https://www.santafe.gob.ar/index.php/web/content/view/full/126603/\(subtema\)/93685](https://www.santafe.gob.ar/index.php/web/content/view/full/126603/(subtema)/93685)> [Consulta: 05/2018].

8 ALCÂNTARA DE VASCONCELLOS, Eduardo. *Us Conflitos na Circulação Urbana: un abordatge Política dóna Engenharia de Tráfego*. Notes tècniques. Sao Paulo: CET, 1982. <<http://www.cetesp.com.br/media/20437/nt083.pdf>> [Consulta: 04/2018].

9 ALCÂNTARA DE VASCONCELLOS, Eduardo. *O que é trânsito?* Sao Paulo (Brasil): Ed. Brasiliense, 2008.

«Perquè hi ha conflictes amb el trànsit? No és tan sols un problema “tècnic”, sinó, sobretot, una qüestió social i política», diu Vasconcellos.

«El primer de tots i més conegut és el conflicte físic de disputa per l'espai. Aquest tipus de conflicte és el més aparent en el trànsit, però no és l'únic: n'hi ha un altre, al qual jo anomeno polític, ja que reflecteix els interessos de les persones en el trànsit que, al seu torn, estan lligats a la seva posició en el procés productiu de la ciutat. La millor manera de visualitzar aquests conflictes d'interessos és intentar verificar com les persones procuren desplaçar-se en l'espai urbà, el que desitgen, quines són les seves estratègies d'acció.

Per tant, jugarem una mica amb les diferents posicions (vianant, conductor, passatger) que les persones assumeixen en el trànsit.»

- El vianant vol...? Caminar per voreres amples, amb bon terra, que estiguin netes i no tinguin obstacles. Que els cotxes parin perquè ell pugui creuar. Que els habitants no deixin material de construcció, escombraries o enderrocs a les voreres. Que les parades d'autobús no interrompin el seu camí.
- L'usuari de transport públic vol...? Parades d'autobús a prop, còmodes, segures, sense cotxes que s'aturin al seu lloc.
- El conductor vol...? Espai per aparcar just davant de la seva destinació, que estigui prohibit aparcar pels carrers per on transita, carrers amples on els vianants no travessin i els autobusos no interfereixin. Poder anar ràpid per tots els carrers de la ciutat (menys en el seu).
- El veí vol...? Voreres àmplies, un espai d'aparcament davant de casa, fer una rampa per al garatge que comenci a la vorera i una línia d'autobús propera però que passi per algun dels carrers contigus, no pel seu.
- El comerciant vol...? Estacionament al carrer per al seu cotxe i el dels seus clients, per poder carregar i descarregar les mercaderies just al davant i en horaris comercials. Una línia d'autobús al seu carrer, però amb una parada de d'autobusos davant de la botiga del veí.

Fins i tot Walt Disney va mostrar això en la coneguda animació *Motor Mania*,¹⁰ on en Goofy vianant (Mr. Walker) és simpàtic i atent; però quan aquest és conductor (Mr. Wheeler) es converteix en un individu mal educat i que no respecta les normes de trànsit.

¹⁰ WALT DISNEY PRODUCTIONS. *Motor Mania*. 1950. <<https://www.youtube.com/watch?v=Hdg-VcGjzgrR4>> [Consulta: 05/2018].

Figura 3.

WALT DISNEY PRODUCTIONS. *Motor Mania*. 1950. <<https://youtu.be/kFHT1lw3vSI>> [Consulta: 05/2018].

I què volen els nens? Això és un altre conflicte. Els nens volen coses per al bé comú, els adults volem coses per al nostre benefici. Però als nens se'ls ensenya a ser obedients a les nostres regles i interessos, i si passa algun conflicte, se'ls culpa a ells. A la foto adjunta, activitat a la vorera¹¹ (molt estreta) del col·legi on estudien els nens, avaluant l'espai (gran, estacionament en diagonal) destinat als cotxes. Trobi els errors.

Foto 3.

PELEGI, A .; QUINTÁNS, I. Projecte Mobilitat a les escoles. São Paulo: Bloomberg Philanthropies, WRI, 2016. <<https://d.pr/gg9E>> [Consulta: 03/2018]. Foto: Alexandre Pelegi.

¹¹ PELEGI, A ; QUINTÁNS, I. Projecte *Mobilidade nas Escolas*. São Paulo: Bloomberg Philanthropies, WRI, 2016. <<https://d.pr/gg9E>> [Consulta:03/2018].

6.4. Nens obedients o ciutadans?

Una altra eina de gran acceptació arreu del món és l'educació en seguretat viària per a nens i nenes.¹²

Figura 4.

One false move you're dead. Campaña del Govern Britànic (anys noranta). Font: HILLMAN, M.; ADAMS, J. Children's Freedom and Safety. *Children's Environments*, 9 (2), 10-22, 1992. <<http://www.jstor.org/stable/41514860>> [Consulta: 05/2018].

Curativos urbanos i Kit Detector de obstáculos a Cariacica (Vitória, Brasil) per al projecte Uma lição de mobilidade de 99 taxis, Ocara urbana i Urb-i urban ideas. <<http://www.urb-i.com/cariacica>> [Consulta: 04/2018].

Campaña de Seguretat viària de l'Estat de Sao Paulo (Brasil), 2018.

Diagrama de sistema segur. *The safe system approach*. <<http://roadsafety.gov.au/nrss/safe-system.aspx>> [Consulta: 05/2018].

Encara que no se sol reconèixer com una línia d'educació sobre l'espai urbà, és l'única que existeix d'una forma gairebé homogènia. Volem una infància

12 QUINTÁNS, I.; RAEDÓ, J. (2018) «Infancia, Arquitectura, Educación. Panorama en América del Sur y Central». Catàleg de *Ludantia, I Bienal de Educación y Arquitectura para la infancia y juventud*. Pontevedra: Xansíño S.L.

obedient o ciutadana? 1) En l'era de l'urbanisme tàctic, el canvi d'usos dels espais... les aules de trànsit opten per perpetuar la ciutat tal com és, la realitat es presenta inqüestionable. 2) Es treballa l'obediència sense qüestionar-se les lleis que prioritzen el cotxe i l'espai urbà que hi té destinat. 3) S'indueix la culpa a qui no obeeixi, encara que la ciutat no ofereixi la infraestructura mínima i necessària per a la seguretat del vianant i la reducció de comportaments perillosos dels altres mitjans de transport (això és especialment crític en àrees vulnerables dels països en vies de desenvolupament).

La iniciativa internacional Visió Zero, implementada per primera vegada a Suècia durant els anys noranta, i més coneguda des que Nova York es va adherir a la xarxa, canvia els punts de vista tradicionals. No hi ha culpables individuals, hi ha errors del sistema.

A continuació, algunes imatges de l'estil més pur «trobeu els 7 errors». Campanyes de por i culpa, o conscienciació sobre el sistema urbà i tots els elements que en garanteixen la seguretat? Si tot el sistema ha de ser segur, i si ensenyem això als nostres nens/es i joves?

6.5. Noves maneres de participar

Reprenquem el concepte Visió Zero i apliquem-lo a la feina amb nens i nenes: durant el dia a dia, en els processos de participació, en les polítiques públiques. No hi ha culpables individuals, hi ha errors del sistema. No hi hauria d'haver decisions individuals i, en canvi, sí tenir en compte les opinions de tot el sistema social, incloent-hi, és clar, els nens i nenes.

Completem l'educació viària amb conceptes com ara «redistribució» de l'espai urbà, pertinença, referències urbanes, mobilitat activa, dubtes, propostes i aprenentatge. És una oportunitat de fer partícips els nens de la ciutat mutable, orgànica, social, segura per a tots, on ells realment són part dels ciutadans que l'habituen.

La Red OCARA¹³ —que vaig crear el 2013— és una xarxa llatinoamericana d'experiències i de projectes sobre ciutat, art, arquitectura i espai públic

13 RED OCARA. <www.redocara.com> [Consulta: 05/2018].

on participen nens i nenes davant l'escassetat de referències disponibles sobre projectes de ciutat i infància, en el context de l'Amèrica Llatina. Treballava a la Secretaria Municipal d'Habitatge (Sao Paulo), on vaig intentar dur a terme un projecte de camins escolars a la segona favela més gran de la ciutat i les (gairebé) úniques referències disponibles a Internet eren sobre Europa, Amèrica del Nord o Austràlia, on les condicions d'urbanització són molt millors i on s'estructuren polítiques públiques enfocades a aquests temes des de fa dècades. El projecte va quedar finalista als premis FAD City to City 2013 i la seva major aportació va ser intentar aplicar, en altres contextos més vulnerables que els del «primer món», idees de mobilitat i infància.

Figura 5.

Curativos urbanos. Sao Paulo (Brasil): Red OCARA, 2015. <<http://www.redocara.com/proba-ocara-lab>> [Consulta: 05/2018].

MANSILLA, V. *Kit Detector de obstáculos*. Tucumán (Argentina): Red OCARA, 2017. <<http://www.redocara.com/propuesta-2-ocara-lab-argentina>> [Consulta: 05/2018]. Fotos: Alexandre Pelegi, Cláudia Gonçalves - Arkiplay, Verónica Mansilla, Cheo Carvajal.

BARRERA, A. *Bitácora de paseo*. Ciutat de Mèxic: Red OCARA, 2017. <www.redocara.com/propuesta-ocara-lab-3-mexico> [Consulta: 05/2018]. Fotos: Janaina Vox i Dérive Lab.

És a la Red OCARA que neix el subprojecte OCARA Lab¹⁴ un laboratori que proposa experiències creatives d'acció col·lectiva, amb l'objectiu de ser de fàcil accés i animar els nens a tenir una mirada crítica i propositiva amb el medi urbà on viuen. *Curativos urbanos* creats a Sao Paulo, *Kit Detector de obstáculos* de l'arquitecta argentina Verónica Mansilla, o *Bitácora de paseo* de l'arquitecte mexicà Aldo Barrera estan disponibles en format OER (recursos educatius gratuïts a Internet) i poden ser una eina senzilla i útil perquè els nens/es qüestionin la ciutat que els adults els oferim, que siguin agents d'accions de canvi i que aconseguen comprendre el sistema urbà.

Figura 6.

BARRERA, A. *Bitácora de paseo*. Ciutat de Mèxic: Red OCARA, 2017. <www.redocara.com/propuesta-ocara-lab-3-mexico> [Consulta: 05/2018]. Fotos: Janaina Vox i Dérive Lab.

Des d'aquí animem a fer servir tots aquests materials lliurement i, si és possible, compartir-los amb la Red OCARA, perquè siguin publicats i gaudits amb altres nens i nenes del món. Els contextos urbans són diferents, però molts dels seus problemes es repeteixen!

14 OCARA LAB. <<http://www.redocara.com/ocara-lab-how>> [Consulta: 05/2018].

Figura 7.

La liga peatonal (2018). *Receptario de Participación Ciudadana de Caminito de la escuela*. Ciutat de Mèxic, 2018. <<https://goo.gl/4Es9VP>> [Consulta: 05/2018].

Finalment, mostrem el projecte recent de La liga peatonal dels vianants (Mèxic), Caminito de la escuela,¹⁵ realitzat amb fons de la Fundació Bernard

15 LA LIGA PEATONAL. *Caminito de la escuela*. <<http://www.caminitodelaescuela.org/>> [Consulta: 05/2018].

van Leer (Països Baixos). El projecte, que no té l'abordatge tradicional de seguretat viària per a la infància, busca salvar vides de nens/es menors de 12 anys que assisteixen a centres de desenvolupament integral (CENDIS), preescolars i primàries a través de la participació ciutadana, mitjançant eines de consulta, estratègies d'incidència i de conscienciació. Aquest projecte consta dels components següents:

- Rànquing de perillositat de les 8.343 escoles de nivell bàsic de la Ciutat de Mèxic.
- Qualificació de l'entorn escolar basat en indicadors de condicions d'accessibilitat a peu i *caminabilitat* (de fàcil ús per a pares i mares).
- Manual de participació ciutadana amb estratègies per incidir i canviar un entorn escolar.
- Campanya publicitària «Caminito a la escuela» perquè entenguem la importància de les cruïlles per tal que nens i nenes arribin segurs a l'escola.

Dins del projecte, s'edita la guia descarregable *Receptario de Participación Ciudadana de Caminito de la Escuela*,¹⁶ per donar a les famílies i que els nens/es tinguin el poder de canviar els seus entorns escolars i poder salvar les vides d'altres nens i nenes que arriben a l'escola caminant o en bicicleta, avaluant el marc legislatiu existent, intervenint físicament i pressionant els qui prenen decisions per a l'execució de polítiques públiques, mitjançant «Receptes per exigir a autoritats».

¹⁶ LA LIGA PEATONAL. *Receptario de Participación Ciudadana de Caminito de la Escuela*. Ciutat de Mèxic, 2018. <<https://goo.gl/4Es9VP>> [Consulta: 05/2018].

7. Auditories i intervenció als habitatges en situació de pobresa energètica. Primers resultats

PAU AGUILÓ BESTARD

Tècnic de la Oficina d'Educació i Participació Ambiental

SÍLVIA LLIMÓS FÀBREGAS

Tècnica de la Secció d'Educació i Participació Ambiental

El programa Auditories i intervenció als habitatges en situació de pobresa energètica és un programa impulsat i gestionat de forma transversal des del Servei d'Acció Social, l'Oficina Tècnica de Canvi Climàtic i Sostenibilitat i l'Oficina d'Habitatge de la Diputació de Barcelona, per tal d'enfortir les respostes preventives i educatives del món local davant el creixement de les situacions de pobresa energètica entre la població de la demarcació de Barcelona.

La finalitat és millorar l'eficiència energètica dels habitatges en situació de pobresa energètica, reduir les despeses de subministraments bàsics (electricitat, aigua i gas o altres combustibles) i millorar la qualitat de vida de les persones beneficiàries.

7.1. Algunes xifres de context: La dimensió social del programa

Arran de la crisi econòmica que es va iniciar el 2008 i degut a l'augment continuat del preu dels subministraments energètics, el fenomen de la pobresa energètica s'ha convertit en la manifestació quotidiana de la precarietat en l'accés a l'energia de moltes llars dels nostres municipis.

Com a conseqüència de l'increment de la pobresa (un 20,9% de les llars a Catalunya estan en situació de pobresa;¹ un 26%, en risc d'exclusió social,² i un 12,9% arriba amb molta dificultat a final de mes),³ l'elevat preu de l'energia i les deficiències energètiques que presenta el parc d'habitatges, la pobresa

1 Percentatge de persones amb una renda inferior al 60% de la mediana. Idescat, Catalunya 2014.

2 La taxa de risc de pobresa o exclusió social (taxa AROPE) és un indicador que recull la proporció de població que es troba o bé en situació de risc de pobresa, o bé en situació de privació material severa, o bé que viu en llars amb intensitat de treball molt baixa. Idescat, Catalunya 2014.

3 Idescat. Catalunya 2014.

energètica és una de les problemàtiques socials que més ha crescut en els darrers anys.

A Catalunya, aproximadament el 10 % de llars declaren que no poden mantenir l'habitatge a una temperatura adequada. Aquest fet té conseqüències tant mediambientals com sobre la salut i la qualitat de vida i, sobretot, té una especial incidència sobre la població més vulnerable: els infants, la gent gran i les persones amb malalties cròniques.

Segons dades publicades per l'Institut Català de l'Energia, en el període comprès entre l'any 2008 i el segon semestre del 2015, el preu de l'energia elèctrica a Espanya per al consumidor domèstic va experimentar un increment del 73 %.

Durant el 2015, el Govern de Catalunya va pagar factures de persones vulnerables per un import d'1,2 milions d'euros. El 2016, la xifra va arribar als 3,8 milions. D'altra banda, les entitats del Tercer Sector van destinar més de 200.000 euros durant l'any 2015 a pagar factures de gas, aigua i llum de famílies vulnerables.

Fruit d'aquesta situació, l'any 2016, la Diputació de Barcelona va licitar i adjudicar el programa Auditories i intervenció als habitatges en situació de pobresa energètica amb l'objectiu de conèixer l'estat dels habitatges en relació amb els consums energètics, reduir les despeses dels seus subministraments bàsics (electricitat, aigua i gas) i millorar la qualitat de vida de les persones beneficiàries.

La dimensió social del projecte és, sense cap mena de dubte, una de les qüestions més remarcables d'aquest programa.

Cal no oblidar que estem fent referència a persones que, tot i viure en una societat en què globalment no hi ha carència de recursos, tenen dificultats per disposar de subministraments bàsics com ara l'aigua corrent i l'energia. És a dir, estem parlant de persones susceptibles de passar fred a casa a l'hivern i de no tenir una il·luminació suficient per al desenvolupament de les tasques quotidianes. Tots dos factors tenen una incidència directa en el benestar d'aquestes persones i condicionen les possibilitats de reeixir en els seus projectes vitals.

Per tant, és evident que quan hom té dificultats per pagar les factures de llum, aigua i gas, o, fins i tot, necessita l'ajuda dels serveis de benestar social per fer-hi front, es troba en una situació complicada i angoixant.

I aquest és un dels punts que més voldríem remarcar d'aquest programa. Durant el desenvolupament de les intervencions realitzades, les persones participants comprenen millor la seva factura energètica, se senten acompanyades en aquest àmbit i això els ajuda a reduir la seva angoixa davant l'amenaça latent d'un possible tall de llum o de l'existència d'una despesa que afecta una necessitat bàsica a què no es pot fer front.

Val a dir que, en moltes de les intervencions, l'objectiu no ha estat reduir la despesa econòmica sinó augmentar el confort de les persones que viuen en la llar. Cal tenir en compte que, sovint, degut a la consciència que tenen les persones afectades sobre la seva situació, ens trobem amb habitatges amb un consum inferior a l'habitual (subconsum) i amb un menor ús de les instal·lacions.

En aquests casos, s'ha intervingut per millorar la qualitat de vida de les persones. Explicant-los d'on prové el consum de la seva factura o bé com fer una bona gestió dels aparells més consumidors d'energia, s'ha incrementat la seva confiança i ha millorat la relació amb uns subministraments bàsics.

Cada intervenció suposa la visita a la llar per identificar-hi punts forts i punts febles en relació amb els consums d'aigua i energia, avaluar la contractació dels subministraments i capacitar les persones que hi viuen perquè entenguin les factures; a més, se'ls han tramitat els canvis de contractació quan calia o bé se'ls ha assessorat perquè ho puguin fer i se'ls ha proporcionat un *kit* energètic (LED, bombetes de baix consum, difusors per reduir el cabal, i elements per millorar l'estanqueïtat de portes i finestres).

A més, en totes les llars intervingudes s'han donat consells de bones pràctiques i nocions per a l'eliminació de consums innecessaris.

La millora dels contractes amb les empreses de subministraments ha estat de les parts més ben valorades per les persones participants i en aquest sentit considerem que amb el desenvolupament del programa s'ha pogut millorar el seu confort a la llar i optimitzar la gestió energètica que fan del seu habitatge.

7.2. El desenvolupament del programa

El contracte, amb un pressupost anual de 512.000 €, es va dividir territorialment en 6 lots.

Els objectius del programa són els següents:

- Conèixer les necessitats dels habitatges en situació de pobresa energètica i identificar possibles actuacions per a la millora de l'eficiència energètica.
- Millorar l'eficiència energètica de les llars en situació de pobresa energètica i les condicions de confort i salubritat.
- Reduir les despeses dels subministraments bàsics de les llars beneficiàries.
- Capacitar les persones beneficiàries per fer un ús més eficient dels recursos energètics.
- Aportar elements de diagnosi social relacionats amb els impactes de la pobresa energètica i reduir els riscos d'exclusió social.

- Identificar els habitatges amb necessitats d'intervenció més àmplies que puguin servir per planificar una segona fase del programa amb l'objectiu de millorar l'eficiència energètica dels habitatges més vulnerables.

Figura 1.

Elaboració pròpia.

El febrer del 2018, va finalitzar el primer any del programa. En aquest article us en presentem els primers resultats.

7.3. Com hem treballat?

El programa recull les fases d'execució següents:

- Realització d'una auditoria energètica als domicilis beneficiaris.
- Instal·lació d'elements de baix cost per a la millora de l'eficiència energètica.
- Assessorament al domicili sobre pautes de consum eficients.
- Formació grupal a les persones beneficiàries.
- Assessorament i realització de tràmits tarifaris per a l'optimització dels contractes amb les companyies subministradores.
- Detecció d'intervencions de més abast.

Figura 2.

Elaboració pròpia.

Pel que fa a les auditories, el programa inclou dues visites als domicilis:

Durant la primera visita es duen a terme les tasques típiques d'auditoria com ara: recollida d'informació relativa a la facturació de subministraments bàsics (electricitat, gas i aigua), tipus de bombetes instal·lades, aparells electrònics, sistemes de calefacció, etc., dades sociolaborals, de percepció de la salut, hàbits de consum energètic, característiques constructives de l'edifici, etc. També s'hi instal·la un aparell de monitoratge de consums elèctrics que registrarà dades de consum de la llar fins a la segona visita, un mínim de 15 dies més tard.

La segona visita es fa sempre en un termini igual o superior als 15 dies des de la primera visita.

Durant aquesta segona visita es recullen els aparells de monitoratge i se subministren i s'instal·len a cada llar elements per reduir el consum energètic i millorar-ne el confort. També es duu a terme un assessorament tarifari individualitzat per a l'optimització de la contractació i, si escau, es fan *in situ* els canvis proposats.

A més a més, aquesta segona visita ha de permetre identificar intervencions més àmplies encaminades a reduir la demanda tèrmica de l'habitatge, reduir les pèrdues d'energia dels paraments i de les obertures, reduir les infiltracions, evitar els ponts tèrmics i les humitats, així com les mesures

per a la millora del rendiment de les instal·lacions (calefacció, aigua calenta sanitària, ventilació, electrodomèstics, il·luminació, etc.).

En totes les fases d'intervenció hi ha participat un tècnic en eficiència energètica i un tècnic en intervenció social. Aquest tàndem es fa estrictament necessari en la primera visita, moment en què es duu a terme la diagnosi social i de percepció de salut de les famílies beneficiàries.

Figura 3. Intervenció als habitatges

Elaboració pròpia.

7.4. Principals resultats

A continuació, es presenten les dades resultants de les auditories realitzades durant aquest primer any d'execució del programa. Cal remarcar que els resultats que es presenten corresponen a 5 dels 6 lots en què s'ha dividit el programa.

7.4.1. Dades preliminars

Pel que fa a l'execució del programa, de les 1.421 derivacions de famílies beneficiàries rebudes des dels serveis socials dels ajuntaments, un 86 % s'han executat de manera correcta, és a dir, que s'ha realitzat una primera i segona visita; un 1 % s'han vist interrompudes, per tant, per algun motiu no s'ha produït la segona visita prevista, i un 13 % no s'han pogut fer. Com a resultat, s'han realitzat 1.230 primeres visites i 1.217 segones visites.

Figura 4. Execució del programa

Elaboració pròpia.

7.4.2. Dades dels habitatges visitats

En aquest apartat, s'analitza el perfil dels beneficiaris per tal de situar-ne el context, l'estat de salut i les característiques dels habitatges. Els tres vectors aporten una idea de la vulnerabilitat dels usuaris.

7.4.3. Dades socioeconòmiques

S'observa que el 70 % dels beneficiaris conviuen en una unitat familiar; un 16 % són llars on viu una sola persona, i un 14 % són llars monoparentals. Pel que fa al règim de tinença, s'observa com la majoria de beneficiaris viuen en habitatges en règim de lloguer.

Figura 5. Dades socioeconòmiques

Elaboració pròpia.

Figura 6. Perfil d'ocupació de les llars

Elaboració pròpia.

Pel que fa al perfil d'ocupació de les llars, en 861 habitatges hi viuen menors, en 221 hi viuen persones majors de 65 anys, en 332 llars hi viuen persones dependents i en prop de 750 hi ha una o més persones a l'atur. A més a més, de mitjana, prop d'un 80 % de famílies expressa tenir dificultats per arribar a final de mes.

La presència de perfils més vulnerables dificulta encara més la possibilitat de millorar la situació socioeconòmica d'aquestes famílies.

7.4.4. Dades sobre la salut

En l'àmbit de la salut, més de la meitat dels beneficiaris (55 %) té una percepció de salut molt bona o bona davant del 41 % que declara tenir una salut passable o dolenta. Una única persona de tota la mostra va declarar tenir un estat de salut excel·lent.

Figura 7. Pecepció de la salut

Elaboració pròpia.

7.4.5. Dades sobre els habitatges

La baixa qualitat del parc d'habitatges existent és un problema estructural al nostre país. Aquest fet té una afectació directa en les persones econòmicament vulnerables i amb problemes de salut. La degradació dels edificis pot comportar un empitjorament de les situacions de pobresa energètica.

Com més es deteriori l'habitatge, més costarà mantenir la temperatura i les condicions òptimes de benestar, així que els seus habitants hauran de dedicar cada vegada més recursos econòmics a mantenir la temperatura de confort.

A l'hora d'analitzar els habitatges visitats, un dels aspectes clau és l'any de construcció, ja que aquest determina la normativa de construcció aplicada i, en bona part, l'eficiència de l'habitatge. A més a més, la superfície útil de la llar i la tipologia d'edifici aporten dades que permeten explicar els consums energètics de la llar.

La gran majoria d'habitatges visitats es van construir amb anterioritat a 1981 (anterior a l'entrada en vigor de la NBE CT-79,⁴ fet que implica que van ser construïts sense cap criteri d'eficiència energètica) i tenen una superfície superior als 55 m².

Figura 8. Dades sobre els habitatges visitats

Elaboració pròpia.

⁴ https://w3.ual.es/Depar/proyectosingenieria/descargas/Normas_Edificacion/NBE-CT-79.pdf

La valoració global de l'eficiència energètica dels habitatges ens mostra com el 70 % dels habitatges del programa tenen eficiències baixes o molt baixes, cosa que representa un total de 861 llars (676 i 185 respectivament). D'entre el 30 % restant, 283 són habitatges amb una eficiència estàndard, 74 tenen una bona eficiència i tan sols 13 dels 1.230 habitatges estan qualificats com a molt eficients.

Figura 9. Valoració global de l'eficiència energètica dels habitatges

Elaboració pròpia.

7.4.6. Consum d'energia i aigua

L'increment continuat dels preus de l'energia afecta de manera més directa les famílies amb nivells de renda baixos, i la impossibilitat de fer front a les factures dels subministraments bàsics comporta un endeutament més gran.

S'observa com, prop del 50 % del consum energètic, prové de l'energia elèctrica i l'altra meitat prové de fonts d'energia tèrmica (GMP, GL i biomassa). L'anàlisi del cost de l'energia mostra que l'energia elèctrica representa, de mitjana, gairebé un 70 % del cost, mentre que l'altre 30 % es destina a l'energia tèrmica. L'augment del preu de l'energia elèctrica davant d'un preu més estable per part de l'energia tèrmica n'és la raó principal. També cal considerar que no tots els habitatges utilitzen combustible per a calefacció o ACS.⁵

⁵ Aigua calenta sanitària.

Figura 10. Consums (kWh) i costos (€) per a subministrament a l'inici del programa

Elaboració pròpia.

Si ens fixem en la distribució dels costos veiem com més de la meitat de la despesa energètica dels habitatges deriva de la factura de l'electricitat.

Figura 11. Distribució dels costos (€) dels recursos (aigua i energia) a l'inici del programa

Elaboració pròpia.

7.4.7. Electricitat

Pel que fa al consum, lògicament com més persones viuen a les llars més gran és el consum. Ara bé, si ponderem el consum mitjà per les persones que viuen a l'habitatge s'observa com aquest va disminuint exponencialment. Així doncs, s'observa com, en aquelles llars on viuen 4 persones el consum relatiu d'electricitat és gairebé 3 vegades més petit al d'aquelles llars

on viu una sola persona. Això pot explicar-se pel fet que hi ha aparells o elements que funcionen independentment del nombre de persones que hi viuen: il·luminació, electrodomèstics, calefacció elèctrica, etc.

Figura 12. Consum mitjà en funció de les persones que viuen a la llar

Elaboració pròpia.

Pel que fa al subministrament elèctric, destaca la poca adequació dels contractes a la realitat de les llars, ja sigui en relació amb la potència contractada o al tipus de contracte. En aquest sentit, el programa ha fet un total de 299 ajustos de la potència contractada, en la majoria de casos a la baixa, ja que estaven sobredimensionades.

Aquest nombre, que pot semblar petit en comparació amb el nombre total d'auditories realitzades, és degut al fet que en algunes ocasions les famílies van declinar la realització de canvis o aquests no eren possibles per temes tècnics o legals.

Pel que fa al tipus de contracte, s'observa com, abans del programa, de les 1.217 segones visites realitzades, un 47 % de les famílies tenia contractada una comercialitzadora de mercat lliure. En finalitzar el programa, prop del 70 % tenien un contracte amb tarifa PVPC.⁶ Tot i ser una tarifa aparentment insegura, ja que el preu varia hora a hora i dia a dia en funció de l'oferta i la demanda, és una tarifa regulada i que no admet l'addició de serveis extraordinaris que sovint hi ha camuflats en les tarifes de mercat lliure. La discriminació horària (DH) també permet obtenir alguns estalvis sempre que l'usuari ja consumeixi en hores vall o pugui desplaçar alguns dels seus consums durant les hores en què l'energia és més barata.

El bo social⁷ representa una de les millores econòmiques més importants que els usuaris poden tenir en la seva factura elèctrica. La nova llei que el regula ofereix descomptes d'entre el 25 % i el 40 % de la factura i es calcula en funció, principalment, dels ingressos de la famílies. En el marc del programa, s'ha iniciat o recomanat el tràmit a 820 famílies, un 67 % del total dels beneficiaris, fet que no deixa de ser un indicador del grau de vulnerabilitat de les famílies beneficiàries.

Figura 13. Canvis en les contractacions del subministrament elèctric

Elaboració pròpia.

⁶ Preu voluntari al petit consumidor, que va entrar en vigor l'1 d'abril de 2014.

⁷ http://www.minetad.gob.es/es-es/gabineteprensa/notasprensa/2017/documents/20171005_rd%20bono%20social.pdf

7.4.8. Combustible

Tèrmicament, el consum relatiu segons l'antiguitat de l'habitatge mostra com els habitatges construïts abans de 1981⁸ tenen un consum més alt respecte de la resta d'habitatges. De la mateixa manera, els habitatges unifamiliars tenen un consum més alt que els habitatges plurifamiliars.

Figura 14. Consum relatiu segons antiguitat i tipologia de l'habitatge

Elaboració pròpia.

⁸ Abans de l'entrada en vigor de la NBE CT-79 que fixava les exigències referents a l'aïllament i la resistència tèrmica i abans de l'entrada en vigor del DB HE1 del CTE que estableix limitacions en relació amb el consum energètic d'un edifici i al rendiment de les seves instal·lacions tèrmiques.

Pel que fa a la font de combustible, veiem com hi ha força disparitat. Gairebé la meitat dels habitatges utilitzen gas natural com a combustible, seguit de GLP, GC i butà. Pel que fa al consum, el gas natural suposa més del 60 % seguit pel GLP amb més d'un 23 %. La resta de combustibles tenen una representació molt petita en la mostra d'habitatges del programa. Pel que fa a la despesa, prop d'un 70 % del cost prové del gas natural, i un 20 %, del GLP. Cal tenir en compte que hi ha més dades amb gas natural perquè la major part de llars són de zones urbanes de l'àrea metropolitana o de capitals de comarca on arriba el gas.

En relació amb el GC, és curiós que, tot i que sol ser usat en zones més rurals i més fredes, representi menys consum (3,8 %) que el percentatge de llars amb gasoil (11,8 %). Això fa pensar que, en ser més car el preu del gasoil que el gas natural les llars que l'utilitzen puguin fer-ho de manera més restringida en favor de, potser, sistemes elèctrics. Podria donar-se el cas que les llars vulnerables que utilitzen gasoil C tinguin encara més disconfort tèrmic que aquelles que s'escalfen amb gas natural per trobar-se en comarques amb climes més freds, ja que, un cop acabat el dipòsit es pot decidir no omplir-lo si les condicions econòmiques familiars no acompanyen.

Figura 15. Combustible

Elaboració pròpia.

7.4.9. Aigua

El programa ha detectat un elevat potencial de millora en relació amb la quantitat de beneficiaris susceptibles de percebre el cànon social. Al gràfic següent s'observa com el programa va detectar que el 83 % de les famílies, el que representa 778 beneficiaris, eren susceptibles de percebre el cànon. Inicialment, només 219 famílies n'eren beneficiàries.

Figura 16. Famílies beneficiàries del cànon social (%)

Elaboració pròpia.

Pel que fa al consum d'aigua, de la mateixa manera que s'ha vist en l'electricitat, el consum mitjà disminueix en funció del nombre de persones que viuen a la llar. El consum relatiu mitjà dels habitatges on viuen 4 persones es redueix més de la meitat respecte d'aquelles llars on només viu una persona. Les bonificacions socials i l'adaptació del tram de servei influeixen directament en el preu unitari del metre cúbic d'aigua.

Figura 17. Consum mitjà d'aigua

Elaboració pròpia.

7.5. Dades de la instal·lació d'elements de reducció de consums energètics

Com ja s'ha comentat anteriorment, un dels valors afegits del programa és la instal·lació d'un petit *kit* d'eficiència energètica que es realitza durant la segona visita a l'habitatge.

Tot i que aquests elements no suposen una gran inversió, en alguns casos sí que poden suposar un bon estalvi energètic (com pot ser el cas dels programadors per als escalfadors elèctrics, grans consumidors d'electricitat).

També es considera important com a element sensibilitzador en el sentit que permet ensenyar als beneficiaris conceptes relacionats amb el consum d'energia, així com dotar-los d'eines per poder gestionar-lo de manera més eficient.

A continuació, es presenta la taula resum de la instal·lació d'elements dins del *kit* d'eficiència energètica:

Taula 1

<i>Kit</i>	Il·luminació	Control i gestió	Aïllament	Estalvi d'aigua	Altres
Unitats	7.530	2.573	1.206	2.220	859

7.6. Identificació d'intervencions per a la millora de l'eficiència energètica

Un cop fetes les auditories i vistos els resultats obtinguts, es proposen un seguit de propostes de millora amb inversió econòmica. En total, s'han proposat 3.678 accions de millora, que equival a una mitjana de 3 actuacions per habitatge.

Les propostes es classifiquen en: elements constructius, instal·lacions, substitució d'electrodomèstics i altres on s'engloben actuacions relacionades amb canvi en la contractació dels subministraments (canvis de comercialitzadora, canvis de tarifa, bo social, etc.).

Taula 2

	Elements constructius	Instal·lacions	Substitució electrodomèstics	Altres
<1000 €	452	419	387	611
1000-5000 €	716	675	6	9
>5000	337	66	0	0
Totals	1.505	1.296	431	698
Percentatge	41 %	32 %	11 %	17 %

Si traslladem els valors de la taula anterior a un gràfic veurem com la major part de les actuacions proposades són les que tenen a veure amb els elements constructius (millora dels tancaments, aïllament de façanes i cobertes, elements de control solar, etc.). Tot i tractar-se de les mesures que comporten una inversió més alta també són les que tenen un impacte més gran, tant en la millora del confort com en la millora de l'eficiència energètica de l'habitatge.

En segon lloc, trobem les actuacions relacionades amb la millora de les instal·lacions, tant aquelles relacionades amb la il·luminació com amb la calefacció i la refrigeració: canvi de calderes, vàlvules termostàtiques, etc. Algunes d'aquestes mesures, com per exemple les relacionades amb la il·luminació, són de molt baix cost i poden tenir un impacte notable en el consum. A més a més, són mesures senzilles que no presenten cap dificultat tècnica.

La substitució d'electrodomèstics suposa un 11 % del conjunt de mesures proposades. Els canvis d'electrodomèstics acostumen a tenir períodes d'amortització alts, però poden assolir estalvis de fins al 80 %.

Les altres mesures, relacionades amb la gestió o els canvis en les contractacions tarifàries dels subministraments, representen un 17 % de

les mesures proposades. Sovint es tracta de mesures de molt baixa inversió o fins i tot mesures sense inversió, que no suposen estalvis molt elevats però que permeten fer una gestió més eficient de l'energia que es consumeix.

Figura 18. Nombre d'actuacions per àmbit

Elaboració pròpia.

Pel que fa al cost, és important destacar que més de la meitat de les actuacions de millora que es proposen són inferiors als 1.000 €, un 37 % estan entre els 1.000 i els 5.000 € i només el 12 % són actuacions superiors al 5.000 €.

Figura 19. Previsió del cost econòmic de les millores proposades

Elaboració pròpia.

Pel que fa als estalvis previstos, les dades obtingudes són les següents:

Figura 20. Estalvis econòmics

Mitjana d'estalvis econòmics previstos en electricitat (€)

Mitjana d'estalvis econòmics previstos en consum tèrmic (€)

Mitjana d'estalvis econòmics previstos en consum d'aigua (€)

Elaboració pròpia.

Figura 21. Estalvis de consum

Mitjana d'estalvis energètics previstos en consum d'electricitat (kWh/any)

Mitjana d'estalvis energètics previstos en consum tèrmic (kWh/any)

Mitjana d'estalvis energètics previstos en consum d'aigua (kWh/any)

Elaboració pròpia.

En relació amb els estalvis econòmics en consum elèctric, s'observa com el 47 % de les llars tenen un potencial d'estalvi de 50 € l'any, un 25 % es poden estalviar entre 50 i 200 € l'any i un 28 % es poden estalviar més de 200 € l'any. Pel que fa al consum tèrmic, un 55 % tenen un potencial d'estalvi de fins a 50 € any, un 43 % entre 50 i 200 l'any i només un 2 % es podrien estalviar més de 200 € l'any. Sobre el consum d'aigua, es calcula que el 37 % dels habitatges poden estalviar fins a 50 €/any, un 51 % podrien estalviar entre 50 i 200 € l'any i un 12 % estalviaria més de 200 € anuals.

Pel que fa a l'estalvi de consum, s'observa com, en relació amb l'electricitat, el 67 % dels habitatges poden assolir un estalvi de fins al 30 % del consum, un 32 % entre el 30 i el 60 % i un 1 % podria estalviar més del 60 % del seu consum actual. Tèrmicament, el 71 % es podria estalviar fins a un 30 % del consum, davant del 29 % que assoliria estalvis de més, d'entre el 30 i el 60 %. En relació amb l'aigua, el 97 % dels habitatges amb potencial d'estalvi podrien assolir estalvis de fins al 30 % del seu consum davant del 3 % que assoliria estalvis d'entre el 30 i el 60 %.

7.7. Conclusions

7.7.1. El parc d'habitatges, elements constructius i eficiència energètica

En molts dels domicilis en els quals s'han fet les auditories, hi ha problemes d'aïllaments i humitats que perjudiquen la salut de les persones que hi viuen.

L'envelliment del parc d'habitatges és un factor important a tenir en compte. Més de la meitat dels habitatges han estat edificats abans de 1981 i, per tant, es van construir sense cap legislació que condicionés les característiques tèrmiques.

Aquest fet implica que l'eficiència energètica d'aquests habitatges sigui deficient. A més, si tenim en compte que als habitatges auditats hi viuen menors, gent gran o altres col·lectius vulnerables, es pot concloure que hi ha un risc sanitari de les persones que hi viuen i que no disposen de capacitat econòmica per millorar els seus habitatges.

També cal fer especial esment als pisos de protecció oficial que estan gestionats des de la Generalitat o empreses de titularitat pública. En els pisos de lloguer social, sovint, la potència contractada en el subministrament d'electricitat és excessiva. Si a aquest fet hi afegim que molts d'aquets pisos presenten instal·lacions 100 % elèctriques, parets aïllades incorrectament,

tancament amb materials de baixa qualitat, etc., ens trobem davant de la paradoxa que des de l'Administració pública, de vegades, s'està gestionant un parc d'habitatges ineficient energèticament que comporta una despesa més alta als llogaters que hi accedeixen en règim de lloguer protegit.

Seria positiu posar en marxa programes i mecanismes que permetin fer arranjaments en els habitatges, que permetin millorar-ne l'eficiència energètica i en conseqüència, millorar el confort i reduir la despesa energètica dels habitants. Detectar zones o edificis molt deteriorats i amb altes taxes de pobresa o vulnerabilitat podria permetre planificar rehabilitacions energètiques d'edificis.

7.7.2. Els subministraments energètics

Durant les intervencions, s'ha detectat que hi ha un marge important per ajustar la situació tarifària de les persones beneficiàries del Programa. La realització dels tràmits amb les comercialitzadores per tal d'ajustar les tarifes contractades comporta un benefici important per a les persones beneficiàries, ja que se'ls redueixen els costos d'energia i d'aigua.

Destaquem les intervencions realitzades en les factures de la llum, ja que és el subministrament energètic que implica més despesa. Els canvis de companyia per poder accedir a mercat regulat PVPC, els ajustaments en la potència contractada, gestionar el bo social i la tramitació de la discriminació horària han estat les gestions més habituals.

Cal remarcar que en general hi ha molt desconeixement dels canvis que es poden portar a terme als subministraments per reduir-ne els costos, ja siguin ajustaments tarifaris o bonificacions socials. A més, la complexitat en la realització dels tràmits dificulta que els puguin dur a terme les persones per si mateixes.

S'han gestionat un volum important de canvis en la contractació dels subministraments, sobretot pel que fa al bo social. Aquest és un dels aspectes més positius per a les persones participants del projecte ja que el sol fet de disposar de les bonificacions implica un estalvi en la factura d'un 25 % sobre el PVPC per al consumidor vulnerable, i d'un 40 % sobre el PVPC per al consumidor vulnerable sever. De nou, el desconeixement de molts dels participants sobre l'existència d'aquesta bonificació, i sobre si els corresponia sol·licitar-la, ha estat un fet habitual.

Els canvis de potència no han sigut tan massius perquè, tal com s'explica als resultats, han existit diverses barreres que han fet considerar als tècnics encarregats del programa el no dur-los a terme. En aquest sentit, sovint, el mateix desconeixement de les persones usuàries sobre el mercat

energètic els fa desconfiar de fer canvis en les seves tarifes. Val a dir que alguns dels tràmits que marquen les comercialitzadores per fer els canvis de potència porten costos associats per al client que ho sol·licita. Per exemple, en els habitatges més antics que, a dia d'avui, o en el moment de fer les auditories, no disposaven de comptadors digitals, se'ls acostuma a demanar el butlletí energètic de la llar. Aquest butlletí s'ha de sol·licitar expressament i comporta una despesa per a la persona sol·licitant. A més, si un cop s'ha procedit a una baixada de potència, es dona la circumstància que a la llar en qüestió es fa necessari pujar un tram la potència, ja que la baixada realitzada ha estat excessiva, aquesta gestió també comporta una despesa per als sol·licitants. Per motius d'aquest tipus, s'han fet només aquells tràmits tarifaris que comportaven un estalvi clar i que no portaven associats possibles despeses futures per als usuaris.

En aquest sentit, crear punts d'assessorament energètic pot ser útil per protegir els usuaris de males praxis o informacions esbiaixades i per empoderar la ciutadania. Consolidar punts informatius i d'assessorament per a la gestió dels subministrament energètics pot ser un fet molt positiu, tant per a les llars amb dificultats per fer front als seus costos com per als professionals de serveis socials, o d'altres, que poden tenir algun dubte sobre el tema.

En relació amb la identificació d'intervencions per a la millora de l'eficiència energètica, és destacable que el 51 % de les actuacions proposades tinguin un cost inferior als 1.000 €. Aquest import, que pot semblar baix, en casos de famílies amb situacions econòmiques desfavorides, pot ser inabastable.

El paper de les administracions públiques, tant municipals com supramunicipals, pot marcar una gran diferència adoptant mesures com ara:

- Generar ordres de subvencions per a l'adequació d'habitatges individuals o unifamiliars que facilités la millora del confort i la reducció de la despesa de les famílies beneficiàries.
- Realitzar compres conjuntes d'instal·lacions o combustibles per aconseguir preus més competitiu i subvencionar una part del seu cost.

7.8. Agraïments

S'agraeix la col·laboració a tot l'equip tècnic responsable del programa d'Auditories i intervenció als habitatges en situació de pobresa energètica: Ramon Alborna, Susana Gómez, Carme Melcion, Ània Pluma i Albert Vendrell.

8. El BiciHub de Barcelona.

Cap a una economia social i solidària partint de l'acció comunitària

XAVI PRAT

Soci de treball de Biciclot sccI

Uns joves ciclistes van pensar a crear una organització on no només es reivindicàssin l'ús de la bicicleta, sinó que, a més, volien transformar la seva passió per aquest mitjà de transport en la seva manera de guanyar-se la vida; però sense deixar l'esperit crític i social d'aquells primers temps.

I així va néixer Biciclot, amb dos conceptes molt clars:

- Promocionar l'ús de la bicicleta en tots aquells àmbits no competitius, i a partir de tots els mitjans legals a l'abast.
- L'autoocupació com a base de l'organització, partint de l'aprenentatge compartit i autodidacte.

L'eslògan «Volem transformar la societat a cop de pedal» marca la nostra trajectòria cap a ciutats més amables, menys contaminades i pensades més per a les persones que no pas per als vehicles de motor.

Per tant, Biciclot és un col·lectiu amb més de 30 anys d'història i que l'any 1994 es va convertir en cooperativa de treball, sense afany de lucre i d'iniciativa social.

Dues línies d'acció són les que hem mantingut fins al moment: la línia de treball basada en la mecànica de la bici i la línia de treball de la promoció de l'ús de la bicicleta, amb les seves múltiples facetes.

Des de la nostra fundació, hem fet xarxa amb nombroses entitats i organitzacions i, a mesura que passava el temps i aquesta xarxa creixia, hem anat redefinint les nostres prioritats en funció de la nostra tasca productiva.

El 1993, vam llogar un local al carrer de la Verneda del Clot. En poc temps ja vam tenir una entitat germana, amb la qual vam compartir l'espai durant molts anys, es tractava de la cooperativa Trèvol Missatgers. La seva força i experiència ens va conduir a formar-nos com a cooperativa i, per la seva banda, Trèvol va iniciar els seus serveis d'entrega de missatgeria en bicicleta.

Amb una tercera cooperativa, vam crear el Casal Autogestionari, ubicat també al local de la Verneda. L'objectiu principal, era crear una estructura,

que permetés als socis i treballadors d'aquestes entitats, i altres col·lectius de l'entorn, activar aquelles iniciatives no estrictament laborals que ens omplissin com a persones i realitzessin una funció social. En definitiva, un espai de lleure i alhora de compromís ideològic i social. Amb el temps, aquest projecte es va diluir, donades les dificultats d'harmonitzar interessos de col·lectius molts diversos.

D'aquesta iniciativa van sorgir l'ONG Bicicletes Solidàries, l'entitat Cordada (dedicada a l'excursionisme) i un bar menjador. Cordada, encara avui segueix amb els seus associats, cursos i calendari de sortides.

Aquesta nova visió amb més entitats ens va fer veure que la intercooperació era el camí, i a partir de llavors, vam enfortir la presència en diversos organismes i xarxes.

Foto 1.

8.1. Ampliant horitzons

En el nostre llarg camí hem col·laborat amb agents de l'àmbit públic i privat amb els quals hem compartit valors i aprenentatges. A continuació, n'apareixen una bona part, tot i que no hi són tots: el Consell de Coordinació Pedagògica, l'IMEB (Institut Municipal d'Educació de Barcelona, l'IBE (Institut Barcelona Esports), la Comissió Cívica de la Bicicleta (ara ampliada i anomenada Pacte de la Mobilitat), els diversos districtes de la ciutat, l'Àrea Metropolitana de Barcelona, el Consorci d'Educació de Barcelona, la Federació de Cooperatives de Treball de Catalunya, Barcelona+Sostenible, Agenda 21, la Xarxa d'Economia Solidària (XES), Reparar millor que nou, el projecte EOO-CLERS (Cercle Local d'Empreses Socialment Responsables), per esmentar-ne uns quants de rellevants.

Però encara en volem més, i per això ho hem ampliat als proveïdors de productes o serveis, prioritzant aquells que provenien de l'economia social i solidària: recursos financers (Coop57 i Caixa d'Enginyers), assegurances (Arç Cooperativa), impremta i disseny (Cevagraf sccl), missatgeria i paqueteria (Missatgers Trèvol), serveis de riscos laborals (SEPRÀ sccl), serveis de gestoria (La Talaia sccl), serveis temàtics (La ciutat invisible sccl i Trama cultural sccl), reciclatge de metalls i electrodomèstics (Alencop sccl), serveis de telecomunicacions (Eticom i Goufone) i consum (Més Opcions).

Els últims 10 anys, la cooperativa dona un tomb més radical. Ens adonem que la nostra botiga de venda i reparació de bicicletes només pot sobreviure si ens convertim en un establiment més abocat a competir i augmentar les vendes.

Amb uns resultats deficitaris i un equip poc motivat, decidim transformar l'acció cap a la formació en mecànica i el reciclatge de residus provinents de les bicicletes.

Iniciem la primera acció en aquesta direcció l'any 2006, quan muntem, a demanda de la Fundació Marianao, un taller de mecànica amb l'objectiu de fer un any de taller d'inserció per a nois i noies que ja utilitzen els diversos serveis d'aquesta entitat social.

Aquesta oportunitat ens permet estructurar un nou servei formatiu, que es pot adreçar a administracions, fundacions i altres organitzacions que vetllen per la inclusió social i laboral a partir de la formació ocupacional. Aquí sorgeix el projecte Rebiciclem, que utilitza l'antiga sala de la botiga com a aula taller i comença a fer serveis per al Consorci d'Educació de Barcelona, i també per al districte de Sant Martí.

L'any 2012, posem sobre la taula un projecte de caire formatiu que aprofundeix en la formació de nous ciclistes en conducció segura i cívica. Un projecte també pioner i que en poc temps ens permet desenvolupar un mètode de formació per a infants i adults, amb programes formatius específics per als desplaçaments *in itinere* i les persones amb diversitat funcional.

Aquest producte ràpidament interessa a nombroses organitzacions que, com nosaltres, ja feia temps que estaven duent a terme formacions d'aquest tipus i consideraven necessari un marc compartit i unitari. L'any 2016, en una reunió d'instructors de ciclisme urbà a Saragossa, s'estableix la creació d'una nova organització: la Coordinadora d'Entitats i Empreses de Formació en Ciclisme Urbà (CEFCU). Finalment, rebrà un nom més amable: Factoria de Ciclistes.

Des de llavors, s'està aplicant aquest mètode en ciutats espanyoles com ara Vitòria, Saragossa, Pamplona, Terrassa i Barcelona. Enguany, s'hi afegiran Donostia i València. En cinc anys ja l'han testat més de 37.000 alumnes, i tots ells han superat els indicadors competencials per a un ciclisme urbà, segur i cívic.

8.2. Cap a una nova economia

Ja fa anys que un nou concepte inunda les xarxes, les converses i l'esfera pública: la economia social i solidària.

Quins són els principis d'aquesta «nova» economia segons Biciclot scll:

- La prioritat de les persones per davant del capital. Això es concreta en una gestió autònoma i transparent, democràtica i participativa que ens porta a prioritzar la presa de decisions en funció de les persones i les seves aportacions al treball, i no tant en relació amb les seves aportacions al capital social.
- Aplicació dels resultats obtinguts de l'activitat econòmica, principalment en funció del treball aportat per les sòcies o els seus membres, i en tot cas, a la finalitat social objecte de l'entitat.
- Promoció de la solidaritat interna i amb la societat que afavoreixi el compromís amb el desenvolupament local, la igualtat d'oportunitat de dones i homes, la cohesió social, la inserció de persones en risc d'exclusió social, la generació de llocs de treball estables i de qualitat, la conciliació de la vida personal, familiar i laboral, i la sostenibilitat.
- Independència respecte dels poders públics.

8.3. Can Picó

Després de dos anys i mig de negociació, l'abril del 2015, va finalitzar el període d'al·legacions per a la concessió en cessió d'ús de l'edifici de Can Picó a Biciclot sccl per part de l'Ajuntament de Barcelona per ubicar-hi la nova seu.

La cessió va ser signada el juliol del 2015, per a un període de 30 anys, amb dues possibles pròrrogues de 10 anys i inclou la rehabilitació progressiva de l'immoble (antic edifici fabril). Aquesta signatura es realitza sota el mandat de l'excalde Xavier Trias a l'Ajuntament de Barcelona. Amb el canvi de govern municipal, s'accelera la rehabilitació de Can Picó de la mà del Comissionat d'Economia Solidària de l'Ajuntament de Barcelona.

Foto 2.

Can Picó està ubicat al carrer de Pere IV, una avinguda de 3,5 quilòmetres de llargada, on s'estava treballant per resoldre la degradació que havia patit i per reconvertir-lo de la carretera de Mataró a un eix verd, ciutadà i pacificat, i potenciant aquesta reforma per diverses iniciatives emergents ciutadanes.

Just uns mesos abans de la cessió de Can Picó, es va constituir una d'aquestes iniciatives emergents, la Taula Eix Pere IV. Aquesta entitat mixta, formada per ciutadania a títol individual i per entitats i empreses, pretén

tornar aquest carrer a la ciutadania, després de la regressió patida en la primera fase del projecte 22@.

D'uns anys ençà, es dona una gran fragmentació en la base social i d'habitatge del territori com a conseqüència de la nova construcció d'hotels i de blocs d'oficines i de la desaparició del comerç de proximitat degut a l'atomització dels nuclis habitats. Els nombrosos immobles industrials quasi derruïts i els solars cronificats (aquells que ja tenen projecte, però no s'inicia fins que les condicions del mercat afavoreixen el màxim benefici) dibuixen un districte amb nombroses ferides i un eix viari històric cada cop en més desús.

Mesos després de la posada en marxa de la Taula Eix Pere IV, Biciclot s'incorpora a aquesta organització per fer xarxa, compartir espais de trobada, recursos i projectes conjunts. Tanmateix, s'hi difon i promociona l'economia social i solidària entre els nous col·lectius que han sorgit al voltant de l'Eix.

8.4. BiciHub

La cessió d'ús privatiu permet a Biciclot traslladar la seva activitat a Can Picó, però volem arribar més lluny i l'eina fonamental és la intercooperació. És per això que des de Biciclot promovem el projecte del BiciHub, un node on convergeixin projectes diversos amb la bicicleta com a protagonista.

El BiciHub vol esdevenir, d'una banda, un centre de referència de proximitat, de barri i de ciutat, dedicat a la mobilitat sostenible en bicicleta i a l'economia social i solidària i, de l'altra, un model de gestió comunitària com a proposta política d'empoderament de les comunitats a la ciutat de Barcelona.

Alhora, pretén esdevenir un centre incubador d'idees, de projectes i d'aliances, encaminat a la implementació de la mobilitat sostenible a través del model cooperatiu i del teixit social. A partir de processos d'intercooperació, la voluntat és engegar i coproduir projectes d'investigació amb centres universitaris, administracions, empreses i col·lectius probici, tant catalans com de la resta de l'Estat i internacionals.

El BiciHub estarà orientat a treballar per al benestar de les persones vulnerables, generant processos d'empoderament individual i col·lectiu, a través del desenvolupament competencial personal i professional.

Com expressen Esther Anaya i Àngel Cebollada, a l'article inicial del número 59 de la revista *Papers*, de l'IERMB:

«No és suficient, ni efectiu, quedar-se amb aspectes parcials de la política en favor de la mobilitat quotidiana en bicicleta. Per això, en aquestes línies de conclusió no ressaltarem un tipus d'actuació per damunt les altres; hauran d'anar acompanyades les unes de les altres. En la definició de les actuacions concretes, de l'ordre de prioritats i del pes de cada aspecte, l'Administració desenvolupa un paper important, però també la societat civil i la participació ciutadana en cada cas concret.»

Foto 3.

8.5. Cap a un projecte amb model de gestió comunitària

Amb l'objectiu de sumar esforços i punts de vista, s'inicia un procés participat que ha de dur-nos a definir el projecte marc del BiciHub i la seva governança.

En el procés hi participaran persones i col·lectius vinculats a un o diversos dels àmbits d'actuació del BiciHub: mobilitat sostenible, economia social i solidària (d'ara en endavant ESS) i territori. El nivell d'implicació i de participació variarà segons el moment i els espais en els quals es participi. Durant el procés, algunes entitats i persones hi desenvoluparan un rol de dinamització: entitats promotores, equip motor i personal tècnic.

El procés està promogut per Biciclot sccl, entitat concessionària del BiciHub i Barabara Educació sccl, entitat promotora del BiciHub, que seran les entitats que impulsaran el procés participat.

Els objectius del procés participat són:

Cap a finals del mes d'abril de 2018, l'equip motor del procés presentarà un document marc de discussió. En aquest moment es convidarà a la participació general, establint els contactes necessaris per informar i aplegar un nombre d'entitats, administracions i empreses que s'aproximarà al centenar. L'objectiu és comptar amb una base ben ampla i diversa per dissenyar el projecte. S'establiran unes dates i unes eines per a una participació més àmplia, ja sigui presencialment o bé virtualment, gràcies a les tecnologies comunicatives.

Al mes de juliol, es tancarà el procés participat, ordenant i tancant les conclusions que hauran de reflectir els trets bàsics de governança, participació en el projecte, així com les primeres fites del pla estratègic per als pròxims anys.

La coincidència de finalització de l'obra interior de Can Picó i el tancament de les conclusions, ens fa pensar en unes jornades intenses amb la inauguració i presentació dels resultats del procés, dins del marc de la Setmana de Mobilitat Sostenible i Segura, a finals del mes de setembre de 2018.

En el quadre que us mostrem a la pàgina següent (figura 1), s'expliciten les quatre fases del procés, fins a la posada en marxa del BiciHub a la tardor d'enguany.

8.6. Per acabar

Es fa evident que el projecte BiciHub necessita aliats a tots els nivells.

Des d'aquí, fem una crida a entitats, empreses i ciutadania en general, interessats en els objectius del projecte per participar activament en aquest procés de construcció.

Figura 1.

9. Quan l'ús de l'aigua no era del tot «corrent»

Apunts històrics sobre el recorregut de l'aigua com a recurs
inclusiu a la ciutat de Barcelona

RAMON RABELLA PUJOL

A hores d'ara, tenim la percepció que obrint l'aixeta tenim un doll inesgotable d'aigua a la nostra disposició, percepció indubtablement falsa, sotmesa a la disponibilitat econòmica del «titular» de l'aixeta, a la disponibilitat de recursos hídrics de la comunitat —municipi, conca, país— i als interessos dels gestors del subministrament. Ja fa prou anys de subministrament regular i «universal» per haver-se naturalitzat el fet suficientment perquè sembli que això ha estat sempre així, però com bé sabem (tot i que sovint oblidem) això no ha estat així sempre. És la seqüela del que s'anomena «xarxa oculta», una xarxa soterrada de què no tenim consciència... si més no mentre ens funciona.

El subministrament d'aigua a les comunitats humanes ha estat sempre un punt crític en les relacions de veïnatge i en les relacions de poder internes o externes: guerres, espolis, abandonament de pobles i ciutats, obres públiques (segurament les primeres de la història), col·lapses de civilitzacions...

Més enllà d'aqüeductes, recs i canals... a partir de la industrialització, el subministrament d'aigua esdevé hipercrític. Aigua en grans quantitats per a les activitats industrials; aigua per produir energia; aigua per al subministrament de les llars a les grans concentracions de treballadors... i també aigua per a un perfil benestant de consumidors i per al consum sumptuari de les ciutats en eclosió.

En aquest escrit deixarem a part l'ús industrial i tot el tema tècnic i constructiu, ens centrarem en el consum domèstic i tot un seguit de desigualtats en l'accés que es van generar... i que encara es generen.

9.1. L'aigua a casa

Som conscients que parlant només del subministrament la cosa queda coixa i que falta el tema de l'evacuació de les aigües residuals, evacuació de què no se sol ser conscient dels costos ambientals, econòmics i socials.

Foto 1.

Des de sempre, l'aigua als nuclis habitats procedia de fonts properes i de pous. Amb la Revolució Industrial la cosa va canviar: augment del consum i pèrdua de recurs per contaminació de les fonts properes, contaminació deguda a la manca, sovint absoluta de clavegueram, les infiltracions des dels pous negres i la contaminació industrial; l'impacte industrial ha estat poc estudiat (és molt difícil poder avaluar-lo de cennis després).

Primerament, els ajuntaments van procurar facilitar aigua a les fonts públiques, constituint una xarxa rudimentària de subministrament que donava servei a fonts, banys, abeuradors i safarejos públics, a algunes institucions públiques religioses i assistencials (hospitals, asils...) i alguns altres centres, com ara casernes i seus institucionals, però també a determinats «ciutadans de qualitat».

La feina de traginar l'aigua des de la font fins a casa era una tasca dura, que portaven a terme, sobretot, dones, nenes i nens, i en el cas dels «ciutadans de qualitat», una feina (de les mal pagades) de criats i sobretot criades, un clar biaix de gènere en les condicions de vida en què ser nena i pobra era, en el tema de l'aigua de consum, la pitjor de les posicions. Situació que es manté en molts països de món, on dones i nenes dediquen gran part del temps i l'esforç a la recollida i transport d'aigua d'ús domèstic.

Figura 1.

L'escassetat del recurs feia que el seu ús fos summament curós; per fer-nos una idea, pensem que si en aquells moments algú volgués consumir els 90 litres que molts de nosaltres gastem a casa necessitaria pujar-los fins a la seva llar, 90 kg fins a un cinquè o sisè (15 o 18 metres d'alçada... o més).

Aquest penós traginar de l'aigua fa que augmenti la segregació vertical pròpia de la societat compacta d'aquells moments, com més amunt vivies més pobre eres. Aquesta segregació vertical dona lloc a una ciutat a capes, on la segregació arriba a l'extrem de limitar l'accés al carrer a certes persones de certes classes (vells, malalts, mares amb fills menuts...).

Amb l'aparició de l'ascensor i de la generalització de la pressió suficient de l'aigua, aquesta segregació s'ha capgirat, sobretot en edificis recents. És l'aparició de l'àtic i, malgrat tot, els antics pisos nobles (principals en deien), amplis i de sostres alts, encara que amb llum natural limitada, ha seguit sent habitatge dels benestants.

En el cas de Barcelona i moltes de les ciutats i pobles catalans, la manca d'aigua va esdevenir crònica i la intervenció pública escassa. Amb l'avenç de nous usos de l'aigua a les llars (higiene de les persones, bugades, cuina...) i, per tant, el consum, complementant la demanda industrial, van aparèixer els primers subministradors privats, que, en el cas del consum domèstic, es van centrar en els clients solvents...

Hi havia també diferents tipus de contractes esbiaixats, també, segons la classe social. La venda a perpetuïtat per als de més recursos consistia a pagar una forta suma al començament i després ja només un cànon de manteniment (això permetia a les empreses emprendre obres d'infraestructures de distribució). La venda amb comptador, més o menys com a l'actualitat i els aforaments per als menys rics, el que se'n deia «aigua de dipòsit», també.

Els aforaments generalment eren per a tot l'edifici i es pagaven a través del lloguer, per això els propietaris eren molt remisos a modernitzar els serveis d'aigua dels edificis o a adoptar el sistema de comptadors, ja que difícilment podien repercutir la despesa als llogaters (ja prou escanyats econòmicament).

L'aforament consistia en un subministrament d'aigua a un dipòsit comunitari o a un seguit de dipòsits individuals connectats. L'aigua arribava a través d'un repartidor que controlava el flux i des del dipòsit (o els dipòsits) anava a cada pis per gravetat. Això augmentava la segregació vertical, ja que com més amunt (més propers als dipòsits) menys pressió i menys flux d'aigua; a més, en buidar-se el dipòsit calia esperar que es tornés a omplir, cosa que generava conflictes entre veïns, sobretot quan l'aforament (per estalviar diners al propietari) era d'un flux molt baix.

L'aparició dels dipòsits de fibrociment va permetre'n la instal·lació d'un major volum als terrats que els antics d'obra... encara que el material generés una nocivitat de què no es va prendre consciència fins anys després (o potser encara no).

Foto 2.

La baixa pressió i flux d'aigua alentia tots els processos: omplir un safareig, una olla, un gibrell per rentar-se... Necessitava temps i previsió, i sovint la baixa pressió només podia permetre l'elevació de l'aigua fins al segon o al tercer pis.

En irrompre els primer electrodomèstics (i moltes vegades fins fa poc), la baixa pressió no permetia el funcionament d'algun tipus d'escalfador i de rentadores.

L'evolució de l'índex del nombre d'habitants total referit al nombre d'abonats ens dona una idea de com va anar evolucionant l'arribada de l'aigua a les cases. Així doncs, mentre que el 1881 era de més de 80 persones per cada abonat, el 1924 s'aproximava als 25, el 1950 eren gairebé 9 i el 1970 menys de dos...

Hi ha primer de tot una segregació entre els qui poden pagar per l'aigua i els qui no, entre els qui viuen a poca alçada i els de dalt de tot i, a mesura que la ciutat s'estenia entre els diferents barris, molts d'aquests d'infrahabitatges que ocupaven els patis interiors i els passatges de les illes, tant a la dreta com a l'esquerra de l'Eixample o els assentaments barraquistes de Montjuïc, de Pequín, Llacuna o del Somorrostro, entre d'altres, la segregació en l'accés directe a l'aigua s'estén.

El 1914, a Barcelona, hi havia més de 2.000 habitatges sense subministrament, unes 100.000 persones (aproximadament un 16% de la població) i 2.580 cases que s'abastaven de pous propis, segurament unes 100.000 o més.

No és doncs estrany el gran nombre de fonts públiques a Barcelona; el 1897 hi havia 58 fonts públiques, que ja eren 369 (una per cada 1.600 habitants) cap a principis de segle. Actualment, a Barcelona hi ha unes 1.675 fonts d'aigua per beure, aproximadament una font per cada 1.000 habitants. Això ens pot donar una idea de la concurrència que tenien les fonts a començaments del segle xx, amb una densitat més petita que l'actual. A hores d'ara podem veure com hi ha persones que amb carrets de la compra o amb carrets de supermercat omplen garrafes d'aigua en un retorn cap enrere de decennis, tot i que ara no fan cua o en fan poca.

L'utilatge per als usos moderns de l'aigua era també costós (banyeres, dutxes, WC...) i els propietaris dels habitatges eren refractaris a inversions que es recuperaven massa lentament per als seus interessos i tampoc podien repercutir en els lloguer. Així a principis del segle xx un lavabo portàtil podia valer fins a 100 pessetes; les banyeres fixes, fins a 300; un WC, 100 pessetes més la instal·lació. Per fer-nos-en una idea, hem de veure els sous dels treballadors de l'època; per exemple, a les empreses del tèxtil del cotó del pla de Barcelona un filador de selfactina (l'aristocràcia obrera) cobrava un sou setmanal de 36 pessetes; les filadores en contínua a jornal, 18 pessetes; els teixidors a preu fet, entre 16 i 22 pessetes; les més mal pagades (noies joves i nenes) eren les canilleres amb unes 8 pessetes i les nuadores amb 9. Val a dir que el pressupost setmanal mínim d'una família a Barcelona de dos adults i dos infants petits era d'un 30 pessetes... la instal·lació d'un WC podia suposar, doncs, els ingressos de tres setmanes o d'un més... i a les fàbriques del Vallès o les de muntanya els sous eren més baixos encara.

Foto 3.

Força reveladora de la situació són les paraules d'un director de l'Institut Municipal d'Higiene el 1933:

«Las habitaciones no están aisladas de las alcantarillas ni de los depósitos de excretas y aguas residuales con cierres hidráulicos; porque en muchas casas los comunes están emplazados dentro de las cocinas, y en otros comunican con la cocina (...); porque el agua, en las casas que la tienen instalada suele ser insuficiente para las necesidades de la familia, y el emplazamiento de los depósitos es defectuoso y están mal tapados y sucios, y en los que no la tienen instalada, o la sacan de pozos cavados en un subsuelo putrefacto, o tienen que ir a buscarla a la fuente pública, motivo por el cual la ahorran todo lo que pueden. Esas deficiencias de agua de calidad y en cantidad se traducen en falta de limpieza en la piel, en la ropa y en la comida, lo cual asegura la continuidad de distintas enfermedades graves, en especial la enteritis, que señorea casi en todas las casas del mencionado barrio y en muchas otras calles del distrito V».

A Catalunya i molt especialment a Barcelona, les malalties lligades al mal estat de l'aigua eren endèmiques, el còlera i el tifus mantenien una incidència altíssima.

Van haver-hi epidèmies recurrents de còlera al llarg del segle XIX, per exemple, en l'epidèmia de 1821 van morir 6.244 persones (en una ciutat de 100.000 habitants), la de 1834 amb 3.300 morts (100.000 a tot Catalunya), la del 1854 amb rebrotades el 1859 i el 1860, la de 1865, la de 1885... La darrera reconeguda va ser l'estiu del 1971, fa ben poc!

La mortalitat per tifus a Espanya era una de les més altes d'Europa, per sobre de països veïns com França o Itàlia. Barcelona va ser la primera ciutat d'Espanya a tenir un registre estadístic acurat de les defuncions, la mortalitat per tifus es concentrava sobretot entre els capes més desfavorides i els barris més pobres, la Barceloneta i Ciutat Vella i el Raval...

La darrera gran epidèmia de tifus documentada va ser la de 1914; es produïren 25.000 afectats amb 2.036 defuncions, però en condicions normals la mortalitat per tifus era ja d'unes 400 persones l'any. De les que es van poder produir als quaranta, les dades són molt dubtoses i segurament s'amagaren defuncions.

L'epidèmia de tifus de 1914 va ser deguda a una greu contaminació de l'aigua servida per la minoritària empresa municipal i va suposar-li un cop molt fort i, a la llarga, va contribuir decisivament a la seva desaparició deixant el proveïment totalment en mans de l'operador privat.

Foto 4.

9.2. El subministrament d'aigua, negoci o servei públic

Ben aviat, tant a Barcelona com al seu Pla, les empreses privades de distribució d'aigua van ocupar una posició dominant sobre els operadors municipals, al contrari d'altres llocs de l'Estat. De fet, en totes les noves urbanitzacions, especialment les de l'Eixample, els poders públics van deixar la iniciativa als promotors immobiliaris, que necessitaven portar l'aigua per tal que fossin ocupats els nous habitatges.

El 1867, es va constituir a Lieja (Bèlgica) la Compagnie des Eaux de Barcelone (CAB). La CAB, malgrat haver ja implantat diverses empreses, va tenir un paper molt rellevant en el procés de formació de l'oligopoli de l'aigua a Barcelona i a Catalunya. Amb la compra, el 1881, de la CAB per part de la Société Lyonnaise des Eaux es va constituir a París la Societat General d'Aigües de Barcelona, la SGAB.

A partir de la formació de la SGAB, aquesta va iniciar una eficaç política d'absorció de les altres companyies. La Compañía de Aguas de Sants va ser adquirida el 1886; el 1890, Aguas Potables de Montaña; el 1892, la Compañía de Aguas de San Martín de Provençals; el 1895, la Compañía General Anónima de Aguas de Barcelona; el 1896, l'Empresa de Aguas del Alto Vallés i, finalment, el mateix 1896 el seu principal competidor, l'Empresa Concesionaria de Aguas Subterráneas del Río Llobregat, que disposava d'un bon nombre d'abonats i abundants captacions freàtiques a la conca del Llobregat. SGAB va passar de 15.000 metres cúbics el 1890 a 81.000 el 1910.

Tot aquest procés de concentració empresarial va ser observat amb pasivitat per part dels ajuntaments afectats, especialment del de Barcelona.

El cas de Barcelona és especialment significatiu, una de les principals despeses en el cicle de l'aigua de l'ajuntament fou, sota el mandat de Rius i Taulet, l'elevació de l'aigua per a la font del parc de la Ciutadella, una gran despesa amb finalitats merament ornamentals, amb un total abandonó de la companyia municipal, abandonó que més endavant, el 1914, va passar factura.

Només es va iniciar una activitat intensa vers un control municipal de l'aigua a partir de 1910, amb molts problemes per obtenir el volum d'aigua necessari per impulsar-lo i tot un seguit de conflictes territorials amb les zones de què Barcelona volia obtenir els recursos (els dos Vallès). L'epidèmia de tifus de 1914, causada bàsicament pel mal estat de les conduccions de la companyia municipal, va donar el cop de gràcia a les intencions municipalitzadores. Els diaris conservadors van endegar una forta campanya contra la municipalització i finalment l'oligopoli va triomfar.

El predomini de la SGAB va ser imparable, especialment a partir de la Fira de 1929; així que arribant als anys trenta ens trobem amb una situació en què la SGAB subministra un 91 % de l'aigua davant del 9 % del servei municipal.

A partir de 1936, hi ha un canvi radical en la situació: la SGAB és col·lectivitzada pels seus treballadors. El comitè obrer va unificar la gestió de la SGAB i les seves filials, va unificar les tarifes (que fins llavors variaven de barri a barri), va suprimir la venda a perpetuïtat (el contracte dels rics), va acordar amb Sabadell i Terrassa (que patien històricament de manca d'aigua per a ús domèstic en benefici de l'ús industrial) establir un servei unificat i solidari.

El més trencador de la col·lectivització fou la modificació de tarifes, establint com a gratuït, per a l'ús domèstic, el mínim estipulat pel Reglament de sanitat municipal, i a partir d'aquest mínim vital gratuït i generalitzat una tarifa progressiva en funció del consum, era l'aigua com a bé públic d'ús social.

El 1939, acaba l'experiència i es retorna a la situació anterior. SGAB es vanta de ser de les primeres empreses a retornar a la normalitat empresarial.

Com podem veure, els conflictes entre l'aigua servei públic i comunitari i la gestió empresarial de l'aigua no és una cosa d'ara mateix, sinó que ve de lluny, i l'accés diferent a un recurs tan necessari modela, en bona part, una societat. Si volem un tipus de societat equitatiu i horitzontal no podem gestionar un recurs tan important com és l'aigua amb models de gestió oposats a l'objectiu.

10. El treball inclusiu i el medi ambient

ROSA CADENAS

Presidenta de Dincat Federació

Dincat som la federació que vetlla per la defensa dels drets, la dignitat i la millora de la qualitat de vida de les persones amb discapacitat intel·lectual o del desenvolupament (DID) i les seves famílies a Catalunya.

Coordinem, representem i defensem els interessos de prop de 300 entitats socials que treballen conjuntament per oferir serveis i suports que potencien l'autonomia de la persona i que garanteixen la seva plena inclusió a la societat en totes les etapes vitals i en tots els àmbits.

Per dur a terme aquesta tasca, Dincat Federació es fonamenta en el desplegament de la Convenció sobre els Drets de les Persones amb Discapacitat i el Protocol Facultatiu de les Nacions Unides, que tots els estats membres han signat i ratificat en la seva normativa i on el seu article 27 «Treball i Ocupació», paràgraf 1, indica que:

«Els estats part reconeixen el dret de les persones amb discapacitat a treballar, en igualtat de condicions amb les altres; això inclou el dret a tenir l'oportunitat de guanyar-se la vida mitjançant un treball lliurement triat o acceptat en un mercat i uns entorns laborals que siguin oberts, inclusivament i accessibles a les persones amb discapacitat. Els estats part han de salvaguardar i promoure l'exercici del dret al treball, fins i tot per a les persones que adquireixin una discapacitat durant l'ocupació, i han d'adoptar mesures pertinents, incloent-hi la promulgació de legislació.»

A partir d'aquest articulat, les entitats públiques han desenvolupat les polítiques que tenim actualment i que es desglossen per a les persones amb DID en els recursos següents per accedir al món laboral:

- El treball en suport: basat en la inclusió laboral en l'empresa ordinària per mitjà dels Serveis Integrals d'Orientació, Acompanyament i Suport (SIOAS) on diferents tècnics especialitzats preparen, orienten, acompanyen la persona amb discapacitat intel·lectual i del desenvolupament per obtenir i defensar el seu contracte laboral en una empresa ordinària.

- El treball protegit: els centres especials de treball (CET) són empreses que assegurin un treball remunerat a les persones amb discapacitat i garanteixen la seva integració laboral. L'objectiu d'aquests centres és productiu, com el de qualsevol altra empresa, però la seva funció és social. Els CET associats a Dincat Federació són entitats sense afany de lucre en les quals majoritàriament els seus treballadors són persones amb discapacitat intel·lectual, compten amb uns tècnics especialistes que els donen suport a partir de la Unitat de Suport a l'Activitat Professional (USAP). Aquesta feina es pot realitzar per mitjà d'empreses pròpies o per mitjà dels enclavaments laborals en empreses ordinàries.

Actualment, els CET sense afany de lucre que aglutinem s'encarreguen d'oferir aquests suports d'inclusió laboral que tenen alta repercussió social, constituint el principal recurs a Catalunya en aquest fet, sent majorment més potenciats que a la resta de l'Estat espanyol.

Tot i la gran tasca feta, hem d'indicar que els darrers anys aquesta ha tingut una gran dificultat de creixement per factors conjunturals; econòmics, socials...

Aquest fet ha provocat que les entitats, per mitjà dels seus centres especials de treball i/o enclavaments laborals, hagin promogut altres línies d'activitat productiva que els ha permès la subsistència i, alhora, garantir l'ocupació de les persones amb discapacitat intel·lectual, sent una d'aquestes línies la relacionada amb la cura del medi ambient.

En aquest article, volem mostrar diferents exemples de centres especials de treball que contribueixen amb la sostenibilitat mediambiental del nostre país i que són una petita part representativa de tota la tasca actual en suport de les persones amb discapacitat intel·lectual i del desenvolupament:

1. Fundació privada AMPANS (Manresa)
2. CIPO SCCL (Sabadell)
3. Grup ASPROSEAT (l'Hospitalet, Cornellà i Esplugues de Llobregat)
4. Patronat Municipal de Serveis d'Atenció a les Persones CET Can Cases (Martorell)

10.1. Fundació AMPANS - Manresa

L'any 1973, AMPANS va ser una de les entitats pioneres d'iniciar el reciclatge de tones i tones de vidre i de paper, arran de les campanyes solidàries per recaptar fons per impulsar i mantenir els serveis a les persones amb discapacitat intel·lectual, organitzades durant prop de 25 anys per milers de vo-

luntaris del Bages. Amb la recuperació de les ampolles de cava i dels papers de diari i revistes, que les cases guardaven durant tot l'any fins a l'arribada de la recollida que sempre es feia el primer diumenge després de la nit de Reis, es van finançar molts dels projectes d'AMPANS.

No va ser fins a l'any 1998 que es va posar fi a una de les campanyes més importants que ha dut a terme l'entitat i un gran moviment de voluntariat. Un parell d'anys després, el que havia començat com una iniciativa solidària de recaptació de fons, es consolida com una oportunitat i un servei professionalitzat que podia oferir AMPANS com a centre especial de treball per a la inserció laboral de persones amb discapacitat i en situació de vulnerabilitat.

Actualment, la secció de medi ambient gestiona la recollida selectiva dels municipis de la comarca del Bages; un total de 16 deixalleries fixes i 3 de mòbils de les comarques del Bages i el Moianès. El servei de deixalleries dona feina a 27 persones.

10.1.1. Treball amb valor social, però igual d'eficient i de competent

El Consorci del Bages per a la Gestió de Residus, que formalment es va constituir l'any 2002, ubicat al Parc Ambiental de Bufalvent, a Manresa, gestiona la recollida selectiva i les deixalleries mòbils i fixes de la comarca, amb una decidida aposta per la sensibilització i l'educació ambiental per al futur del nostre entorn. La relació del Consorci amb AMPANS comença l'any 2000 amb la gestió de les tres primeres deixalleries: Navarcles, Súria i Sant Fruitós de Bages. El 2001, comença a gestionar, també per concurs públic, la deixalleria de Manresa i l'any 2009 ja són 13 deixalleries fixes i 3 de mòbils. En els anys següents, s'incorporaren 3 deixalleries més: Balsareny, Sallent i Cardona, que fan un total de 16 deixalleries i 3 punts mòbils.

10.1.2. Sensibilització social i ambiental

El futur del reciclatge està a les nostres mans perquè s'ha d'actuar amb sensibilitat des d'ara mateix. Per això un dels punts essencials de la deixalleria és la tasca d'educació ambiental que porta a terme a les escoles de la comarca.

La sensibilització ambiental va de la mà de la sensibilització social; i és que l'equip de deixalleries d'AMPANS recorre les escoles de la comarca amb una de les 3 deixalleries mòbils contribuint a una tasca d'educació ambiental crucial, ensenyant a reciclar des de petits. Són les persones d'AMPANS

les qui expliquen a les escoles el funcionament del reciclatge i la rellevància de les tres «R» (reduir, reutilitzar i reciclar), i transmeten els valors del compromís, la responsabilitat, i el respecte al medi ambient.

La feina d'un equip de persones amb discapacitat i en situació de vulnerabilitat al capdavant d'una deixalleria ha rebut la millor puntuació de l'Estat espanyol segons l'informe d'una destacada agència de consumidors.

L'excel·lent notícia contrasta amb les dificultats per les quals passen els centres especials de treball de les entitats sense ànim de lucre pels problemes arrossegats des de la crisi i les retallades, amb un marc legal que no dona respostes a les necessitats del sector social i que deixa en clar desavantatge les persones amb discapacitat intel·lectual, especialment les que tenen més necessitats de suport.

10.2. CIPO - Sabadell

Neix l'any 1968 a partir de la iniciativa i de l'esforç d'un grup de pares i mares de joves amb discapacitat intel·lectual de Sabadell, com una alternativa normalitzada a l'acabament de l'etapa escolar dels seus fills i filles. Aquest grup de pares i mares, com ja havien fet durant l'etapa, posa en marxa un taller perquè les persones puguin accedir al món laboral.

L'activitat inicial del taller es basa en la manipulació de productes tèxtils, bàsicament, d'acord amb el tipus d'indústria existent a Sabadell en aquella època. Posteriorment, es posa en funcionament una bugaderia industrial que es converteix en l'activitat bàsica del taller, i l'activitat de manipulació de productes queda com a complementària, i destinada a les persones amb discapacitat amb menys habilitats i capacitat productiva.

L'any 1991, es crea l'empresa CIPO-FLISA, amb la participació de CIPO, que aporta l'activitat de la bugaderia, amb els seus clients i treballadors, i la participació de FLISA, empresa que forma part de l'entramat empresarial de l'ONCE. Aquest fet suposa la pèrdua de l'activitat més productiva de CIPO, i la necessitat de replantejar l'activitat del taller.

A partir d'aquí, l'activitat productiva s'orienta cap al sector de serveis, creant-se els departaments de jardineria i neteja i mantenint l'activitat de manipulació de productes. Amb el pas dels anys, aquestes activitats es van consolidant fins a arribar al moment actual, en què la base de l'activitat productiva de CIPO és l'activitat de medi natural i jardineria, juntament amb altres activitats relacionades amb el medi ambient, el reciclatge i la sostenibilitat.

10.2.1. Recollida de mobles i estris

Un servei que s'inicia l'any 2006 i que consisteix en la recollida de mobles i altres estris que es deixen al carrer, segons la ruta que determina l'ajuntament, i que es porten als punts de descàrrega indicats (deixalleries) amb una periodicitat de 3 dies per setmana. Es recullen aproximadament unes 100 tones l'any.

Per dur a terme aquesta feina, donem ocupació a tres persones, dues amb discapacitat intel·lectual i una persona responsable que condueix el vehicle (es dona prioritat a una persona amb alguna discapacitat física).

Per poder fer el servei, utilitzem un dels nostres vehicles amb plataforma elevadora per pujar les càrregues més pesants.

La tasca es fa en 2 o 3 districtes de Sabadell, així com les urgències d'acumulació en via pública puntuals.

10.2.2. Servei de recollida d'oli domèstic

El servei es va endegar l'any 2006 per iniciativa de l'Ajuntament de Sabadell. Als inicis, només es recollia l'oli de la ciutat de Sabadell: els 15 punts de recollida de mercats i centres cívics.

Cal desplaçar-se als punt de recollida a fer el canvi dels contenidors on es dipositen els envasos amb l'oli, netejar i fer el manteniment d'aquests punts. Un cop arriben a CIPO, es fa el buidatge dels envasos d'oli a uns contenidors que són retirats per un gestor per a l'elaboració de biodièsel. Els envasos generats són gestionats pel nostre gestor de residus.

Quant aquest servei es va gestionar a través del Consorci Gestió de Residus (CGR) del Vallès Occidental, es va incrementar a altres municipis de la comarca. El servei es va anar augmentant a més municipis i més contenidors i, en l'actualitat, estem recollint l'oli de 101 contenidors repartits en 10 municipis. Durant l'any 2017, es van recollir un total de 46.271,8 kg d'oli.

Aquesta tasca dona ocupació a 3 persones, 2 amb discapacitat intel·lectual i una de responsable que fa les funcions de xofer amb discapacitat física. Setmanalment, donen ocupació de 3 jornades laborals.

Inicialment, aquest servei el duia a terme CIPO, però amb l'increment de més municipis de la comarca, el CGR va decidir treure a concurs el servei, que el va dividir en dues zones: l'est i l'oest, perquè una d'aquestes la realitzés un altre CET d'iniciativa social. Actualment, s'està desenvolupant l'activitat de la zona est per part de FUPAR (Terrassa) i l'oest la gestiona CIPO.

10.3. ASPROSEAT – L'Hospitalet de Llobregat, Cornellà de Llobregat i Esplugues de Llobregat

10.3.1. Recollida d'oli vegetal usat amb Olisses

Amb la voluntat de potenciar el desenvolupament sostenible, l'any 2010 neix el projecte de recollida d'oli domèstic usat que, batejat amb el nom d'Olisses, aposta per incidir en tres grans eixos: la sostenibilitat mediambiental, la creació de llocs de treball per a persones amb discapacitat i risc d'exclusió social i l'acció educativa.

Igualment, aconseguim sensibilitzar la ciutadania sobre la importància de crear oportunitats per als menys afavorits d'una manera sostenible i eficient i, al mateix temps, demostrem que un residu es pot convertir en un recurs urbà.

L'activitat consisteix a recollir l'oli vegetal usat per cuinar i evitar que aquest residu altament contaminant arribi a la xarxa d'aigües a través de l'aigüera, reduint, a més, les despeses que comporta la seva eliminació.

El passat 2017, es van recollir 502,3 tones d'oli vegetal usat amb un 13 % d'increment respecte de l'exercici de l'any anterior. El total d'oli recollit suposa una reducció en l'emissió de CO₂ de 736,7 tones.

Amb 329 punts de recollida d'oli i una plantilla de 9 treballadors amb discapacitat i, fonamentalment, majors de 40 anys, la nostra feina és facilitar un envàs (Olisses), que és emprat pels ciutadans per recollir l'oli que es generi a la cuina dels seus domicilis. L'experiència va arrencar a les escoles i mercats de l'Hospitalet de Llobregat i actualment el sistema ja es fa servir a les comarques del Barcelonès, el Baix Llobregat, el Vallès Oriental, el Vallès Occidental, el Maresme, el Bages, la Selva, el Ripollès, el Gironès, Osona i l'Anoia.

El funcionament és senzill: un cop la persona usuària ha omplert d'oli l'envàs, el retorna al punt de recollida i n'agafa un de net. L'equip de treballadors s'encarrega de dur a terme tot el tractament dels residus en el projecte Olisses: des de la seva recollida als diferents equipaments, el seu transport, el tractament a les infraestructures del Centre Especial de Treball i, finalment, el seu retorn als equipaments un cop l'envàs està net.

A les nostres instal·lacions de Cornellà, es buida l'oli en uns dipòsits especials i es netegen els envasos per tal que puguin ser reutilitzats una altra vegada pels usuaris. El procés de neteja dels envasos s'ha concebut per evitar que el residu pugui arribar al circuit d'aigües.

De manera més concreta, es realitza la càrrega i descàrrega de caixes amb envasos plens. Els Olisses s'obren manualment d'un en un perquè l'oli pugui abocar-se en els tancs de decantació, es col·loquen a les safates de neteja i

s'eixuguen després del procés de rentat. La subdivisió del procés en petites tasques permet adequar els llocs de treball a les persones amb discapacitat intel·lectual, fent possible la seva integració laboral.

L'oli, un cop tractat, és recollit per una empresa autoritzada que posteriorment fabrica biodièsel, material 100 % biodegradable que redueix un 50 % les emissions de CO₂. D'aquesta manera, potenciem la reutilització d'un residu altament contaminant, com és l'oli, i el transformem en un recurs de caràcter urbà molt més sostenible.

Un dels puntals del projecte Olisses, tal com s'ha destacat, és el de l'educació. En aquest sentit, alumnes dels centres educatius de primària i secundària visiten les instal·lacions del Centre Especial de Treball. Les visites s'acompanyen amb una xerrada sobre medi ambient i explicacions sobre el col·lectiu de persones amb discapacitat per tal de conscienciar l'alumnat.

Més informació:

<http://www.asproseat.org/my-product/recollida-doli-vegetal-usat-amb-ervas-olisses/>

10.4. Patronat Municipal de Servei d'Atenció a les Persones de Martorell - CET Can Cases

El Patronat Municipal de Servei d'Atenció a les Persones de Martorell, ens autònom de l'Ajuntament de Martorell, gestiona el Centre Especial de Treball (en endavant CET) Can Cases en el marc del Departament de Benestar Social.

La missió del CET Can Cases és ocupar les persones amb discapacitat intel·lectual en un marc de treball productiu, competitiu i remunerat amb els ajustaments personals i socials que es requereixin per a la seva integració en el món laboral ordinari.

Per tal de donar compliment a la missió, la direcció del CET Can Cases cerca oportunitats de treballs en sectors emergents i que proveixin d'un valor afegit la tasca que duen a terme els treballadors amb discapacitat. En aquest sentit, l'Àrea de Medi Ambient de l'Ajuntament de Martorell i les contractacions amb l'empresa ordinària ofereixen una gran oportunitat.

A través de la col·laboració amb l'Àrea de Territori i Sostenibilitat de l'Ajuntament de Martorell, el CET Can Cases gestiona la recollida selectiva de la deixalleria mòbil. Aquesta s'apropa als ciutadans i ciutadanes de

Martorell per facilitar la recollida de deixalles domèstiques, com ara petits electrodomèstics, aparells; entre d'altres. També residus especials, pintures, dissolvents, vernissos, etc. en un circuit de 8 punts pels diferents barris del municipi. Tal com explica un dels dos treballadors del CET que hi treballen: «La nostra funció és la de separar les deixalles que ens porta la gent i posar-les al seu recipient corresponent. Per a nosaltres és una feina distreta, perquè ve molta gent i recollim tot allò que ens porten». Tots dos treballadors coincideixen en el fet que és una feina que els agrada i amb la qual se senten útils i satisfets.

El CET Can Cases disposa també d'una brigada de jardineria que fa el manteniment del parc forestal de Can Cases, de les zones enjardinades de diversos equipaments municipals i executa un total de 5 contractes privats amb empresa ordinària per mantenir els espais exteriors. La realització d'aquestes tasques demostra per part dels treballadors iniciativa, autonomia, responsabilitat i orientació en els espais on treballen.

Des del CET Can Cases es valora molt positivament el conjunt de serveis i tasques que es dediquen per fer de Martorell un municipi més sostenible i inclusiu. El conjunt de treballadors i treballadores senten una gran satisfacció de poder treballar en serveis que promoguin el contacte amb la ciutadania i que tingui visibilitat, ja que permet que se'ls reconegui com a promotors de les millores al municipi.

Aquests centres especials de treball són alguns dels exemples, entre molts d'altres que hi ha a Catalunya, d'ocupació a persones amb discapacitat. Des de Dincat, destaquem la repercussió que té que l'àmbit local del nostre país aposti perquè un segment de la població amb especials dificultats sigui població activa i alhora pugui especialitzar-se en temes mediamambientals, proporcionant un retorn a la societat i aportant un valor afegit.

Incidim que és imprescindible el compromís que han d'adquirir les administracions locals en la promoció de la inclusió de les persones amb especials dificultats i alhora gestionar la sostenibilitat del nostre país en la protecció del dret al treball d'un dels col·lectius amb especial vulnerabilitat.

11. Els horts urbans: una oportunitat de millora ambiental i social dels municipis

JOSEP MARIA VALLÈS

Enginyer agrònom i soci fundador de Tarpuna sccl

11.1. Intentem definir els horts urbans

Els horts urbans, socials, pedagògics, escolars i comunitaris són una realitat estesa i consolidada al nostre país, especialment als municipis més grans i de caràcter més urbà. Actualment, costa trobar un municipi metropolità que no hagi impulsat algun tipus de projecte dels que hem anomenat. Ara bé, al darrere d'aquestes denominacions hi ha propostes i projectes concrets molt diversos i costa definir-los.

Foto 1.

Hi ha un element comú en tots que és la vinculació amb la ciutat. Són projectes que es desenvolupen en solars, parcel·les o terrats d'edificis que estan al nucli urbà o molt propers a aquest nucli. La FAO va definir l'agricultura urbana com aquella que permet l'accés a la terra d'ús urbà per treballar-la

de manera semblant com es faria en l'àmbit rural. Aquest punt de vista el comparteixen tots els projectes. Hi ha, però, un relatiu consens en el fet que la vinculació de l'hort i la ciutat no és només un aspecte d'espai o d'ubicació física. Hi ha la vinculació de les persones que habiten la ciutat i participen d'una manera més o menys directa en el projecte. Són persones que busquen tornar-se a connectar amb la terra i la natura a través del cultiu, el consum o la participació en el projecte. Aquesta vinculació social és, des del meu punt de vista, més interessant i transformadora i obre la porta a considerar com a agricultura urbana projectes que no estan ubicats dins la xarxa urbana, però que tenen dinàmiques participatives o vinculacions molt estretes amb les persones de la ciutat. En el fons, el concepte que està al darrere de tots els projectes d'horts urbans és que les persones que viuen a les ciutats (i, per tant, les ciutats en el seu conjunt), no volen seguir creixent i vivint d'esquenes a la natura ni a l'agricultura.

11.2. Tipologies d'horts urbans

Normalment, classifiquem i definim els diferents tipus d'horts urbans en funció de l'objectiu principal amb el qual han estat pensats. Els horts escolars són el tipus més evident, esdevenen una eina pedagògica molt valuosa per a les escoles i fan de fil conductor i motivador dels aprenentatges.

Els horts socials són un concepte més genèric, però habitualment utilitzem aquesta tipologia per a projectes destinats majoritàriament a col·lectius en risc d'exclusió, ja que permeten fomentar l'autoconsum, l'aprenentatge i la millora psicosocial de les persones participants.

Però sovint, quan es parla d'horts urbans municipals, es pensa en horts parcel·lats que es posen a disposició de la població en general amb algunes preferències cap a certs col·lectius, com ara els jubilats o aturats. La majoria de projectes realitzen complicats processos de sorteig i tenen una limitació d'entre 3 i 5 anys, al final dels quals es tornen a sortejar les parcel·les.

El model d'hort parcel·lat concedit temporalment sota sorteig és el més extens i és hereu d'alguns dels projectes més antics i d'èxit que van ser pioners al nostre país, entre els quals els horts urbans per a jubilats de l'Ajuntament de Barcelona. És sobre aquest model de projecte d'horts que val la pena fer algunes reflexions i que ens cal fer evolucionar i créixer si volem que siguin realment una oportunitat de millora ambiental i social. Proposo, doncs, una visió crítica repassant alguns aspectes que sovint són deficitaris.

11.3. La burocràcia de l'hort

L'aspecte legal i administratiu de la gestió dels horts no són la meua especialitat però és evident que els processos d'adjudicació d'usuaris són farregosos. L'aprovació de bases per a la concessió, el sorteig públic i la concessió de llicències temporals de cessió de l'ús privatiu esdevenen un procés administratiu lent que provoca, per exemple, que la substitució d'un usuari per baixa es converteixi en una muntanya difícil de salvar quan els tècnics van carregats de feina.

Soc conscient que l'àmbit legal i administratiu no és el més obert a innovar, però crec que hi ha una necessitat evident de repensar aquests procediments per alleugerir-los ja que no és lògic dedicar tants recursos administratius per adjudicar una parcel·la d'uns pocs metres quadrats a un ciutadà. Potser externalitzar l'hort a través d'entitats socials que gestionin la concessió seria una via que descarregaria els ajuntaments d'aquesta feina, però de ben segur n'hi poden haver d'altres.

11.4. Horts oberts

La parcel·lació, sorteig i concessió temporal de parcel·les generen una dinàmica molt particular. La demanda d'usuaris sol ser elevada i fa que, un cop ocupades totes les parcel·les, qualsevol altra persona interessada en el projecte s'ha d'esperar i no hi pot entrar. Sovint els usuaris de les parcel·les tenen una actitud d'apropiació de l'espai més enfocada als drets i a la llibertat de gestionar l'espai com més li plagui, que no pas a les obligacions del conjunt del col·lectiu. L'hort esdevé una propietat privada temporal i l'espai es converteix en poc permeable i no hi pot entrar ningú més enllà dels usuaris.

És indiscutible que els horts municipals són un benefici per a les persones que en poden gaudir, però, fins a quin punt és la missió de l'Administració local posar a disposició del ciutadà una propietat privada temporal? No seria més apropiat buscar fórmules perquè l'ús de l'espai i el conseqüent benefici fos obert a tothom? N'hi ha prou amb forçar la rotació temporal per justificar que l'espai és obert a tothom? L'estrès o la frustració dels usuaris als quals se'ls acaba la concessió de la parcel·la són un símptoma que alguna cosa no és del tot correcta en aquest model.

Fer un hort «obert» no és tan fàcil. Fins i tot projectes desenvolupats per entitats de forma més comunitària i autogestionada tenen el problema de com gestionar la incorporació de nous usuaris si la demanda és elevada i l'ús de les parcel·les és l'element central i està saturat.

Hi ha dues estratègies que cal explorar si es vol aconseguir-ho. La primera és desvincular l'activitat de l'espai de la parcel·la. L'hort pot ser un espai on cristal·litzin experiències d'aprenentatge, de contacte amb la natura i de socialització diverses i no necessàriament lligades al cultiu de d'hortalisses. Per exemple: tallers d'elaboració de productes, l'aprofitament de plantes silvestres, l'observació de la natura, l'experimentació, actes culturals com ara concerts o teatre, activitats físiques com el ioga o la meditació o jornades de contes.

Una segona estratègia és el cultiu grupal. Hi hauria d'haver a tots els horts parcel·les destinades al cultiu col·lectiu que es proposin a grups de persones de forma rotativa. De la mateixa manera que en un centre cívic t'apuntes a fer balls de saló, en un hort et podries apuntar al cultiu del calçot, de la patata o del tomàquet. Gestionar aquestes parcel·les grupals requerirà d'una persona que coordini i dirigeixi l'activitat, però el potencial impacte pot ser molt interessant com hem pogut constatar des de la cooperativa Tarpuna en tots els projectes que gestionem.

Foto 2.

11.5. Horts ecològics

En els darrers anys, s'ha generalitzat l'obligatorietat d'utilitzar tècniques de cultiu ecològic en els horts municipals.¹ Aquesta norma respon a l'objectiu

¹ TARRUELLA AYZA, Xavier. *Criteris de sostenibilitat als horts municipals*. Diputació de Barcelona: 2015.

que aquests horts siguin espais de naturalització i ambientalització de les ciutats, petites illes de biodiversitat i d'alimentació saludable per als seus participants.

La lògica del funcionament dels horts municipals, però, hauria d'anar més enllà d'aquesta idea. D'una banda, es tracta d'espais públics, compartits entre diversos usuaris o famílies, per tant, més similars a un espai verd públic que no pas a un espai domèstic. Això vol dir que caldria aplicar la normativa d'aplicació de fitosanitaris dels espais verds que, a grans trets, limita la realització de tractaments a productes molt innocus per part de tècnics qualificats amb el carnet d'aplicador i sota la supervisió d'una persona experta en fitopatologia.

Fins i tot els ecològics permesos en jardineria o horticultura domèstica no es poden fer servir ja que l'hort municipal no és un àmbit estrictament domèstic. Per exemple, tractar l'hort amb coure és perillós perquè és un metall pesant que en l'agricultura ecològica està permès però limitat el seu ús. Hi ha altres tractaments ecològics que no per això són respectuosos amb el medi ambient; per exemple, insecticides com les piretrines naturals són nocius per a la fauna útil. En conclusió, els horts municipals haurien de ser espais de «tractaments zero», que gestionessin les plagues a partir del foment de la biodiversitat i de l'ús d'uns quants extractes vegetals que reforcen les defenses naturals de les plantes.

Aquesta proposta d'horts com a espais de tractament zero està molt poc estesa en general. El poc coneixement de les plagues i malalties i la cultura de l'ús de pesticides que predomina entre els usuaris no hi ajuden. Però quan els horts municipals tenen una supervisió poc intensa durant molt de temps, aquest problema s'agreuja. Puc afirmar sense cap dubte que el lloc amb més tractaments químics que he vist al llarg de tots els anys de la meva tasca professional és una parcel·la d'un hort municipal.

Però el problema dels tractaments no és l'únic. En agricultura ecològica, la fertilització provinent de fems està limitada a 170 kg de nitrogen per hectàrea i any per respectar l'equilibri nutricional, la vida microbiana i evitar la contaminació del sòl. Això vol dir que, per exemple, una parcel·la de 100 m² només podria aplicar aproximadament 120 kg de compost sec provinent de fems, uns 250 litres en volum (suposem un contingut en nitrogen del compost al voltant d'1,5%). Amb una mirada ràpida a alguns horts es conclou que la sobrefertilització és una pràctica habitual. Jo he vist casos d'aplicacions 20 vegades superiors i que es realitzen dues vegades a l'any. Potser quedaríem esparverats si analitzéssim l'acumulació de fosfats i la contaminació de nitrats que es generen en alguns horts municipals.

11.6. Horts comunitaris

La dinamització comunitària és un objectiu habitual en projectes de millora de l'entorn urbà i els horts urbans són una oportunitat en aquest àmbit. De la mateixa manera que els centres cívics o els centres socials poden esdevenir espais de trobada i relació, el caràcter comunitari de l'hort hauria de ser, per tant, un objectiu prioritari.

Al Primer encuentro estatal de huertos urbanos comunitarios que es va fer a Madrid l'any 2015, es van poder compartir molts tipus de projectes d'arreu de l'Estat espanyol: parcel·lats, amb parcel·les comunitàries o mixtes. Davant la necessitat de definir un projecte com a comunitari, la reflexió acceptada per consens va ser que la presa de decisions fos assembleària i participativa, independentment del model de gestió i de repartiment de l'ús de la terra.

L'element fonamental és, per tant, la governança. Molts projectes inclouen la creació d'associacions d'hortolans i l'obligatorietat de participar a les reunions, assemblees i tasques comunitàries que es considerin adients. La participació hauria de ser l'exigència fonamental dels projectes i la no participació, un dels motius principals d'expulsió en cas d'incompliment.

Foto 3.

A part de la governança, cal que la gestió de l'hort tingui elements de gestió comunitària. Alguns són molt evidents des del punt de vista tècnic. El compostatge, per exemple, es fa molt millor en grup per la quantitat de residus i la mida de les piles. També la compra de materials, la realització de planter o la formació col·laborativa són aspectes que es poden fer de forma comunitària. La gestió comunitària, però, va associada també a conflictes fruit de relacions entre persones molt diferents i això vol dir més intervenció i acció de dinamització, i el cost conseqüent. Per això, molts projectes acaben optant per fer-ho més fàcil i individualitzar al màxim l'activitat; per exemple, amb una caixa de compostatge per parcel·la. És una evolució que se sol donar a alguns projectes i que podríem anomenar «deriva individualista».

Per evitar la deriva individualista cal que el promotor del projecte tingui clar quins són els objectius i posi el centre de gravetat en la dinamització i la gestió del projecte i no tant en la infraestructura física de l'hort.

11.7. Horts inclusius

La majoria d'horts municipals tenen en compte la funció social i donen cabuda a usuaris amb risc d'exclusió que provenen de serveis socials o d'entitats del municipi. Aquest aspecte és molt interessant perquè tot el món de l'acció social reclama espais que afavoreixin la inclusió d'aquests col·lectius. Ara bé, amb una reserva d'un cert percentatge de parcel·les per a perfils en risc d'exclusió no n'hi ha prou per fer una tasca real d'inclusió social. El caràcter obert i comunitari de l'hort és imprescindible, però també un seguiment i un suport al procés d'inclusió. L'hort hauria de ser una peça més en l'itinerari de recuperació de persones amb problemes socials inclòs en l'oferta de serveis dels projectes d'acció social dels municipis. Això implica, necessàriament, una cooperació entre les àrees de medi ambient i d'atenció a les persones dels ajuntaments.

11.8. Com a conclusió

Els horts municipals són espais amb molt de potencial de dinamització comunitària i transformació social, especialment a les grans ciutats. Cal però afrontar els projectes d'una forma dinàmica i posant el centre de gravetat en el disseny social i un esforç principal en la dinamització d'aquests espais.