
CARRER100

2 gener-febrer de 2007

La Veu del

CARRER

Badal, Brasil i Bordeta
93 491 05 49

Baix Guinardó
93 436 81 80

Barceloneta
93 221 72 44

Bon Pastor
93 346 46 18

Camp d’en Grassot
avcampgrassot@telefonica.net

Camp Nou
Benavent, 14

Can Baró
93 285 12 96

Can Caralleu
Guarderia, 12

Can Peguera
Vilaseca, 1

Can Rectoret
93 205 04 87

Carmel
93 357 57 48

Casc Antic
93 319 75 65

Cera
93 329 48 53

Ciutat Meridiana
93 276 30 94

Clot-Camp de l’Arpa
93 232 46 10

Clota
93 357 72 59

Coll-Vallcarca
93 284 28 80

Congrés
93 340 70 12

Coor. Casc Antic
93 310 53 33

Defensem la Barcelona
Vella

93 319 00 87
Diagonal Mar

93 307 91 20
Dreta Eixample

93 488 05 90
Esquerra Eixample

93 453 28 79
Font d’en Fargues

ffargues@hotmail.com
Font Guatlla-Magòria

93 424 85 06
Font del Mont

93 406 90 49
Fort Pienc

93 231 11 46
Gòtic

93 315 18 20
Gràcia

93 217 60 88
Gràcia Nord-Vallcarca

93 211 26 27
G. Via-Perú-
Espronceda

93 308 77 34
Guineueta

93 428 46 23
Horta

93 407 20 22
Hostafrancs

93 421 79 19
Joan Maragall

93 347 73 10

La França
93 325 08 93

La Pau
93 313 28 99

Les Corts
93 321 75 85

Maresme
93 266 18 56

Mercè, Barri de la
93 205 16 95

Meridiano Cero
93 274 02 72

Mont d’Orsà-Vallvidrera
93 406 84 53

Montbau
93 428 29 34

Navas
93 340 51 85

Ntra. Sra. de la Salut
93 204 86 04

Nou de la Rambla
93 441 01 83

Paraguai-Perú
93 278 06 93

Parc
93 221 04 87

Parc de l’Escorxador
C. de Cent, 82, 6è, 1a

Parc la Vall d’Hebron
93 428 68 66

Passatge Isabel
Pg. d’Isabel, 6

Penitents-Taxonera
93 418 68 71

ASSOCIACIONS DE VEÏNS I VEÏNES DE BARCELONA

La Veu del CARRER
Edita
Federació d’Associacions de Veïns
i Veïnes de Barcelona
Obradors, 6-8 baixos
08002 Barcelona
Telèfon: 412 76 00
Fax: 412 58 88
e-mail: carrer@favb.cat
web: www.favb.cat
Consell de direcció
Andrés Naya, Marc Andreu
i Eva Fernández
Cap de redacció i maquetació
Elia Herranz
Consell de redacció
Redactors
Gemma Aguilera, Marta Alonso,
Luis Caldeiro, Eduard Calvet, Anna
Flotats, Jordi Gol, Jordi Martí, Gerard
Melgar, Albert Ollés, Maria Ortega,
Jordi Panyella, Ricardo Iván Paredes,
Sergio Porcel, Cristina Sirur, Jordina
Tarré, Alícia Tudela
Fotògrafs
Dani Codina, Joan Morejón, Ignasi R.
Renom, Jordi Tarrés, Andreu Blanchar
Consell assessor
Manel Andreu, Anna Alabart, Ernest
Alós, Roser Argemí, Alfons Barceló,

Jesús Berruezo, Esther Cànovas,
Josep Ramon Gómez, Joan B. Isart,
Alfons López, Eugeni Madueño, Pep
Martí, Mariano Meseguer, Pep Miró,
José Molina, Eduard Moreno, Ferran
Navarro, Núria Pompeia, Albert Recio,
Ferran Sagarra, Josep Lluís Rueda,
Mercè Tatjer, Ángel Valverde, Ole
Thorson, Pau Vinyes, Luis Zaurín,
Rosa Mª Palencia

Portada
America Sánchez i Albert Planas
Maqueta original
Joan Carles Magrans
Administració
Marga Parramon
Publicitat
Isabel Mancebo i Carmen Plaza
Fotomecànica i impressió
Grinver, S.A. (T. 373 68 61)
Distribució
Trèvol Missatgers (T. 93 498 80 70)

L’edició d’aquesta publicació ha estat possible gràcies al
Departament d’Acció Social i Ciutadania de la Generalitat de
Catalunya, Ajuntament de Barcelona i diversos col·laboradors.

Pi i Margall (Baró de
Viver)

93 311 41 93
Poblenou

93 266 44 41
Poble Sec

93 441 36 65
Polvorí

93 432 36 42
Porta

93 359 44 60
Prosperitat

93 276 30 15
Provençals Verneda

93 307 46 95
Putxet

avputxet@hotmail.com
Racó de les Corts

elracodelescorts@yahoo.es
Rambla, Amics de la

93 317 29 40
Rambla de la Bordeta

93 331 10 07
Raval

93 441 77 21
Roquetes

93 359 65 72
Ronda General Mitre

mitre@mixmail.com
Ronda Sant Antoni

93 442 24 12
Ronda Sant Pere

Rda. Sant Pere, 7
Sagrada Família

93 246 53 19

Sagrera, la
93 408 13 34

Sant Andreu de
Palomar

93 345 81 54
Sant Andreu Nord

93 274 03 34
Sant Andreu Sud

93 346 72 03
Sant Antoni

93 423 93 54
Sant Cristòfol

93 432 34 71
Sant Genís

93 417 03 67
Sant Gervasi

93 417 90 65
Sant Martí Provençals

93 314 17 04
Sant Ramon Nonat

93 440 14 54
Sants

93 331 10 07
Sarrià

93 204 90 58
Sudoest del Besòs

93 278 18 62
Tallers, Gravina,
Jovellanos i Pl. Castella

93 317 38 39
Taula del Raval

93 442 46 68
Torre Baró

93 276 09 48
Torre Llobeta

93 429 07 06

Travessera de Dalt
93 284 23 42

Tres Torres
93 205 77 89

Triangle de Sants
93 431 75 45

Trinitat Nova
93 353 88 44

Trinitat Vella
93 274 19 58

Turó de la Peira
93 358 06 95

Unió-M. Barberà-Sta.
Margarida-Penedides

93 317 16 11
Vallbona

93 354 89 82
Verdum

93 276 02 30
Verneda Alta

93 314 58 13
Via Trajana

V. Trajana, bloc 10, 1r
Vil·la Olímpica

93 221 93 93
Xile

Av. Xile, 34, 11-15
Zona Universitària

93 401 77 43

ASSOCIACIONS DE VEÏNS I VEÏNES DE BARCELONA

Un nou CARRER a internet

www.favb.cat
Imprès en paper ecològic de 65 grams

Dipòsit legal: B - 21300 - 1995

Aquest número té un tiratge
de 10.000 exemplars
i la seva distribució és gratuïta

Canvis: Elia Herranz
Telèfon: 93 412 76 00

Pati Llimona. Regomir, 3
Informació Cultural. Rambles, 118
Illacrua. Via Laietana, 45, esc. B, pral. 2a
CC.OO. Via Laietana, 16
El Cafetí. Hospital, 99
El Glaciar. Plaça Reial
Taller de Músics. Requesens, 5
Llibreria Les Punxes. Rosselló, 260
Forn de pa Aubet. Sicilia, 205
Forn de pa Molí Vell. Padilla, 275
Forn d’en Pere. Dos de Maig, 281
Confeccions El Rellotge. Comte Borrell, 89
Autoservei Navarro. Av Mistral, 6
Celler de l’Estevet. Calàbria, 57
Gelateria-Pastisseria Bonastre. Tamarit, 136
Cafeteria Anem Al Gra. Còrsega, 382
Centre Social de Sants. Olzinelles, 30
Cotxeres de Sants. Sants, 79
Poliesportiu M.Esp. Industrial. Parc de la Espanya
Industrial, s/n
Centre Tomás Tortajada. Fonthonrada,8-10
El Rellotge. Pg. Zona Franca, 116
Can Cadena. Mare de Déu del Port,397

La Bàscula. Foc, 128
Centre de Serveis Personals de Les Corts. Masferrer, 33
Can Deu. Pl. Concordia, 13
Forn de la Vila. Consell de la Vila, 9
Quiosc. Plaça de Sarrià
Llibreria La Kktua. Pl. de Vallvidrera, 3
Lluïsos de Gràcia. Plaça Nord, 7
Hotel d’Entitats de Gràcia. Providència, 42
Centre Cívic de El Coll. Aldea, 15-17
La Sedeta. Sicília, 321
Tradicionàrius. Trav. Sant Antoni, 6-8
Centre Moral Gràcia. Ros de Olano, 7-9
Polisportiu Perill. Perill, 16-22
Polisportiu Claror. Sardenya, 333
El Carmel. Santuari, 27
Casal de Joves El Carmel. Tolrà, 40
Matas i Ramis. Feliu i Codina, 20
Centre de Serveis Personals d’Horta.
Pl. Santas Creus, 8
Coop. Cultural Rocaguinarda. Xipré, 13
Ateneu Popular Nou Barris. Port Lligat, s/n
Casal de Barri Prosperitat. Pl. Ángel Pestaña, s/n
Centre Sóller. Plaça Sóller s/n

Can Basté. Pg. Fabra i Puig, 274-276
C. Cívic Ciutat Nord. Rasos de Pegera, 19-25
C. Cívic de Trinitat Vella. Foradada, 36-38
Centre Cívic de Sant Andreu. Gran de Sant Andreu, 111
Can Guardiola. Cuba, 2
Biblioteca Ignasi Iglesias. Segadors, s/n
Districte Sant Andreu. Pl. Orfila, s/n
Centre Cívic de La Sagrera. Martí Molins, 29
Casal de Barri Congrés. Acàcies, 26
Farmàcia. Bolívia, 19
Llibreria Etcètera. Llull, 203
El Tio Che. Rambla Poblenou, 44-46
C. Cívic de Sant Martí. Selva de Mar, 215
Complex Esportiu Verneda. Binèfar, 10-14
Casal Alternatiu. La Verneda, 18
Casal Joan Casanelles. Pl. Joan Casanelles,s/n
Foment Martinenc. Provença, 595
SESE. Joan Alcober, 6
Padam-Padam. Rauric, 9
La Bodegueta. Palma de Sant Just, 7
Centre Cívic Torrellobeta. Santa Fe, 2, bis
Sala Baluard. Pl. Blanquerna, s/n
Ateneu La Torna. Sant Pere Màrtir, 37, bxs.

El pròxim número de Carrer el podreu
trobar als punts de distribució el
proper mes d’abril.

PUNTS

de DISTRIBUCIÓEls nostres

L’altra participació
Aquest exemplar doble de Carrer, el número 99-100, representa una ocasió per
parlar d’aquells actors i actrius que no surten habitualment en aquesta revista
i que, quan ho fan, és a través d’un logo corporatiu, d’una menció tangencial,
d’una sospita difícilment confirmada o confirmable. En aquest número de
Carrer volem parlar d’una altra participació, no aquella que s’ajusta a normes
definides, la laboriosa, que sovint no té a l’abast ni totes les informacions ni
tots els recursos. En aquest número volem parlar de la participació d’aquells i
aquelles que formen part de consells d’administració, que lliguen els seus noms
a la propietat de determinats espais de la ciutat: els senyors (i les senyores) de
Barcelona. La ciutat no és un espai cortès on ballem un minuet entre els poders
(els públics i privats) i la ciutadania. Barcelona és l’escenari de lluites pel poder,
pel poder econòmic i pel poder polític. En aquest número pretenem, com a la
pel·lícula Los otros, fer una mirada a aquest món paral·lel.

Mentre nosaltres, els ciutadans i ciutadanes compromesos amb la construcció
d’una ciutat que respongui a les necessitats i interessos de tothom, però
que protegeixi de forma especial les persones i els col·lectius més febles,
esgarrapem reunions, informacions, forats a les agendes, reclamem durant
mesos tècnics que ens assessorin, ens sentim membres de l’escolania
de Montserrat i finalment veiem com la nostra participació, valoracions,
deliberacions d’anys, mereixen la mateixa consideració que una enquesta
resposta de forma virtual... Ells, elles, els altres, marquen l’agenda, estableixen
prioritats, discretament, calladament, i quan s’aixequen de la taula i encaixen
les mans, el nostre procés participatiu i formal ja ha estat sancionat i sentenciat.

Però no volem que aquest sigui un número dedicat al victimisme ni al
desencís, perquè no és aquest l’estat d’ànim que ens guia i ens anima a seguir.
Podem, sabem i volem assenyalar-los amb el dit. Convençudes, convençuts
que la nostra és la realitat, la que parla d’una societat civil organitzada i
conscient, que teixeix xarxes, que també ha construït la Barcelona dels barris,
la de veritat, a cop d’assemblea i de pancarta, amb hores de debats. Encara
ens caldrà esgarrapar informació, implorar interlocució, fins que aconseguim
que els nostres representants electes aprenguin que han de fer un rendiment
de comptes al conjunt de la ciutadania. Perquè nosaltres som els i les
imprescindibles.

Editorial

3gener-febrer de 2007

La Veu del

CARRER

Ciutat i poder
Qui mana a Barcelona?

EDITORIAL: L’ALTRA PARTICIPACIÓ PÀG. 2
EL DESIGUAL TRIANGLE DEL PODER ECONÒMIC, POLÍTIC I CIUTADÀ PÀGS. 5 A 7
Marc Andreu / Fotografia: Dani Codina
Il·lustració: José Ramón Gómez & Pilar Villuendas
SOTA LA SOSPITA DEL 3% PÀGS. 8-9
Marian Colomer / Fotografia: Dani Codina, Ignasi R. Renom
LA VERITABLE PARTICIPACIÓ DEL PODER ECONÒMIC
EL NEGOCI DEL CAPITAL FINANCER PÀGS. 10-11
Albert Recio / Il·lustració: Joan Brossa
ELS SERVEIS BÀSICS / GRANS GESTORS DE LA VIDA QUOTIDIANA
EL SECTOR IMMOBILIARI PÀGS. 12-13
Albert Recio / Fotografia: Joan Morejón, Jordi Tarrés
SERVEIS SOCIALS A L’ALÇA / CIRCUITS ASSISTENCIALS PÀG. 14
Albert Recio / Fotografia: Ignasi R. Renom
PODEROSOS SOBRE RUEDAS / TRANSPORT PÚBLIC AMB PES PRIVAT PÀG. 15
M. Eugenia Ibáñez / Albert Recio / Fotografia: Ignasi R. Renom
LA CIUTAT APARADOR / PAGAR PER DORMIR I MENJAR PÀG. 16
Andrés Naya / Albert Recio / Fotografia: Dani Codina
L’IMPACTE DEL COMERÇ / CADENES I MAGATZEMS PÀG. 18
Albert Recio / Fotografia: Joan Morejón
CAVERNES URBANES / HIPERMERCATS I SUPERMERCATS PÀG. 19
Andrés Naya / Albert Recio
ELS LÍMITS DEL QUART PODER / GRUPS DE COMUNICACIÓ PÀG. 21
Sixto Cámara / Albert Recio / Fotografia: Dani Codina
LA CIUTAT I LA REVOLUCIÓ, ESPERANCES I FRUSTRACIONS PÀGS. 22 A 24
Jordi Borja / Fotografia: Jordi Tarrés, Elisenda Pons, Pepe Encinas
LA CONSTRUCCIÓN DE LA CIUDAD: POLÍTICA, CIUDADANIA Y URBANISMO PÀGS. 26-27
Horacio Capel / Fotografia: Jordi Tarrés, Dani Codina
ELS GRATACELS ATAQUEN L’URBANISME EQUILIBRAT PÀGS. 29-30
Josep Maria Montaner / Fotografia: Joan Morejón, Dani Codina
RECONSIDERACIONS SOBRE L’URBANISME A BARCELONA PÀGS. 31-32
Ariadna Álvarez / Fotografia: Dani Codina, Jordi Tarrés
L’URBANISME MALABAR I EL PODER DELS NÚMEROS PÀGS. 34-35
Joana Belis / Fotografia: Jordi Tarrés
ENTREVISTA A MANUEL CASTELLS:
“BARCELONA NO ES LA CIUDAD AMABLE DE LA PUBLICIDAD MUNICIPAL” PÀGS. 36-37
Eugeni Madueño
PODER I ESPAI URBÀ ALS SEGLES XIX I XX PÀGS. 38-39
Mercè Tatjer / Fotografia: Jordi Tarrés, Ignasi R. Renom, Dani Codina
EL FINAL DE LES CENT FAMÍLIES? PÀG. 41
Andreu Farràs / Il·lustració: Manel Puyal
EL PRIMER NEGOCI DE LA CIUTAT PÀGS. 42-43
Josep Maria Huertas / Fotografia: Joan Morejón, Jordi Tarrés, Ignasi R. Renom
EL PODER DEL COCHE PÀG. 44
Ole Thorson / Fotografia: Joan Morejón
¿LA CALLE ES MÍA? PÀGS. 46-47
Luis Caldeiro / Fotografia: Ignasi R. Renom, Joan Morejón
BCN SOTA CONTROL, POLICÍA ARREU, JUSTÍCIA ENLLOC? PÀGS. 49-50
Jordi Panyella / David Fernández / Fotografia: Jordi Tarrés
PUNTUAR A LA LLIGA DEL TOTXO PÀGS. 51-52
Maria Ortega / Fotografia: Ignasi R. Renom
EL PODER VA PER BARRIS PÀGS. 54-55
Andrés Naya / Fotografia: Manel Sala - Ulls, SOS Monuments
¿QUIÉN DECIDE QUÉ PELÍCULA VAMOS A VER? PÀGS. 57-58
La Puri / Fotografia: Dani Codina
HEREU, EL PODER I LA PARTICIPACIÓ PÀG. 59
Andrés Naya
EL CONTRAPODER DELS MOVIMENTS SOCIALS PÀGS. 60-61
Lluc Pelàez / Fotografia: Ignasi R. Renom, Ferran Nadeu
L’HARMONIA QUE NO EXISTEIX PÀGS. 62-63
Judit Font / Fotografia: Ignasi R. Renom
CARRER, APUNTS D’IMPACTE I TRAJECTÒRIA PÀGS. 64 A 67
Marc Andreu, Andrés Naya i Elia Herranz
Fotografia: Dani Codina, Josep Masip / Il·lustració: Manel Puyal
EL PODER VIST AMB GRÀCIA PÀG. 69
Al fons López, Joan Casellas, Lluïsa Jover, Montse Cabo, Azagra & Revuelta,
Diana Zulueta, Toni, Roc Parés, Maikel, Jordi Lapedra, Mercè Trepat.
15 ANYS DE CARRER / GRÀCIES PÀG. 70-71Su

m
ar

i 9
9

-1
00

Els 50
principals

CARICATURES: Manel Puyal

JOSEP MIQUEL ABAD, PÀG. 6 (Jaume Fabre);
ISAK ANDIC, PÀG. 8 (Catherina Azón); ISIDORO
ÁLVAREZ, PÀG. 9 (Fernando Garrido); ANTONI
ASENSIO, PÀG. 10 (Andrés Naya); CARME
BALCELLS, PÀG. 11 (Mei); XAVIER BERNAT, PÀG.
12 (Andrés Naya) ANTONI BRUFAU, PÀG. 13
(Carolina Recio); ARTUR CARULLA, PÀG. 14
(Catherina Azón); JORDI CLOS, PÀG. 15 (Marta
Pardell); ALBERT COSTAFREDA, PÀG. 16 (Andrés
Naya); SOL DAURELLA, PÀG. 18 (Zeta); JOSEP
ESTEVE, PÀG. 19 (Gemma Aguilera); ISIDRE
FAINÉ, PÀG. 21 (Zeta); JOSÉ MARIA FARRÉ, PÀG.
22 (Aile Hernández); JOSEP FERRER SALA,
PÀG. 23 (Andrés Naya); BRUNO FIGUERAS, PÀG.
24 (Marian Colomer); RICARD FORNESA, PÀG.
26 (Carolina Recio); JORGE GALLARDO, PÀG.
27 (Zeta); FRANCISCO GARCÍA PRIETO, PÀG. 29
(Gemma Aguilera); JOAN GASPART, PÀG. 30
(Ricardo Iván Paredes); ROSA GIL, PÀG. 31
(Eugeni Madueño); JAVIER DE GODÓ, PÀG. 32
(Pau Vinyes) VÍCTOR GRÍFOLS, PÀG. 34 (Zeta);
JORDI HEREU, PÀG. 35 (Àngel Valverde); ESTHER
KOPLOWITZ, PÀG. 38 (Carolina Recio); ENRIC
LACALLE, PÀG. 39 (Tito Ros); MANUEL LAO, PÀG.
41 (Eduard Calvet); JOAN LAPORTA, PÀG. 42
(Luis Caldeiro); JOSÉ MANUEL LARA, PÀG. 43
(Luis Fernández Zaurín); CARLOS LOSADA, PÀG.
44 (Esperanza Álvarez); DANIEL MARTÍNEZ, PÀG.
46 (Andrés Naya); LLUÍS MARTÍNEZ SISTACH,
PÀG. 47 (Gemma Aguilera); JOSÉ MONTILLA,
PÀG. 49 (Alícia Tudela); JEAN NOUVEL, PÀG. 50
(Toni Ramon); JOSEP LLUÍS NÚÑEZ, PÀG. 51 (Eva
Lechuga); ENRIC REYNA, PÀG. 52; (Zeta); MIQUEL
ROCA, PÀG. 54 (Zeta); JOAN ROSELL, PÀG. 55
(Catherina Azón); JAUME ROURES, PÀG. 57
(Iris Martín); MANUEL ROYES, PÀG. 58 (Sucre);
SEBASTIÀ SALVADÓ, PÀG. 59; (Cristina Sirur);
ROMAN SANAHUJA, PÀG. 60 (Maria Ortega);
JOSEP MARIA SERRA, PÀG. 61 (Catherina Azón);
NARCÍS SERRA, PÀG. 62 (Maria Favà); JOSEP
MARIA SOCÍAS HUMBERT, PÀG. 63 (Jaume Fabre);
EDUARD SPAGNOLO, PÀG. 64 (Jordi Gol); MIQUEL
VALLS, PÀG. 65 (Zeta); JOSEP VILARASAU, PÀG.
66 (Catherina Azón); JOSÉ LUIS RODRÍGUEZ
ZAPATERO, PÀG. 67 (Marc Andreu); JOAN ANTONI
SAMARANCH, PÀG 68 (Josep Maria Huertas)

El segon volum de la col-
lecció Quaderns de Carrer,
(portada de Ferran Fer-
nández i edició d’Editorial
Mediterrània) està dedicat
als 15 anys de trajectòria
de la revista.

Cartell de l’exposició
intinerant 15 anys-100
números realitzada per
José Ramón Gómez i Pilar
Villuendas que, mitjançant
les 100 portades de Carrer,
mourà pels barris una
aproximació a la revista de
la Favb.

America Sánchez, autor
de la portada doble del
present número amb la

col·laboració d’Albert Pla-
nas, va imaginar el poder a
la ciutat com unes siluetes

sense una identitat clara.
Agraïm l’entusiasme amb

què va acceptar la propos-
ta que li vam plantejar des

de Carrer.

4 gener-febrer de 2007

La Veu del

CARRER

5gener-febrer de 2007

La Veu del

CARRER

MARC ANDREU I ANDRÉS NAYA

Els polítics electes i els seus apa-
rells de partit actuen amb notable
arrogància, semblen estar cada
cop més allunyats de la ciutadania
i tendeixen a utilitzar uns meca-
nismes de participació que quasi
sempre són més virtuals que reals.
Però els moviments socials com el
veïnal, amb les seves limitacions,
fan l’esforç de teixir complicitats
amb altres col·lectius i professio-
nals inquiets per, en un moment de
canvi de cicle a la ciutat, guanyar
espais de participació real i d’inci-
dència política. L’objectiu és, a part
de ser contrapoder, influir en posi-
tiu i amb propostes en el futur de
Barcelona, com als anys 70.

Aquesta és la diagnosi del des-
igual triangle entre poder econò-
mic, polític i ciutat que dibuixen
l’urbanista i extinent d’alcalde Jordi
Borja i el catedràtic de Ciència
Política de la UAB Joan Subirats.
Aquestes són les seves reflexions
en una conversa de tres hores, el
desembre del 2006, amb la presi-
denta de la FAVB, Eva Fernández,
el periodista Eugeni Madueño i els
codirectors de Carrer .

Canvi de cicle polític

La substitució de Joan Clos per
Jordi Hereu al capdavant de l’al-
caldia de Barcelona, associada a
la de l’exalcalde olímpic Pasqual
Maragall per un altre exalcalde

metropolità, José Montilla, al front
de la Generalitat, marca un “can-
vi de paradigma”. Està per veure
com s’hi posicionen els ciutadans
a les properes eleccions munici-
pals. Simplificant, Borja destaca
que “no és el mateix un aristòcra-
ta de la política (Maragall) que un
nou ric (Clos)”, i Subirats remata
que ara ha arribat l’hora dels “fun-
cionaris”. Tant se val si són joves
que han fet carrera de gerents a
l’ombra d’un partit (Hereu) o pro-
fessionals com molts dels que di-
rigeixen l’urbanisme i altres políti-

ques municipals. El cas és que la
imatge que avui domina és la de la
“mediocritat” política.

Amb tot, s’apunta el benefici del
dubte sobre si una política basada
en la gestió i un punt d’autoritat com
la que ja ha imposat Montilla i per
la que sembla decantar-se també
Hereu serà o no ben rebuda pel
conjunt de la ciutadania. Hi ha qui
no n’espera res, però d’altres en-

cara confien que, pel simple efecte
d’una renovació que deixa enrera
alguns llasts, els nous responsa-
bles polítics es puguin imbuir d’un
tarannà més obert i dialogant.

En qualsevol cas, cal emmar-
car-ho tot en el convenciment que
“és l’economia de mercat qui dis-
ciplina el poder polític, i no a la in-
versa”, com sentencia Subirats. La
prova, coincideix tothom, és que
el projecte de llei d’habitatge de
la Generalitat ha suscitat tot tipus
d’atacs des del poder econòmic i
mediàtic malgrat ser prou light.

Requalificar i moure forces

Aquesta “inversió” del protagonis-
me que, en democràcia, sembla-
ria lògic que la política mantingués
per damunt del mercat ve de lluny
però té un punt d’inflexió clar en
el cas de Barcelona: la requalifi-
cació del camp del RCD Espanyol
a Sarrià, a mitjan anys 90, poc
abans que Maragall deixés l’al-
caldia en mans de Clos. Hi estan
d’acord Borja i Subirats, amb l’ex-
cepció prèvia del pla d’hotels, que
també analitzen críticament.

La requalificació de Sarrià en
benefici del propietari de Plane-
ta, José Manuel Lara, màxim ac-
cionista d’un club endeutat per la
seva pròpia gestió, “va marcar un

canvi en la correlació de forces a
la ciutat”, diu Subirats. Ho exem-
plifica Borja en parlar d’un “xan-
tatge” acceptat per l’Ajuntament
amb l’única oposició dels regidors
d’ICV. I ho corroboren els respon-
sables de la FAVB en recordar la
visita que Lara va fer a la seu de
l’entitat per citicar que l’oposició
veïnal a la operació immobiliària li
feia perdre marge de negoci.

Lara no va estovar la FAVB, que
va recórrer infructuosament als tri-
bunals la requalificació de Sarrià,
però des d’aleshores la impunitat
del poder econòmic i l’especulació
immobiliària no han parat de créi-
xer. Cenyint-nos al període demo-
cràtic, el cas de Sarrià no és isolat.
Borja recorda requalificacions simi-
lars a València i Madrid. En aquest
cas, el president blanc i empresari
immobiliari Florentino Pérez sí que
va estovar “partits d’esquerres,
sindicats i associacions de veïns”
perquè ningú no s’oposés al pelo-
tazo del Santiago Bernabéu.

Aquest canvi en la correlació de
forces i poders no ha estat sufici-
ent perquè el Barça hagi imposat,
de moment, la seva requalificació
urbanística al Camp Nou. No obs-
tant, sí que ha impedit que ningú
no es qüestioni per què l’Espanyol
de Lara està en procés de rematar
una triple carambola especulant
amb els camps d’entrenament de
Sant Adrià abans de canviar l’Es-
tadi Olímpic (i públic) de Montjuïc
pel seu nou camp (i centre comer-
cial) a Cornellà, construït amb els
bons oficis de l’exalcalde Montilla
i de l’exconseller delegat blanqui-
blau (i ex líder de la UGT al Baix
Llobregat) José Luis Morlanes.

Mercat i política: corrupció

Borja afirma que “el gran proble-
ma d’Espanya és la gairebé ine-
vitabilitat, pel marc legal i la dinà-
mica econòmica, de la corrupció
urbanística, que ha entrat a les
entranyes del poder polític local
semblantment a com el narcotràfic
està arrelat a Colòmbia i Mèxic”.
Amb la mateixa contundència,

Són 50 personatges amb molt
de poder a la ciutat, biografiats
per ordre alfabètic, amb una
sola excepció: Samaranch.
Acabem amb ell perquè ha
manat en totes les èpoques
i situacions: tot un símbol.
També perquè el text, que
rescatem d’una censura
editorial, és important, encara
que superi el nombre d’espais
sol·licitats. Alguns, pocs, hi
són no pel que manen sinó
perquè són aplicats complint
ordres. Hi ha poques dones i
pensem que això no reflecteix
la realitat. I només tres polítics
electes, perquè manen menys o
renuncien a fer valer davant el
poder econòmic els interessos
públics. Sol Daurella, tan
discreta o desconeguda com el
poder real, no té caricatura de
Puyal perquè no li hem trobat
cap foto. La llista és indicativa
i demanem disculpes als qui
haguessin volgut ser-hi i, per
subjectivitat o desconeixement,
no hi són. Quedi clar que les
fitxes biogràfiques no tenen el
permís dels caricaturitzats.

Els 50
principals

El desigual triangle del poder
econòmic, polític i ciutadà
A Barcelona no hi ha el ni-
vell de corrupció urbanís-
tica que s’està destapant
en altres punts d’Espanya.
Però la feblesa i la igno-
rància dels polítics davant
d’un poder econòmic i
immobiliari amb el qual
hi ha massa complicitats
condiciona igualment la
vida, el model i el futur de
la ciutat, pensats en clau
masculina i que cada cop
més s’escapen de qualse-
vol control democràtic.

Passa a la pàgina 6 ✒

DANI CODINA
Joan Subirats i Jordi Borja durant la conversa amb motiu del número 100 de Carrer.

“Can Ricart és molt emblemàtic; podria ser un punt
d’inflexió de com es pensa l’urbanisme a la ciutat”,
apunta Joan Subirats. De fet, argumenta que pot
significar un “canvi de tendència” en la correlació
de poders a Barcelona igual que ho va ser, en sen-
tit invers, la requalificació de Sarrià. Esperances
similars hi posa Jordi Borja. Entenen que el res-
sò de l’aliança del moviment veïnal amb artistes,
arquitectes, urbanistes, historiadors, experts en
patrimoni i okupes, “és un bon exemple de com al
marge de la foguera de les vanitats de la premsa
existeix un foc més lent que és capaç de generar
dinàmiques que permeten canviar coses”.

En tot cas, la FAVB també posa Can Ricart
d’exemple de com l’Ajuntament “es tanca sovint al
diàleg” tot esgrimint “uns mecanismes de partici-

pació establerts i teòrics, però que no funcionen”.
O que es menystenen, com prova la negativa de
l’alcalde Jordi Hereu, per primer cop en democrà-
cia, a concedir una audiència pública a la FAVB.

“Hereu té raó quan diu que hi ha mecanismes
de participació. El que no diu és que l’Ajuntament
demostra molt poca voluntat política d’escoltar
els ciutadans, fins i tot quan en casos com el de
Can Ricart fan propostes positives”, intervé Borja.
Segons ell, “la participació no és ni la mobilitza-
ció social ni els mecanismes dels quals es dota
l’Ajuntament per informar”. No n’hi ha poru: “La
participació ha de ser un procés de discusió entre
iguals per preparar la presa de decisió, aquesta sí
en mans dels polítics, i, si s’escau, per gestionar i
cooperar en la seva execució”.

L’exemple de Can Ricart

És l’economia de
mercat qui disciplina
el poder polític, i no
a la inversa

?

6 gener-febrer de 2007

La Veu del

CARRER

l’extinent d’alcalde diu que no li
consta que Barcelona hagi cai-
gut en aquesta espiral. “Durant
els 12 anys que vaig ser regidor
no vaig veure corrupció”, referma.
Posa com a prova que “amb els di-
ners que s’han mogut” en obres a
Barcelona, la corrupció a gran es-
cala d’alguna manera o altra s’ha-
gués conegut. Cita de testimoni un
directiu del Banc de Sabadell que
li va admetre que a Catalunya hi
ha corrupció però no a Barcelona.

“Serà perquè la falta de grans
espais minva les possibilitats de
fer grans pelotazos?”, es pregunta
Subirats. I Borja respon que no, tot
recordant les operacions del camp
de l’Espanyol i de Diagonal Mar: “No
són exemples de corrupció urbanís-
tica, però sí de feblesa dels poders
polítics davant el poder econòmic,
i també d’arrogància d’alguns res-
ponsables municipals, com en el
cas de Can Ricart, al 22@”.

Subirats argumenta que “el
conjunt d’elements que expliquen
tanta corrupció a Espanya estan
encadenats”. I cita des de les plus-
vàlues per planejaments urbanís-
tics i les desgravacions fiscals per
a habitatges, a l’agressiva política
hipotecària de bancs i caixes i el
mal finançament dels ajuntaments.
Pel cas específic de Barcelona, el
politòleg també recorda el mob-
bing immobiliari, la puja del cost
de la vida, les servituds del des-
bordat model turístic i “actuacions
potser menys escandaloses però
significatives, com el pla d’hotels”
que, al voltant dels Jocs Olímpics,
va incentivar el negoci turístico-
immobiliari en sòl d’equipaments.
“A Barcelona potser no hi ha cor-
rupció a gran escala, però sí una
distribució de costos i beneficis a
la ciutat i entre els seus habitants
molt desigual”, conclou Subirats.

El politòleg coincideix amb l’ur-
banista que les qüestions “ambi-
entals i urbanístiques requerei-
xen un control supramunicipal”.
Subirats alerta que “el debat sobre
la corrupció urbanística està ge-
nerant una dinàmica anti-ajunta-
ments” que pot ser contraprodu-
ent en el moment de reforçar les
“necessàries competències locals
en l’àmbit dels serveis socials i el
benestar de proximitat”. Un camp,
el dels serveis socials, i en especi-
al l’atenció a la gent gran, en què
“s’està produint l’entrada d’empre-
ses lligades al món immobiliari”.

Exemples amb dret a cuixa

Diferenciant corrupció de ma-
les pràctiques i desigualtats -per
no “treure legitimitat a la crítica”,
apunta Borja-, els casos del car-
rer Carabassa, de l’assetjament
immobiliari a Ciutat Vella i del Cor-
te Inglés de Nou Barris deixen en
l’aire alguns interrogants.

¿Per què i a qui beneficia que
l’Ajuntament compensi volumè-
tricament l’edificació concedida
irregularment a una societat en
un carrer medieval un cop la mo-
bilització social, i després els tri-
bunals, fan fracassar l’operació
immobiliària prevista?

¿Les llicències concedides pel
districte de Ciutat Vella a locals de
la Rambla vinculats a la màfia rus-
sa o el silenciament sistemàtic de
casos de mobbing són l’exemple
que potser no hi ha corrupció es-

tructural però sí determinada falta
de control en un segon nivell de
l’administració municipal?

¿Com s’ha d’entendre que el
Corte Inglés pugui aixecar en un
antic solar públic de Nou Barris un
edifici de dues plantes més que
aquell que, per superfície, permetia
la llei de centres comercials i que,
després de mesos tancades, pugui
finalment obrir aquestes plantes per
una modificació legislativa anuncia-

da en públic i sense rubor per l’ales-
hores regidor Ernest Maragall?

Al fil d’aquests interrogants,
Subirats es pregunta: “Fins on ma-
nen de veritat els polítics?”. I apunta
una tendència que va a més: “Com
més capacitat tenen de moure’s
l’economia i el capital en un món
global, més es desvinculen de la
política, i especialment de la local”.
Subirats posa com a exemple la
planta de Coca-Cola a Montornès
del Vallès, projecte rebutjat per mo-
tius ecològics per regidors d’ICV a
qui els seus mateixos veïns “insul-
taven pel carrer” davant la possibili-

tat que els polítics forcessin la des-
localització de la multinacional.

Aliances i projecte de ciutat

“La claredat sobre els projectes
urbans de futur és clau per garan-
tir certa independència del poder
polític respecte dels econòmics i
no cedir davant seu, si no ja per
corrupció, per simple debilitat, ig-
norància i falta de projecte”, afir-
ma Borja. Sense entrar a jutjar les
bondats d’una operació “dificilís-
sima” en el seu inici, l’urbanista
posa com a exemple positiu la Vila
Olímpica. L’Ajuntament, recorda,
la va imposar com a “peça clau de
l’obertura de la ciutat al mar en-
ganyant fins i tot els membres del
COI amb visites aèries”, de lluny,
sobre una zona aleshores en de-
cadència fabril. Als responsables
municipals de l’època no se’ls va
escapar que el president del COI,
Joan Antoni Samaranch, tenia in-
teressos immobiliaris compartits
amb d’altri que pressionaven per
situar la Vila Olímpica a la zona
costanera del Baix Llobregat.

En contraposició a l’etapa de
Maragall, Borja afirma que l’únic
projecte de ciutat de Clos “era aca-
bar el que estava començat”. Tant
ell com Subirats qüestionen certa
dèria urbanística de voler acabar la
ciutat -després del Poblenou, ara
a Sagrera-Sant Andreu, a la Zona
Franca i a Vallbona- i no deixar cap

buit. En qualsevol cas, Borja sosté
que, sense horitzó clar més enllà
del Fòrum, tot “es va començar a
fer de qualsevol manera”. Posa
com a exemple el projecte Barça
2000, que el tinent d’alcalde Xavier
Casas “va aprovar un estiu, en
contra de l’opinió dels seus matei-
xos tècnics, per debilitat, ignoràn-
cia i, sobretot, manca de projecte”.

Borja també explica per falta
de projecte i criteri “l’oposició dels
directius de la Zona Franca nome-
nats pels socialistes a la instal·lació
d’una planta incineradora i de re-
ciclatge al barri”. Subirats afegeix
les dificultats de Barcelona per
assumir el trasllat de la presó Mo-
del dins seu i “les periòdiques notí-
cies sobre el trasllat del zoo” com
a exemples d’una falta de projecte
de ciutat que beneficia els poders
econòmics o, com a mínim, genera
desconfiança cap el poder polític.

“Si els polítics municipals no
són capaços de generar aliances
socials potents seran més vulne-
rables a les pressions externes”,
explica Subirats. I precisa: “Però si
aquesta pretesa aliança el polític
la revesteix d’una participació de
pantomima, només justifica que
les decisions les prenen altres i
que ell fa de simple gestor.

Opacitat o participació?

Tothom coincideix en què la parti-
cipació ciutadana i les formes de
representació col·lectiva, així com
la seva presència mediàtica, són
claus a l’hora d’acotar els dife-
rents poders en la ciutat. Uns po-
ders que, com recorda Borja citant
Manuel Castells, “estan en xarxa”.
“El poder no és estàtic ni es pot
atribuir a algú de manera clara -
coincideix Subirats-. A Barcelona
hi ha un triangle delimitat pel
RACC, la Caixa i el Barça, amb un
Corte Inglés a dins, però també el
moviment veïnal té cert poder”.

Borja hi coincideix, però afegeix
que “no sempre els sectors popu-
lars tenen consciència del poder
que tenen”. Entre d’altres motius,
per “l’opacitat del poder polític”
i “l’aliança confosa entre grups o
institucions polítiques i grups eco-
nòmics, amb tècnics còmplices
pel mig”. Ni tot és debat als plens
municipals, ni l’ajuntament garan-
teix, amb recursos i transparència,
la informació i la participació ciuta-
dana. I la tríada promotor-polític-
tècnic “té efectes perversos” en el

A Barcelona hi ha un
triangle delimitat pel
RACC, la Caixa i el
Barça, amb un Corte
Inglés a dins

Va participar en la fundació de
CCOO de la construcció. ¿Qui
ho diria, veient-lo 30 anys més
tard de capità d’un dels 15
grups empresarials familiars
més importants del país? És fill
de pagesos, nascut a Valladolid
el 1946. Va venir a Barcelona
perquè el seu pare havia
aconseguit plaça a la Policia
Armada. Ell va triar la carrera
eclesiàstica, però als 15 anys ho
va deixar córrer i es va passar
a la d’aparellador. Va entrar al
PSUC i, quan Jordi Sabartés
va encapçalar un moviment
de renovació al Col·legi
d’Aparelladors, ell hi va crear
la comissió d’assalariats, que
esdevingué el veritable motor
de l’entitat. Quan va succeir
Sabartés, Abad ja havia deixat
la fase assembleària i buscava
ponts de diàleg amb l’oposició
conservadora. Després, tinent
d’alcalde de Barcelona a les
primeres eleccions, el 1979.
Responsable de l’urbanisme
preolímpic, resolia conflictes,
en lloc de crear-ne, i així
satisfeia tothom. Amb braç
de ferro, mà esquerra, cap
fred i peus calents. Bon
organitzador i home d’una
gran autoritat. Els ulls que
tot ho veuen sabien ja que
amb aquell comunista s’hi
podia parlar. El constructor
Josep Maria Figueres, agraït
per la compra municipal a
bon preu dels seus terrenys
a la Vall d’Hebron, el va fer
director de la Fira de Mostres
que ell presidia. Després va
ser cridat al capdavant del
COOB com a conseller-delegat.
Va portar el vaixell olímpic
a bon port sense excessiu
afany de protagonisme. Era
ja el moment de dedicar-se
als negocis privats. Primer
va anar a El Corte Inglés i
després a la direcció general
del conglomerat empresarial
de la família Lara, Planeta
Corporación, del qual
depenen quasi un centenar
de companyies, entre d’elles,
l’aerolínia Vueling, de la qual
Abad n’és el president.

Jaume Fabre

Els 50
principals

Josep Miquel
Abad

Ve de la pàgina 5 ✒

Fins a quin punt els hotelers i el sector turístic, es-
tretament lligat al món immobiliari, estan fent pivo-
tar la ciutat i els polítics sobre els seus interessos?
Aquesta pregunta va obrir entre Jordi Borja i Joan
Subirats un debat sobre “la lògica ja no revoluci-
onària, sinó socialdemòcrata”, d’una ecotaxa que
hauria de gravar les pernoctacions a Barcelona
per “redistribuir els costos i beneficis del turisme”.
Però també va servir perquè Borja assenyalés el
que qualifica “d’aliança impia” exemplificada en
una persona: Raimon Martínez Fraile.

Es va recordar que, com a regidor socialista,
Martínez Fraile va ser un dels defensors del pla
d’hotels de la Barcelona olímpica. Després va
deixar l’Ajuntament i va marxar a la RENFE de
Mercè Sala a treballar en temes immobiliaris per
reaparèixer més tard a Barcelona com a mà dre-

ta de l’empresari hoteler i vicepresident del Bar-
ça Joan Gaspart, vinculat al consorci Turisme de
Barcelona. “Res a dir, perquè hi ha molta gent del
sector públic que passa al sector privat, si no fos
perquè en aquell àmbit la seva implicació i la de
l’Ajuntament eren molt importants”, apunta l’exti-
nent d’alcalde.

El 2004, Martínez Fraile va marxar a Madrid com
a responsable de Turisme del ministeri d’Indústria
que dirigia José Montilla. I allà es va quedar quan
Joan Clos va substituir Montilla, amb la paradoxa
que Martínez Fraile havia pugnat anys abans amb
l’alcalde de Barcelona per ser escollit cap de llista
del PSC a les eleccions municipals. Des del Nadal
passat, però, Clos i Martínez Fraile ja no coincidei-
xen al ministeri. Montilla el va anomenar delegat
del Govern de la Generalitat a Madrid.

Aliança impia pels hotels

JOSÉ RAMON GÓMEZ & PILAR VILLUENDAS

Passa a la pàgina 7 ✒

7gener-febrer de 2007

La Veu del

CARRER

P arkings
C onse l l de Ce nt , Pl a ça de l es Glòri e s,

Inde pe ndènc ia,
Avda . Me ridi ana , Gra n Via

Me tr o
Glòri e s, Clot
Autobus os

18, 33, 34, 43, 44, 48, 51, 54, 56, 62, 92

UNA CIUTAT DINS UNA CIUTAT!!

Des d'un botó fins un canó!!
OBERT DE SOL A SOL

ELS DILLUNS, DIMECRES,
DIVENDRES I DISSABTES

ASSOCIACIÓ DE VENEDORS
Mercat Municipal
Fira de Bellcaire

LA NOSTRA OFERTA: Conjuguem el nou i el vell.
SUBHASTES: Dilluns, dimecres i divendres a les 7 del matí de

MOBLES I TRASTOS VELLS:
Els més diversos objectes que vostè pugui imaginar i adquirir. On
tal vegada trobi els més inesperats.
OFERTES PERMANENTS:
Tot el que es fabrica i confecciona de qualsevol tipus, que s'ofereix
al públic a preus veritablement satisfactoris.

La fira Construmat i el saló immobiliari Barcelona
Meeting Point donen la mesura del poder que el
sector del totxo i l’especulació tenen a Barcelona. I
de les opacitats i xarxa d’interessos que amaguen
ens parapúblics com Fira de Barcelona, el Port
Autònom i el Consorci de la Zona Franca. “Defu-
gen el control democràtic”, diu Joan Subirats.

A l’Autoritat Portuària és l’únic lloc on hom sos-
pita de corrupció, en l’etapa de Josep Munné Costa

(1991-1995), implicat en malversació de fons pú-
blics. Pel Consorci parla de “petit tràfic d’influències”
quan el dirigia l’exregidor del PP Enrique Lacalle,
impulsor del Meeting Point. “Que Lacalle i el Meeting
Point continuïn mentre a la direcció del Consorci hi
ha l’exalcalde de Terrassa Manuel Royes, socialista
històric que alguns poden entendre com home de
palla, retrata la implicació de l’aparell socialista en
certa manera de fer ciutat”, conclou Borja.

El poder del totxoque, “amb cert cinisme”, l’arqui-
tecte Jean Nouvel i el filòsof Jean
Baudrillard van anomenar “arqui-
tectura dels objectes singulars”.

Borja resumeix així el funcio-
nament del sistema actual de fer
ciutat: els propietaris del sòl i els
promotor s’apropien d’unes plus-
vàlues exorbitants, els tècnics ad-
meten coartades com edificis alts
on no toca i l’Ajuntament en treu la
urbanització de la zona de franc.
En tot cas, combatent la “desmo-

ralització i cansament del movi-
ment veïnal”, Borja apunta el se-
güent que si la Barcelona dels 70
i 80 es va fer a partir “d’una hege-
monia de valors democràtics i pro-
gressistes d’un bloc” on confluïen
moviments socials, professionals,
polítics i també sectors del poder
econòmic, això es podria tornar a
intentar ara que la ciutat entra en
un nou cicle. És, de fet, l’aliança
social que Subirats planteja al po-
der polític com a única forma de
fer front a les pressions del poder
econòmic.

Ve de la pàgina 6 ✒

8 gener-febrer de 2007

La Veu del

CARRER

La revista Forbes va incloure
el president de Mango,
nascut al 1955, entre les 500
persones més riques del món.
Va começar venent camises
hippies al carrer Balmes i
ara fabrica roba i ven els
seus productes en botigues
pròpies o franquícies. Dels
seus ingressos, set de cada 10
euros provenen de les seves
850 botigues obertes a les
ciutats més importants de
83 països. L’empresa té una
forta presència a Barcelona:
Zara, Don Algodón... No ens
arrisquem gaire si afirmem
que les franquícies, per les
seves estratègies comercials,
són un factor especulatiu de
primer ordre. No és casualitat
que els carrers que compten
amb la seva presència siguin
els més cars. A Barcelona i
al capdavant, al Portal de
l’Àngel, seguit del passeig de
Gràcia i Pelai. Mango compta
amb 5.180 treballadors, dels

quals 1.500
treballen a
la seva seu
de Palau-
Solità i
Plegamans.
Darrere
d’aquestes
grans
marques
sempre
hi ha la
sospita que
s’aprofiten

dels salaris de fam existents
en d’altres països o que es
fa servir treball infantil en
condicions infra-humanes. Les
seves inversions no es limiten
al negoci tèxtil. Han posat en
funcionament 10 societats
d’inversió que diversifiquen els
riscos. El seu nom no apareix,
però no poques activitats
fonamentals per a Barcelona
tenen capital d’Isak Andic.
Conseller del Banc de Sabadell,
el seu patrimoni s’estima entre
1.800 i 3.000 euros. És soci
d’Habitat junt amb Dolores
Ortega, propietària de Zara i
Massimo Dutti.

Catherina Azón

Els 50
principals

Isak Andic

El president de
Mango figura
entre les 500
persones més
riques del món i
té botigues a 83
països, tot i que la
seva activitat no
es limita al negoci
del sector tèxtil

MARIAN COLOMER

Barcelona no és Marbella, però
arrossega una llarga tradició de
pràctiques especulatives i de de-
linqüència econòmica associada
amb l’urbanisme. Més de 25 anys
d’ajuntaments democràtics no han
estat suficients per fer oblidar total-
ment la famosa notaria de l’alcalde
Porcioles on es gestionaven les es-
criptures de les noves promocions
aprovades per l’ajuntament fran-
quista de la Barcelona del desarro-
llisme. Han canviat els temps i les
formes, però el fons no gaire. “Aquí
es fa d’una forma més civilitzada,
menys agressiva que a la resta
d’Espanya”, confessava fa uns me-
sos un alt càrrec institucional en
una reunió amb periodistes. L’oasi
parlamentari català ha estès el seu
vel de pactes de silenci interessats
a les sempre fosques relacions
entre el poder econòmic i l’urba-
nisme, i gairebé no han transcendit
denúncies com les que estan por-
tant a la presó alcaldes, regidors i
consellers autonòmics, juntament
amb advocats, notaris i construc-
tors d’altres indrets del país.

El recordat 3% que l’ex pre-
sident Maragall va deixar caure
“perquè ho havia llegit a un diari”,
és només la punta de l’iceberg del
suposat cobrament generalitzat de
comissions i el finançament il·legal
dels partits catalans, aprofitant els
astronòmics guanys del negoci
immobiliari i de la construcció. Un
3% que es queda curt, ja que hi ha
una coincidència unànime -sempre
sense noms ni proves- que aquest
percentatge supera el 10%.

L’enfonsament del Carmel, del
qual ara es compleixen dos anys,
va destapar -tot i que sense cap
conseqüència judicial o penal- els
més que qüestionables mètodes
actuals de relació entre adminis-
tracions i empreses privades a
l’obra pública. Arran d’aquesta
crisi, l’economista Albert Recio
analitzava el problema a La Veu
del Carrer i explicava les conse-
qüències negatives de l’extensió
del sistema de subcontractacions:
“GISA -l’empresa pública encar-
regada d’executar el projecte de
construcció del túnel del metro-
només paga, evitant sempre al

màxim que el cost del projecte
augmenti el dèficit de la Generali-
tat, però té poc control de l’execu-
ció de l’obra”. “A la pràctica”, afegia
Recio, “la varietat d’operadors i la
falta de control dilueix l’assumpció
de responsabilitats”.

El debat que va obrir l’accident
del Carmel sobre les possibles
comissions pagades per les em-
preses als partits i les irregularitats
en els processos d’adjudicacions
no va portar tampoc enlloc. Es va
poder constatar que la Generalitat
concentrava fins llavors l’adjudica-
ció d’obres en un grup reduït i molt
concret d’empreses (FCC, Comsa,
Copisa, Rubau, Comapa i Copcisa),
cosa que feia pensar en possibles
favoritismes i en la consolidació

d’un model comú de funcionament
a tot Espanya que evidencia l’enor-
me poder que han assolit uns pocs
grups sobre les polítiques públi-
ques. “Un poder que va més enllà
de la mera corrupció en forma de
comissions i sobrepreus, i que arri-
ba sovint a prefigurar els mateixos
projectes”, deia Recio.

La història recent de la
Barcelona democràtica presen-
ta nombrosos exemples de com
aquests grups fàctics han aconse-
guit, confabulant amb l’ajuntament
de diferents formes, que els seus
interessos fossin més prioritaris
que els col·lectius. La reducció del
deute municipal acumulat, espe-
cialment preocupant a Barcelona
després de l’organització dels
Jocs Olímpics i el Fòrum, i les ur-
gències electoralistes per complir
en només quatre anys -el periode

d’un mandat- ambiciosos plans
d’actuació, han ajudat encara més
els interesos privats. I el que enca-
ra és pitjor, han hipotecat una part
del desenvolupament futur de la
ciutat en contra d’allò que hauria
estat més beneficiós per als seus
habitants.

Els barris del Poblenou, Diago-
nal Mar, Sant Andreu, la Sagrera i
l’AVE, el Front Marítim, Montjuïc,
Sarrià-Sant Gervasi o el nou dis-
tricte tecnològic del 22@ són les
zones on s’han concentrat dar-
rerament més operacions espe-
culatives, tot i que les actuacions
d’aquest tipus que han tingut més
transcendència per la seva magni-
tud han estat els coneguts popu-
larment en castellà com a pelota-
zos urbanístics.

Un dels de més ressò fou el de
la venda dels terrenys on hi havia
l’antic estadi de futbol de Sarrià.
En el treball que publica en aquest
mateix número Maria Ortega
(pàgs. 51 i 52), s’expliquen els ca-
sos de l’Espanyol i el Barça 2000.

Operacions menys sofisticades

Hi ha, però, altres operacions es-
peculatives a gran escala menys
sofisticades, com la de la compra
d’una part de l’antiga fàbrica de
Can Fabra, a Sant Andreu, per
part del grup català Renta Cor-
poración. Un altre monstre del
mercat immobiliari que, a més
de Barcelona, opera a Madrid i
la Costa del Sol i que ha fitxat en
els darrers anys com a directius
o consellers a Xavier Ventura, ex
president de l’Agència Metropo-
litana del Transport i ex director
general d’Arquitectura i Habitatge
de CiU; l’ex ministra del PP Anna
Birulés o l’ex ministre d’Economia
del PSOE, Carlos Solchaga.

L’empresa va comprar l’any
passat el local, qualificat d’equi-
pament, al seu propietari per una
quantitat que no s’ha fet pública,
tot i que l’oposició municipal la va
xifrar en 31 milions d’euros. No-
més tres mesos després l’ajun-
tament va tancar un acord amb

Renta Corporación per fer-se amb
l’espai per 50 milions d’euros (que
pagarà amb solars a altres indrets
de la ciutat), augments d’edifica-
bilitat (a Sarrià-Sant Gervasi) i
17 milions d’euros en efectiu. La
pregunta aquí és clara: Per què
l’ajuntament no va entrar en la
subhasta inicial del local i el va
comprar abans, superant l’oferta
inicial de Renta Corporación, per
exemple, amb un altra de 35 mili-
ons d’euros?

D’aquesta empresa també en
tenen notícies al Poblenou i al
22@. La compra de la fàbrica La
Escocesa per part de Renta Corpo-
ración va venir acompanyada d’im-
mediat de l’enviament de cartes a
les famílies que hi viuen de lloguer
i els artistes que hi tenen tallers
comminant-los a abandonar-los.
En aquest mateix àmbit geogràfic, i
amb Can Ricart i els seus incendis
sense aclarir com a principal expo-
nent mediàtic, s’estan vivint nom-
broses situacions abusives contra
els veïns i el patrimoni industrial
de l’històric Manchester català. El
2005, dues immobiliàries van en-
derrocar les fàbriques Unión Me-
talúrgica i Extractos Tánicos sense
que l’ajuntament, avisat feia temps
del seu valor patrimonial i dels inte-
ressos especulatius dels propieta-
ris, fes res per impedir-ho. Tampoc
no es va aclarir la venda d’un so-
lar públic de gairebé 8.000 metres
quadrats a l’Eix Llacuna on s’ha de
fer un hotel. El local el va adquirir
el 1991 una societat instrumental
del Consorci de la Zona Franca
per 480 milions de pessetes i el va
vendre a una consultora lligada a
la firma nord-americana Michigan
Habo Holding. Hi ha més casos,
però només s’ha de recordar que
l’anterior gerent de la societat mu-
nicipal que gestiona el 22@, Rafael
González Tormo, és ara el director
general de la promotora immobilià-
ria Espais, per lligar caps.

Un altra zona de Barcelona en
transformació i, en conseqüència,
especialment desitjada, és la ubi-

Sota la sospita del 3%

DANI CODINA
El famós 3% recordat per l’expresident Maragall és només la punta de l’iceberg del pastís immobiliari.

Barcelona arrossega
una llarga tradició
de pràctiques
especulatives
i delinqüència
econòmica associada
a l’urbanisme

Malgrat que el tema podria
provocar més d’un debat
identitari, sembla fora de
dubte que els catalans
tenim més vinculacions
històriques i antropològi-
ques amb la resta d’espa-
nyols que, per exemple,
amb els noruecs. Encara
que només fos per això,
no deixa de sobtar l’apa-
rent indiferència mediàtica
i política amb què s’està
vivint a Catalunya, i en
especial a Barcelona, la
generalització de la cor-
rupció urbanística entre els
ajuntaments de tot l’Estat.

Passa a la pàgina 9 ✒

9gener-febrer de 2007

La Veu del

CARRER

Nascut a Madrid el 1953 i
president d’El Corte Inglés
i la Fundación Areces, se
li atribueix un patrimoni
de 3.000 milions d’euros.
El 1989 substitueix el seu
oncle Ramón Areces i pren
el comandament de l’imperi
comercial. A partir d’aquesta
data només se li poden fer
fotos a l’agost. El 60% de
la societat està en les seves
mans i la resta es reparteix
entre els 2.300 accionistes
(familiars i treballadors). A la
nostra ciutat es va instal·lar a
finals dels anys 70 i té oberts
quatre establiments, a més
d’un Hipercor i una botiga
Sfera. El Corte Inglés és
l’empresa espanyola que més
gasta en publicitat. Álvarez
és molt poderós. Els mitjans
de comunicació no informen

dels seus
conflictes
col·lectius
perquè
saben que
perdrien els
diners de les
milionàries
campanyes
de
publicitat. A
l’hora d’obrir
nous establi-
ments,
imposa
les seves

condicions. A Nou Barris va
comprar sòl públic que estava
destinat a equipaments i
va construir-hi un edifici de
sis plantes quan sabia que
només podia obrir-ne quatre
al comerç. Ernest Maragall,
llavors a l’Ajuntament de
Barcelona, es va comprometre
que podria obrir totes les
plantes quan s’aprovés la nova
Llei del Comerç. Però es van
avançar les eleccions, es va
conformar un nou Parlament
i es va aprovar la llei. Va
poder obrir totes les plantes
abans de Nadal. El veïnat de
Nou Barris va poder comprar
torrons i es va quedar sense
els equipaments necessaris.

Fernando Garrido

cada a l’entorn de la seva porta
sud, a la frontera amb l’Hospitalet
de Llobregat. El cas més paradig-
màtic és el de la Ciutat de la Justí-
cia. La Generalitat governada per
CiU va decidir concentrar en un
únic espai físic de 280.000 metres
quadrats, on hi havia els quarters
de Lepanto, tots els òrgans judici-
als de Barcelona. El projecte inici-
al contemplava la construcció d’11
edificis de gran alçada sota una in-
versió de 226 milions d’euros. Els
veïns s’hi van oposar d’entrada
pel seu gran impacte al barri i per
la creació d’una mena de ciutat de
negocis anglosaxona amb més de
15.000 treballadors diaris al matí,
però totalment buida a partir de les
5 de la tarda. Per aquest motiu van
presentar un contenciós adminis-
tratiu, al·legant que el projecte ex-
cedia en 40.000 metres quadrats
el màxim d’edificabilitat permès a
la zona pel Pla General Metropo-
lità (PGM).

L’arribada del tripartit a la Gene-
ralitat va donar la raó als veïns i es
va descobrir -per filtracions interes-
sades dels nous governants- dife-
rents irregularitats a l’adjudicació
de la gestió del complex, per un
període de 35 anys, a les mateixes
companyies encarregades de la
seva construcció. El contracte inici-
al deia que la Generalitat havia de
pagar durant aquest temps un llo-
guer per l’ús i el manteniment de les
instal·lacions de 487 milions d’eu-
ros, el doble del pressupost de les
obres. Les promotores, agrupades
en una Unió Temporal d’Empreses
(UTE) es quedaven, a més, amb la
gestió permanent de 3 dels 11 edi-
ficis i amb els drets d’explotació de
1.400 places d’aparcament. El nou
projecte del PSC, ERC i ICV-EUiA

va reduir un 36% les edificacions
previstes i va retallar en 40 milions
d’euros el pressupost de construc-
ció, però el resultat final, que ja és
visible, evidencia que no va ser
suficient. Els gratacels dissenyats
per l’arquitecte anglès David Chip-
perfield trenquen totalment amb la
cultura de l’urbanisme mediterrani
i s’han convertit, abans d’inaugu-
rar-se, en una mena de frontó que
taparà per sempre una de les prin-
cipals entrades a la ciutat.

Els arquitectes estrella, com
Chipperfield, són també un altre
lobby de pressió. Es desconeixen
les xifres econòmiques que co-

bren pels seus serveis, però l’ena-
morament que han exercit en els
dos anteriors alcaldes, Pasqual
Maragall i, especialment, Joan
Clos, han omplert la ciutat d’edifi-
cis i projectes de dubtosa rendibi-
litat col·lectiva. La Torre Agbar de
Nouvel seria l’exemple més agra-
dable, però el parc que el mateix
arquitecte francès fa al Poblenou
sembla força prescindible. La ma-
teixa cosa esdevé amb gratacels
com el de Perrault i d’altres de
Diagonal Mar, Glòries i el 22@ o
amb la ja esmentada Ciutat de la
Justícia. El divisme dels arquitec-
tes no és només a escala interna-
cional. Els catalans Oriol Bohigas
(ex regidor municipal i autor de la

remodelació del Corte Inglés de
plaça Catalunya) o Ricard Bofill i
la seva Torre Hesperia de Bellvit-
ge tampoc se’n salven.

Un altre arquitecte català, Òscar
Tusquets, és l’autor del tristament
famós hotel de Miramar, un bon
exemple d’una altra varietat d’es-
peculació urbanística consentida
des de les administracions: la que
malmet l’espai natural. La víctima
és, en aquest cas, la muntanya de
Montjuïc, a la qual l’ajuntament vol
convertir en un nou referent turís-
tic de la ciutat, en detriment del
seu ús ciutadà i veïnal com a parc
urbà. Les excavadores i les grues
s’han apropiat del paisatge de la
muntanya amb nombrosos pro-
jectes urbanístics en marxa com
el Camí dels Cims, el Parc de la
Primavera, la remodelació íntegra
del telefèric, un dipòsit d’aigües
freàtiques al costat del Castell, les
obres al Far per fer-hi un centre de
convencions, el nou museu Olím-
pic o l’hotel.

La gran volumetria d’aquest dar-
rer edifici, superior a la que s’ha-
via presentat en el projecte inicial,
trenca totalment la fesomia de la
zona i provoca un evident impacte
negatiu en el paisatge. A més, i se-
gons ha denunciat reiteradament
el Centre d’Estudis de Montjuïc,
el projecte no ha respectat el fet
d’estar situat en una zona de parc
urbà qualificada com a verd i s’han
privatitzat diferents àrees naturals
públiques de l’entorn, una de les
quals pertany als jardins de Fores-
tier. També s’ha mutilat la façana
de l’històric edifici original, que fou
seu dels estudis televisius del ma-
teix nom, tot i estar catalogada. A
més, s’ha eliminat el tram inferior
de la carretera antiga del Castell,
el traçat de la qual pervivia intacta
des d’almenys 1806 i s’han orde-

nat tots els voltants en funció de
les necessitats de l’hotel.

S’ha construït un túnel pel dar-
rera de l’edifici, foradant la munta-
nya amb un alt cost per la confor-
mació geològica del terreny; s’han
restaurat els jardins de davant de
la façana amb diners públics, tot i
que el contracte establia que això
corresponia a l’entitat concessio-
nària, i s’ha tornat a urbanitzar la
plaça de Carlos Ibáñez, només
tres anys després de la darrera
reforma. I tots aquests diners per
beneficiar un hotel privat de gran
luxe i preus astronòmics que, a
més, va viure un procés d’adjudi-
cació irregular i un de construcció
farcit de problemes que l’ha portat
a arrossegar molts mesos de re-
tard sobre el calendari d’execució
previst inicialment.

A l’altra banda de la ciutat,
la serra de Collserola ha viscut
també nombroses agressions
urbanístiques que, fins i tot, han
acabat amb sentències judicials
contra l’ajuntament. Les dues més
significatives fan referència a la
concessió municipal d’una llicèn-
cia d’obres per edificar dues fin-
ques als números 18 i 20 del car-
rer Ginestera, a Vallvidrera i d’una
altra al número 53 del carrer de
Collserola, al barri de Penitents.
En tots dos casos, els propietaris
van superar amb escreix el sostre
edificat autoritzat pel PGM i, des-
prés de molts anys de denúncies
dels veïns, el Tribunal Superior de
Justícia de Catalunya (TSJC) ha
sentenciat que les parts il·legals
han de ser enderrocades. L’ajun-
tament, però, no ha executat en-
cara l’ordre i en un tercer cas a
Sarrià, a l’anomenada illa Sandoz,
ha modificat fins i tot la normativa
per fer legal allò que no ho era
quan va construir-se.

Els 50
principals

Isidoro Álvarez

Grans corporacions econòmiques com Tele-
fònica han tancat amb èxit recentment opera-
cions urbanístiques sospitoses a Barcelona.
Aquest cop s’ha utilitzat la pràctica d’intercan-
viar edificabilitat, permesa pel reglament, tot i
que amb beneficis excessius per a la banda
privada. La moneda de canvi ha estat l’edifi-
ci Estel de l’avinguda Roma, la construcció
del qual fou aprovada en el darrer tram del
franquisme fora de qualsevol normativa, com
ho demostra la seva exagerada alçada i vo-
lumetria. L’edifici ha quedat obsolet per als
nous temps i està pràcticament buit i l’em-
presa va demanar a l’ajuntament que li ho
requalifiqués (ara es troba en uns terrenys
d’equipaments i zona verda) per poder fer-hi
dins habitatges d’alt standing (38.000 metres
quadrats de sostre) i comerços (4.000 me-
tres quadrats).

A canvi, l’empresa reconvertirà en sòl
d’equipaments els solars de nou de les se-
ves centrals de la ciutat. Per completar la
transferència d’edificabilitat, Telefònica ha
comprat dos interiors d’illa a l’Eixample que
cedeix a l’ajuntament i també ha adquirit
l’augment d’edificabilitat a la qual tenien dret
els propietaris privats de dues cases moder-
nistes al carrer Provença i a l’avinguda de la
República Argentina. Això permetrà, segons
fonts municipals, garantir la protecció i con-
servació patrimonial de les finques, que es-
tan catalogades.

El benefici net que ha obtingut Telefònica
de l’operació no es coneix del cert, tot i que
es parla d’uns 227 milions d’euros. La justi-
ficació d’aquest regal és que l’empresa es

compromet a invertir 200 milions d’euros en
construir la seva nova seu corporativa i un
centre d’alta tecnologia al costat de l’edifici
del Fòrum (Diagonal, 00). El projecte ja s’ha
presentat i ha involucrat, finalment, l’ajunta-
ment, ja que la torre -de 24 plantes i 110 me-
tres d’alçada- es construirà en uns terrenys
de propietat municipal. Els drets de super-
fície han estat comprats per un periode de

55 anys pel Consorci de la Zona Franca, un
ens amb participació estatal que presideix
l’alcalde, i que és el promotor de l’obra i el
propietari de l’edifici. Aquest serà llogat per
Telefònica per 5 milions d’euros anuals. Per
no despertar més recels es va fer un con-
curs públic per decidir el projecte que, curio-
sament, va guanyar el que comptava amb el
vistiplau previ de l’empresa.

Telefónica se surt amb la seva

IGNASI R. RENOM
Es parla que Telefònica pot guanyar uns 227 milions d’euros amb l’edifici Estel.

Poblenou, Sant
Andreu, Montjuïc
i Sarrià són les
zones amb més
operacions fosques
o especulatives

L’amo d’El Corte
Inglés imposa les
seves condicions,
com ara edificant
en sòl públic
a Nou Barris o
contruint dues
plantes més de les
permeses per una
llei que s’adaptarà
a les seves
necessitats

Ve de la pàgina 8 ✒

10 gener-febrer de 2007

La Veu del

CARRER

ALBERT RECIO
Economista

Institucionalment, el poder polític
està en les institucions democrà-
tiques. A nivell municipal, aquest
poder rau en l’Ajuntament, malgrat
que es tracti d’un poder compartit
(o condicionat per) la Generalitat
i l’Estat central (a més de la Unió
Europea i les institucions interna-
cionals). Barcelona té, a més, di-
ferents nivells de participació on la
ciutadania té la possibilitat de do-
nar la seva opinió. Si ens limitem
a considerar la nostra organitza-
ció formal podríem considerar que
vivim en una ciutat amb un grau
avançat de democràcia participa-
tiva, on les polítiques responen a
les demandes de la gent. Aquesta
no és, però, la percepció que tenim
moltes de les persones que ens
prenem la participació seriosament
i que constatem que les nostres
propostes i demandes topen sovint
amb dos esculls molt evidents: pro-
postes que ens arriben ja aprova-
des i que difícilment podem discutir
i temes tabú que són sistemàtica-
ment exclosos del debat.

Com influir en les decisions

Quin és l’origen d’aquests pro-
blemes? A vegades, certament
responen a la tossuderia o dèria
d’algun alt càrrec municipal. Però
sovint es fàcil descobrir que dar-

rera d’aquestes qüestions hi ha
els interessos d’importants grups
econòmics que tenen una enorme
capacitat d’influir sobre els respon-
sables polítics a tots els nivells. La
pregunta següent és, doncs, es-
brinar quins sons els mecanismes
que permeten a aquests grups
influir en les grans decisions. La
resposta més simplista és pen-
sar en la corrupció: la compra de
representants polítics per obtenir
determinats objectius. I és evident
que al nostre país la corrupció ha
esdevingut una “malaltia social”
endèmica. Però aquesta és no-
més una forma extrema de mani-
festació del poder econòmic. I cal
acceptar que no és un element
general i que els nostres repre-
sentants polítics tenen dret a ser
considerats honestos quan no hi
ha proves de corrupció. La influèn-
cia del poder econòmic s’exerceix
sovint per moltes altres vies, igual-
ment poderoses, i són aquestes

les que val la pena estudiar.
L’existència de grans grups

econòmics es fàcil de consta-
tar. Només cal llegir les pàgines
d’economia dels diaris, o analitzar
a quines empreses ens dirigim per

satisfer determinades necessitats
per reconèixer la seva presència.
Hi ha diferents nivells d’empreses
amb graus diversos de poder i in-
fluència. Unes són transnacionals
que operen a escala mundial, d’al-
tres estan limitades al mercat local
o nacional. Cada grup econòmic
està especialitzat en un ventall

d’activitats i les seves accions es
concentren a defensar els seus in-
teressos en el seu camp. Algunes
activitats afavoreixen l’existència
de molt poques empreses -per
exemple, en el subministrament
de serveis bàsics: aigua, gas,
electricitat-; d’altres, no tant- com
és el cas del negoci immobiliari.
Però en aquests casos els grups
empresarials tenen altres formes
d’acció, com la creació d’associaci-
ons que defensin els seus interes-
sos col·lectius de forma molt més
ostentosa que en altres terrenys.
Només cal veure les vegades que
els polítics es reuneixen amb alts
empresaris o amb representats de
les seves entitats i comparar-ho
amb els contactes que mantenen
amb líders sindicals, veïnals, eco-
logistes, etc. per tenir un indici de
la capacitat d’influència sobre les
seves percepcions i opinions. Cal,
a més, considerar la varietat d’es-
deveniments socials en què coin-
cideixen els alts polítics amb els
líders empresarials -partits de fut-
bol, òpera al Liceu, lliuraments de
premis...,- on es manté una relació
informal sovint molt significativa.
Crec que es pot parlar d’un model
de participació alternatiu al model
formal, que es podria anomenar
“de la tribuna del camp nou”, per
visualitzar un espai de contacte
entre polítics i poders econòmics”.

Quan es tracta de grans projec-
tes, la via acostuma a ser la nego-
ciació directa dels projectes, dis-
creta. I sovint la informació només
flueix quan ja s’ha arribat a algun
tipus d’acord i frenar el projecte és
més difícil.

Les formes de pressió dels po-
ders econòmics sobre les políti-
ques són diverses i complexes. Al-
gunes de les més importants són:

● La negociació directa lligada
a les decisions d’inversió o desin-
versió. Les autoritats són sempre
sensibles a l’impacte que tenen
sobre l’ocupació i l’activitat econò-
mica. Les grans empreses estan

La veritable participació
del poder econòmic
En el context d’un conven-
ciment cultural generalitzat
sobre la necessitat d’un
creixement econòmic sos-
tingut basat en la iniciativa
privada, els grups econò-
mics tenen una enorme
capacitat d’influir sobre
els responsables polítics.
Veiem algunes de les vies
mitjançant les quals exer-
ceixen aquesta pressió.

JOAN BROSSA
Il·lustració de Brossa publicada al Carrer 10-11 el 1992.

Es pot parlar d’un
model de participació
alternatiu al formal,
el de la ‘tribuna del
Camp Nou’

Nascut a Barcelona el
1981 però format en
Ciències Empresarials a
la Universidad San Pablo
CEU de Madrid, el fill
d’Antonio Asensio Pizarro
dirigeix des de la capital
d’Espanya, conjuntament
amb Francisco Matosas, un
imperi comunicatiu que el
seu pare, mort el 2001, va
aixecar a la capital catalana
a partir d’un capital inicial de
mig milió de pessetes el 1976.
Aquell any va sortir Interviú,
exitosa revista que va
combinar destape i informació
progressista durant la
transició. El 1978 l’èxit de
l’aposta es va arrodonir amb
el també popular El Periódico
de Catalunya, freqüentment
premiat amb publicitat
institucional municipal i
de la Diputació, potser més
que altres mitjans. El diari
barceloní, que es tira en una
faraònica rotativa a Parets
del Vallès que va inaugurar el
rei Joan Carles i té capçaleres
regionals a tot l’Estat,
està mancat d’un referent
a Madrid que no sigui el
projecte ultra de La Razón.
No obstant, El Periódico és
el vaixell insígnia i la base
econòmica que aguanta, des
de Barcelona, un grup que
avui edita més d’un centenar
de publicacions i consta de 70
empreses del món editorial
i audiovisual, no sempre
rendibles ni ben gestionades
i amb interessos fins i tot en
clubs de futbol. Si el pare
va fer polèmics negocis amb
Javier de la Rosa, Mario
Conde, Rupert Murdoch i el
propietari de Prisa, Jesús de
Polanco, i va quedar marcat
als 90 per la guerra dels
drets televisius del futbol, la
rivalitat amb el Grupo Godó i
la pugna pel control d’Antena
3 TV, el fill sembla tenir
menys interès pel món de la
premsa i més, en canvi, pel
divertiment cinematogràfic,
el negoci audiovisual i la vida
social.

Andrés Naya

Els 50
principals

Antoni Asensio
Mosbah

A. R.

És al centre de la vida econòmica. La seva in-
fluència és múltiple: finançament públic de la
inversió privada, participació en empreses, fo-
cus d’opinió econòmica. Com a representants
qualificats destaquen els grups locals i els dos
grans bancs espanyols:

● La Caixa

La principal institució financera catalana. Qui
no té una oficina a prop de casa? A més del pa-
per financer té presència en un important grup
d’empreses de serveis: Gas Natural, Aigües de
Barcelona, Abertis, Telefónica, Repsol... Recent-

ment ha venut Immobiliària Colonial i la seva
participació al Banc de Sabadell. Potser per gua-
nyar un perfil més social, o per preparar noves
inversions, o per fer front a les exigències del
Banc d’Espanya que malgrat tot veu amb mals
ulls la preponderància d’un sector financer no
completament privat. L’obra social és la seva
cara amable. La Caixa està dirigida per un con-
sell presidit per Ricard Fornesa (expresident d’Ai-
gües) i compta amb representants institucionals
de l’Ajuntament, la Generalitat i els sindicats.

● Caixa Catalunya

L’altra gran Caixa local depèn de la Diputació de
Barcelona i és presidida per l’exalcalde i exminis-

tre Narcís Serra. Encara que té menys recursos
que la seva competidora, la seva presència en el
capital d’empreses no financeres no és menys-
preable: Abertis, Gas Natural, Repsol, la Seda de
Barcelona... I especialment en la promoció immo-
biliària a través de Procam i Riofisa. La seva cara
amable és l’obra social, especialment les Funda-
cions Un Sol Món i Territori i Paisatge.

● Banc de Sabadell

El banc del Vallès ha esdevingut el primer grup
financer privat català mitjançant una sostin-
guda política de compres (Nat West España,

El negoci del capital financer
Passa a la pàgina 11 ✒

Passa a la pàgina 11 ✒

11gener-febrer de 2007

La Veu del

CARRER

en condicions per obtenir “contra-
partides” a canvi de prometre no-
ves activitats o renunciar a marxar.
Seria bo conèixer el detall de les
relacions del Grup Planeta amb la
requalificiació de l’Espanyol, o les
recents negociacions de Telefóni-
ca, en el tema de l’edifici de l’Avin-
guda Roma.

● En el cas d’empreses que
gestionen serveis públics es dóna
una situació de contínua interlocu-
ció amb l’administració on es fàcil
que sorgeixin complicitats i punts
de vista comuns. Fa poc, arran
d’una lluita contra la instal·lació
d’antenes de telefonia mòbil al
barri de Prosperitat (on Telefònica
està operant una antena sense ha-
ver culminat els tràmits legals), un
alt tècnic municipal va mostrar la
seva “sorpresa” davant els nostres
arguments, que contrastaven amb
els que sent habitualment dels re-
presentants de les companyies.

● Un sistema legal molt protec-
cionista amb la propietat i l’empre-
sa privada, que permet dilatar els
processos sancionadors i amena-
çar a l’Administració amb eleva-
des indemnitzacions en cas de no
fer les coses amb total correcció
legal. Si drets com el de l’habitat-
ge estiguessin tan ben protegits, o
els delictes “econòmics” tan casti-
gats com els petits furts, potser no
tindríem un problema d’habitatge
o alguns comportaments empre-
sarials serien més curosos amb
clients i veïns.

● El finançament municipal és
una altra font de pressions. Com
a norma general, l’Administració
ha de comportar-se com a “amiga
del mercat” per aconseguir una
bona qualificació per part de les
institucions financeres a les quals
sovint ha d’apel·lar per finançar
projectes. En d’altres casos, és el
recurs directe a un patrocinador
privat (com els padrins del Fòrum)
allò que comporta una necessitat
de negociar contrapartides, a curt
o mig termini.

● Els recursos empresarials es
poden sovint dedicar a fer cam-
panyes directes o indirectes en
els mitjans de comunicació. No
podem oblidar que més del 50%
del finançament dels mitjans es-
crits prové de la publicitat, percen-
tatge encara més alt en el cas de
la televisió o en la nova premsa
“gratuïta”. De fet, els propis mit-
jans són grans grups empresari-

als amb interessos per mantenir
un paper social predominant. Per
citar només un exemple entre mil:
a totes les sèries de TV3 on apa-
reix un hospital, aquest no es mai
un centre públic, quasi sempre és
l’Hospital de Barcelona, una bona
forma de publicitat subliminal.

● Les empreses tenen, a més,

força capacitat de generar xarxes
d’interessos que els permeten
presentar-se a la societat per mit-
jà d’organismes de la societat civil
que defensen, curiosament, punts
de vista propers als seus interes-
sos. És per exemple destacable la

defensa que fan alguns Col·legis
professionals de les grans inver-
sions en infraestructures, o l’ac-
tuació del RACC en defensa del
model automobilístic.

Paràmetres culturals

I, per sobre de tot, existeix un
convenciment cultural molt gene-
ralitzat sobre la necessitat de crei-
xement econòmic sostingut, d’un
dinamisme econòmic basat en la
iniciativa privada que condiciona
la majoria de decisions polítiques
i que converteix la majoria de po-
lítics, per dir-ho suaument, en tí-
mids defensors de les necessitats
i moviments que xoquen amb la
rendibilitat privada.

Potser per això tenim un ciu-
tat que no és capaç de resoldre
problemes com el de la pobresa,
l’habitatge, l’atenció social, i que
forma part d’un model social que
ens porta de cap al desastre am-
biental. I és que, com manifestava
recentment un savi com el meto-
dòleg Mario Bunge, a la humanitat
encara li resta per assolir la demo-
cràcia econòmica.

Aquest quadre només és una petita mostra de les interrelacions entre les grans empreses. De fet no
inclou les relacions informals, com la que suposa la presència de “notables” locals als consells as-
sessors de la banca, o les relacions que s’estableixen a les organitzacions patronals. Les fletxes del
quadre indiquen que l’empresa d’on surt la fletxa té una part del capital de l’empresa situada al seu
final. La xifra indica el percentatge de capital (per exemple, La Caixa té un 23% del capital d’Agbar.)

Carmen Balcells (Santa
Fe de la Segarra, 1930),
conocida cariñosamente
como la Superagente 007 o
Mamá Grande, es uno de los
personajes más influyentes
en el sector de la edición
catalana. Medalla al Mérito
Cultural, Medalla de Oro de
Barcelona, doctora Honoris
Causa por la UAB, ha
logrado, con tenacidad, dar
un giro drástico al vínculo
laboral entre autores y
editores, con saldo a favor
de los primeros, y ha sido
pieza básica en el boom de la
literatura latinoamericana.
Hija de pequeños propietarios
rurales, en 1946 se trasladó
a Barcelona y colaboró con
la agencia literaria del autor
rumano Vintila Horia. Carlos
Barral le encargó la gestión de
los derechos de los autores de
Seix Barral en el extranjero y,
hacia 1960, fundó la Agencia
Literaria Balcells, de la que
formalmente se retiró en el
año 2000. Durante 40 años,
Balcells defendió los intereses
de premios Nobel -García
Márquez, Camilo José Cela-
descubrió talentos -pagó
un sueldo a Mario Vargas
Llosa para que se dedica en
exclusiva a escribir-, formó
un catálogo con 180 autores
-Juan Marsé, Juan Carlos
Onetti, Isabel Allende, Nélida
Piñón, Bryce Echenique y Ana
María Matute, entre otros-,
convenció a José María Aznar
para modificar el régimen
fiscal aplicado a los escritores,
creó escuela y su influencia
decidió la concesión de los
más importantes premios
literarios. No le gustan los
contactos con periodistas y sus
apariciones en público han
sido escasas. En la última, en
noviembre pasado, al recibir
el Premio Montblanc, dijo
urbe et orbi que Barcelona
debía recuperar la “integridad
hispana”. Y, fiel a sí misma,
añadió: “Si no, saldré a la calle
para gritar ¡Viva España!”.
Cosas de Carmen Balcells.

Mei

Els 50
principals

Carmen Balcells

Banc Atlàntic, Banc Urquijo...). Té també par-
ticipacions en empreses no financeres, com
el grup d’enginyeria i construcció Corporación
AGE, les alimentàries Interaliment y Europas-
try (“Molí Vell”), Astral (piscines), etc. Recent-
ment ha venut la seva immobiliària Landscape.
Els seus accionistes principals, després de la
venda feta per la Caixa, són el promotor im-
mobiliari valencià Enrique Bañuelos (Astroc,
Landscape), la família Lara (Planeta), Joaquim
Folch-Rusiñol (Industrias Titan), Isaac Andic
(Mango), Alicia Koplowitz (exFCC) i Josep Oliu
(president del banc, fill de l’anterior director).

● BBVA

El banc d’origen basc té una forta presència a
Catalunya. I compta amb un consell assessor
local en el qual participen alguns dels més im-

portants representants de l’elit empresarial lo-
cal: Emili Cuatrecasas (Areas, Cuatrecasas Ad-
vocats), Ignasi Farrero (Nutrexpa), José Manuel
Lara (Planeta), Jordi Miarnau (Comsa), Jesús
Serra (Catalana/Occidente), Jaume Tomás
(Agrolimen), conjuntament amb directius del
mateix banc. Entre les participacions empre-
sarials amb incidència a Barcelona destaquen
Telefónica i Tribugest (recaptació d’impostos).

● Santander Central Hispano

L’altre gran grup financer espanyol és també
molt important a Catalunya, on també compta
amb un consell assessor on figuren notables
membres de l’empresariat local: Mariano Rotllan
(Cobega, envasadora de Coca Cola), Josep Fer-
rer (Freixenet), Miquel Romeu (de la cimentera
Uniland), Carles Colomer (Revlon), Albert Cos-
tafreda (expropietari de Panrico), Pablo Fisas
(de la tèxtil Sati), Albert Pagliacci (Pronovias),

Antonio Puig (del Grup de perfums Puig), Bru-
no Figueras (immobiliària Habitat), Pere Carbó
(Caprabo) i Lluís Carulla (Agrolimen). Entre les
seves participacions empresarials destaquen la
presència a Telefónica, Ono i Endesa.

● Catalana d’Iniciatives

Empresa de capital risc fundada el 1993. Més
que per la seva importància (realitza inversi-
ons en empreses mitjanes que sovint acaba
venent), és destacable com exemplificació de
les interrelacions econòmiques entre sector
públic i privat. En el seu capital hi participen
l’Ajuntament, l’Institut Català de Finances (Ge-
neralitat), conjuntament amb els grups privats
Agrolimen (alimentari), Banc Sabadell, BBVA,
la Caixa, Caixa Catalunya, Caja Ahorros del
Mediterráneo, Corporación ONCE, Fiatc (as-
segurances), Hemisferio (Grup Planeta), Rep-
sol i Telefónica.

12,5%

23,1% 33%

Sacyr V.
6,6% 30,3%

1,6%
ARA 50,9%

APPLUS+

6,6% 10%
20%

SAR

19,9%
2,1%

ABERTIS SOGECABLE PRISA

UNIÓN FENOSA CEDINSA
24,8%

ECOPARC 3 COPCISA COPISA

CESPA AVUI
30%

FERROVIAL ECOPARC 2
I. ANDIC (MANGO)

3%
G. MARCH CARREFOUR

LA CAIXA GAS NATURALAGBAR

JUAN ABELLÓ
(TORREAL)

CAIXA CATALUNYA

REPSOL YPF

TELEFÓNICA

BBVA

CAJA MADRID

ACCIONA

ACS

G. GODÓ

FCC

EDICIONS 62

G. PLANETA

BANC DE SABADELL

MOLTS NEGOCIS JUNTS

SERVEIS
Gas Natural 35,5%
Abertis 19,2%
Aigües de Barcelona 23,1%
Repsol YPF 12,5%
Telefónica 5,1%

IMMOBILIÀRIES
Colonial (Venuda)
Servihabitat 100%
Procan 100%

BANCA I ASSEGURANCES
Caifor 50%
BPI 22,8%
Sabadell (Venut)

OCI
Port Aventura 94,2%
Hotel Resort 60%
Edicions 62 30%

President honorari: Joan Antoni
Samaranch
President: Ricard Fornesa
Vicepresident: Antoni Gavarró
Director General: Isidre Fainé
Director General: Antoni Brufau

Font: La Vanguardia (28/11/06)

L’EMPORI DE “LA CAIXA”

Les grans
empreses estan en
condicions d’obtenir
‘contrapartides’ a
canvi de prometre
noves activitats o
no marxar

Ve de la pàgina 10 ✒

Ve de la pàgina 10 ✒

12 gener-febrer de 2007

La Veu del

CARRER

ALBERT RECIO
Economista

A les ciutats modernes hi ha un
conjunt de serveis bàsics per a la
vida social. Per les seves carac-
terístiques (necessitat de fortes
inversions, gestió complexa, etc.),
són un tipus d’activitats que, o bé
estan en mans del sector públic,
o d’empreses molt grans, quan
no simplement monopolístiques.
Barcelona ha estat “pionera” en
la gestió privada d’aquests ser-
veis. I les companyies que els han
gestionat han tingut una important
ascendència a la ciutat. De fet, la
gestió d’aquests serveis, les actu-
acions urbanístiques que generen,
els impactes que tenen, donen lloc
a una relació quotidiana. I ja se sap
que el roce hace el cariño. Per a
la resta dels mortals, la relació amb
aquestes empreses acostuma a
ser més tortuosa. Qui no ha tingut
algun conflicte per una avaria mal

atesa, un error abusiu en un rebut,
un carrer obert per obres avui per
una empresa i demà per una altra,
un pal de la llum que fa anys i panys

que impedeix el pas o una antena
de telefonia mòbil molesta? Els ne-
olliberals ens van prometre que les
privatitzacions portarien la compe-

tència, l’abaratiment i la qualitat del
servei. Avui sabem que es tractava
d’un conte semblant al de les ar-
mes de destrucció massiva.

Els serveis bàsics

ALFONS QUINTILLA
La gestió de la neteja i serveis semblants representa contractes llargs i estables per a les empreses.

Al 1959 el confiter Ricard
Bernat va decidir posar un
palet als caramels. El caramel
no s’hauria d’agafar amb
les mans i es podria jugar
amb ell. El va batejar com a
“Chup” i la saviesa popular
el va rebatejar com a chupa-
chups. Ara, quan llegeixis
aquestes línies, milers de
persones dels cinc continents
estan xumant aquesta
llaminadura. L’expansió
comercial va ser enorme, amb
fàbriques i delegacions arreu
del món. Els primers anys,
els beneficis es reinvertien.
La compra de Seguros
Iberia, però, va fer fallida. Va
intentar especular, ni menys
ni més, intentant vendre la
casa Batlló, la propietat de
la qual havia heredat, per
3.000 milions de pessetes a
uns japonesos, però la llei li
va impedir. Les dificultats
econòmiques van augmentar
i l’imperi va trontollar. L’any
2004 va baixar del número

455 del
rànquing
d’empreses
al 557.
Aquest
mateix any
se li va
posar una
multa d’uns
quants

milions per defraudar
Hisenda. Chupa-Chups
va deixar de ser la desena
confiteria mundial.
Tancament de fàbriques i
retall de plantilles. Xavier,
el més gran dels cinc fills,
va presidir la societat en
morir el seu pare. A finals de
2006 es va vendre l’empresa
per 400 milions d’euros a la
firma italiana Perfetti Van
Mell. Abans, el seu patrimoni
es xifrava entre 500 i 600
milions d’euros. Al segle XXI
encara podem calmar els
nervis del procés de deixar
de fumar: els Chupa-Chups
segueixen jugant un paper
important per a milions de
persones.

Andrés Naya

Els 50
principals

Xavier Bernat

El seu pare va
intentar vendre la
casa Batlló a uns
japonesos per
3.000 milions de
pessetes: la llei li
ho va impedir

A. R.

Electricitat, aigua i gas

● Endesa

Gràcies a la liberalització elèctrica de 3 empre-
ses (Fecsa, Enher, Hidruña) hem passat a tenir
una sola gran distribuïdora elèctrica a la ciutat.
La història del procés que s’inicia amb la Ca-
nadenca dóna per més d’un llibre: els March,
la gran banca, la “nacionalització” dels 80s, la
privatització posterior. Avui Endesa està en un
procés de venda, amb l’alemanya E.on com
a principal candidata a adquirir-la (gestions
d’Angela Merkel incloses). De moment, els
seus principals accionistes són la constructora
Acciona, Caja Madrid, el Deutsche Bank i acci-
onistes internacionals representats per Chase
Nominees, State Street Bank, Axa Winterthur i
Capital Group. Tots tenim històries amb els re-
buts de la llum o els talls de subministrament.
Sense comptar els efectes sobre l’espai públic
en forma de pals i instal·lacions, xarxes elèctri-
ques i transformadors. L’empresa que més ha
contribuït al nostre país al canvi climàtic (les
seves centrals de carbó són les més contami-
nants del país), s’apunta ara al lobby nuclear.
Fins quan l’haurem de patir?

● Agbar

La Societat General d’Aigües de Barcelona
(Agbar) té la gestió de l’aigua a la ciutat des de
1882. Es pot fer un altre llibre d’aquesta relació.
El País del 17 de maig de 1992 informava, arran
de la firma d’un nou contracte amb l’Ajuntament,
que l’empresa havia aconseguit conservar la
propietat de les canalitzacions malgrat haver
caducat la concessió inicial, de la qual sembla
que no hi ha informació concreta. Agbar és el

cap d’un gran grup empresarial, controla moltes
empreses del cicle de l’aigua (subministrament,
depuradores, enginyeria) a Espanya i altres
països, de recaptació d’impostos (Tribugest),
manteniment d’equipaments, assegurances
sanitàries (Adeslas) i, pendent de venda, de
gestió d’ITV i certificacions diverses (Applus+,
en aquest cas associada a Union Fenosa i Caja
Madrid). El seu capital està sota el control d’un
consorci format per la Caixa i el grup francès
Suez. Altres socis significatius són el financer
Juan Abelló, Gas Natural i Amancio Ortega
(propietari de Zara).

● Gas Natural S.A.

Fundada el 1990 per un acord entre Catalana
de Gas i la petrolera Repsol, continuant el gran
projecte de Duran Farell iniciat dues dècades
abans, és la major distribuïdora espanyola de
gas natural (importat sobretot d’Algèria). Tam-
bé ha estat una de les principals beneficiàries
de la remodelació de la façana marítima (Vila
Olímpica, Diagonal Mar), on comptava amb
nombrosos terrenys. El seu capital segueix
controlat per la Caixa i Repsol, amb presèn-
cia significativa de Caixa Catalunya, BBVA, el
grup Suez i Chase Nominees.

El negoci de l’automòbil

● Abertis

L’automòbil és una font de negocis. No tan
sols per a constructors i venedors. També per
a tot el que representa la regulació del trànsit.
I aquest camp té el nom d’Abertis. Va ser fun-
dada el 1993 en fusionar-se dues grans em-
preses gestores d’autopistes (Acesa i Aurea).
A més a més de la gestió de totes les autopis-
tes catalanes (i d’altres de la resta d’Espanya),

el grup té el control de la principal empresa
d’aparcaments (Saba), d’empreses de teleco-
municacions, de serveis logístics i aspira a la
gestió d’aeroports (a algú li sona la batalla per
semiprivatitzar el Prat?). El seu capital està
sota control de la Caixa i el grup ACS, a més
de Caixa Catalunya i altres caixes.

Construccions i neteges
Una altra gran font de negocis són els contrac-
tes municipals de tota mena. Tradicionalment
les grans empreses del sector combinen la
construcció (un negoci inestable, ja que depèn
del ritme inversor i de la incertesa d’aconse-
guir cada contracte), amb la gestió de neteges
i altres serveis, que representen contractes
més llargs i estables. Recentment s’està fent
habitual (especialment en els equipaments de
la Generalitat) que les empreses obtinguin a la
vegada la construcció i la gestió integral dels
equipaments per a un període de 25 anys. Si
bé el nombre d’empreses constructores és
molt gran, en destaquen alguns noms propis:

● FCC

Fomento de Construcciones y Contratas (FCC)
és la continuadora de l’antiga FOCSA, que el
1916 ja va guanyar el primer contracte de re-
collida de brossa a la ciutat. A més de la seva
activitat constructora (és una de les empreses
implicades en l’esfondrament del túnel del Car-
mel i és l’empresa principal en la línia 9 i el nou
estadi de l’Espanyol), l’empresa té a càrrec la
neteja viària i la recollida de brossa d’un terç
de la ciutat i la totalitat del contracte de clave-
gueram, que ha renovat fa dos anys. És també
la principal sòcia de l’Ecoparc de Montcada. I
participa a la societat que gestiona el Trambaix i

Gestors de la vida quotidiana

Pionera en la gestió pri-
vada dels serveis bàsics,
Barcelona ha estat es-
cenari de l’eficàcia, o no,
dels seus gestors.

Passa a la pàgina 13 ✒

13gener-febrer de 2007

La Veu del

CARRER

ALBERT RECIO

Sens dubte, el negoci immobilia-
ri és el que té més impacte en la
remodelació urbanística de la ciu-
tat. Associat al capital financer, ha
aconseguit omplir-se les butxaques
convertint Barcelona en la ciutat
més cara de tot l’Estat espanyol.
Els principals grups immobiliaris
de la ciutat ja van ser esmentats
en el número 92 de Carrer, dedicat
a l’habitatge (el podeu consultar a
la web de la Favb, www.favb.cat).
No volem fer-nos pesats repetint
dades (a molts números de Car-
rer apareixen històries particulars
d’operacions dubtoses). Cal, però,
esmentar que els darrers mesos
han estat prolífics pel que fa als
moviments accionarials d’algun
gran grup immobiliari. No sabem si
es tracta d’una nova etapa especu-
lativa o bé del cas que alguns grups
importants, preveient una possible
crisi del sector, comencen a des-
prendre’s d’inversions ara que les
poden vendre a bon preu. Entre els
fets més destacats assenyalariem:

● La venda de Colonial (era
propietat de la Caixa) a Inmocaral.
Aquest és un grup promogut per
l’empresari sevillà Luis Portillo que
en poc temps s’ha convertit en

una de les gran estrelles del sec-
tor. Compta amb socis de pes com
Alícia Koplowitz, Rafael del Pino
(Ferrovial), Nozar (de la família

Nozaleda, vinguda de Mèxic amb
forts interessos a Aragó), Reyal i
Caja Duero. Inmocaral ha adquirit
a més el 15% de FCC i està nego-

ciant la compra de Riofisa (promo-
tora de centres comercials i parcs
empresarials), participada per la
Caixa de Catalunya.

● La venda de Landscape (del
Banc Sabadell) a un grup dominat
per la immobiliària valenciana As-
troc, associada a la família Lara i
el grup immobiliari Metropolis. As-
troc és un cas semblant a Inmoca-
ral. Està controlat per l’empresari
valencià Enrique Bañuelos, que
ha esdevingut el primer accionis-
ta del Banc Sabadell. En el capital
d’Astroc hi participa la família Go-
dia (Abertis, Metropolis), Amancio
Ortega (el propietari del grup
Zara), Nozar (també present a In-
mocaral) i el grup immobiliari Ray-
et (de Guadalajara), amb el qual
té negocis comuns.

● Cal destacar també la venda
de Urbis al grup Reyal (de la fa-
mília Santamaría, també present
a Inmocaral), la divisió immobilià-
ria de Ferrovial (inclosa la cadena
Don Piso) al grup català Habitat
(de la família Figueras) i l’entrada
de l’exalcalde Enric Massó al grup
immobiliari Aisa, una empresa de
Genís Marfá, Juan Peña i l’Agru-
pació Mútua del Comerç i la Indús-
tria. I és que el totxo dóna molt i
l’especulació sembla no parar.

Antoni brufau neix a
Lleida l’any 1948. La seva
carrera professional en el
món dels negocis comença
al grup Arthur Andersen,
auditoria nord-americana
que en els darrers anys ha
estat relacionada amb el
cas Enron. Des d’aquells
inicis el poder i situació
avantatjosa de Brufau no
ha fet més que créixer,
tenint càrrecs d’alta direcció
a les empreses i multina-

cionals més
importants
del nostre
país. La
trajectòria
de Brufau
continua a
la La Caixa
d’Estalvis
i Pensions,
arribant
a ser el
Director
General
l’any
1999. Des
de l’any
2004 és
president

executiu de Repsol YPF i
des de 1997 és president
del grup Gas Natural. La
Caixa, primera accionista
de la petrolera Repsol-YPF,
va fer valer el seu pes real
i va optar perquè Brufau
presidís la societat. El
BBVA es va oposar ja que no
veia oportú que la mateixa
persona ocupés les dues
presidències. Finalment es
va acceptar i La Caixa va
prendre la presidència de la
primera empresa d’Espanya.
Brufau va fracassar dos
cops en l’intent de promoure
un grup energètic català
al voltant de Gas Natural
amb les fallides OPAS a
Iberdrola i Endesa. Brufau
també ha sigut membre
del Comité Executiu de
la Càmara de Comerç
Internacional i ha sigut
president del Cercle
d’Economia de Barcelona.

Carolina Recio

Els 50
principals

Antoni Brufau

Des de 2004
Brufau és
president executiu
de Repsol -YPF
i del grup Gas
Natural, tot i
l’oposició que en
el seu moment
va manifestar el
BBVA. Ara, La
Caixa està al
capdavant de la
primera empresa
d’Espanya

el Trambesós. La seva sòcia principal és Esther
Koplowitz, i entre els seus socis també hi comp-
ta el Banc Pastor, la immobiliària Martinsa, la
família Peugeot i el fons inversor Fidelity.

● ACS

És el gran grup empresarial de construcció i ser-
veis. A més d’obres puntuals (Dragados), gesti-
ona un terç de les neteges de la ciutat per mitjà
de la seva filial Urbaser. Urbaser és la principal
propietària de l’Ecoparc del Port. És també la
principal propietària d’Abertis, i la seva presèn-
cia a la ciutat és també important en molts altres
àmbits per mitjà de filials com Clece (neteges,
gestió de serveis, per exemple centres de dia).
Els seus socis principals són el grup March (els
antics propietaris de Fecsa), els “Albertos” i l’in-
signe Florentino Pérez, junt amb els inevitables
fons d’inversió nord-americans. ACS, mitjançant
Urbaser S.A., realitza feines de construcció i con-
servació de zones verdes per a Parcs i Jardins.

● Ferrovial

És el grup de la família del Pino, un altre dels
grans constructors nacionals. Va guanyar força
a la ciutat en adquirir el grup Cespa (a Aigües
de Barcelona), el qual és el tercer gestor de
neteja urbana. També gestiona la deixalleria
de Vallbona.

● Acciona

Grup constructor de la família Entrecanales. El
seu pes a Catalunya es va reforçar amb l’ab-
sorció de Cubiertas y MZOV. A més de l’activitat
constructora destaca la seva activitat en el trans-
port portuari que desenvolupa la seva filial Acci-
ona Transmediterránea. Recentment ha arribat
a un acord amb RENFE i el Port de Barcelona
per desenvolupar un centre logístic. El 2006 Ac-
ciona ha comprat Ramel, empresa de serveis di-

versos (neteges, manteniment, jardineria, etc.).
Acciona Medio Ambiente té el manteniment del
Jardí Botànic i el Jardí Botànic Històric. Va ésser
la promotora de l’aquari del Port Vell, que poste-
riorment ha venut. Recentment ha esdevingut el
primer accionista d’Endesa.

● Parcs i Jardins

L’entitat pública empresarial de l’Ajuntament
subcontracta per a la realització de treballs
de poda, conservació i construcció d’àrees de
jocs infantils entre d’altres empreses a: Agrao-
vial S.L., Cespa-Ferrovial, Stachys S.A. i Aza-
har, Jardinería y Riegos S.A.

● Altres grans constructores

Altres grans constructores amb important acti-
vitat a la ciutat són els grans grups espanyols
OHL (propietat de l’exministre Villar Mir), Sa-
cyr Vallehermoso (propietat d’exdirectius de
Ferrovial, Juan Abelló i diverses caixes d’es-
talvis), Isolux Corsan Corviam (propietat de
empreses de capital risc i caixes), que ha ob-
tingut la gestió i construcció de la comissaria
dels mossos d’esquadra de l’Eixample.

Entre les constructores locals destaquen
Comsa (propietat de la família Miarnau), amb
una forta especialització en construcció ferrovià-
ria (i metro). És, a més a més, sòcia del Trambaix
i el Trambesós. Copisa, constructora lligada his-
tòricament a l’elèctrica Fecsa, actualment és pro-
pietat del grup Comapa, de la família Cornadó.
Recentment ha creat una promotora d’habitatge
social (Promvias XXI) amb FCC i la UGT. Copci-
sa (empresa terrassenca de la família Carbonell,
molt activa a la ciutat (obres del Metro, Fira de
Barcelona, etc.). Acsa, especialitzada en cana-
litzacions i antiga filial d’Aigües de Barcelona, ha
estat venuda al grup lleidatà Sorigué.

Telefonia i telecomunicacions
L’explosió de les noves tecnologies fascina
tothom. Hem passat d’un vell model de mo-

nopoli semipúblic a l’eclosió del sector. Però
molts dels vells malsons no han acabat: preus
alts (l’ADSL costa el doble que a França),
mala atenció al consumidor... i el problema de
les antenes de telefonia mòbil. A tot arreu on
s’instal·len sorgeixen problemes i es constata
la prepotència de les operadores.

● Telefónica de España S.A.

La de tota la vida. Ara completament privatitzada.
En el seu capital hi tenen una presència impor-
tant la Caixa, el BBVA i diversos grups financers
nord-americans. Recentment ha aconseguit una
important requalificació que li permetrà convertir
en habitatge la seu de l’Avinguda Roma a canvi
d’una nova inversió al 22@. Un negoci rodó. Te-
lefónica té el servei telefònic de l’Ajuntament.

● Vodafone España S.A.

Empresa de telefonia mòbil. L’antiga Airtel va
canviar de nom en ser adquirida pel grup brità-
nic del mateix nom.

● Orange (France Telecom)

La telefònica francesa ha acabat finalment per
prendre el control de la tercera operadora de
telefonia mòbil (l’antiga Amena). Té també una
forta presència a internet (Wanadoo) i una filial
conjunta amb la Generalitat (Al-pi)

● Ono, Grupo Corporativo

S’ha acabat configurant com el gran grup de ca-
ble, una activitat que s’ha desenvolupat menys
del previst fa 10 anys. A Barcelona és l’here-
va de l’activitat de Menta, una empresa que en
el passat impulsava el mateix Ajuntament, del
qual manté el servei d’internet. El seu capital és
en mans de Spain Com (grups financers nord-
americans), Multitel (d’Eugenio Galdón i socis),
el Grup Santander i Ferrovial.

El sector immobiliari

JORDI TARRÉS
El sector immobiliari té gran impacte en la remodelació de la ciutat

Ve de la pàgina 12 ✒

14 gener-febrer de 2007

La Veu del

CARRER

ALBERT RECIO

Els serveis socials han estat un
sector totalment infradotat. La
recent aprovació de la Llei esta-
tal per a l’autonomia personal,
la propera Llei de Serveis Soci-
als de Catalunya i la constitució
del consorci de serveis socials
de Barcelona ofereixen una pos-
sibilitat de crear un servei públic
en aquest àmbit. Però tot apunta

que serà una font de negoci per a
un sector privat que està prenent
posicions ràpidament. La política
d’externalització dels serveis per
part de l’Administració indica ja
cap on aniran els recursos.

El sector sanitari

Cal també fer esment al sec-
tor sanitari. La base de l’atenció
mèdica a la ciutat descansa en

la sanitat pública, en la xarxa de
CAPS i hospitals. Hi ha també un
important lobby sanitari amb una
gran capacitat d’obtenir recursos
públics, bé per prestació de ser-
veis o bé per polítiques de suport
en casos de crisi (com en el cas
de l’Aliança o, abans, l’Hospital
General de Catalunya, a Sant
Cugat). El sector privat té un gran
pes pel que fa a l’atenció dels
sectors de rendes mitjanes-altes,

amb centres emblemàtics com la
Clínica Teknon, la Clínica Dexeus,
la Quirón, l’Hospital de Barcelona,
etc. Un sector on els interesos de
grups mèdics es lliguen amb el de
mútues i asseguradores. Fer-ne
un anàlisi detallat mereix un nú-
mero de Carrer. Sobretot perquè
darrera la promoció de la sanitat
privada (i l’escola) s’amaga el pe-
rill de consolidar dobles circuits
asistencials.

El negoci va començar amb
la fabricació de les famoses
pastilles de caldo de Gallina
Blanca. Amb menys despesa,
podíem menjar caldo amb
sabor a carn sense haver
de comprar-la. Eren temps
de gana en què a cada
casa s’estava pendent dels
concursos radiofònics,
somniant amb els premis. Els
Carulla, mecenas de vocació,
van ser pioners en l’ús de
la publicitat a la ràdio i la
televisió. Pastilla a pastilla, el
negoci va arribar a convertir-
se en Agroalimen, una de les
empreses més importants del
sector alimentari d’Espanya.
Ara, la seva activitat implica
una vintena d’empreses
del sector, entre les quals
trobem Gallina Blanca, Pans
& Company Internacional,
The Eat Out Group, Bocatta
2000, i Arbora & Ausonia.
Es va associar amb gegants
internacionals com Borden,
Purina i Procter &Gamble. Va
començar l’any 2007 venent

el 50% de
Gallina
Blanca i
comprant
el 100% de
l’empresa
italiana
Findim.
Llicenciat
en Ciències
Empre-
sarials, ha
format un
veritable
imperi molt
diversificat
(també
formen part

del consell d’administració
de Repsol-YPF). Molt
relacionat amb les elits del
poder, és vicepresident de
l’actiu Cercle d’Economia,
pertany al patronat d’Esade
i al consell assessor del banc
Santader a Catalunya. Té
una mansió a la Cerdanya, al
municipi de Ger, construïda
sobre terrenys agrícoles
convenientment requalificats.

Catherina Azón

Els 50
principals

Artur Carulla

Dirigeix
Agroalimen,
una de les
empreses més
importants del
sector alimentari
a Espanya amb la
qual ha conformat
un veritable imperi
ben diversificat.
És vicepresident
de l’actiu Cercle
d’Economia.

A. R.

La relació és incompleta i de ben segur que en
un futur pròxim s’ampliarà. S’obre una nova via
de negocis en una àrea molt delicada, la de
l’assistencià a les persones més necessitades.

● Eulen

L’empresa de la família Álvarez és el principal
grup espanyol especialitzat en serveis inten-
sius en mà d’obra. De l’activitat inicial de neteja
ha passat a cobrir una gran varietat d’activitats:
jardineria, manteniments, catering, seguretat
(Prosesa), serveis sociosanitaris i treball tem-
poral (Flexiplan). Té filials a Sudamèrica i la
família és propietària de les elitistes bodegues
Vega Sicilia. Recentment ha guanyat una de
les àrees d’assistència domiciliària de la ciutat
de Barcelona.

● Agrupació Mútua del Comerç
i la Indústria
És una mútua d’assegurances mèdiques i de

jubilació molt tradicional entre les capes mit-
janes de la ciutat. El seu consell, presidit per
Josep Lluís Vilaseca està farcit de personatges
lligats a CiU (Vilaseca, Fèlix Millet) i el PSC
(Josep Verde Aldea). Ha guanyat el concurs
de gestió de teleassistència de la ciutat associ-
ada a una petita empresa del sector (Asispa).
Participa en el sector de residències privades
a través de Mutual d’Inversions (associada a
Mutuam, de la Mútua Tèxtil) i al negoci d’am-
bulàncies a través de Transport Sanitari de
Catalunya. Té també participacions en el sec-
tor immobiliari (Aisa), les energies renovables
i la banca (Bankpyme).

● SAR

L’empresa Servicios de Asistencia Residencial
(SAR) va ser fundada el 1992 en el sector de
residències privades i centres de dia. El seu
propietari principal és la família Raventós, una
saga lligada al negoci del vi i del cava (Codor-
niu), amb interessos a sectors com l’agrope-
cuari i els materials de construcció. Els seus
socis són Torreal (del financer Juan Abelló) i

Catalana Occidente (un dels principals grups
asseguradors catalans, relacionat amb la mú-
tua Asepeyo). Ha obtingut la gestió d’una part
de l’assistència domiciliària de Barcelona a
través de SAR Domus.

● Servirecord (Grupo Alcodra)

Empresa de Saragossa fundada el 1987. Ini-
cialment era una empresa de catering, però
va passar al sector de l’atenció domiciliària en
guanyar la gestió de la ciutat de Saragossa el
1990. Recentment ha obtingut una part de la
gestió de la ciutat de Barcelona.

● Serveis Funeraris de Barcelona S.A.

Ha controlat tota l’activitat de tanatoris i cemen-
tiris de la ciutat. El 1998 l’Ajuntament va vendre
el 49% al grup nord-americà SCI. Recentment
s’ha aprovat una divisió en dues empreses, la
de tanatoris (possiblement acabarà en mans
privades) i la de cementiris i crematoris, on
l’Ajuntament seguirà tenint el control del 51%.

El negoci del circuit assistencial

IGNASI R. RENOM
Els serveis socials, un sector infradotat davant el qual la iniciativa privada està prenent posicions ràpidament.

Serveis socials a l’alça

15gener-febrer de 2007

La Veu del

CARRER

M. EUGENIA IBÁÑEZ

A finales del año pasado, Ferran
Julián, concejal de Movilidad, de-
claró que, de mantenerse el actual
sistema de movilidad, en el 2010
los accesos a Barcelona queda-
rían colapsados. Encomiable la
advertencia del edil, pero sorpren-
dente para aquellos ciudadanos
que hoy encaran con resignación
la Ronda de Dalt, el Nus de la Tri-
nitat o la C-58. Porque esos des-
esperados conductores de inmó-
viles vehículos se preguntan que
si lo que viven ellos, un día sí y
otro también, no es colapso, cuál
será el alcance de la catastrofista
situación vaticinada por el señor
Julián para dentro de cuatro años.
No parece que el aviso para na-
vegantes del concejal haya provo-
cado la reacción de quienes, por
razón de su cargo, deben evitar
la catástrofe anunciada, y mucho
nos tememos que esas medidas
paliativas no van a llegar, o llega-
rán tarde, como es habitual. ¿En
qué se basa este pesimista razo-
namiento? En la constatación de
que, a lo largo de los últimos años,
ni el Ayuntamiento de Barcelona
ni el Govern de la Generalitat han
sido capaces de organizar una al-
ternativa válida al omnívoro poder
del coche. Porque los colapsos
diarios en la Ronda de Dalt, el Nus
de la Trinitat o la C-58 no son fru-
to inevitable de nuestros tiempos,
sino la conclusión lógica de una
movilidad diseñada al servicio del
vehículo privado.

El ferrocarril no crece

El Ayuntamiento y la Generalitat
han hecho de la movilidad soste-
nible una teoría política pero su
gestión diaria ha ido por otro lado.
Entre los Juegos Olímpicos y el
año 2000 se abrieron en el área
metropolitana unos 125 kilómetros

de autopistas y autovías, un incre-
mento que, sin duda, era urgente
y necesario, pero también lo era
el aumento en paralelo del trans-
porte ferroviario -insustituible en
conurbaciones similares a la Bar-
celonesa-, estancado desde hace
30 años: en el mismo periodo an-
terior, el ferrocarril sólo ha creci-
do con el bucle de la UAB (FGC)
y el ramal Papiol Mollet (Renfe),
apenas 25 kilómetros y la mitad
de ellos en vía única. Es decir, la
red de comunicaciones en la Re-
gión Metropolitana (4,5 millones
de habitantes de los dos Vallès,
Alt Penedès, Garraf, Maresme y
la ciudad de Barcelona) está dise-
ñada por y para el coche privado
y los colapsos actuales y futuros
son la consecuencia de la falta de
previsión de la Administración, si

se quiere ser benévolo, o el per-
verso efecto buscado por esos po-
líticos para ofrecer como señuelo
más carreteras y autopistas. El
negligente olvido del transporte
colectivo se traduce en cifras: en
la citada Región Metropolitana se
hacen cada día 5 millones de via-
jes en coche privado (el 32% to-
dos los desplazamientos) y el 80%
de los coches están ocupados por
una sola persona, según datos
de la Asociación para la Promo-
ción del Transporte Público. En la
misma zona, los desplazamientos
en transporte público suponen el
18% del total.

Política timorata

Es cierto que en Barcelona la red
del metro ha crecido (40 kilóme-

tros en 30 años), pero también lo
es que el Ayuntamiento mantiene
una política timorata y en exceso
respetuosa con el coche y la moto,
vehículo éste que se ha adueña-
do del paisaje urbano. Sólo tres
ejemplos: los VAO (Vías de Alta
Ocupación), carriles en los acce-
sos a Barcelona exclusivos para
los vehículos totalmente ocupa-
dos, es un plan aparcado desde
hace 20 años; hay excesiva faci-
lidad para aparcar o dejar la moto
en cualquier espacio peatonal, y
los autobuses urbanos carecen de
la prioridad semafórica prometida
por el Ayuntamiento hace, por lo
menos, 15 años.

La verdad, la única verdad, es
que no se atreven a enfrentarse
abiertamente al poder del coche y
ni al individualismo que genera.

Jordi Clos no només és un
magnat del sector hoteler
i president del Gremi
d’Hotelers de Barcelona,
sinó que també té el seu
propi imperi cultural: el
Museu Egipci i la Fundació
Arqueològica Clos. Aquest
faraó modern va iniciar el
seu regnat fa més de 30 anys
alçant una cadena d’hotels,
que ell anomena “col·lecció”,
amb suites i espais farcits
de pintures del segle XVI,
escultures africanes i peces
egípcies. Potser com si volgués
convertir-se en un modern
Ramsés II de l’esmorzar
inclòs, Clos ha desplegat nou
hotels-museu per Barcelona,
Madrid i Londres. Ara somnia
amb ampliar les fronteres
de l’imperi amb nous
establiments a París, Roma o
Berlín i cèntrics apartaments
de luxe per llogar a Barcelona.
Petites mostres d’esplendor a
l’estil dels temples de Luxor
i Abú Simbel projectats per

Ramsés
II, ara
aixecades
per a
turistes i
empresaris.
En l’aspecte
menys
empre-

sarial, Clos s’ha convertit
en un caçador implacable de
tresors egipcis, com explica
al seu llibre Mi querido Nilo:
ayer encontré la pirámide
perdida. Res no ha aturat la
recerca de peces per a la seva
col·lecció. Des dels deserts
d’Egipte i fins al Sudan,
Clos no ha dubtat a obrir
sarcòfags, excavar el desert o
recórrer subhastes d’art arreu
del món a la recerca de tresors
per al Museu Egipci i per
Barcelona. El faraó-empresari
no dubta a compartir-los
amb conciutadans i clients,
però encara no ha acabat
la col·lecció. Ni l’hotelera ni
l’artística. I per totes dues
està disposat a continuar la
cacera de tresors.

Marta Pardell

Els 50
principals

Jordi Clos

La seva ‘col·lecció’
d’hotels a
Barcelona està
complementada
amb un veritable
imperi cultural

Poderosos sobre ruedas

A. R.

Un estudi realitzat el passat mes de febrer
sobre la mobilitat metropolitana conclou que
a Barcelona i la seva àrea metroplitana el
transport públic perd pes. Ans al contrari, es
reforcen com a opcions de mobilitat la moto
i el cotxe privat. L’any 2005, l’ús del transport
privat va ser del 18,1%. El 2006, va pujar a un
18,9%: a Barcelona va créixer quasi un punt.
L’ús del tranport públic va ser d’un 19,61% al
2005 i l’any següent d’un 19, 56. L’any 2005 la
ciutat va registrar 268.592 desplaçaments en
moto, cosa que equival al 6,4%. L’any 2006,
van ser de 322.592 (un 7,8%). El vehicle privat
representa la meitat dels desplaçaments entre
Barcelona i l’àrea metropolitana i el transport
públic retrocedeix clarament. Els desplaça-
ments relacionats amb l’oci superen per pri-
mera vegada els relacionats amb la feina i els
estudis.

Respecte de la seva gestió, a Barcelona
els transports públics són un dels pocs sectors
dominats per les empreses públiques (Trans-
ports Metropolitans de Barcelona, Ferrocarrils
de la Generalitat, RENFE, Tramvia), però on

es comença a apreciar la presència de grups
privats que ocupen esferes importants. L’Auto-
ritat del Transport Metropolità (ATM), dirigeix,
planifica i coordina tot el transport públic. Com
a companyies més significatives destaquen:

● Sarbus

Propietat de la família Martí, que fins al 1980
gestionava els transports de Sabadell. L’em-
presa Sarbus, que explota les línies de bu-
sos entre Barcelona i diverses localitats del
Vallès Occidental, és cap d’un grup empre-
sarial que inclou, entre d’altres, les empreses
Casas (opera a Barcelona i Badalona), Sarfa
(Costa Brava), Autobusos de Lleida i partici-
pa a Tramvia Metropolità i a Transports Ciutat
Comtal, la companyia del bus a l’aeroport i el
“Tombus”.

● Tusgsal

És una SAL creada a Badalona en fer fallida
l’empresa local Tusa. Està fortament relacio-

nada amb la UGT i el PSC de Badalona. A part
d’explotar línies a Barcelona i el Barcelonès
Nord, té al seu càrrec el servei Nitbus.

● Sagalés

Empresa familiar que cobreix la majoria de líni-
es que uneixen Barcelona amb el Vallès Orien-
tal i parts del Vallès Occidental i Osona.

● Transmediterrània

Companyia naviliera que uneix Barcelona amb
les illes Balears. Després de la seva privatitza-
ció, pertany al grup Acciona.

● TCB Group

Gestiona la terminal de contenidors del Port i
encapçala el major grup espanyol del sector.
El seu capital es reparteix entre els directius, el
grup navilier Pérez y Cia., l’holandès Bellamy i
l’alemany Deutsche Bank.

IGNASI R. RENOM
Nadie se atreve a enfrentarse al poder del coche.

Transport públic amb pes privat

16 gener-febrer de 2007

La Veu del

CARRER

ANDRÉS NAYA

Enrere ha quedat la ciutat gri-
sa dels anys 60 que dedicava un
dia a l’any al turista. L’any passat
Barcelona va superar la xifra dels
6 milions de turistes i 13 milions de
pernoctacions. Un 20% més que
l’any 2005. Els creuers de luxe han
assolit la xifra de 1,4 milions de
viatgers. El dia del turista s’estén
durant tot l’any.

La marca Barcelona té un fort
component turístic. La ciutat és un
parc temàtic, una ciutat museu, la
botiga més gran del món. Aquest
model de ciutat exigeix actuacions
molt costoses que han de finan-
çar-se conjuntament amb el capital
privat, no només des de l’adminis-
tració. Els operadors exigeixen pri-
oritat i pressionen perquè l’aplicació
de la legalitat als diferents projectes
es porti a terme amb una gran fle-
xibilitat. Ho diem de la manera més
suau, ja que la realitat tendeix a ser
una altra... Porten anys i panys
reclamant una ampliació del port i
l’aeroport i donar més confort a la
zona d’embarcament dels creuers
de luxe. De l’impacte ambiental de
les obres, de la contaminació acús-
tica i atmosfèrica que pateixen els
habitants de les diferents poblaci-
ons, ningú no en diu res.

Les administracions han donat i
continuen donant tot tipus de facili-
tats a la indústria hotelera perquè
construeixi en un sòl amb el preu
més barat possible, i si s’ha de re-
qualificar es requalifica, i si es perd
una zona verda o sòl per a equipa-
ments, no passa res. El punt de par-
tida va ser el Pla d’Hotels de 1992.
En un article publicat al número 6

de Carrer, Ferran Navarro titulava
“El Pla d’Hotels és una estafa a la
ciutat”. En una assemblea ciuta-
dana celebrada a La Sedeta ens
vam oposar a aquest pla. Ningú no
va escoltar la nostra reivindicació,
i així fins avui, quan s’han assolit
quotes impensables al 1992 (per
exemple, la construcció d’un hotel
de luxe al bell mig de Montjuïc, en
un solar de propietat municipal).

L’any 1990 teníem 118 hotels i
ara ofereixen habitacions més de
253: és a dir, s’han construït durant

aquest període 135 hotels nous.
Molts d’ells mitjançant operacions
de dubtosa legalitat: intercanvi de
“cromos”, augment de volum, al-
çada més gran de la permesa...
Davant de la Pedrera, al passeig
de Gràcia, Jordi Clos ens amena-
ça amb un nou edifici hoteler de
l’arquitecte japonès Toyo Ito.

L’ús intensiu que fan de la ciutat
aquells que la visiten per uns dies
té efectes greus. D’una banda, el
desgast i la necessitat de mante-
niment perquè no es deteriori més

del necessari. Mentrestant, el ve-
ïnat suporta durant tot l’any una
ciutat molt cara i paga, com toca,
els impostos i els serveis que fa
servir, però el consistori no gosa
plantejar una taxa per a turistes.
Aquesta taxa sufragaria les des-
peses de l’exèrcit de turistes que
envaeixen la ciutat dia a dia. Tam-
poc no podem silenciar que l’ús
intensiu de l’espai públic té per
als autòctons conseqüències ne-
gatives. No és el mateix visitar-ho
que viure-hi.

L’expresident de Panrico
va néixer Barcelona el
1954 i va cursar estudis a
la Universitat de Navarra
(IESE). L’empresa que
fabrica els Donuts, Donetes
i Bollycaos va ser fundada
el 1961 i té 18 fàbriques a
Espanya, Portugal i la Xina.
Integren la seva plantilla
7.000 persones de les quals
2.500 són distribuïdors
autònoms, amb condicions
laborals molt limitades.
Ven uns 600.000 milions de
productes a l’any. El 2004
va incrementar un 60%
el seu benefici net fins als
29 milions d’euros. L’any
2005, l’empresa britànica
Apax Partners va pagar 900
milions d’euros per la societat
de la família Costafreda, la
Caixa i el Banc de Sabadell.
La companyia Apax participa
a Espanya amb l’aerolínia
catalana Vueling Airlines
i amb la consultoria DMR.

Actual-
ment,
gestiona
més de 500
empreses
a tot el
món, amb
un volum
de negoci
de 20.000
milions
d’euros.
Costafreda

mai no s’ha limitat a
invertir en alimentació.
És propietari amb altres
empreses alimentàries de
la immobiliària Patriment.
Ben relacionat amb el sector
bancari, pertany al consell
assessor per a Catalunya
del Banco de Santander.
Sobresurt per la seva
radicalitat culé i per ser
esquívol per a la premsa. No
va poder impedir la venda
de Panrico i la va acceptar
per imposicions del mercat.
Aviat sabrem en què inverteix
i treballa Costafreda.
Barcelona no estarà pas al
marge.

Andrés Naya

Els 50
principals

Albert Costafreda

L’expresident
de Panrico mai
no s’ha limitat
a invertir en
alimentació:
també és
copropietari de
la immobiliària
Patriment

A. R.

En una ciutat basada en el turisme, aquest és
òbviament un sector molt important. El creixe-
ment de la implantació hotelera ha estat im-
pressionant i, de fet, a la ciutat estan presents
totes les grans cadenes nacionals i alguna
d’internacional. No és un sector tan concentrat
com d’altres, ja que hi ha espai per a molts.

Hotels
Les cadenes locals més importants són Ho-
tels Catalonia, de la família Vallet (entre les
seves especialitats està la d’acollir els nom-
brosos afectats pels diversos desastres urba-
nístics: Carmel, Turó de la Peira...), HUSA, de
l’ex president del Barça Joan Gaspart, Hotels
Hesperia (del promotor immobiliari José An-
tonio Castro i els seus socis), Derby Hotels,
propietat de Jordi Clos (promotor del Museu
Egipci), Expo Hotels, de la família Mestre, i
Hoteles Gargallo, de l’empresari aragonès
del mateix nom, grup amb forta implantació
a Ciutat Vella, i Hotusa, una central hotele-
ra promoguda per l’empresari d’origen gallec
Amador Fernández (un dels promotors del
lobby gallec a la ciutat). Entre els nacionals,
destaquen NH Hoteles, la cadena d’hotels ur-
bans més important (els seus socis principals
són Amancio Ortega, el grup italià Finaf, diver-
ses caixes d’estalvis i Hoteles Hesperia); Sol

Melià (de la família mallorquina Escarrer) i AC
Hoteles (propietat del fundador de NH, Anto-
nio Catalán). Però la llista és molt més llarga
i inclou també cadenes internacionals, com
les franceses Accor i le Meridien, la britànica
Ritz Carlton o la nord-americana Hilton.

Restauració
Encara més fragmentat és el sector de la res-
tauració. L’excepció són, però, les cadenes de
“menjar ràpid” que tant estan influint en el model
alimentari dels joves. Els referents són els grups
nord-americans Mc Donald’s i Burger King. Però
hi ha altres models locals, com la cadena de piz-
zeries a domicili Telepizza (controlada per la fa-
milia Ballvé, socis històrics de la càrnica Campo-
frio) o el grup local Eat Out i Areas, els veritables
representants del fast food a la catalana.

● Eat Out

És una cadena que inclou els establiments
Pans & Company, Bocatta, Pastafiore, Fresh &
Ready, Caffe de Fiore, Salta, Fresco i Terracol-
ta. El seu propietari és el grup Agrolimen, de la
familía Carulla. Aquest grup ha estat històrica-
ment un dels grans promotors de l’alimentació
industrialitzada a casa nostra a través de la
seva empresa Gallina Blanca (que recentment
anuncia la fusió amb el grup italià Star), Pastas

el Pavo i Biocentury. També té una participació
important a Arbora & Ausonia, la principal pro-
ductora de compreses i bolquers. És un grup
molt relacionat amb els grans poders financers
i polítics del país.

● Areas

Com suggereix el seu nom, l’origen és l’ex-
plotació d’àrees de servei a les autopistes.
Però s’ha estès a altres camps, com les es-
tacions de ferrocarril, els aeroports i el pro-
pi centre urbà, amb marques com Ars, Me-
da’s, Pransor, Café Café, la Pausa, Chicago
Pizza Pie Factory, Henry J.Bean´s, i té una
participació rellevant a Aldeasa (botigues a
aeroports i museus). El seu capital es repar-
teix entre el grup francès Elior i Emili Cua-
trecasas, el propietari del major bufet d’ad-
vocats de la ciutat.

● Altres

Més enllà d’aquests grans grups, els últims
anys s’han caracteritzat per la formació de
“cadenes” de restaurants que operen amb
noms diversos, com és el cas dels grups
Artemi Nolla o Cacheiro (que pràcticament
es reparteixen la restauració del passeig de
Gràcia), Moncho’s, etc.

Pagar per dormir i menjar

DANI CODINA
El consistori no gosa plantejar una taxa especial per als turistes que visiten Barcelona.

La ciutat aparador

17gener-febrer de 2007

La Veu del

CARRER

18 gener-febrer de 2007

La Veu del

CARRER

ALBERT RECIO

Si un element està canviant el pai-
satge urbà, aquest és el sector co-
mercial. La creació de grans cade-
nes, de xarxes de franquícies, de
centres comercials, tenen impac-
tes tant en la distribució de l’espai
i el paisatge urbà, com en el propi
contingut del consum i fins i tot en
l’organització del lleure. Amb tot, el
comerç és una activitat prou gran
perquè encara hi tingui cabuda
molta gent. Però alguns pocs grups
estan marcant les pautes comerci-
als. Val la pena indicar quins són
els més importants de la ciutat.

Enfront del nou model comercial
s’ha produït una reacció del comerç
tradicional que es pot observar en
la constitució d’eixos comercials
(20) i la rehabilitació dels mercats
municipals. Potser el pols no està
del tot decidit, però resta el perill de
la desaparició d’un model comerci-
al que ha servit per dotar de perso-
nalitat pròpia els diferents barris.

De tant en tant, l’Ajuntament o
alguna caixa, amb més voluntat
que eficàcia, reactiven la campa-
nya publicitària “Al barri hi ha de
tot”. Poc eficaç i poc real. Cada
cop més van tancant locals a l’ac-
tivitat comercial. Amb una sola ex-
cepció: les botigues que darrera-
ment estan obrint els nouvinguts,
els nous veïns que, pagant tots
els seus impostos, les poden tirar
endavant per les moltes hores que
hi treballen i les poques despeses
que generen. Els barris estan re-
cuperant d’alguna manera aquella
petita botiga que obria tot el dia i
resolia els petits però grans pro-
blemes de la vida quotidiana.

És consellera delegada de
Cobega S.A. (l’empresa
concessionària de la Coca-
Cola). El clan barceloní dels
Daurella va ser el primer
en obtenir una llicència per
embotellar la Coca-Cola a
Espanya, al 1951. És una
de les distribuïdores més
grans d’Europa i treballa
a Catalunya, Balears,
Canàries, Andorra, Marroc
i 12 països africans més
dels quals prové el 15% de

les vendes
(l’any
2004 van
ascendir a
831 milions
d’euros). Sol
Daurella és
una gran
descone-
guda.
Només es té
constància
de la seva
afició a
la hípica
(existeix un
trofeu amb
el seu nom)
i al golf. Les
seves ins-
tal·lacions
favorites
són les del
Club de

Golf de la Cerdanya. Viu
allunyada de la premsa.
Mitjançant la influència del
seu marit, Carles Vilarubí,
vinculat a CIU, ha invertit
en projectes de mitjans
de comunicació catalans
com Canal Català TV i
Ona Catalana. També és
consellera de Telefónica i
Antena 3. Es va plantejar
un conflicte mediambiental
per la construcció d’una
planta embotelladora a Can
Fenosa: el seu impacte va
ser denunciat per col·lectius
ecologistes. Però els
ajuntaments de Martorelles i
Montornès van decidir donar
els permisos. Serà la planta
embotelladora més gran
d’Europa i la segona del món.

Zeta

Els 50
principals

Sol Daurella

El clan dels
Daurella va ser el
primer en obtenir
una llicència
per embotellar
la Coca-Cola a
Espanya, al 1951.
Ara és una de les
distribuïdores més
grans d’Europa.
Menyspreant
les protestes
ecologistes,
obriran a
Catalunya
la planta
embotelladora
més gran del món

A. R.

● El Corte Inglés

La cadena comercial per excel·lència. Con-
trolada pels hereus de Ramón Areces a tra-
vés d’una fundació que porta el seu nom.
La seva activitat s’estén per la ciutat mit-
jançant els seus establiments Corte Inglés,
Hipercor o Sfera. (Compta amb altres filials
especialitzades en informática, viatges, as-
segurances...). Tot allò que es pot vendre
és susceptible de convertir-se en una divi-
sió del grup.

A més, el grup manté bones relacions amb
els poders polítics, dels quals ha obtingut im-
portants concessions urbanístiques (remode-
lació dels magatzems de plaça Catalunya i
Diagonal-Francesc Macià) i comercials (recent
aprovació de dues noves plantes a RENFE
Meridiana).

No té tanta sort amb els sindicats (que so-
vint denuncien pràctiques antisindicals), les
ONG (“Roba neta” ha denunciat que l’em-
presa es nega a informar de les condicions
laborals de les empreses subcontractades a
països subdesenvolupats) ni amb bona part
de periodistes (que expliquen que es tracta
d’un grup informativament opac). Tot això,
però, ho supera mercès el seu lideratge en
la inversió publicitària, que ajuda a finançar
molts mitjans.

● Grup Zara (Inditex)

El grup gallec d’Amancio Ortega s’ha conver-
tit en un gran imperi econòmic. A Barcelona,
les seves botigues omplen quasi la meitat del
Portal de l’Àngel i estan presents a tots els
grans centres i àrees comercials. Utilitza les
marques Zara, Pull & Bear, Massimo Dutti,
Berksha, Oysho, Zara Home, Kiddy’s Class i
Stradivarius. A l’escalfor dels enormes bene-
ficis obtinguts, el seu propietari i els principals
directius estan invertint en molts altres camps,
especialment l’immobiliari (Habitat), però tam-
bé té participacions importants a NH Hotels,
Aigües de Barcelona (5%), Gas Natural (1%) i
moltes altres grans empreses.

● Cortefiel

Un altre dels grans grups del comerç tèx-
til, amb les seves ensenyes Cortefiel,
Springfield, Milano i Women’s Secret. El seu
futur és més incert desprès de la venda a un
grup d’empreses financeres que la primera
cosa que han fet és vendre’s la majoria dels
immobles.

● Mango

És la cadena més important radicada a
Catalunya. Propietat dels germans Andic,

d’origen turc (també hi ha immigrants extra-
comunitaris de primera).

● FNAC España

Representa el nou model de comerç cultural. Un
model que ha sotragat sectors tradicionals com
les llibreries i les botigues de discs. Oblideu-vos
del botiguer informat que us assessorava i us
buscava peces especials. A la FNAC, l’única
cosa que importa és la venda a l’engròs, amb
un personal de baix cost i alta temporalitat. Cu-
riosament, el seu origen va ésser una coopera-
tiva alternativa, però fa anys que forma part del
potent grup francès Pinault, propietari també de
les botigues de mobles Conforama, dels magat-
zems Printemps i del grup de luxe Gucci.

● Altres

Hi ha moltes més grans i mitjanes cadenes co-
mercials que estan transformant el nostre pa-
norama urbà. Entre les estrangeres, destaquen
la sueca H&M (la rival en roba barata), l’alema-
nya Media Markt (del grup Metro, també propi-
etari dels hípers majoristes Makro) o la británi-
ca PC City. De nacionals trobem moltes altres
cadenes tèxtils (System Action, Punt Roma,
etc.); d’electrodomèstics (Miró) i fins i tot una
“FNAC local”, la cooperativa Abacus, amb els
mateixos dèficits que el seu model francès.

L’impacte del comerç

Cadenes i grans magatzems

JOAN MOREJÓN
L’evolució del sector comercial ha canviat el paisatge urbà i l’organització del lleure.

?

19gener-febrer de 2007

La Veu del

CARRER

A. R.

● Carrefour

El grup francès (on té participació el grup
March, soci principal d’ACS) és el líder del sec-
tor explotant hipers, supermercats (ara Carre-
four Express) i botigues de baix preu (Dia).

● Caprabo

Cadena local propietat de les tres famílies fun-
dadores (Elías, Carbó i Botet). Ha tingut pro-
blemes financers derivats del seu creixement i
posició al mercat. També diverses condemnes
per condicions laborals poc exemplars.

● Miquel Alimentació

Cadena empordanesa de la família Miquel. De l’ac-
tivitat majorista han passat a explotar supermercats
(Suma), discounts (Zero) i botigues tradicionals
(Aldi, Superavui), sovint pel sistema de franquícia.

● Mercadona

Cadena valenciana propietat de la família
Roig. Fa poc que ha arribat a Barcelona, però
allà on s’instal·la genera un impacte important.

Es basa en l’oferta de marques pròpies i amb
un màrqueting basat en presentar-se com una
empresa laboralment responsable (no obstant,
la CNT fa mesos que es manifesta pels barris
i el passeig de Gràcia denunciant pràctiques
abusives de Mercadona).

● Bon Preu

Cadena osonenca, propietat de la família Font.

Explota els establiments “Esclat”, “Bon Preu” i
“Orangután”.

● Condis Supermercats

Cadena dels germans Condal (espanyolis-
tes de pro). Han fet una expansió silenci-
osa en barris populars i s’han implantat a
Madrid.

ANDRÉS NAYA

Des del 1993 s’han inaugurat a
Barcelona sis megacentres o grans
superfícies que tenen una doble ac-
tivitat, lúdica i comercial, i que són
també un punt de trobada i passeig
per a la població. Actualment ocu-
pen 261.000 metres quadrats de
superfície, a part de les obres ja
avançades d’un nou centre a l’an-
tiga plaça de toros de Las Arenas.
Darrere cadascun d’ells hi ha hagut,
a l’estil de la caverna descrita per
José Saramago, importants opera-
cions especulatives: requalificaci-
ons urbanístiques, venda de sòl dels
propietaris i generoses licències per
a activitats comercials o lúdiques,
quan no es tracta de recolzaments
directes o indirectes de les adminis-
tracions als seus promotors.

● Illa Diagonal

Situada en les barriades de les Corts
i Sarrià, ocupa els terrenys de l’an-
tic Hospital de Sant Joan de Déu.
És propietat de Winterthur i Sacre-
sa (Grup Sanahuja). Inaugurat el
1993, comptava amb 130 establi-
ments que ocupaven 29.430 metres
quadrats. Al 2006 ha culminat una
ampliació de 4.000 m2 amb un nou
hotel (NH Constanza) i noves boti-
gues de béns per a la llar (Lactuca,
Fidelcolor, Muji etc.) La propietària
Winterthur ha estat absorbida pel
grup assegurador francès Axa.

● Glòries

En l’espai que ocupava la impor-

tant fàbrica Hispano Olivetti es va
construir al 1995 un megacentre
que agrupava 210 establiments i
7 sales de cinema: ocupaven un
total de 32.739 metres quadrats.
L’empresa Carrefour, el Consorci
de la Zona Franca i la Caisse de
Dépôts van invertir 240 milions
d’euros. Set anys després, van in-
vertir 7 milions més per actualitzar
les seves instal·lacions. El propie-
tari és el grup holandès Rodamco.
El 2005, una sentència judicial
va concloure que la gestora Ro-
damco havia insta·lat botigues a
l’àrea d’emergència. Rodamco es
va comprometre a treure-les.

● La Maquinista

Situada entre els barris de Sant
Andreu, Bon Pastor i Baró de Vi-
ver. ocupa els terrenys de la histò-
rica fàbrica la Maquinista, propie-
tat del grup francès Alstom, que va
aconseguir una beneficiosa requa-
lificació urbanística. L’any 2000
es va inaugurar “el primer centre
comercial a l’aire lliure”, construït
per Metrovacesa. Es van invertir
150,25 milions d’euros. És propi-
etat de Carrefour i La Maquinista
Global S.A. i ocupa 45.000 metres
quadrats, que es concreten en 236
establiments i 16 sales de cinema
que gestiona Cinesa.

● Diagonal Mar

Ubicada en una antiga zona obre-
ra i industrial, forma part d’una
descomunal operació especulati-
va portada a terme pel promotor

nord-americà Hines, que, amb
una inversió de 835,41 milions
d’euros, va aconseguir que s’obrís
una nova estació de metro per fa-
cilitar les compres en el seu me-
gacentre.

El 2005, Richard Elllis va com-
prar la gestora del centre (HGI) al
grup Hines. El 2006, la irlande-
sa Quinlan Private va adquirir el
centre del seu anterior propietari
(el grup alemany Deka) pagant
300 milions d’euros (60 més que
els pagats per Deka el 2002). Té
una superfície de 47.064 metres
quadrats que ocupen 240 establi-
ments i 18 sales de cinema.

● Maremagnum

Es va inaugurar el 1995, promogut
per Credit Suisse (80%) i Pacific
Investiment (20%). Compta amb
80 establiments i 8 cinemes.

Al 2006, el fons immobiliari ho-
landès Corio l’ha comprat a Cre-
dit Suisse (Odisea 2000) per 122
milions d’euros (62 més que els
pagats el 1999). El 2004 el grup
britànic Miligan & Denton Deve-
lopments va prendre la gestió,
davant els problemes que tenia
el centre. El principal canvi estra-
tègic va ésser reduir l’activitat de
lleure, que generava problemes
de convivència (l’assassinat del
jove immigrant Wilson Pacheco
per agents de seguretat va ser
l’incident més greu) per una ori-
entació més comercial. Després
de tancar per reformes, va reobrir
al juny del 2005 amb majoria d’es-
pais comercials. Ocupa 35.000
metres quadrats.

● Heron City

Es va inaugurar l’any 2001 i es
va situar en sòl públic expropiat
per l’Ajuntament a Renfe, un sòl
que estava destinat en principi a
les necessitats dels barris. Inici-
alment comptava amb una boti-
ga Opencor, 16 sales de cinema
gestionades per Cinesa, locals
recreatius, un centre de fitness i
l’hotel Ibys, del grup francès Ac-
cor. Davant el seu fracàs relatiu
com a centre de lleure, el 2005
una part de l’espai es va recon-
vertir en outlet (un centre comer-
cial de marques que ofereixen
productes de temporades ante-
riors, destacant la presència del
grup Inditex/Zara). La inaugura-
ció del Corte Inglés en un terreny
adjunt ha reforçat la seva vocació
comercial. El 2006 Heron City ha
venut el complexe als grups aus-
tralians Babcock & Brown i GPT
Group per 138 milions d’euros, tot
i que es reconeix que el complex
no ha cobert les seves espectati-
ves de públic i la seva rendibilitat
(un 5,5%) és menor que la consi-
derada normal (7%).

● Las Arenas

Centre comercial en construcció
situat a l’antiga plaça de toros de
Las Arenas. El construeix Sana-
huja, el mateix promotor de l’Illa
i soci principal de Metrovacesa,
la promotora de la Maquinista.
Està previst que tingui 40.000
metres quadrats en ús. L’autor
del projecte és l’arquitecte Nor-
man Foster.

Hereu d’un imperi al sector
químic i farmacèutic que
va crear el seu pare, Antoni
Esteve Cruella dirigeix,
segons diuen amb mà de
ferro, els Laboratorios Esteve,
una firma catalana que es
troba entre les 200 empreses
familiars més potents de
l’Estat. Des del 2006 presideix
la patronal Farmaindustria,
des de la qual reclama
insistentment que el govern
espanyol incrementi el
preu dels medicaments,
denunciant que l’abaratiment
dels fàrmacs i els genèrics
els fan perdre beneficis. Les
seves relacions amb el poder
són excel·lents. En el camp
acadèmic, la Universitat
de Barcelona és una gran
aliada per al prestigi i
desenvolupament de projectes.
En l’àmbit econòmic, forma
part del Círculo de Economía
-presidit per José Manuel
Lara- una organització que
té una influència descomunal

a l’hora
de marcar
debats
polítics
sobre
infraes-
tructures,
empreses,
ensenya-
ment, etc,

que li pot servir com a coixí
per defensar els interessos
d’un sector en el qual és líder.
A Barcelona i Catalunya,
Antoni Esteve ha sabut
jugar totes les cartes que
convenien segons el color
del Govern, i més enllà del
poder polític rotatiu, Esteve
sempre s’ha mantingut fidel
a una suposada amistat
amb la monarquia. El 2004,
els prínceps d’Astúries van
inaugurar una nova planta al
complex que té la companyia a
Celrà. Aquell dia hi havia pocs
treballadors, que aprofitant la
invitació de la direcció, es van
prendre el matí lliure... No era
la primera vegada que la casa
reial talla cintes a Can Esteve.

Gemma Aguilera

Els 50
principals

Josep Esteve

Hereu d’un
imperi químic
i farmaceùtic,
dirigeix una de
les 200 empreses
familiars més
potents de l’Estat

Cavernes urbanes

Hipermercats i supermercats

Maqueta del centre comercial Heron City, a Nou Barris.

20 gener-febrer de 2007

La Veu del

CARRER

21gener-febrer de 2007

La Veu del

CARRER

El director general de
La Caixa i president
d’Abertis (1942) també està
present en altres societats
(Infraestructuras S.A.,
Telefónica, Societat d’Aigües,
Gas Natural...). Fill de
pagesos, no va estudiar mai
sense treballar al mateix
temps. Als 13 anys reparava
bicicletes en un taller amb
un salari mensual de 1.500
pessetes. Es va decidir a
treballar en un banc perquè
tenia més facilitat per estudiar
la carrera d’Econòmiques.
Després de desenvolupar
algunes responsabilitats en
diferents bancs, va entrar
al 1982 a La Caixa com
a adjunt de Vilarasau, al
qual va succeir a la direcció
general al 1999. Isidre Fainé
i Salvador Alemany van
prendre la direcció d’ACESA
(autopistes) al 1998. L’any
2003 van fusionar ACESA i
Aurea, creant Abertis, un nou
grup que incorporava a La
Caixa i ACS com a principals

accionistes
i van optar
per la diver-
sificació.
Va comprar
Retevisión,
va ampliar
la cartera
d’Apar-
caments

a diferents països europeus
i al gener del 2005 es va
assegurar el control de
l’operadora TBI, que gestiona
aeroports. L’any passat el pas
més important que va donar
va ser la internacionalització,
en prendre el control de la
concessionària de les autopistes
franceses, Sanef. En canvi, va
ser vetada una operació similar
a Italia. El desenvolupament
d’Abertis té la seva comparació
amb La Caixa, on Fainé ha
potenciat una extensa xarxa
d’oficines. L’any 2001 va ser
nomenat president del Club de
Roma d’Espanya, format per
un centenar de persones de 52
països.

Zeta

Els 50
principals

Isidre Fainé

El director general
de la Caixa i
responsable
d’Abertis controla
autopistes,
aeroports i
aparcaments

SIIXTO CÁMARA

Incòmode pels poders establerts,
el periodisme mai és neutral ni del
tot objectiu o independent. Amb
la globalització, les servituds del
quart poder respecte els altres
s’han incrementat. Potser mitifica-
da, la informació local a Barcelona
entre els anys 60 i els 80 va obrir
uns espais de coneixement, crítica
i reflexió avui inimaginables. Els
periodistes han passat de burlar
la censura franquista i buscar les
notícies al carrer a cobrir rodes de
premsa, informar-se per telèfon
i practicar una autocensura prou
eficaç per esquivar pressions po-
lítiques i econòmiques.

Informació sota control

Al marge de revistes municipals,
fins i tot els districtes tenen ja pro-
fessionals que miren de canalitzar
qualsevol informació sobre la ciutat.
El redactor ja no surt gairebé mai a
buscar la notícia. D’altra banda, el
correu electrònic ha facilitat el con-
trol de les entrevistes als polítics.
Ara és més senzill pactar qüesti-
onaris previs amb les oficines de
comunicació del polític de torn i es
fa més ràpida la revisió de les en-
trevistes abans de publicar-les.

No fa tant era un motorista qui
portava de la plaça de Sant Jaume
a la seu del diari (per exemple
l’Avui) els fulls marcats amb ver-
mell d’allò que l’alcalde havia dit
al periodista però s’havia repensat
i no volia que sortís. De pas, es
suggeria el títol més adient. Ara,
per polir les entrevistes n’hi ha
prou amb un correu electrònic.

Però, així com encara hi ha pe-
riodistes que no es limiten a cobrir

rodes de premsa, no tots es pres-
ten a enviar les entrevistes a revi-
sió. Ni tots els polítics ho exigeixen.
El cap de premsa de vegades en
té prou intimidant amb una segona
gravadora sobre la taula, que ator-
ga al polític una prova de càrrec si
creu que allò publicat no s’ajusta
al que ell volia dir. Però tampoc
sempre hi ha segona gravadora. I
aleshores el periodista pot pensar
que encara hi ha polítics ingenus...
o bé que l’ingenu és ell. Perquè la
direcció del seu mitjà ja ha pactat
prèviament amb el polític o el seu
gabinet el to d’allò que sortirà pu-
blicat. I l’entrevista o la informació
surt gairebé sempre sota control.

Qui truca a qui

La lògica porta a pensar que és el
periodista qui truca a un respon-
sable polític, social o empresarial
a la recerca o confirmació d’una
informació. En canvi, cada cop és

més habitual el procés invers. Són
de domini públic les trucades que
José María Aznar va fer l’11-M a
tots els directors de diari assegu-
rant que ETA era la responsable
dels atemptats de Madrid i forçant,
per exemple, el canvi de la porta-
da de El Periódico. Periòdicament,
alcalde o regidors, igual que pre-
sidents, consellers o ministres, tru-
quen o citen els directors de mit-
jans i els periodistes responsables
d’una determinada àrea, també
la local. En aquestes trobades es
pacten línies editorials i enfoca-
ments informatius a canvi d’exclu-
sives, favoritismes enfront la com-
petència o publicitat institucional.

Establerta aquesta línia de co-
municació, que permet trucades
de líders polítics a directors de dia-
ris fins i tot a mitjanit, després és el
gabinet de premsa qui s’encarrega
de fer que rutlli el dia a dia de la
informació. I s’acorden, si convé,
els desacords o crítiques i la seva

resolució. Un exemple clar és l’or-
denança cívica, quan l’exalcalde i
ara ministre Joan Clos admetia l’11
de febrer en una entrevista a La
Vanguardia que és fruit d’una cam-
panya conservadora del diari del
comte de Godó que ja va anar bé
a un sector del govern municipal.

Publicitat de compra-venda

Amb tiratges i lectors a la baixa
per efecte d’internet, la competèn-
cia ràdiotelevisiva i la dels diaris
gratuïts, la premsa tradicional ne-
cessita assegurar-se subvencions
encobertes i publicitat institucio-
nal. L’Ajuntament i la Diputació de
Barcelona, i els organismes que
en depenen (de TMB a Parcs i
Jardins), com la Generalitat i els
ministeris, tenen molts diners per
gastar en publicitat que, de vega-
des, disfressen d’informació local.
És el cas de les pàgines especi-
als que treuen El Periódico, La
Vanguardia i altres capçaleres.
Aquesta publicitat, els patrocinis
de llibres i col·leccionables, o fins i
tot l’encartament del programa de
la Mercè poden arribar a modular
l’accent informatiu d’un mitjà.

Tampoc és filantròpica la pu-
blicitat del sector privat, encara
que sovint amb ella es desgravin
beneficis astronòmics. Si Endesa,
Gas Natural, Repsol, Telefónica,
la Caixa, El Corte Inglés o el Gre-
mi de Promotors i Constructors
patrocinen publireportatges, su-
plements culturals, espais d’infor-
mació ecològica o meteorològica,
retransmissions esportives o pro-
grames de moda, és lògic pensar
que el mitjà que vulgui conservar
el patrocini d’aquestes firmes eviti
informar-ne gaire negativament.

Els límits del quart poder

MANEL VERGÉS
Seu de Planeta, el grup comunicatiu i editorial de la família Lara.

A. R.

● Grup Godó de Comunicación

Grup generat a partir del diari La Vanguardia,
fundat el 1881. És propietat de la família Godó.
A més del diari, el grup és editor del diari es-
portiu Mundo Deportivo i del 40% de l’Avui
(conjuntament amb el grup Planeta) i dels di-
aris gratuïts Qué y Metro. A més, està present
en el camp de la televisió (controla el grup
Emissions Digitals de Catalunya, actualment
Canal 8) i la ràdio (RAC 1). Està associat amb
Prisa a Unión Radio, amb l’objecte de crear un
grup de ràdio internacional.

● Grup Zeta S.A.

Grup creat el 1976 amb el llançament de la revis-
ta Interviu. Controla diversos diaris arreu de l’Es-
tat. A Barcelona edita El Periódico de Catalunya
i l’esportiu Sport i té una participació minoritària
al diari gratuït 20 minutos. També edita revis-
tes (Interviu, Tiempo, Woman, Man, Viajar, PC
Plus, etc.), i llibres (Ediciones B, Bruguera). Té a
més presència a la ràdio a través de Zeta Flaix i
Ràdio Sport. Les dificultats econòmiques li han
impedit consolidar la seva presència en televi-
sió. El grup pertany a la família Asensio.

● Prisa

El grup madrileny controlat per la família Po-
lanco té a Catalunya una presència menor en
el camp de la premsa diària (El País) però, en
canvi, la seva presència és molt superior en
d’altres mitjans, com la ràdio, on controla (a
través de la SER) Ràdio Barcelona i la cade-
na Ona Catalana, la televisió (Canal Plus, La
Cuatro, Localia). És també un important grup
editorial (Santillana, Taurus, Aguilar, Alfaguara,
Altea).

● Grupo Planeta

El grup editorial de la família Lara ha esde-
vingut el més important del país (Planeta,
Espasa, Destino, Seix Barral, Ariel, Crítica,
Altaya, Planeta Agostini) i ha comprat el
30% d’Edicions 62. Controla la cadena de
llibreries La Casa del Libro. Gradualment,
els seus interessos s’han ampliat cap a la
premsa diària (on controla el 40% de l’Avui
i participa en el diari gratuït ADN) i la tele-
visió, on s’ha convertit en el principal ac-
cionista d’Antena 3. La família Lara té a
més Inversiones Hemisferio, on concentra
les inversions en altres sectors: immobili-
ari (Metropolis, Landscape), transport aeri
(Vueling), joguines (Tecnitoys-Scalextric),

alimentari (Interaliment) i financer (Banc de
Sabadell, Catalana d’Iniciatives).

● Mediapro / Imagina

Grup de comunicació nascut al calor de l’ex-
ternalització de les produccions televisives.
Els seus promotors, Jaume Roures i Jaume
Ferrús, són antics directius de TV3. Ha arribat
a l’acord de fusionar-se amb el grup Globome-
dia (d’Emilio Aragón) per crear el grup Imagi-
na, el més important del país en serveis per a
la indústria televisiva i cinematogràfica. També
participen directament en la cadena La Sexta
i Antena Local, gestora de televisions locals,
entre les quals està BTV. En el capital del grup
un 30% està en mans del grup publicitari bri-
tànic WPP.

● Altres mitjans

La resta de grups ocupen un espai molt me-
nor. En premsa escrita es limiten a la pre-
sència del grup d’origen gironí El Punt. I en
premsa gratuïta, Metro (grup d’origen suec,
associat a Godó i Prensa Ibérica) i el grup
noruec Schibsted (propietari de 20 minutos i
de les revistes d’anuncis Anuntis i Segunda-
mano.

Grups de comunicació

22 gener-febrer de 2007

La Veu del

CARRER

JORDI BORJA
Urbanista

Barcelona va ser anomenada “la
rosa de foc” a inicis del segle XX,
període marcat per l’anarquisme.
Entre la primera i la segona guerra
mundial la ciutat va viure totes les
polítiques transformadores possi-
bles: la gran Barcelona de la bur-
gesia més o menys il·lustrada he-
gemònica a la Mancomunitat, els
intents de formular i executar polí-
tiques de caire socialdemócrata de
la Generalitat de 1931 i finalment la
política urbana del període revoluci-
onari de 1936, que va expressar-se
especialment amb la municipalitza-
ció del sòl urbà i la col·lectivització
del sector de la construcció.

Fóra excessiu parlar ara de re-
volució en el sentit social i polític
que acabem d’esmentar. Però hi
ha altres tipus de revolució. Re-
volució científica, tecnològica,
econòmica, demogràfica, cultural,
etc. No és abusiu utilitzar el terme
revolució: implica sempre un can-
vi que va més enllà del seu camp
específic, qualsevol revolució té
efectes sobre els altres nivells de
la vida social i suposa un canvi de
paradigma per interpretar la reali-
tat i, per tant, per orientar les dinà-
miques existents i les transforma-
cions desitjables. I quelcom més:

la revolució, del tipus que sigui,
inclou o genera expectatives de
progrés per a tothom, es presen-
ta com un avenç democràtic i en
certs aspectes socialitzador.

Avui es parla de revolució urba-
na. El terme no és exagerat, ja que
no es tracta solament de la progres-
siva concentració de la població a
les àrees urbanes. Es modifica el
model d’ocupació del territori, que
no només és concentrat, també és
dispers i genera formes d’urbanit-
zació difosa. Es configuren regions
urbanes o zones d’urbanització
d’alta intensitat que fóra abusiu
considerar-les en el seu conjunt
una gran ciutat. El discurs sobre
la revolució urbana sovint ha estat
triomfalista: mobilitats i centralitats
a l’abast de tothom; més oportuni-

tats d’accés i d’elecció respecte al
treball, l’educació, la cultura l’oci,
les relacions socials; més contacte
amb la naturalesa; més possibilitats
de participació política mercès a la
socialització de les noves tecnolo-
gies; i, en general, més autonomia,
més llibertat i més qualitat de vida
per als individus.

La realitat és, però, molt dife-
rent. A escala territorial ens trobem
amb segregació i desigualtats so-
cials. La diversitat d’eleccions
possibles i la més gran autonomia
individual és un mite per a mol-
ta gent. El mercat que domina el
sòl i la construcció es conjuguen
amb les debilitats de les polítiques
públiques locals i determinen un
urbanisme caracteritzat per l’es-
peculació i la corrupció. La lògica
del capital financer global imposa
un discurs de la competitivitat que
tendeix a destruir el capital fix lo-

cal, el patrimoni físic, econòmic i
sociocultural. La multiplicació dels
organismes públics i la fragmenta-
ció dels territoris produeix opacitat
política de les decisions i redueix
la participació política i la demo-
cràcia ciutadana a un joc teatral
inoperant o a una conflictivitat asi-
mètrica, és a dir, a la no corres-
pondència entre les polítiques ur-
banes reals, les oposicions socials
i els àmbits de relació entre institu-
cions i moviments ciutadans.

És a dir, la revolució urbana
és una realitat però les esperan-
ces que suscita es converteixen
en frustracions. O potser cal dir
que molt sovint es percep més
la contrarevolució impulsada per
l’aliança impia entre actors econò-
mics (propietaris de sòl, promotors
i constructors i grups inversors) i
actors polítics (locals i/o nacio-
nals). Els moviments ciutadans

d’oposició o resistència, sovint
valuosos perquè comporten fer-
ments destinats a realitzar les es-
perances de la revolució urbana,
són ara per ara febles o dispersos,
centrats en àmbits i demandes
molt locals, sovint més d’oposició
(l’“aquí no”) que d’alternativa, fins
i tot en alguns casos més motivats
per la defensa de posicions adqui-
rides que orientats per una con-
cepció democràtica del conjunt de
la ciutat-regió urbana. Ara per ara,
hi ha més revolució que revoluci-
onaris. I sense revolucionaris és
inevitable que la revolució derivi
en contrarevolució.

La ciutat que es fa i es desfà

Els vints anys aproximadament
compresos entre mitjans dels 70

La ciutat i la revolució,
esperances i frustracions
Barcelona és una ciutat
vinculada a revolució.
Hobsbawm, el gran histori-
ador anglès, ja va definir-la
com la ciutat europea con-
temporània més predispo-
sada a la revolta popular.

JORDI TARRÉS
L’arquitectura singular, una estratègia que ha acabat imposant-se a l’urbanisme ciutadà.

El Josep de la caricatura
ja no té poder a Renta
Corporación. En el moment
de tancar aquesta edició
ha estat destituït. Com a
homes forts queden el seu
president, Lluís Hernández
de Cabanyes i César Bardají
com a nou conseller delegat.
Renta Corporación es dedica
a la compra i transformació
d’immobles i és una de les
principals immobiliàries
d’Espanya. Formen part del
seu consell Anna Birulés,
exministra del govern d’Aznar
i com a conseller extern
Carlos Solchaga, exministre
amb Felipe González. Lluís
Hernández, amb 27 anys, va
fundar Renta Corporación
al 1991 i i va donar el 8,4
del capital invertit a Ongs.
De jove era molt actiu en
temes caritatius: queden
lluny aquelles entranyables
festes nadalenques en què es
disfressava de Pare Noel pels
suburbis de Barcelona donant
bosses de menjar als pàries
de la terra. Va donar el 8,4% i
amb la resta, el 91,6, va posar
en marxa un negoci basat en
les lleis de l’especulació que
ara té oficines en diversos
països europeus. Des de
l’any 2000 la coroporació
ha adquirit més de 200
immobles amb una inversió
superiro als 1.000 milions
d’euros. Hernández és un
líder desconegut. Ell mai no
surt fotografiat, però Renta
Corparación és notícia amb
freqüència. Obté altes quotes
de notorietat amb operacions
de molt dubtosa legalitat,
com l’actuació a Fabra i Coats
i la compra de la fàbrica
La Escocesa al 22@. César
Bardají acaba d’arribar com
a conseller delegat i es queda
sense caricatura. Va estudiar
a la Universitat de Navarra,
de l’Opus Dei. És directiu
d’altres empreses com la
Coca-Cola i Winterthur, és
vocal de la CEOE i conseller
directiu de la patronal
catalana.

Aile Hernández

Els 50
principals

Josep Maria
Farré

La revolució urbana
és una realitat però
les esperances
que suscita es
converteixen en
frustracions

Passa a la pàgina 23 ✒

23gener-febrer de 2007

La Veu del

CARRER

i mitjans dels 90 van marcar la
cultura ciutadana, política i urba-
nística. No cal insistir en allò que
és prou conegut. Emergència de
moviments crítics i reivindicatius
en els barris populars i en sectors
professionals i intel·lectuals. De-
núncia d’un urbanisme al serveis
dels negocis immediats i que limi-
tava l’actuació en els barris popu-
lars a construcció d’habitatges de
baixa qualitat, sense urbanització,
ni espais públics ni equipaments.
Reivindicació de la democràcia
amb participació ciutadana en
l’àmbit local. Sobre aquestes ba-
ses, els partits polítics que van
guanyar les eleccions a partir de
1979 van portar a terme polítiques
que en gran part recollien les de-
mandes formulades en els anys
anteriors.

En els anys 80 va predominar
una política de “fer ciutat i ciutada-
nia” i la dialèctica entre polítiques
públiques i moviments ciutadans,
amb limitacions, va predominar so-
bre altres dinàmiques més pròpies
del capitalisme especulatiu. O pot-
ser és que aquest esperava que es
creessin les condicions més favo-
rables. L’urbanisme de qualitat del
període les va crear. Cal dir que
en aquests anys ja van aparèixer
indicis que altres estratègies, més
negatives per a la ciutadania, es-
taven presents en les polítiques
urbanes. Per exemple, la manca
d’una política de reserves de sòl i
d’habitatge amb excepció de l’inici
d’algunes actuacions de rehabili-
tació urbana al centre històric i a
alguns barris i polígons marginals.
Una omissió local que completava
el govern autonòmic amb una po-
lítica d’infraestructures viàries que

permetia la urbanització especu-
lativa i dispersa de la regió. O la
dissolució de l’àrea metropolitana
substituïda per un conjunts d’orga-
nismes de serveis especialitzats
(com els transports o els residus)
i d’entitats inoperants i fantasma-
gòriques (els consells comarcals).
És a dir, un marc territorial políti-
cament fragmentat que no feia
possible un planejament ordenat
del conjunt de la regió urbana. O
la progressiva dominació de l’ar-
quitectura “singular” que en els 90

tendirà a imposar-se sobre l’urba-
nisme ciutadà.

Com és prou sabut, a la darrera
dècada es produeix una progressi-
va degeneració de l’urbanisme mu-
nicipal que s’expressa brutalment
en les operacions Diagonal Mar i
Fòrum: no es fa ciutat, es desfà. I
aquest model s’ha volgut repetir a
d’altres zones de la ciutat, com a
la punta oposada de la Diagonal.
Hi ha operacions que mantenen
un plantejament teòric d’urbanis-
me ciutadà, com el 22@, però en
la seva execució tendeixen sovint
a la venda de parcel·les de ciutat
al millor postor, si cal sacrificant la
coherència morfològica, la qualitat
de l’espai públic, l’habitatge po-
pular o la integració del patrimoni
arquitectònic industrial. La ciutat

globalitzada s’entén com un con-
junt d’enclavaments per a negocis
i ocis, i per una compensació mal
entesa es pretén servir als resi-
dents una ciutat sense solta ni vol-
ta condemnada a l’avorriment. Per
exemple, la contaminació acústica
de la circulació és vitalitat urbana,
però la música és soroll condem-
nable, excepte en les zones d’oci
per a turistes. Vegi’s el compor-
tament erràtic i covard de l’Ajun-
tament en el cas de La Paloma. I
en nom de la participació s’aprova
un anomenat Pla de Barris que si
no fos un despropòsit per la seva
inoportunitat i inoperància s’hauria
d’interpretar com un pla per des-
articular els moviments ciutadans
crítics i amb capacitat de plantejar
alternatives i substituir-los per la
relació clientelar amb nuclis redu-
ïts de veïns que plantegin deman-
des estrictament localistes.

Probablement tots aquests
comportaments o omissions obe-
eixen a motius o febleses dife-
rents. Però tenen una lògica de la
qual els protagonistes no sempre
són conscients. És la lògica de la
contrarevolució urbana.

Aquesta lògica, que frustra les
esperances de la revolució urba-
na, es basa en la convergència de
tres dinàmiques i tres tipus d’ac-
tors. La dinàmica del mercat, la de
la por i la de la distinció. Impulsa-
da per tres tipus d’actors: els pro-
pietaris/promotors/constructors, la
“classe política” i els professionals
a mig camí entre el divisme i la
prostitució.

La manca d’una política d’ha-
bitatge i de sòl per part de les di-
ferents Administracions ha estat
una acceptació tàcita de la segre-
gació social, de reservar les àrees
de més qualitat urbana als grups

d’ingressos alts o mitjans, i d’im-
posar un model d’ocupació del
territori insostenible i injust però
que maximitzava els beneficis
privats. El projecte de llei de “dret
a l’habitatge” i altres exemples
de legislació europea (britànica,
francesa, holandesa, sueca, etc.),
han demostrat les possibilitats que
ofereix la legislació urbanística i el
planejament: recuperació de les
plusvàlues urbanes, fixar quotes
d’habitatge social i protegit, prio-
ritzar els creixements compactes i

de continuïtat respecte els teixits
consolidats, etc. És a dir, es tracta
d’una omissió culpable.

La fragmentació de l’àrea me-
tropolitana, primer per iniciativa del
govern de CiU (amb la complicitat
de la majoria dels responsables lo-
cals socialistes), ha estat seguida
de les dificultats aparentment in-
superables amb què s’ha trobat el
govern “tripartit” per crear un marc
de planejament i de gestió territori-
al en l’àmbit regional, unes dificul-
tats procedents dels interessos de
classe política dels seus membres.
La fragmentació afavoreix les ali-
ances impies amb els agents pri-
vats a costa d’admetre creixements
abusius, socialment segregadors i

Els moviments
ciutadans de
resistència són
febles: hi ha més
revolució que
revolucionaris

ELISENDA PONS
La dialèctica entre polítiques públiques i moviment ciutadà va quedar reflectida al Turó de la Peira dels anys 90 en l’aluminosi.

Josep Ferrer va prendre
la batuta de Freixenet al
1957 i la va convertir en
la més gran productora
mundial de cava. El 80%
de la producció s’exporta.
L’any 2006 va facturar
512,7 milions d’euros,
malgrat el boicot radical
dels nacionalistes espanyols
coincidint amb l’aprovació
de l’Estatut. Actualment
dirigeix l’empresa el seu
fill, Pere Ferrer. Igualment
que situem la família Ferrer
podríem haver situat la
família Raventós: ningú no
dubta que el grup Codorniu
també és molt important. La
presidenta del grup és Mar
Raventós, que va estudiar a
la Universitat de Navarra.
Raventós va facturar 208,4
milions d’euros el 2005 i el
seu benefici net va ser de
3,76 milions d’euros. La seva
seu a Barcelona la va vendre
a Hotels Catalònia per 32,8
milions d’euros. Després de

10 anys de
conflicte,
va acabar
l’any amb
la firma de
la pau entre
les famílies
Ferrer i
Raventós.

Tant d’enrenou s’ha
solucionat amb el pagament
de 7 milions d’euros per part
de Codorniu a Freixenet.
Ara, després de quatre
generacions, es comencen a
plantejar buscar socis fora
de les famílies. Però les
empreses del vi no es limiten
a la seva activitat econòmica.
Tenen importants interessos
en activitats agrícoles,
fabricació de materials per a
la construcció i en el mateix
sector de la construcció.
Últimament estan presents
en l’empresa que té el
contracte d’assistència a
domicili de l’Ajuntament
de Barcelona. Raventós té
interessos també en el sector
de les energies renovables.

Andrés Naya

Els 50
principals

Josep Ferrer Sala

Les empreses
del vi també
tenen importants
interessos en
activitats agrícoles
i a la construcció

Passa a la pàgina 24 ✒

Ve de la pàgina 22 ✒

La lògica
contrarevolucionària
se sustenta en les
dinàmiques del
mercat, la por i la
distinció o divisme

24 gener-febrer de 2007

La Veu del

CARRER

malversadors del territori.
El divisme i la submissió d’una

gran part dels professionals que
treballen per al sector públic o pri-
vat és doblement funcional. Per
una part, legitima el conjunt de les
operacions, per altra distreu l’aten-
ció de l’opinió pública mitjançant
una arquitectura aparatosa. Un
exemple és la presentació de l’am-
biciós projecte de Sant Andreu-
Sagrera (estació AVE): l’alcalde
(predecessor de l’actual) va con-
vertir-ho en un xou arquitectònic,
ja que es va reduir a presentar la
maqueta del projecte d’estació de
Ghery i a la intervenció cortesana
d’aquest. El tractament del conjunt
de les 300 ha objecte del projecte
es va deixar fora.

Els casos de Diagonal Mar i
de la zona Fòrum són tan obvis
que no calen gaires explicacions.
Representen el súmmum de l’ur-
banisme “contrarevolucionari”, la
qual cosa no vol dir que, amb el
temps, aquests enclavaments no
es puguin recuperar per a un ús
ciutadà, però costarà, en tots els
sentits de la paraula. El 22@ és
més interessant, en ser una zona
en transformació on s’expressen
totes les contradiccions i on diver-
ses opcions són encara possibles.
És també, per tant, la zona on la
conflictivitat urbana és més articu-
lada i on s’expressen no solament
resistències, sinó també alternati-
ves. Can Ricart és probablement
l’expressió concentrada d’aquesta
conflictivitat. Ens trobem amb un
propietari-promotor que vol obte-
nir el màxim benefici immediat al
marge de qualsevol valor ciutadà.
Un ajuntament que per ignoràn-
cia, feblesa i potser algun interès
difícil de percebre ara li fa costat.
Enfront s’articula un moviment so-
ciocultural de defensa del patrimo-
ni físic, de la memòria col·lectiva,
de la identitat diferenciadora del
barri. I que és capaç de presentar
alternatives urbanístiques i econò-
miques viables.

Aquesta contrarevolució urba-

na és el producte de tres dinàmi-
ques que ja hem citat: el mercat, la
por i la distinció. En el marc de la
democràcia política aquests me-
canismes s’instrumenten recolzats
en un “populisme reaccionari”.

L’ús del populisme reaccionari

La submissió a la lògica del mercat
per part dels governs locals, dels
nostres ajuntaments, no és sola-
ment una inevitable adequació al
marc legal i econòmic, tampoc és
en molts casos una forma de dis-
fressar la corrupció, ni tan sols una
opció ideològica. És també un sig-
ne de feblesa, la incapacitat d’utilit-
zar mecanismes legals o d’inventar
fórmules per imposar als actors
privats i a ells mateixos condicions
que vagin en el sentit de les poten-
cialitats positives de la revolució ur-
bana. El discurs de la competitivitat,

de la modernitat, del creixement, si-
gui quin sigui el cost, és una banal
justificació per abandonar progres-
sivament els processos urbanitza-
dors en mans dels actors privats. I
cal dir que avui aquests actors són
forts: entre 1990 i 2000, més del
50% del sòl urbanitzable ha estat
adquirit per bancs i caixes.

Un dels màxims dirigents de la
Caixa, per exemple, argumentava
que si hi ha un públic que vol viure
en xalets, cases adossades o barris
tancats, cal que hi hagi una oferta
corresponent i és inadmissible que
en nom d’una certa idea de ciutat
les Administracions s’hi oposin. El
mercat es recolza en la por i l’afany
de distinció de demandes socials
fragmentades, i també les estimu-
la. El creixement a salts, la segre-
gació social, l’abandó de zones i
sectors de la població, els enclava-
ments residencials o funcionals...
tot plegat suposa una maximització
dels beneficis privats i de les pèr-
dues públiques. I, en nom del mer-
cat, les ofertes públiques i privades
s’adapten i estimulen les pors i la
distinció socials, assumeixen com
un progrés democràtic l’atomitza-
ció social i confonen la integració
ciutadana amb el consens passiu,
el clientelisme en relació a micro-
comunitats locals i la reducció de la

ciutadania al consum urbà possible
i desigual de cadascú.

L’Ajuntament de Barcelona, en
els darrers mesos, ens ha donat
proves d’aquesta perversió de la
ciutadania, de “populisme reacci-
onari”, és a dir, d’adaptació a les
demandes socials més egoistes,
conservadores i retrògrades. Les
ordenances sobre la convivència,
el pla de barris, el menyspreu en-
vers el patrimoni cultural i identi-
tari de la ciutat, l’afany regulador
i de control sobre l’espai públic i
el seguidisme respecte a les de-
mandes “securitàries”, excloents i
privatistes (exemple: La Paloma)
són exemples d’aquest patètic
populisme reaccionari. En descàr-
rec del govern de la ciutat es pot
argumentar que actuen de bona
fe, que així creuen servir els ciu-
tadans i que pretenen millorar la
qualitat de vida de la ciutat. Potser
sí, però es tracta d’una ignorància
culpable, ja que hi ha proves i ar-
guments suficients per demostrar
que adaptar-se a les demandes
socials de por i de distinció dóna
lloc a unes polítiques que s’opo-
sen a la integració ciutadana, a la
creativitat cultural, a la vitalitat de
la vida urbana i al desenvolupa-
ment de dinàmiques constructores
de ciutat i de ciutadania.

Bruno Figueras, president de la
promotora inmobiliària Habitat,
és fill de Josep Maria Figueras,
fundador de l’empresa el 1953,
junt amb Josep Ildefons Suñol.
Immobiliari atípic, cultivat i
d’aficions refinades (va fundar
el Centre d’Estudis d’Història
Contemporània), Figueras
pare va comprar al Barça, el
1965, els terrenys on hi havia
el camp de Les Corts, pelotazo
que va repetir amb el camp de
l’Europa. Bruno, nascut fa 51
anys i president també del saló
Construmat, va agafar el relleu
el 1994, a la mort del pare.
Llicenciat en Econòmiques
i MBA per la Universitat de
Stanford, conserva les aficions
artístiques del progenitor i està
graduat en Solfeig i Armonia
pel Conservatori Superior de
Música de Barcelona. Habitat,
que factura 180 milions
d’euros, ha crescut en vendes
a un ritme del 20% anual en
els darrers 5 anys. A més de
la promoció d’habitatges i
oficines (a Barcelona impulsa
projectes singulars com el
gratacels Habitat Sky a la nova
Diagonal o el parc d’oficines
Districte 38), la companyia
té una divisió hotelera i una
altra de construcció. Els bons
números el van decidir a donar
un arriscat salt qualitatiu
mitjançant l’adquisició, a
inicis del 2007, de Ferrovial
Inmobiliària, una companyia
que factura quatre cops més.
L’operació ha obligat l’empresa
a renunciar al 45% del seu
capital i podria comportar
la seva entrada en borsa.
Un moment històric per a
la nissaga, enfosquit pel
polèmic fixatge de l’exsecretari
d’Habitatge i Medi Ambient,
Ricard Fernández, i, sobretot,
per la imputació de Figueras
per la seva presumta
responsabilitat en l’accident
laboral que va acabar amb la
vida de 5 obrers al Poblenou al
2006. Habitat era el promotor
de l’obra on es va produïr el
sinistre, envoltat de flagrants
irregularitats contractuals.

Marian Colomer

Els 50
principals

Bruno Figueras

● Ascher, François: Nuevos principios del urba-
nismo (Alianza 2003). Exposa les característiques
de la “revolució urbana” actual.
● Bohigas, Oriol: Reconsideració moral de l’ar-
quitectura i la ciutat (Electa 2005). Inclou una críti-
ca a la manca de responsabilitat social de l’arqui-
tectura “singular”.
● Busquets, Joan: La construcción urbanística
de una ciudad compacta (Ed. del Serbal 2004).
L’obra més completa sobre la història de l’urbanis-
me barcelonès.
● Capel, Horacio: El modelo Barcelona, un exa-
men crítico (Ed. del Serbal, 2005). Una excel·lent
i molt documentada síntesi sobre l’urbanisme de
Barcelona.

● Marshall, Tim: Transforming Barcelona (Rout-
ledge 2004). Inclou un conjunt de treballs diversos,
alguns descriptius i altres més crítics, d’autors “lo-
cals” i també de fora.
● La col·lecció de Quaderns de gestió-Model
Barcelona (Edita Aula Barcelona-CIDOB) ha pu-
blicat una vintena de treballs monogràfics sobre les
polítiques urbanes des d’una perspectiva “oficial”
però raonablement objectiva i ben informada.
● De l’autor, Jordi Borja, vegeu: “Revolución y
contrarrevolución en la ciudad global” (Introduc-
ció al llibre Capital financiero, propiedad inmobi-
liaria y cultura, autors David Harvey i Neil Smith,
Editat per Macba-UAB, 2005) i “Ciutat i convivèn-
cia” (Quaderns de Carrer, nº 1, 2006).

Bibliografia urbana ‘revolucionària’

Es confon la
participació amb el
consens passiu i la
reducció de la gent
al consum urbà

Ve de la pàgina 23 ✒

PEPE ENCINAS

25gener-febrer de 2007

La Veu del

CARRER

T Activitats del quart trimestre de 2006

TLliuraments de claus realitzats els darrers mesos de 2006.

El 13 de setembre de 2006 va tenir lloc el lliurament de claus de la 2ª fase de la promoció que Nordest, SL,
desenvolupa a la localitat empordanesa d’Albons. Ja són 12 cases unifamiliars lliurades als seus propietaris.
Les últimes 7 cases d’aquesta promoció es lliuren durant el mes de febrer de 2007.

Els dies 14 i 15 de Setembre de 2006 es van lliurar les claus de la promoció d’Illa d’en Robadors de Barcelo-
na (42 habitatges d’HPO) desenvolupada per la Cooperativa Del Teu Barri, SCCL. Aquesta promoció s’ha fet
en el marc dels convenis de col·laboració signats entre l’Ajuntament de la ciutat i la FAVB.

Els dies 19 i 20 de setembre de 2006 es lliuraren les claus de l’edifici Catalunya de la promoció de Sant
Adrià de Besòs (48 habitatges d’HPO), desenvolupat per la Cooperativa PROHA, SCCL.

Els dies 19 i 20 de desembre de 2006 es va fer el lliurament de claus de la promoció de Cristóbal de Moura
de Barcelona ,de 70 Habitatges amb Protecció Oficial, desenvolupada per la Cooperativa PROJECTE HABI-
TAT 2000, SCCL.. A l’acte de lliurament participaren l’Alcalde de Barcelona, Senyor Jordi Hereu, el regidor
del Districte, Senyor Francesc Narváez, i en representació de la FAVB, el Senyor Manel Andreu. Aquesta
promoció és la primera d’habitatge protegit que s’ha desenvolupat en l’àmbit del 22@, en el marc dels con-
venis de col·laboració signats entre l’Ajuntament de la ciutat i la FAVB.

TPromocions en marxa.

L’ edifici Gran Via de Sant Adrià de Besòs (70 habitatges protegits), de la Cooperativa PROHA,SCCL, està a
punt de finalitzar les obres de construcció. El lliurament de claus està previst pel proper mes de març de
2007.

En diferents fases de construcció es troben les següents promocions:
� El Vendrell (19 habitatges d’HPO) de la Cooperativa SUMA, SCCL.
� Lleida (18 habitatges d’HPO) de la Cooperativa POR FONT, SCCL.
� Fornells de la Selva (9 d’HPO), LLARS DE CATALUNYA, SCCL.
� Barceloneta 6 i Barceloneta 7 (de 7 i 8 Habitatges d’HPO, respectivament) de la Cooperativa PRO-

JECTE HABITAT 2000, SCCL.
� Tremp (34 habitatges d’HPO) de TERCER MIL·LENNI, SCCL.

S’inicia l’adjudicació dels habitatges i s’inicien properament les obres de construcció de les promocions de:
� Tortosa 5 (25 habitatges de Régim Especial d’HPO), de PROHA, SCCL.
� Vilafranca 5 (10 habitatges d’HPO) de la Cooperativa SUMA, SCCL.
� Vilafranca 6 (10 habitatges d’HPO) de la Cooperativa PROHA, SCCL.
� Sant Pere més Baix, 56, Barcelona (8 habitatges protegits de Preu Concertat) de la Cooperativa

POR FONT, SCCL.
� Rambla del Raval, 51, Barcelona (8 habitatges protegits de Preu Concertat) de la Cooperativa DEL

TEU BARRI, SCCL.
� Marqués de Barberà, 24, Barcelona (8 habitatges protegits de Preu Concertat) de la Cooperativa

DEL TEU BARRI, SCCL.
Aquestes tres darreres promocions, de Barcelona ciutat, s’adjudiquen amb els preinscrits de la Llista Única
de la FAVB. Tanmateix, a partir del mes de febrer de 2007, s’iniciarà el procés d’adjudicació amb els preins-
crits de la FAVB de les promocions d’HPO dels carrers Almogàvers i Pujades, del barri del Poble Nou de Bar-
celona.

TAltres promocions protegides que, en breu, es posaran en marxa son: Plà del Penedès, L’Ampolla i Lloret

 C/ Avinyó, 32, planta primera. 08002BARCELONA. Telèfons: 934883113 / 934882010 Fax: 933428271 Mail: comercial@sogeur.com

26 gener-febrer de 2007

La Veu del

CARRER

HORACIO CAPEL
Urbanista

La forma está determinada. La
definición y construcción de las
grandes infraestructuras (tarea
de los ingenieros) y las interven-
ciones en edificios y espacios pú-
blicos (trabajo de los arquitectos)
se realizan siempre en relación
con los objetivos asignados. Sien-
do así, la conclusión es evidente:
primero los objetivos sociales y
políticos, luego el urbanismo y la
construcción de la ciudad. Estas
últimas tareas deben ponerse al
servicio de las necesidades so-
ciales: la búsqueda de la igualdad
y de la equidad, la disminución
de la segregación, el civismo y
la educación. Necesitamos un
urbanismo que, ante todo, tenga
en cuenta las necesidades de los
ciudadanos.

Arquitectos e ingenieros han
tenido y tienen, sin duda, un peso
excesivo en el urbanismo y en
los planes. Se consideran depo-
sitarios del saber técnico, lo cual
va unido frecuentemente a una
actitud de autocomplacencia y
escasa atención a las demandas
populares. Es cierto que en los
años 70 y 80 en España, y con-
cretamente en Barcelona, algunos
defendieron el compromiso social
de la arquitectura, y tuvieron posi-
ciones críticas. Pero en la década
siguiente la mayor parte parecen
haber perdido esa capacidad, al
menos en su actitud pública. Las
numerosas actuaciones urbanís-
ticas desacertadas -sin contar los
edificios de escasa calidad que se
han construido- no merecen gene-
ralmente ninguna censura de los
colectivos de arquitectos (Cole-
gios profesionales o Escuelas de
Arquitectura), ni de la mayoría de
estos profesionales individuales.
Más bien se dedican a descalifi-
car a cualquiera que se atreva a
disentir de su trabajo.

Política y participación

Ante todo ha de pensarse en la
organización de la polis, la dimen-
sión política y administrativa, la
legalidad, la estructura jurídica.
Al contrario que en la polis griega
(donde los ciudadanos eran unos
privilegiados, frente a los metecos

y los esclavos) en la ciudad actual
se ha de partir de la igualdad legal
y de la ciudadanía universal. Lo
cual significa democracia y parti-
cipación efectiva,

Hemos de poner en marcha
una nueva forma de construir la
ciudad. Barcelona no es un mode-
lo en ese sentido. Pero la tradición
de luchas populares y de debates
ciudadanos permite señalar algu-
nas vías para el futuro.

Cambiar las formas de construir
la ciudad significa que frente al pa-
pel de los técnicos que pretenden
controlar el saber, y que realizan
los planes para que los ciudada-
nos introduzcan detalles, es preci-
so que el plan se elabore después
de escuchar las demandas popu-
lares y en diálogo con ellas.

Hay que prestar una mayor
atención a las voces de los ve-

cinos; es necesario escucharlos
frecuentemente, y no sólo con
ocasión de las elecciones. El ac-
tual periodo de alegaciones es
manifiestamente insuficiente, y
puramente consultivo para la ad-
ministración pública. Es a partir
del diálogo que los profesionales
del urbanismo pueden orientarse
para proponer soluciones concre-
tas, apoyados en su conocimiento
profesional y técnico.

La presión popular tiene una
importancia decisiva. La tuvo en

las transformaciones de Barce-
lona durante los años 1970 y 80.
Pero tras la normalización política
del país, se empezó a acusar a
las asociaciones y al movimiento
vecinal de falta de representativi-
dad. Se trata de un reproche que
es preciso tomar en serio, ya que,
en algún caso, puede correspon-
der a la realidad. Pero eso sig-
nifica simplemente que hay que
pensar seriamente en regular y
organizar la participación ciuda-
dana en los asuntos locales mu-
cho más allá del derecho al voto
en las elecciones.

Los ciudadanos no solo tienen
derecho a participar en las eleccio-
nes, sino también en otras muchas
decisiones que les afectan. Es así
como pueden sentirse protagonis-
tas de la vida pública. Es impres-
cindible que esa participación se
extienda ampliamente, mediante
los procesos participativos, las
asambleas y las consultas sobre
cuestiones concretas. Especial-
mente es importante en relación
con la elaboración y el seguimien-
to de los planes urbanísticos.

Ha de pensarse imaginativa-
mente en la organización de nue-
vas formas de participación en
todas las esferas de la vida ciu-
dadana y prestar atención a las
reivindicaciones. Posiblemente
no todas podrán ser atendidas
por la administración pública,
pero necesitan encontrar interlo-
cutores abiertos y dialogantes,
cosa que no ocurre en la Barce-
lona actual.

Muchos de los actuales me-
canismos para encauzar los pro-
cesos participativos son simples
instrumentos de propaganda del
poder local para afianzarse en
él. Los ejemplos de Barcelona y

de otras ciudades catalanas lo
demuestran. No hacen falta más
expertos en participación, ni ob-
servatorios. Lo que hace falta es
voluntad política para ponerlos en
marcha y decisión para ir cam-
biándolos según se vean sus re-
sultados y la satisfacción de los
ciudadanos. La participación ha
de concebirse como un proceso
continuo, con objetivos a largo y
medio plazo, pero también dirigido
a solucionar problemas concretos
e inmediatos.

Área y región metropolitana

Hablar de la polis es hablar de la
administración de la ciudad, de
la organización y del gobierno de
los municipios y de las áreas me-
tropolitanas; y tal vez también de
otra realidad aún mayor, la región

metropolitana, que se extiende de
forma más amplia; por ejemplo, en
el caso de Barcelona, hasta incluir
entre 150 y 200 municipios, según
la delimitación que se adopte. Los
problemas son diversos, así como,
sobre todo, las preguntas que de-
bemos hacernos. Tales como las
siguientes:

● ¿Es mejor la existencia de
un marco de gobierno unitario del
área metropolitana o debe mante-

La construcción de la ciudad:
política, ciudadanía y urbanismo
La ciudad es a la vez
urbs, civitas y polis, es
decir, forma física (calles
y edificios), ciudadanos
y organización político-
administrativa. Pero en la
respuesta a los problemas
que existen en ella es
preciso considerar primero
la polis, luego la civitas,
y finalmente la urbs, jus-
tamente al contrario de lo
que piensan los arquitec-
tos y muchos ingenieros.

JORDI TARRÉS
A partir de la década de los 90 parece que se haya olvidado el compromiso social de la arquitectura.

El nom de Ricard Fornesa
està lligat a les dues grans
entitats privades més
grans de Barcelona: Aigües
de Barcelona (Agbar) i la
Caixa. Es pot considerar un
dels homes més poderosos
de la ciutat: tant pel
poder econòmic com per la
capacitat per influir a la
vida política de la ciutat,
de l’autonomia i de l’Estat.
Va néixer l’any 1931 i de
formació és advocat. Abans

d’entrar a
aquestes
organit-
zacions va
ser Delegat
d’Hisenda
de l’Ajunta-
ment de
Barcelona.
L’any 1977
entra a la
Caixa com
a secretari
general de
l’entitat,
més tard
será
director
general

adjunt executiu i número
dos de la Caixa. Des de l’any
2003 n’és el president del
consell executiu. D’altra
banda, Fornesa es relaciona
amb Agbar des de l’any
79, quan va ser nomenat
president executiu. Està
present a la vida pública
catalana i estatal i no és gens
estrany veure’l compartint
taula o conferències amb
coneguts representants
polítics. I, tot i que té més
de 75 anys, sembla que per
Fornesa no ha arribat l’edat
de la jubilació. A l’últim tram
del 2006 va assumir també
la presidència de la Fundació
la Caixa en substitució de
Josep Vilarasau, ja que
l’assemblea de l’entitat va
decidir unificar aquests
càrrecs. La Caixa aportarà
a l’Obra Social (que inclou
la Fundació) 375 milions
d’euros.

Carolina Recio

Els 50
principals

Ricard Fornesa

Presidint les dues
entitats privades
més grans de
Barcelona, Agbar
i La Caixa, es pot
considerar un
dels homes més
poderosos de la
ciutat, tant pel
poder econòmic
com per la
capacitat d’influir a
la vida política de
la ciutat.

El urbanismo y la
construcción de
la ciudad deben
secundar los
objetivos sociales

Hay que prestar
mayor atención a las
voces de los vecinos
y no sólo en periodo
de elecciones

Pasa a la página 27 ✒

27gener-febrer de 2007

La Veu del

CARRER

nerse la autonomía municipal con
acuerdos intermunicipales para
gestionar servicios concretos?

● ¿Hasta dónde debe llegar
un área metropolitana y cuántos
municipios deben integrarse en
ella? ¿Son realidades diferentes
el área metropolitana y la región
metropolitana?

● ¿Cómo se verán afectados lo
municipios no incluidos en el área
metropolitana que se defina?

● ¿Qué papel ha de tener la
ciudad principal? ¿Qué autono-
mía tendrán las ciudades medias
y pequeñas incluidas en un área
metropolitana?

● El área metropolitana ¿debe
llevar el nombre de la ciudad prin-
cipal o conviene inventar otros
nuevos para reconocer las dife-
rentes centralidades existentes en
su interior?

● ¿Qué relaciones se han de
establecer entre la ciudad prin-
cipal y los municipios menores y
periféricos?

● ¿Cómo se articulan las rela-
ciones entre el gobierno del área
(cuando existe) y los de carácter
regional, de la Comunidad Autó-
noma y del Estado central (cada

uno con sus propios organismos
de planificación y sus estrategias
para desarrollarla)?

● ¿Pueden firmar las ciudades
acuerdos directamente con organis-
mos internacionales o bien deben
realizarlos a través del Estado?

● ¿Qué autonomía financiera y
tributaria deben tener los munici-
pios y las áreas metropolitanas?

El principio fundamental de la
democracia es la igualdad de to-
dos los ciudadanos. Los partidos
de derechas, que tienen un amplio
electorado en las áreas rurales,
tienden a premiar a éstas dándo-
les mayor peso en las elecciones.
En Cataluña un diputado de la ciu-
dad de Barcelona necesita para
salir elegido muchos más votos
que uno de las comarcas rurales.

Sin duda es una política elec-
toral inaceptable. Pero de mane-
ra similar debe rechazarse dar un
plus de representación o un ma-
yor peso político a las ciudades.
Desde una perspectiva democrá-
tica no puede admitirse la idea
de una pretendida Europa de las
Ciudades, en la que las grandes
áreas urbanas tendrían una voz
destacada.

El president dels
laboratoris Almirall-
Prodesfarma S.A. va
néixer al 1941. Primera
multinacional farmacèutica
(la sexta d’Espanya), té
filials pròpies a Europa i

Amèrica
Llatina i
els seus
productes
es venen
a més de
100 països.
L’any
1997, en
fusionar-
se amb
Prodes,
no va
dubtar en
especular
posant a
la venda
algun dels
seus antics
edificis al
barri de
Gràcia,
al carrer
Cardener.
L’empresa
presta
molta
atenció
al treball
d’inves-
tigació, al
qual dedica
el 20% del
volum de

negoci. Com la major part
d’empreses farmacèutiques,
els seus beneficis són
molt alts i mitjançant el
grup Lando canalitza amb
molta discreció les seves
inversions fora del sector.
L’any 2003 inicia una nova
activitat invertint en la
construcció i gestió de
residències per a la gent
gran, de les quals la nostra
ciutat té un gran dèficit. Ha
invertit 90 milions d’euros
mitjançant el grup Prasa.
Molt ben relacionat amb els
diferents poders, el Rei va
inaugurar el seu nou centre
d’investigació.

Zeta

Els 50
principals

Jorge Gallardo

L’any 97 no
va dubtar en
especular posant
a la venda
algun del antics
edificis de la
seva empresa al
barri de Gràcia.
Canalitza amb
molta discreció
les inversions fora
del sector: al 2003
inicia una nova
activitat invertint
en la construcció
i la gestió de
residències per
a la gent gran
aprofitant el gran
dèficit d’aquests
seveis que té la
nostra ciutat. El
rei va inaugurar
el seu nou centre
d’investigació

El modelo actual ha
negado una periferia
que acoge la mayor
parte de la población
metropolitana

Hablar del modelo Barcelona cuando nos esta-
mos refiriendo a una realidad urbana que rebasa
ampliamente sus límites municipales es, sin duda,
una hipermagnificación del centro y simultánea-
mente una desvalorización de la periferia. Niega,
de alguna manera, legitimidad a esa periferia que,
sin embargo, acoge a la mayor parte de la pobla-
ción del área metropolitana. Casi se justifican con
ello las andanadas provocadoras del arquitecto
Rem Koolhaas contra la hipertrofia del centro y
de la identidad central. En ese sentido han de ser
bienvenidos tanto el movimiento hacia la aparición
de nuevas centralidades terciarias que antes no
existían, como la nueva visibilidad que adquieren
las centralidades de las ciudades medias y pe-
queñas integradas en el área
metropolitana. Unas y otras
significan una mayor cercanía y
accesibilidad a los sevicios que
allí se ofrecen.

En la Ciudad Universal a la
que nos dirigimos las regiones
metropolitanas no tendrán un
solo centro identitario. La inva-
sión de los centros históricos
por el turismo convierte a és-
tos en simualcros urbanos al
servicio de los visitantes, que a
veces no son capaces de distin-
guirlos de un parque temático. Pero, a pesar de
todo, los centros históricos son necesarios, y su
atractivo muestra que cumplen una función simbó-
lica muy importante. Aunque la Pantópolis llegue a
configurarse como la Ciudad Genérica de la que
ha hablado Koolhaas no por ello el centro his-
tórico y el patrimonio serán menos necesarios. A
través de él nos enraizamos con la historia, tene-
mos o adquirimos el sentido de la continuidad. En
ese espacio urbano cada vez más extenso y am-
pliamente ocupado por edificios recientes, hechos
para renovarse continuamente tantas veces como
sea necesario (por los cambios funcionales o las
exigencias de beneficio), el centro sigue siendo
una referencia importante, una señal de identidad,

como hito estable, como amarre psicológico. Pero
¿lo será para todos?, ¿también para los recién lle-
gados, esos nómadas inmigrantes que no saben
bien donde recalarán finalmente o si volverán a
sus tierras de origen?

La apuesta por la competitividad con otras ciuda-
des en el mercado mundial está llevando a muchas
ciudades a poner énfasis en los mismos produc-
tos aparentemente atractivos: patrimonio históri-
co y cultural, museos, ferias, congresos, grandes
acontecimientos culturales (como exposiciones
internacionales), o deportivos (Juegos Olímpicos,
compeonatos deportivos mundiales), festivales,
oferta cultural en sentido amplio (desde la música
de cámara a la música étnica, o desde las exposi-

ciones de artistas consagrados
al manga).

Frente a esa alternativa, es
necesario prestar atención prio-
ritaria a los ciudadanos, no a los
turistas y visitantes. La ciudad
se ha de pensar y construir para
los primeros y no para ser vista
y consumida por los segundos.
En todo caso, la organización
de la ciudad del futuro exige el
planeamiento. Hemos de consi-
derar superada la etapa contra
el plan y pensar en organizar

nuevos marcos de planeamiento para señalar ob-
jetivos y dar coherencia a las actuaciones.

En la actual situación económica y política ha-
brá que estimular la colaboración del sector pú-
blico con el privado. Pero eso no debe hacerse
desde una posición de debilidad de los gobiernos
municipales, como ahora ocurre, sino desde una
posición de fuerza que parta del conocimiento de
la estructura de la propiedad, de los cambios en
la misma y de las plusvalías que pueden obtener-
se con los permisos de construcción y los índices
de edificabilidad. Todo ello exige una legislación
general adecuada, no solo sobre los aspectos es-
pecíficamente urbanísticos, sino especialmente
sobre los fiscales y tributarios.

DANI CODINA
La ciudad se ha de planificar para los ciudadanos y no tanto para los turistas y visitantes.

El centro y la periferia

Desde una posición
de fuerza, los
gobiernos locales
deben estimular la
colaboración con el
sector privado

Viene de la página 26 ✒

c/ de la Cera, 33 - 08001 Barcelona
93 442 00 97

28 gener-febrer de 2007

La Veu del

CARRERPAGINA l’AIGUA A CASA TEVA.fh11 24/1/07 12:19 P�gina 1

29gener-febrer de 2007

La Veu del

CARRER

S’erigeix en representant de
facto dels obrers andalusos
de l’Àrea Metropolitana,
tot i que viu a l’avinguda
Madrid en un pis de 200 m2
i té segona residència amb
veïns de la classe dirigent del
país. Presideix una federació
d’entitats andaluses (FCAC)
tot i no ser el president de
cap d’elles. Francisco García
Prieto, amo i senyor del negoci
rodó de la Feria de Abril,
es veu a ell mateix com un
governador civil, a l’atur això
sí, malgrat les bones relacions
que manté amb alguns
polítics. De fet, la FCAC
està estretament vinculada
al Colectivo Crisol del PSC.
Però el seu poder, reforçat
per quantioses subvencions
de diverses administracions,
va més enllà de favors com
la cessió gratuïta de l’espai
del Fòrum per part de
l’Ajuntament i la potestat de
cobrar als firaires l’impost
que li sembli convenient i

imposar-los
la compra
de deter-
minades
marques
per vendre
a les casetes
de la Feria.
Controla
moltes
altres

fires i festes populars de
Catalunya amb el vistiplau
d’alguns consistoris, fet
que li permet proporcionar
clients al seu fill Manuel, per
a la seva empresa Cap Risc,
que munta dispositius de
seguretat per a festes. García
Prieto i altres membres de la
junta de la FCAC controlen
diverses empreses de sectors
com l’immobiliari o el de
l’alimentació. Curiosament,
el rebuig més potent al món
de García Prieto prové de
persones amb el mateix
origen geogràfic, però que es
neguen a utilitzar la carta del
cognom “no català” per a lucre
propi.

Gemma Aguilera

Els 50
principals

Francisco García
Prieto

JOSEP MARIA MONTANER
Arquitecte

Encara que siguin realment torres,
els podem anomenar gratacels,
ja que són els edificis que sobre-
surten del perfil horitzontal de
Barcelona. Si no se situen en els
llocs adequats i es relacionen bé
amb el seu entorn, aquesta arqui-
tectura singular acaba anant en
contra de l’urbanisme, és a dir, en
contra del funcionament equilibrat i
del caràcter social de tota la ciutat.

El fenomen urbà dels edificis
emblemàtics que tendeixen a ser
objectes aïllats demostra clarament
el domini de la imatge per sobre de
l’experiència sensorial i la quotidia-
nitat. I demostra també com sobre-
viu l’aliança entre la cultura capita-
lista del consum amb la prepotència
de la societat patriarcal. Un domini
que pretén ignorar la crisi de l’ob-
jecte aïllat, una crisi que ja s’arros-
sega al llarg de tot el segle XX.

Aquesta obsessió tardomoder-
na per la monumentalitat de l’ob-
jecte autònom té una estreta rela-
ció amb l’aspiració de viure en un
present sense memòria i en un “no
lloc”, en el qual s’imposa l’elimina-
ció de qualsevol resta del passat,
de tot allò que desentona i que
qüestiona en unes societats en les
quals predomina l’acceleració. I
tot això succeeix quan el patrimo-
ni té un evident valor a la ciutat, i
del qual se’n podria treure un molt
major rendiment social. Tanmateix,
no s’accepten llocs amb memòria;
es volen uns edificis moderns i
transparents, repetitius i imper-
sonals, similars a qualsevol lloc,
sobre unes pistes de construcció
totalment lliures de memòria so-
cial i arquitectònica. Es desitja tot
allò que potencia aquesta il·lusió
de l’etern present, el millor deliri
per afavorir la immediatesa de les
inversions del capital immobiliari.

En aquest procés de la cons-
trucció tardocapitalista, d’allò que
podem anomenar la ciutat tardo-
racionalista, la tipologia preferida
pels operadors és el gratacels:
màxim benefici del sòl i símbol del
poder empresarial.

En el cas de Barcelona, els gra-
tacels representen dos períodes
concrets i aparentment diferents
de la seva història recent: el “porci-

olisme”, en el context dels epígons
de la dictadura franquista i dels
inicis del desenvolupisme, per als
quals es va utilitzar l’eufemisme
“d’edificis singulars”; i el període
postolímpic, marcat per l’abandó
dels projectes més socials davant
de la cessió als interessos immo-
biliaris, i que es va inaugurar amb
les dues torres de la Villa Olím-
pica i amb les torres del carrer
Tarragona. Entre ambdós perí-
odes se situa la vigència del Pla
General Metropolità de 1975, que
definia unes densitats edificatòries

molt ajustades per a cada sector
de la ciutat i unes condicions molt
restrictives perquè poguessin apa-
rèixer gratacels.

És evident que la gran ciutat
contemporània no es pot fer sen-
se gratacels; són necessaris per
mantenir les densitats de les ciu-
tats compactes. Però, cada cop
que es realitza un, cal fer-lo amb
molta cautela, ja que és palesa la
capacitat dels gratacels per apro-
piar-se dels valors i les vistes dels
llocs més privilegiats, i està clar
que és transcendental l’acurada

integració de cada torre amb l’es-
pai urbà on se situa, per tal de no
col·lapsar-lo i vampiritzar-lo.

I en tot això, Barcelona és, mal-
auradament, emblemàtica: tant
perquè és un dels casos més ma-
nifestos d’esborrat de la memòria,
especialment la memòria fabril
i obrera, com pel fet de recórrer
cada cop més a permetre gratacels
sense potenciar un debat ciutadà
sobre la seva idoneïtat, ubicació i
alçada. Un edifici singular com la

Els gratacels ataquen
l’urbanisme equilibrat

Passa a la pàgina 30 ✒

Amo i senyor
del negoci rodó
d’una qüestionada
Feria de Abril que
rep favors de les
administracions,
imposa marques i
impostos a la fira

JOAN MOREJÓN
El nou edifici-torre de Gas Natural ha canviat la fesomia de la Barceloneta.

Un dels fenòmens recur-
rents a la Barcelona dels
darrers anys és el dels edi-
ficis singulars en alçada,
tot un símbol de poder.

El gratacel
representa el màxim
benefici del sòl i el
símbol del poder
empresarial

30 gener-febrer de 2007

La Veu del

CARRER

Torre Agbar demostra aquest fet:
com el poder econòmic ha imposat
un nou símbol de la ciutat. És l’avís
que es pretén anar envaint la ciutat
amb aquests productes de la ciutat
global que arrasen la memòria.

Però sempre van quedant fo-
cus de resistència que s’oposen a
aquesta homogeneïtzació de les
ciutats. Cal insistir en casos com
el complex de l’antiga fàbrica Fri-
go en el barri de la Rive Gauche,
a París, on resisteixen dotzenes
de tallers d’artistes, creadors i
dissenyadors en un entorn en to-
tal transformació, o el de Can Ri-
cart en el Poblenou de Barcelona
que, després de la lluita perduda
per part dels artesans i industrials
que hi treballaven, ha estat “oku-
pat” pels artistes de “la Makabra”.
Ambdós tenen en comú que són
llocs de treball artesanal, artístic
i industrial que intenten resistir al
desallotjament; illes alternatives a
l’homogeneïtzació dominant que
han pres com a lloc per sobreviure
les arquitectures industrials, dins
d’uns sistemes d’espais tancats,
com naus i fàbriques de pisos,
i d’espais oberts, com carrers i
places; amb uns llenguatges ar-
quitectònics i gràfics propis; amb
textures rugoses on impregnar les
creacions i les experiències, els
fenòmens i les argumentacions.
En definitiva, formes que diferei-
xen totalment de les arquitectu-
res corporatives, desinfectades i
iguals en tots els contextos.

Al llarg dels anys vuitanta, en
una cultura urbana que recollia
les aspiracions de la ciutadania,
l’Ajuntament de Barcelona havia
anat encertant bastant les decisi-
ons per les prioritats: espais pú-
blics i equipaments. Una evolució
atenent a prioritats que es va trun-
car amb la decisió presa el 1997

d’organitzar el Fòrum 2004, una
desmesurada i onerosa activitat
que la ciutadania ni necessitava
ni desitjava. El resultat, clarament
negatiu, ha demostrat que es van

pervertir les prioritats i, des d’ales-
hores, l’Ajuntament ha estat inca-
paç de redirigir els seus objectius.
I allà han sorgit les arquitectures
més absurdes per a la ciutat, es-
pecialment l’edifici Fòrum, la pitjor
obra, per la seva ubicació, ús i
forma, de tota la història de la ciu-

tat. Si la Torre Agbar representa la
imposició del poder privat, l’edifici
Fòrum queda com a representació
de la monstruositat dels errors mu-
nicipals, el seu autisme i manca de
gust: la seva lletgesa simbolitza el
fracàs del Fòrum 2004.

I per això s’hauria de reivindi-
car i treballar en el sentit que els
símbols de Barcelona no fossin
els de sempre, ja obsolets, ni els
invasors, com la Torre Agbar, sinó
aquells llocs que representen la
capacitat creativa i crítica que té
cada ciutat i barri per recuperar
espais, com els parcs metropoli-
tans o com el Jardí Botànic, acrò-
polis verda modèlica i premiada,
que s’aixeca sobre allò que abans
era un abocador d’escombraries;
o com Can Ricart, que es podria
convertir en símbol de la creativi-
tat, la massa crítica i la capacitat
de revitalitzar la memòria.

En aquest enfrontament en què
l’arquitectura prepotent es monu-

mentalitza i es converteix en es-
pectacle en contra de l’articulació
de tota la ciutat, i quan l’urbanisme
es desacredita contínuament en
mans de planificadors dèspotes,
que menyspreen la crítica i fugen
de la participació de la ciutadania, i
sota els interessos d’especuladors,
que no dubten en algunes autono-
mies espanyoles en generalitzar la
corrupció, els terrenys tradicionals
de l’arquitectura i de l’urbanisme
apareixen esgotats. És per això
que seria millor no parlar d’arqui-
tectura sinó de sistemes, i no d’ur-
banisme sinó de territori i paisatge.
És per això que s’hauria d’obrir un
període d’autèntica participació
ciutadana; entre moltes d’altres
coses, per debatre sobre els gra-
tacels i la monumentalització de
la ciutat i per aconseguir que les
arquitectures singulars no vagin en
contra de la ciutat, és a dir, de l’ur-
banisme entès com a funció social
a favor de la ciutadania.

Un hombre de cifras, fechas y
cargos directivos. Su nombre:
Joan Gaspart i Solves; lugar y
día de nacimiento: Barcelona,
11 de octubre de 1944. A los
14 años entró como botones
en el grupo hotelero HUSA
(Hostelería Unida Sociedad
Anónima) y a los 25 fue
elegido directivo de la cadena,
que cuenta con 160 hoteles
en 125 países y tiene 2.800
empleados… Más cifras,
fechas y cargos: En 1978 llegó
a ser vicepresidente del FC
Barcelona durante el régimen
de Núñez, y duró 22 años.
El 23 de julio del 2000 fue
elegido presidente blaugrana
y el 13 de febrero del 2003
renunció. El balance: 0 títulos
y 168 millones de euros en
pérdidas. “Quizá el segundo
mejor presidente de la historia
del Real Madrid por detrás de
Don Santiago Bernabeu”, así lo
define el portal www.frikipedia.
es. Tras salir del Barça no
cesó su actitud de forofo ni

su afán de
coleccionar
cargos:
cónsul
honorario
de las Islas
Seychelles
(océano
Índico); en
España,
vicepre-
sidente de
la Federació

Catalana de Futbol y directivo
de la Federación Española de
Fútbol. Más cargos: presidente
del grupo HUSA y de la Unió
Esportiva Sant Andreu. En la
asamblea del lunes 29 de enero
del 2007 oficializó su plan
de convertir al club en una
sociedad anónima (Gaspart,
miembro del Opus Dei y
vinculado al PP, es el principal
accionista). ¿Venderá el estadio
Narcís Sala a las inmobiliarias
para construir pisos de lujo, al
estilo del campo españolista de
Sarrià? Como decía la canción
de Bob Dylan, “la respuesta
está en el viento”.

Ricardo Iván Paredes

Els 50
principals

Joan Gaspart

Miembro del
Opus Dei y
vinculado al PP,
planea convertir
el Sant Andreu
en sociedad
anónima de la que
será el principal
accionista

Ve de la pàgina 29 ✒

L’obsessió per la
monumentalitat de
l’objecte autònom té
una estreta relació
amb l’aspiració de
viure sense memòria

DANI CODINA
Panoràmica del litoral del nord de Barcelona, salpebrat dels nous símbols de la Barcelona de les immobiliàries.

Emblemes del porciolisme

● Torre Colon (1965-1971), de Josep Anglada,
Daniel Gelabert i Josep Ribas.
● Edifici d’oficines del Banc Atlàntic (1965-1971),
de Francesc Mitjans i Santiago Balcells.
● Atalaya de Barcelona (1966-1971), de Federico
Correa, Alfonso Milà i José Luís Sanz Magallón.
● Edifici Urquinaona (1968-1973), d’Antoni Bonet
Castellana, Josep Puig Torné i Benito Miró.

Emblemes de la Barcelona olímpica

● Les dues torres de la Villa Olímpica (1988-
1992); la Torre Mapfre, d’Iñigo Ortiz i Enrique de
León, i l’Hotel de Les Arts, de Bruce Graham de
SOM (Skidmore, Owings and Merrill).

● Les torres del carrer Tarragona.

Emblemes de la Barcelona globalitzada

● Hotel Diagonal 1 a Diagonal Mar (1998-2004),
d’Oscar Tusquets i TDA arquitectura, SL.
● Torre Agbar a la Plaça de les Glòries (1999-
2005), de Jean Nouvel.
● El polèmic Hotel Vela, amb forma de vela ge-
gant, en el port de Barcelona (projecte de 1999),
de Ricardo Bofill.
● Torre de Gas Natural (1999-2006), projectada
per Enric Miralles i Benedetta Tagliabue.
● Hotel Torre Nova a la nova Diagonal, cantonada
amb Pere IV (1999-2007), de Dominique Perrault.
● Les torres que s’estan realitzant a l’Hospitalet
del Llobregat.

Inventari de gratacels

31gener-febrer de 2007

La Veu del

CARRER

Considerar Rosa Gil, la
propietària de Casa Leopoldo,
com una dona poderosa, és
una exageració. El poder de
la Rosa no és econòmic, ni
patrimonial, ni empresarial,
ni polític. Tot i que en cada
una d’aquestes facetes podria
haver-lo tingut. Perquè la
Rosa ha renunciat a vendre
el restaurant i viure de
rendes. A figurar a qualsevol
llista electoral de qualsevol
partit que li hagués agradat.
O a invertir en negocis
immobiliaris o altres que se li
han posat a l’abast durant el
procés de transformació del
barri. La Rosa no té poder,
la Rosa atrau el poder. Les
seves qualitats personals,
la capacitat de seducció i la
simpatia, porten al carrer
Sant Rafael a gent de tota
la ciutat -i turistes de tot el
món que busquen la Juanita
de Mandiargues o el Biscuter
de Vázquez Montalbbán-,
desitjosos de reviure per

unes hores
el pathos
del desa-
paregut
Barrio
Chino

mentre tanquen -o obren- un
negoci, una aventura amorosa,
una estratègia política o una
tertúlia informal. Empresaris,
artistes, polítics, escriptors i
periodistes troben el seu lloc
i són tractats amb un ritual
que Rosa oficia amb dots de
sacerdotessa, sempre atenta
a l’especificitat de cada client
i a les possibilitats de cada
butxaca. Néta del fundador de
l’establiment, Leopoldo Gil,
i filla del novillero Germán
Gil, El Exquisito, Rosa Gil es
vídua del torero portuguès
José Falcón, mort a la
Monumental de Barcelona l’11
d’agost de 1974. Mantenir el
restaurant de l’avi en marxa, i
amb ell tots els records d’una
època que ja no existeix, és
un repte diari que Rosa ha de
salvar. Un repte massa dur
per a una persona sola.

Eugeni Madueño

Els 50
principals

Rosa Gil

La Rosa de Casa
Leopoldo no té
poder: atrau el
poder

ARIADNA ÁLVAREZ
Arquitecta

“Ruralitzeu allò urbà, urbanitzeu
allò rural” (Ildelfons Cerdà, 1859).
Tot i que ja hi ha ciutats “urbanit-
zades” des dels temps dels an-
tics (Atenes, Roma, Tarraco...)
no podem parlar de planificació
urbanística com a “ciència” fins
al segle XIX, amb la construcció
de la ciutat industrial. L’urbanis-
me sorgeix com l’expressió del
fet urbà sobre el territori, per tal
de garantir la disposició sobre el
sòl de les diferents activitats soci-
als i econòmiques, sobre la base
d’una organització de xarxes de
comunicació i de serveis urbans.
La ciutat serà allà on es concen-
traran els factors de producció
econòmica (les fàbriques), un
producte mercantil amb el capital
com a motor d’expansió, constitu-
int-se en un factor de desenvolu-
pament econòmic.

Des del punt de vista social,

la ciutat industrial desenvolupa
un nou model d’organització. Es
consolida la burgesia com classe
dominant i es regulen els drets
de propietat, el primer dels quals
serà el de la propietat del sòl.
Es delimita allò que és públic i
allò que és privat, i també el seu
valor. Apareix el concepte de la
plusvàlua, que és l’augment en
valor d’una propietat per causes
extrínseques, sense que s’hagi
fet cap millora. Els eixamples ur-
bans del XIX es projectaran so-
bre les propietats agrícoles, con-
vertint les parcel·les resultants en
una nova mercaderia. La mateixa
construcció de la ciutat consti-
tuirà en ella mateixa un negoci
immobiliari, generant els inicis
d’una nova activitat econòmica:

la construcció.
El segle XX consolida el model

industrial, s’estandarditza la pro-
ducció i es passa de la màquina
de vapor al motor, convertint en
històrica la ciutat del XIX. El pla-
nejament urbanístic es basarà en
la norma d’ús per construir la nova
ciutat ideada pels arquitectes ra-
cionalistes. Serà l’urbanisme de
la zonificació (de l’ús) i dels plans
(del programa i la norma) que do-
naran lloc a la ciutat funcional; un
lloc on viure, treballar i gaudir del
temps lliure.

El pla regulador definirà la ciu-
tat, la seva extensió i els usos del
sòl; consolida el negoci mercantil
que suposa la construcció de la
pròpia ciutat, centrat en la pro-
moció immobiliària residencial.
A mitjan segle XX la planificació
territorial pren el relleu a la pla-
nificació pròpiament urbanística,
serà el temps de les àrees metro-
politanes, s’aprova el 1975 el Pla
Director de l’Àrea Metropolitana
de Barcelona. El pla regulador que
definirà Barcelona i els 27 munici-
pis que conformen l’Àrea Metro-
politana, serà el Pla General Me-
tropolità (PGM) aprovat el 1976: la
seva redacció i aprovació inicial es
van produir sota una administració
pública dirigida per la dictadura
franquista.

Des del punt de vista social,
és una època que es caracterit-
za a tot Europa pels períodes de
postguerra i la problemàtica de
la manca d’habitatge, que tam-
bé afectarà Catalunya encara
que amb orígens diferents. Pel
que fa a l’urbanisme, s’inicia un
període “desenvolupista” per la
manera com van solucionar les
urgències d’habitatge que com-
portaren les grans migracions de
finals dels anys 50. Hi va haver

una total manca de sensibilitat
per part de les autoritats feixistes
del moment, construint polígons
residencials a zones amb una
total manca d’infraestructures,
equipaments i comunicacions. En
terrenys poc aptes per a la cons-
trucció, en zones inundables,
sense cap mena de consideració
per qüestions medioambientals ni
paisatgístiques.

Amb la mort del dictador i la
represa de les institucions demo-
cràtiques, moltes persones que
havien participat en els moviments
polítics i socials d’esquerres van
entrar a formar part com a polí-

tics, tècnics i gestors de l’Ajunta-
ment de Barcelona. Es va recollir
l’herència dels moviments veïnals
dels 60 i 70 i es va posar en pràc-
tica amb l’urbanisme dels 80, un
urbanisme anomenat “d’urgència”
per l’àmbit de les actuacions, la
major part de les quals van anar
a resoldre els problemes derivats
del període anterior.

Els anys 90 es van inaugurar
amb el gran període olímpic que
resoldrà grans mancances de la
ciutat i internacionalitzarà l’ano-
menat “model Barcelona” de l’al-
calde Maragall i l’arquitecte Oriol
Bohigas. Amb l’arribada del nou
mil·leni, s’abordarà la segona
transformació de Barcelona: el
Llevant. El Fòrum 2004 serà el
nou paradigma, el de la ciutat mix-

ta o “ciutat arxipèlag” de l’alcalde
Clos i de l’arquitecte Josep Anton
Acebillo. És Diagonal Mar, la ciutat
dels gratacels, un urbanisme que
es basa en gran mesura en la ges-
tió del sòl.

Les principals transformacions
urbanístiques d’aquest model
són: el Poblenou amb el Districte
22@, Sant Andreu-Sagrera amb
l’estació del TGV, el barri de la
Marina, la plaça de les Glòries, la
Vall d’Hebron, Vallbona i la zona
del Fòrum i Diagonal Mar. Aquests
8 projectes, dels quals està total-
ment acabat el de Diagonal Mar,
ocupen 850 hectàrees. Aquestes
transformacions s’aproven com a
modificacions del PGM. És l’ano-
menat reciclatge del sòl urbà, però
aquest mecanisme ha de buscar
el retorn compensat de les plus-
vàlues a la ciutat.

La transformació del sòl

Les dades que comentem a conti-
nuació corresponen a un extracte
de la conferència que Joan Clos
va pronunciar al Cercle d’Econo-
mia de Barcelona el 4 de juny de
2006, sobre el reciclatge de sòl
urbà com a garantia del creixe-
ment sostible.

A Barcelona es construiran
200.000 habitatges amb les trans-
formacions urbanístiques i la re-
habilitació abans de 2010. Des de
1996, Barcelona ha deixat de perdre
població, i guanyarà entre 200.000 i
250.000 habitants, arribant a un to-
tal de 2 milions al 2010.

L’aposta de transformació és
la del sòl. Perquè el sòl no es
crea, només es pot transformar.
A Barcelona hi ha el sòl esgotat,
gairebé tot està urbanitzat i ja no

Reconsideracions sobre
l’urbanisme a Barcelona

Amb l’arribada
del nou mil·leni es
produeix la segona
transformació de
Barcelona: el Llevant

A una ciutat on
gairebé tot el sòl
està urbanitzat,
aquest es transforma
mitjançant el sostre

Malgrat els canvis esde-
vinguts en els darrers 150
anys, els eixos bàsics de
les grans actuacions urba-
nístiques a Barcelona són
hereus de la ciutat planifi-
cada a partir de l’enderroc
de les muralles. Avui, quan
l’ocupació del Pla ja és
pràcticament completa,
pot ser oportú plantejar-se
quines característiques ha
de tenir l’urbanisme de la
ciutat i, per què no, quines
són les noves muralles que
potser cal enderrocar.

Passa a la pàgina 32 ✒

DANI CODINA
La ciutat està canviant de manera radical i s’ha d’aprofitar per resoldre noves i velles mancances.

32 gener-febrer de 2007

La Veu del

CARRER

es pot urbanitzar més, la qual
cosa no vol dir que no hi hagi sòl,
perquè aquest surt de la transfor-
mació. La ciutat té sostre i sòl en
superfície. El que produeix sòl no
és el sòl, sinó el sostre. El sòl el
necessitem per a la zona verda, i
en el sostre, a més, es produeix
un procés de reciclatge perma-
nent.

Aquesta estratègia de crei-
xement físic de la ciutat és una
conseqüència del model de crei-
xement econòmic, que vol estar
a la mateixa renda per càpita que
Alemanya, per continuar exercint
de motor econòmic de Catalunya.
La ciutat necessita sòl per desen-
volupar les activitats econòmiques
i absorbir l’augment de la població
i la demanda d’habitatge.

A la ciutat no hi ha sòl, i no es
pot fer créixer perquè no és elàs-
tic, però sí que es pot reciclar el
que existeix. Per tant, l’estratègia
és reciclatge del sòl urbà com a
garantia del creixement soste-
nible. Com es pot fer compatible
el creixement i la sostenibilitat? A
través de polítiques de mobilitat
molt estrictes, limitant el trànsit i

implantant les àrees verdes i al-
tres mesures alhora que s’ha d’in-
crementar el transport públic. La
finalitat és de contenir la demanda
de l’espai vial de la ciutat.

El balanç del 2006 és de 200-
220 projectes de transformació
urbana, planejaments urbanístics
amb els que s’ha afectat el 12%
de la superfície de la ciutat, repla-
nificant en deu anys el 12% de la
ciutat. Un 50% són edificis, dels
quals un 20% (2 m2 de cada 5)
són per a habitatge, 1’5 m2 per a
activitat econòmica, i 1’5 m2 per a
equipaments.

S’ha mogut a l’entorn del 12%
del sòl de la ciutat i han concre-
tat 15’5 milions de m2 de sostre
edificat. D’aquests 15’5, 10 són
increment net i 5’5 són reciclatge,
reutilització o rehabilitació ¿com
es concreten aquests 15’5 milions
de m2 de transformació de sòl fet
en aquests deu anys, que repre-
senta un 14% del sostre de la ciu-
tat? Dels 15’5 milions, 6 milions
són per a habitatge, 6 milions per
a activitat econòmica i 3’5 milions
per a equipaments (que represen-
ta un increment del 50%). Dels 6
milions de m2 destinats a activi-
tat econòmica, 4’5 milions estan
destinats a oficines compatibles
amb el 22@ i la nova economia.
I la resta, fins a 6 milions, són
activitats comercials, industrials i
equivalents.

A Barcelona hi ha demanda
d’oficines, mentre que la ciutat té
una bona dotació de sòl catalogat
d’industrial, la qual cosa no vol
dir que s’utilitzi com a industrial
ni que pugui servir com a indus-
trial. A l’Àrea Metropolitana de
Barcelona hi ha 18-19 milions de
m2 de sòl industrial i, en canvi,
només hi ha 9 milions de m2 d’ofi-

cines. A Barcelona, la xifra són 12
milions de sòl industrial, que ara
ja no hi arriba perquè s’ha apor-
tat 1 milió de m2 per fer transfor-
macions, i es generen aquests 4
milions de m2 d’oficines que, su-
mats als que hi ha construïts, fan
6 milions. El que s’ha fet a través
de projectes com l’obertura de la
Diagonal al mar, el 22@ o el pro-
jecte de Sant Andreu-Sagrera, és
preparar el teixit urbà per tenir
llocs de treball relacionats amb
una activitat compatible amb la

centralitat urbana.
Dels 6 milions de m2 destinats

a habitatge, una mica menys de
la meitat és habitatge lliure i una
mica més de la meitat és habitat-
ge protegit. En l’habitatge protegit,
la gran part (el 80%) és habitatge
social i la resta és habitatge dota-
cional.

La gran activitat que genera la
rehabilitació és conseqüència del
procés natural de reciclatge de
l’habitatge. En una ciutat consoli-
dada com Barcelona és la política

prioritària d’habitatge, perquè no
es poden esperar gaires soluci-
ons de l’habitatge nou. Cada any
es rehabiliten a la ciutat a l’entorn
de 35.000-40.000 pisos, que és el
5-6% de l’estoc de l’habitatge de
la ciutat.

Es vol corregir la gran mancan-
ça d’habitatge assequible, i a tra-
vés del planejament, en el marge
que permet la llei, per equilibrar
algunes de les variables que no
estan prou adequades a les ne-
cessitats d’una ciutat que aspira a
créixer al ritme que fan preveure
les tendències i que haurien de
permetre convertir Barcelona, ve-
ritablement, en la capital econòmi-
ca de la Mediterrània (allò que ens
hem de demanar és a quin preu i
a qui van adreçades aquestes po-
lítiques).

Mirant cap el futur

L’Ajuntament està transformant el
sòl de Barcelona, i la ciutat tam-
bé s’està transformant, i d’una
manera més radical. L’impacte
de la globalització per un costat i
de la immigració per l’altre, porta
a un procés de transformació de
l’estructura urbana d’una manera
molt accelerada. En els darrers
deu anys s’han aprovat 15’5 mili-
ons de m2 de sostre. Un 20% està
construït, un 15% està en cons-
trucció, un 10% està en programa-
ció, en gestió urbanística, i queda
més d’un 40% encara per iniciar el
procés.

En la transformació de
Barcelona s’ha de vetllar per re-
soldre les mancances històriques
de zones verdes i d’equipaments,
i s’ha de promoure activitat eco-
nòmica de nova generació i fer
un sobreesforç per apropar-nos a
les ciutats més avançades d’Eu-
ropa, que són amb les quals es
vol competir. Es necessita que el
sector econòmic generi projectes,
inversions i tota mena d’iniciati-
ves que ens permetin fer aquesta
transformació.

Fill de Carlos Godó -
procurador franquista i
militant de Falange amb
el carnet 2.807 que va
cedir la seva fàbrica del
Cànem com a camp de
concentració- i besnét de
Carlos Godó -liberal que el
1881 va fundar amb el seu
germà Bartolomé el diari
monàrquic La Vanguardia-
, el comte Javier Godó
(Barcelona, 1941) dirigeix
l’imperi d’una nissaga que ha
deixat petjada. A part de La
Vanguardia, el Grupo Godó
inclou l’Avui (compartit amb
Planeta i la Generalitat), El
Mundo Deportivo, TV8, RAC
1, revistes, un open de tenis i
la gran rotativa del Poblenou,
en terrenys del 22@ llestos
per especular. Amb negocis
radiofònics compartits amb
el Grupo Prisa, Godó està
capficat ara en un projecte
de televisió digital terrestre.
El 1992 va fracassar la seva
aventura a Antena 3, en

guerra amb
el Grupo
Zeta i amb
Mario
Conde,
Narcís
Serra,
Josep
Vilarasau
(la Caixa)
i el coronel
del CESID
Fernando

Rodríguez pel mig, a qui va
contractar com a espia per 40
milions de pessetes. Sempre
afí al poder, La Vanguardia
ha influit en la política del
país i la ciutat. L’últim
exemple és l’ordenança
cívica, dictada per
l’Ajuntament de Barcelona
a remolc d’una campanya
d’aquest diari castellà. Les
relacions de Godó amb el
tripartit de la Generalitat
han estat tenses. No obstant,
el 2006 va rebre la Creu de
Sant Jordi sense haver-se
destacat per la defensa dels
valors de catalanitat.

Pau Vinyes

Els 50
principals

Javier de Godó

L’últim exemple
del poder de
La Vanguardia
és l’ordenança
cívica, dictada
per l’Ajuntament
a remolc d’una
campanya
d’aquest diari

“Les transformacions de les ciutats no han fet més
que començar. Les societats occidentals estan can-
viant i entren en una nova fase de la modernitat
que veu evolucionar profundament les formes de
pensar i actuar, la ciència i la tècnica, les relacions
socials, l’economia, les desigualtats socials, els mo-
dels de democràcia. Aquestes mutacions suposen
i fan necessaris canvis importants en el concepte,
la producció i la gestió de les ciutats i dels territoris,
i posen d’actualitat una nova revolució urbana mo-
derna, la tercera desprès de la revolució de la ciu-
tat clàssica i de la ciutat industrial. Fa falta un nou
urbanisme que es correspongui amb les formes de
pensar i actuar d’aquesta tercera modernitat.” (Els
nous principis de l’urbanisme, F. Ascher, 2001).

Des que Barcelona va enderrocar les darreres
muralles medievals i es va estendre cap al pla an-
nexionant les viles veïnes amb la malla de l’Eixam-
ple, ha anat creixent fins a l’actualitat, amb la total
ocupació del seu territori. Aquesta idea de creixe-
ment il·limitat segueix un model també econòmic
que té els seus orígens en el sistema fordista nord-
americà. Es basava en la predicció del futur i la
planificació com un dels sistemes fonamentals per
a les empreses i les ciutats: el desenvolupament
urbà i l’ordenació territorial. Aquest sistema, però,
ja fa temps que va entrar en crisi i actualment ens
trobem en una nova forma d’economia de mercat
que modifica totes les estructures; també la ciutat,
la seva planificació i gestió.

Si l’alcalde Clos tenia un discurs basat en un
model de creixement fordià i es mirava Barcelona
des del cel (admirant la col·lecció d’edificis projec-
tats per l’elit mundial de l’arquitectura contempo-
rània) el seu successor J. Hereu encara no ens
ha desvellat la seva estratègia. A la conferència
de gener de 2007 organitzada pel Col·legi de Pe-
riodistes, va passar-hi de puntetes. Tot i que va fer
un discurs posant l’accent en la proximitat i les po-
lítiques socials, no va parlar en cap cas d’un urba-
nisme social ni del gir necessari de les estructures
administratives per fer-lo possible. En canvi, sí que
va parlar de continuar amb la mateixa dinàmica de
transformació de sòl per construir habitatge asse-
quible, però, ¿quan arribaran aquests habitatges?
¿Són suficients? I què succeeix amb l’habitatge
lliure que també es construirà en aquest sòl, i on
van a parar les plusvàlues que es generen? I per
què no hi ha hagut aquesta preocupació fins ara si
fa 25 anys que hi ha els mateixos partits polítics al
govern de la ciutat?

Mentre als carrers de Barcelona hi segueixi
dormint gent d’aquí i d’allà, s’hi manifestin els
joves en lluita per un habitatge digne, s’hi mani-
festi la ciutadania per reivindicar la recuperació
del patrimoni industrial amb equipaments públics,
s’hi manifestin els veïns i veïnes de Barcelona
per reivindicar drets, els poders públics d’aques-
ta ciutat han de fer una reflexió del sentit que ha
de tenir l’acció política.

Principis del nou urbanisme

Hereu, tot i que ha
parlat de política
social, no ho ha fet
del gir necessari per
fer urbanisme social

Ve de la pàgina 31 ✒

JORDI TARRÉS
El pont de Bach de Roda ofereix una bona vista de les transfor-
macions urbanístiques a la zona de Sant Martí.

33gener-febrer de 2007

La Veu del

CARRER

34 gener-febrer de 2007

La Veu del

CARRER

JOANA BELIS
Arquitecta

El planejament general classifica
tot el sòl del territori en sòl urbà,
urbanitzable (que és aquell que
es considera necessari urbanitzar
per ordenar el creixement sosteni-
ble de la població i l’activitat eco-
nòmica), i no urbanitzable. Atorgar
a un sòl prèviament no urbanitza-
ble la classificació d’urbanitzable,
és un simple acte administratiu
que augmenta considerablement
el valor d’aquest sòl, no només
pels nous usos que se li pot donar,
normalment major edificabilitat,
sinó també perquè passa a formar
part d’una estratègia de desenvo-
lupament de la ciutat que crea ex-
pectatives al seu voltant. Aquesta
potestat i decisió de requalificar el
sòl (que és propietat de tots i totes
i per tant de ningú en concret) s’ha
de prendre, tal i com indica la llei,
en funció del concepte de “creixe-
ment urbanístic sostenible”, i de
manera “quantitativament propor-
cionat a les previsions de creixe-
ment de cada municipi i ha de per-
metre, com a part del sistema urbà
o metropolità en què s’integra, el
desplegament de programes de
sòl i d’habitatge”, segons estableix
la Llei d’Urbanisme. Alhora ha de
dotar-se de les zones verdes i els
equipaments necessaris per des-
envolupar l’activitat urbana.

A la ciutat de Barcelona vivim
la situació anòmala de no haver
revisat el Pla General Metropolità
de 1976 -que abasta 27 municipis-
excepte per mitjà de modificacions
parcials d’aquest. Davant la ine-
xistència d’un ens supramunicipal
amb les competències necessà-
ries per revisar-lo (el 1987 es dis-
sol la Corporació Metropolitana de
Barcelona), el PGM ha patit cente-
nars de petites i grans modificaci-
ons. Aquest desgavell ha afectat la
ciutat, on el llistat de modificacions,
trasllats de sostres, requalificaci-
ons etc, és interminable, i alhora
ha impossibilitat el manteniment
d’una visió general de tota l’Àrea
Metropolitana o una estratègia de
creixement comuna. Cadascuna
d’aquestes modificacions del PGM
es justifica únicament de manera
individual. Fins i tot les diverses
modificacions que es produeixen
en grans municipis com Barcelona
no semblen guardar una estratègia
comuna, on gran part del planeja-
ment es desenvolupa a través de
Modificacions del PGM, com les

MPGM de Sant Andreu-Sagrera,
La Marina a la Zona Franca, o el
Districte 22@ al Poblenou, en els
casos més amplis i d’ altres més
petits es desenvolupen i/o a través
dels famosos PERIs (Pla Especial
de Reforma Interior) de barri, ara
denominats Plans de Millora Urba-
na, que són competència exclusiva

de l’Ajuntament de Barcelona.
Situacions de fer i desfer com

a les Glòries o al P.E.R.I. Diagonal
Poblenou, requalificacions de sòls
d’altres institucions públiques com
és la RENFE (a la Sagrera i ara a
l’estació de França) o del Ministe-
ri de Defensa (a les Casernes de
Sant Andreu) amb posteriors ven-
des a privats ens haurien de fer
pensar. Com també els sectors,
que no són pocs, on els ciutadans
estan en situacions “disconfor-
mes” a perpetuïtat, per exemple
en àrees pendents d’expropia-
ció ¡des de l’any 76! Tal i com va
passar durant dècades al Raval o
al Casc Antic. O llocs on encara
malviuen amb l’aluminosi. O les
àrees de gran valor patrimonial on
els plans de conservació arriben
com arriben, 6 anys més tard que
el planejament aprovat, com és el
cas del Poblenou i el Pla 22@.

Amb aquesta metodologia “ma-
labar”, amb un peu al 76 i un altre

al món globalitzat i de “progrés il-
limitat”, principis com el de “desen-
volupament urbanístic sostenible”
de la Llei d’Urbanisme, absent en el
PGM, són principis legislatius però
no creiem que es puguin incorporar
de manera estructurada dins de la
planificació urbanística de la ciutat
i del seu entorn. El PGM i els PE-
RIS resulten, doncs, instruments de
difícil comprensió en el seu desen-
volupament global per no disposar
almenys d’una actualització on es
puguin veure els criteris de fons i
de superfície que regeixen mes en-
llà d’anar sumant parts de ciutat.

El poder dels números i la gestió

Dins de l’àrea del municipi de
Barcelona no existeix pràcticament
la possibilitat de qualificar d’urba-
nitzable una àrea de sòl no urba-
nitzable. Queda com a única estra-
tègia per generar sòl, si és el que
es pretén, la transformació del sòl
urbà ja existent i “ocupat”, i normal-
ment susceptible de “millora”. És el
que l’ex-alcalde Joan Clos anome-
nava gràficament “reciclatge urbà”.
S’aconsegueix per una banda la
consolidació d’infraestructures, la
creació de nous habitatges i sòl
per fer equipaments i zones ver-
des. I per altra banda, notables in-
gressos, que reverteixen a la ciutat
a través dels nombrosos impostos
que genera l’activitat immobiliària i
que permeten suplir la seva man-
ca de finançament crònica (només
cal veure l’origen del superàvit
dels pressupostos municipals), i
a la hisenda estatal a través dels
impostos de la renda i de societats
(almenys les escorrialles que l’en-
ginyeria financera legal deixa).

A no ser que el mecanisme de
gestió triat sigui el d’expropiació
(per exemple, per ampliar zones
verdes, com és el cas de Montjuïc),
els plans urbanístics que desen-
volupen aquestes àrees intenten,
doncs, fer-les atractives a la inici-
ativa privada, requalificant usos,
introduint edificabilitats addicionals
o bé permetent un ús “flexible” de
qualificacions urbanístiques que no
tenen “sortida” immobiliària (com
per exemple utilitzant zones qualifi-
cades d’equipament per fer hotels,
o equipaments privats) o traslladant
sostres públics via venda per incen-
tivar arquitectures “emblemàtiques”
entre altres qüestions. D’aquesta
manera, la iniciativa privada s’acosta
al “nou” territori, on de sobte percep
expectatives de guany, despertant
una onada de compres i de noves
promocions. Una vegada delimitat,
el desenvolupament dels plans és
obligat. Ara bé, en formar part d’una
àrea de transformació, el sòl passa
a ser considerat com a sòl urbà no
consolidat, i els propietaris tenen,
a més dels guanys que semblen
considerables, una sèrie de deures
definits per la Llei d’Urbanisme (arti-
cles 43 i 44) entre altres:

● La cessió del 10% de l’aprofi-
tament urbanístic a l’administració
actuant, (en reparcel·lacions pos-
teriors a desembre de 2004).

● Indemnitzacions de les acti-
vitats, i dels residents.

● Repartir equitativament els
beneficis i les càrregues.

● Cedir a l’Ajuntament el sòl re-
servat pel planejament urbanístic
per als sistemes urbanístics locals
i generals inclòs en l’àmbit d’ac-

L’urbanisme ‘malabar’
i el poder dels números

JORDI TARRÉS
Les operacions de compravenda de sòl a les casernes de Sant Andreu no són transparents.

L’anomalia de no
haver revisat el PGM
del 76 ha representat
per a la ciutat un
desgavell urbanístic

L’expresident de Grífols S.A.
(1950), té un 32% del seu
capital social, que ascendeix
a 160 milions d’euros. El
negoci el va començar Josep
Antoni Grífols al 1910 i
l’empresa va ser fundada
al 1930. És un grup de 26
empreses del sector sanitari,
17 d’elles ubicades fora del
país. Els seus productes
arriben a hospitals de 70
països i estan especialitzats
en derivats del plasma
humà i altres productes
destinats a la farmàcia del
sector sanitari. Grífols és la
primera empresa europea en
el sector dels hemoderivats i
el tercer productor mundial.
També fabrica sèrum. Ocupa
el número 11 en el rànquing
d’empreses farmacèutiques
i forma part de l’important
lobby mèdic-farmacèutic.
Només es coneixen inversions
fora del sector amb l’empresa
Grífols Viajes. En cessar
com a president al 1998, va

crear una
fundació
que porta
el seu nom.
Sota els
auspicis del
holding i

amb la finalitat de promoure
l’estudi i el desenvolupament
de la bioètica al món de la
salut humana en general i
de la indústria farmacèutica
en particular, s’investiguen
els problemes ètics que es
plantegen entre els diversos
col·lectius que treballen
en el camp de la salut. La
fundació crida l’atenció a
la seva pàgina web sobre
la importància d’aquests
objectius, quan la veritat
és que, parlant d’ètica,
primerament s’haurien de
plantejar reduir els seus
impressionants beneficis, que
van superar el 177% al 2006,
sent el seu capital social de
213 milions d’euros. Ans al
contrari, el lobby farmacèutic
s’està oposant a la baixada de
preus dels fàrmacs.

 Zeta

Els 50
principals

Víctor Grífols

Els beneficis
de l’empresa
farmacèutica van
superar el 177%
al 2006

Catalunya ha assumit les
competències en urba-
nisme amb la responsa-
bilitat d’aplicar una llei
que obliga a vetllar per la
sostenibilitat i la proporci-
onalitat, directrius que no
sempre s’acompleixen per
una sèrie de llasts i males
pràctiques.

Passa a la pàgina 35 ✒

35gener-febrer de 2007

La Veu del

CARRER

tuació urbanística en què siguin
compresos els terrenys.
● Costejar i, si escau, executar la
urbanització.

Així, per exemple, la modificació
del PGM del 22@, que incrementa-
va notablement l’edificabilitat en tota
l’àrea ampliant el nombre d’usos, es
justifica amb la voluntat de costejar
la reurbanització del barri i d’introdu-
ir empreses de les tecnologies de la
informació i la comunicació.

Ara bé, sovint aquestes trans-
formacions que s’estan produint
a Barcelona perjudiquen negati-
vament el conjunt dels ciutadans,
i especialment una part de la ciu-
tadania, a més d’una sèrie de mo-
tius relacionats amb la continuïtat
vital i afectiva amb un lloc, i de for-
mar part d’un col·lectiu que partici-
pa del reconeixement comunitari.
Per exemple, els treballadors que
no “encaixen” amb el nou caràc-
ter que es vol assolir per al barri,
veïns d’edificacions “incompati-
bles” amb el planejament aprovat,
llogaters que veuen el seu lloguer
incrementat exponencialment da-
vant les noves expectatives, ve-
ïns que veuen com els elements
que constitueixen part de la seva
memòria i bagatge per aportar al
futur passen a ser declarats ob-
solets i sovint destruïts, etc... Tots
ells passen a ser també objecte de
“reciclatge”, i les seves vides alte-
rades, de vegades irremeiable-
ment i, un cop decidit, amb molta
rapidesa. El cost psicològic, enca-
ra que alguna llei ho introdueix, no
és una carta que es fa “jugar”.

Com es pot estar perjudicant
també el conjunt de tots els ciuta-
dans? La flexibilitat en la interpreta-
ció de certs paràmetres introduïts a
les lleis de vegades fa pensar que
el principi legal de “participació de
la comunitat en les plusvàlues ge-
nerades en els beneficis que l’acti-
vitat urbanística proporciona” no és
del tot assumit per l’administració.
Aquests paràmetres com són l’ava-
luació dels costos i el seu reparti-
ment, la quantificació de les unitats
de valor del sostre, el repartiment

d’aquests valors, el pes d’una pro-
pietat petita o un llogater (caldria
assignar-los un advocat d’ofici que
vetllés pels seus drets fonamentals)
en un planejament de grans propie-
taris, etc... són tot aspectes que cal

anar estudiant amb els instruments
de gestió d’obligada exposició pu-
blica (projectes de reparcel·lació,
convenis) per veure com es conso-
liden i si es fa de la millor manera.

El problema rau en com valo-
rar i minimitzar aquests “trasbal-
sos”, i fins a quin punt serveixen

al bé comú. Per fer això, primer
de tot cal pensar si són necessaris
i per a qui són necessaris. Pel bé
comú? Sempre? La qüestió seria
doncs, un cop decidit que determi-
nat planejament és necessari, de-
cidit, és evident amb participació i
coneixement ciutadà, reflexionar
sobre quin model de ciutat volem,
on intervinguin paràmetres socials
d’ estudis previs, del model d’ edu-
cació, de salut, criteris mediambi-
entals, econòmics, entre d’ altres
interrelacions, avaluar el criteri de
prioritats i mesurar objectivament
amb preus reals de mercat les plus-
vàlues generades i veure com es
reparteixen. L’increment d’obligaci-
ons que apareix en les noves lleis
i reglaments constata una sensació
general: fins ara, i després d’una
època de gran creixement (sostre i
diners per a alguns), la societat s’ha
emportat les engrunes dels benefi-
cis generats per l’activitat urbanit-
zadora i constructora. Aquestes en-
grunes han pagat la urbanització de
places i carrers però no han abor-

dat seriosament problemes com és
el de l’habitatge a preu assequible
-dret reconegut a la Constitució es-
panyola en el seu Art 47. i que fa
ja 7 anys, a Barcelona, s’anunciava
la seva problemàtica dins del pri-
mer Congrés pel Dret a l’ Habitatge
Digne on varen participar tots els
estaments públics i associacions
de veïns.

Caldrà veure si els nous ins-
truments de què disposa l’admi-
nistració són realment aprofitats
i sobretot interiorment assimilats
pels que administren la ciutat, i
els canvis urgents en les lleis re-
clamats per les mobilitzacions pel
dret a l’habitatge digne instaurats,
per fer de la ciutat un bé comú.

Model de ciutat?

La mínima cosa que podem con-
cloure però, és que fins ara la
tímida però bona voluntat dels
legisladors no s’ha vist sempre
secundada per la practica dels òr-
gans responsables de l’execució
del planejament. Aquests també
han vist sovint en la participació
ciutadana un inconvenient a supe-
rar per imposar unes idees precon-
cebudes (si les tenen). Els proces-
sos de participació, que esdevenen
de vegades processos merament
informatius, haurien d’arribar més
lluny i servir per discutir i profun-
ditzar entre tots i totes quin és el
model que es vol i com executar-lo.
Per això cal compartir paràmetres
de coneixement de possibilitats i
impossibilitats, compartir decisions
i, per tant, responsabilitats de ma-
nera col·lectiva. S’aprofitarà així el
seu potencial indubtable perquè el
planejament prengui el seu màxim
sentit, tant en la seva execució com
al llarg de la seva utilització futura,
inclosa la seva gestió i concepció
integral i de fons, amb un control
més rigorós de les distribucions
de plusvàlues, aconseguint que
els sòls i equipaments que siguin
públics es mantinguin públics, que
es creï un parc públic de lloguer,
que les polítiques, en comptes de
ser assistencialistes, esdevinguin
veritablement democràtiques, etc...
¿Respondrem entre tots i totes a
la pregunta fonamental: Quin és el
model de ciutat que volem? ¿I de
quina manera la volem fer?

Com li va passar amb Joan
Clos, el partit socialista
ha hagut de presentar en
societat a corre-cuita Jordi
Hereu, el nou alcalde de
Barcelona. Hereu (Barcelona,
1965) és el representat d’una
“nova guàrdia” de militants
socialistes, més preocupats
pel combat polític i la bona
gestió que de la ideologia.
Va ser el responsable de
l’agrupació de Sarrià-Sant
Gervasi, un dels bressols
d’importants dirigents
socialistes. Després del pas
per l’empresa privada, aquest
economista format a Esade
va arribar al districte de Les
Corts, primer com a gerent i
després com a regidor (1999),
per anar després al de Sant
Andreu i a la responsabilitat
sobre la seguretat i la

mobilitat
(2003).
La seva
reconeguda
capacitat
pel diàleg i
un tarannà
obert va
guiar una
de les seves
primeres

actuacions a Les Corts:
va intentar convèncer
les entitats ciutadanes
convocants d’una
manifestació contra el
projecte Barça 2000 que
circulessin per la vorera.
Llavors no se’n va sortir.
Un alcalde de Barcelona, tot i
ser escollit democràticament,
no ha deixat mai d’ésser el
gestor de les decisions que
es prenen a despatxos molt
allunyats del consistori. El
tàndem Serra-Maragall va
suplir la manca de poder de
debò amb idees de gran calat
transformador com els Jocs
Olímpics. Clos va heretar
el Fòrum Universal de les
Cultures. Amb el mateix
govern a banda i banda de
la plaça Sant Jaume, quins
“Jocs Olímpics” s’inventarà
Hereu? Una incògnita brutal.

Àngel Valverde

Els 50
principals

Jordi Hereu

JORDI TARRÉS
La lluita de Can Ricart ha demostrat que els procesos de participació són insuficients.

La tímida però
bona voluntat dels
legisladors no s’ha
vist secundada
pels responsables
de l’execució del
planejament

Representa una
“nova guàrdia”
de militants
socialistes més
preocupats pel
combat polític i la
gestió que per la
ideologia

Ve de la pàgina 34 ✒

L’Estat espanyol va traspassar a les comunitats
autònomes les competències en matèria d’urba-
nisme. A Catalunya, després d’un període de certa
variabilitat del marc legislatiu, amb un solapament
normatiu i reglamentari (amb quatre normes auto-
nòmiques i sis estatals), la planificació urbanística
i l’urbanisme es regulen per mitjà del Text refós
de la Llei d’Urbanisme, que recull la legislació an-
terior (lleis 2/2002 i 10/2004), i pel Reglament de
la Llei d’urbanisme, que actua com el nou Codi
Urbanístic de Catalunya.

La Llei d’Urbanisme defineix així la matèria de
la seva competència: “L’urbanisme és una funció
pública que abasta l’ordenació, la transformació, la
conservació i el control de l’ús del sòl, del subsòl i
del vol, llur urbanització i llur edificació, i la regulació
de l’ús, de la conservació i de la rehabilitació de les
obres, els edificis i les instal·lacions” (cap. 1, art. 1).

Ordenació, transformació i control, doncs, de
l’entorn en el qual es desenvolupa tota la nostra
activitat, una oportunitat de millorar el nostre en-
torn, relacions, i modes de viure i conviure. Un cop
definit l’objecte de la llei, aquesta fixa com a prin-
cipis generals de l’actuació urbanística el concep-
te de desenvolupament urbanístic sostenible (art.
3), el qual comporta conjuminar les necessitats
de creixement amb la preservació dels recursos

naturals i dels valors paisatgístics, arqueològics,
històrics i culturals a fi de garantir la qualitat de
vida de les generacions presents i futures; també
“la participació de la comunitat en les plusvàlues
generades” (art. 4), la subjecció de l’exercici de les
facultats urbanístiques del dret de propietat a la
seva funció social (art. 5), el repartiment equitatiu
de beneficis i càrregues entre tots els afectats per
una actuació urbanística, entre d’altres.

La nova legislació, que per motius que ara
semblen evidents desafortunadament arriba a les
acaballes d’una etapa de gran creixement urbà,
pretén dotar-se de més instruments perquè tots
aquests principis, presents la majoria en la legis-
lació anterior, es puguin fer plenament efectius.
Reserva també un bon nombre de competències
als ajuntaments, tot i que el seu exercici sempre
està supervisat per les Comissions d’Urbanisme
de la Generalitat.

En el cas de la ciutat de Barcelona, té una au-
tonomia superior a través de la Carta Municipal de
Barcelona, i les competències pel planejament es
reparteixen entre la Subcomissió d’Urbanisme del
Municipi de Barcelona de la Generalitat, on s’apro-
ven les modificacions del planejament general (el
Pla General Metropolità), i l’Ajuntament, que regula
tota la resta de plans i la seva gestió i execució.

Una legislació que arriba tard

36 ENTREVISTA gener-febrer de 2007

Retrat
Una entrevista de Eugeni Madueño

La Veu del

CARRER

El profesor Manuel Castells es re-
conocido en todo el mundo como
un experto de la sociedad de la
información. Su vinculación con
Barcelona es ahora muy intensa.
Es profesor de investigación de la
Universitat Oberta de Catalunya y
publica semanalmente una artícu-
lo en La Vanguardia. Ha concedi-
do a Carrer esta entrevista realiza-
da por email.

¿Imagina la Barcelona del
futuro? ¿Debería mantenerse
más o menos como hasta
ahora, una ciudad referente
de la calidad de vida
mediterránea, turística, de
servicios, o necesita “saltar
de escala” -la aglomeración,
la Catalunya/ciudad- para
no perder el tren del
progreso urbanístico, social y
económico?
Yo nunca imagino el futuro,

soy investigador, no futurólogo.
Pero en cualquier caso, la reali-
dad es que Barcelona es ya parte
indisoluble de una región metro-
politana que abarca la casi tota-
lidad de Catalunya y que está
siendo conectada con el AVE. La
combinación de autopistas, AVE,
aparcamientos en las estaciones
del AVE, red de trenes y autobu-
ses interurbanos y conexiones de
Internet en el conjunto de Cata-
lunya, crean una región metro-
politana interdependiente que se
convierte en el espacio cotidiano
de los catalanes.

¿Le parece adecuada la
política económica barcelonesa
de sustituir la industria
tradicional por viviendas
y empresas de nuevas
tecnologías, como en el distrito
22@? ¿Cree que Barcelona
hace lo adecuado desde lo
local para existir en lo global?
Bueno, industria tradicional

ya casi no queda. De modo que
son las empresas de servicios
avanzados, de nuevas tecnologías
y de industrias culturales lo que
constituye la base económica de
la ciudad actual. En ese sentido,
el 22@ es una apuesta innovado-
ra y potente por la construcción
de un tejido económico, habita-
cional y de servicios que integra
y dinamiza las funciones urba-
nas de la Barcelona de este siglo.
Pero se debería respetar el tejido
urbano e histórico de donde se
parte, en particular el complejo

de Can Ricart. Es cierto que lo
esencial en nuestro mundo urba-
no es combinar lo local y lo global.
En el caso de Barcelona, como la
ciudad tiene una fuerte identi-
dad y una activa vida social, no
desaparece en la competitividad
global, si bien me parece que la
actividad turística es excesiva y
está deteriorando la calidad de
vida de los barceloneses.

El gobierno tripartito acusa
a los anteriores de Pujol de
haber planificado el territorio
sin ningún criterio estético,
trinchándolo. Pensábamos que
a las ciudades las destrozaba
el franquismo, y ahora vemos
que muchos ayuntamientos
democráticos le están
superando. El cinismo se ha

incorporado al planeamiento.
¿Por qué?
Yo no entro en polémicas par-

tidistas planteadas en términos
simplificadores. Los procesos son
más complejos. Y no creo que la
línea divisoria de la destrucción
del paisaje urbano pase por la dis-
tinción entre partidos. Todos han
contribuido a su manera a un cre-
ciente deterioro del medio ambien-
te y de la estética urbana. Porque
todos han aceptado el imperativo
de los intereses de los promotores
inmobiliarios, los auténticos de-
predadores del medio ambiente,
tanto urbano como natural.

La fractura cultural entre los
usuarios de Internet y quienes
se quedaron en la “galaxia
Gutemberg” conforma dos

mundos sociales. Algunos
sectores, como el de la
prensa, viven desconcertados.
¿Qué deben hacer las
instituciones en este campo?
¿Por qué no se impulsa
más la e-participación, la e-
gobernabilidad?
La fractura de Internet es

esencialmente de edad. Entre los
menores de 30 años, hay un 75%
de usuarios, sin distinción de cla-
ses o género. Por tanto, a medio
plazo todo el mundo utilizará In-
ternet (y cada vez más Internet
móvil) como medio de informa-
ción y comunicación, no es una
predicción sino una constatación.
Y el problema de las viejas gene-
raciones se resolverá por ley de
vida, aunque espero que haya un
esfuerzo público por la difusión
de Internet entre las personas
de mi edad. La introducción de
Internet en la administración
(municipal y autonómica) está
muy avanzada, o sea que sí hay
e-gobernanza. No así en la par-
ticipación ciudadana, pero eso
no es porque no haya e-partici-
pación sino porque apenas hay
participación. Internet no puede
resolver los problemas sociales y
políticos de una sociedad.

¿Qué importancia le concede
a movimientos sociales de
jóvenes que se convocan por
Internet, sea para beber en
los espacios públicos o para
manifestarse en demanda de
una vivienda digna? ¿Cómo
valora el movimiento okupa?
¿Es significativo que en
España sólo haya ocupaciones
en Barcelona?
Creo que no se puede equipa-

rar las convocatorias del botellón
con las manifestaciones por la vi-
vienda. La práctica del botellón
callejero es destructiva para la
convivencia y para los propios
jóvenes. Algo va mal si la única
forma de estar juntos es embo-
rracharse juntos. En cambio, el

movimiento por una vivienda
digna, bajo cualquier forma, in-
cluidas las ocupaciones, permite
plantear un problema gravísimo
y no resuelto y hacer presión so-
bre las administraciones para
que den prioridad a las deman-
das de los jóvenes sobre los nego-
cios de las inmobiliarias.

Pujol dijo que la inmigración de
los 60 era un “problema y una
esperanza” para Catalunya.
Ahora se ve que fue más lo
segundo que lo primero. ¿Cree
que pasará lo mismo con los
inmigrantes de ahora, cultural
y religiosamente tan diversos?
No sé lo que pasará, pero lo que

los estudios demuestran es que la
inmigración es un factor esencial
en el crecimiento económico de

ARXIU
Manuel Castells.

Un sabio de
nuestra era

Manuel Castells nació
en Hellín (Albacete),
en 1942. Fue exiliado
durante la dictadura
franquista y se instaló
en París, donde estudió
Sociología con Alain
Touraine. Fue en sus
clases donde Daniel
Cohn-Bendit y otros
estudiantes iniciaron el
mayo francés de 1968.
Por eso fue expulsado
de Francia y se instaló
en Estados Unidos,
donde se especializó
en el desarrollo de
las tecnologías de la
información y su impacto
social. Actualmente es
profesor de investigación
de la Universitat Oberta
de Catalunya -donde
dirige el Internet
Interdisciplynari
Institute- y catedrático
emérito de la Universidad
de California-Berkeley,
donde enseñó durante
24 años. Es autor de
30 libros, incluida la
trilogía La era de la
información: economía,
sociedad y cultura,
publicada en 22 idiomas.
Castells es uno de los
autores de referencia en
el estudio de la Sociedad
de la Información. El The
Wall Street Journal de
Nueva York ha escrito
que así como “Adam
Smith explicó cómo
funcionaba el capitalismo
y Marx explicó por qué
no funcionaba, ahora
las relaciones sociales
y económicas de la era
de la información han
sido expuestas por
Manuel Castells”. Es
miembro de la Academia
Europea y académico
numerario de la Real
Academia Española de
Ciencias Económicas y
Financieras. Entre otras
distinciones ha recibido
15 doctorados honoris
causa, el Premio Wright
Mills de Estados Unidos,
la Orden de Artes y
Letras de Francia, la
Medalla Narcís Monturiol
de Catalunya y el Premio
Godó de Periodismo.

Manuel Castells
Sociólogo, experto mundial en Sociedad de la Información

“BCN no es la ciudad amable
de la publicidad municipal”

‘El 22@ debe
respetar el
tejido urbano
e histórico,
especialmente
el complejo de
Can Ricart’

Pasa a la página 37 ✒

37ENTREVISTAgener-febrer de 2007

La Veu del

CARRER

Catalunya. Además de ser también la fuen-
te de incremento poblacional más impor-
tante. Y como es cultural y religiosamente
diversa, tendremos que adaptarnos a una
Catalunya multiétnica y multicultural o lo
pasaremos muy mal. O sea que es un factor
objetivamente positivo, e incluso necesario,
del que depende nuestro futuro. Porque o
hacemos niños o hacemos inmigrantes.
Y como hace 20 años no hicimos los niños
que necesitábamos, ahora ya no hay vuelta
atrás. Que se convierta o no en problemáti-
co depende de nosotros, de cómo lo acepte-
mos y cómo lo tratemos. Y en este sentido
las asociaciones ciudadanas son fundamen-
tales. Es a nivel de barrio donde hay que
construir la tolerancia y combatir la xeno-
fobia y el racismo.

Catalunya pierde peso respecto a otras
autonomías españolas, especialmente
Madrid, pero la explicación del por qué
acostumbran a darla los políticos. “Faltan
inversiones del Estado” o “Catalunya
gasta su presupuesto de manera
equivocada”. ¿Cómo lo ve usted?
Está documentado que las inversiones

públicas del Estado no se corresponden

con la aportación de Catalunya al PIB ni
con las necesidades de Catalunya.

¿Puede explicarnos su experiencia como
barcelonés? ¿Qué valora de la ciudad y
qué subrayaría de ella si la compara con
otras ciudades que usted conoce?
Mi vivencia es contradictoria. Por un

lado, es una ciudad viva, innovadora, con
una altísima calidad urbana construida,
con historia e identidad, con un espacio
público (que es la esencia del urbanismo)
que estructura la ciudad, con vida de ba-
rrio y con un tejido asociativo que dinami-
za la cotidianidad y articula las demandas
y proyectos de la sociedad. Por otro lado,
sufro, como mucha gente, de la venta de
la ciudad a una industria turística y del
ocio sin control. El ruido, la suciedad, el
desorden y el incivismo de los habituales
de la vida nocturna están deteriorando
gravemente la convivencia. Barcelona se
ha convertido en la capital europea de
la juerga continua y además de la juer-
ga primitiva, borracheras, drogas y sexo
ocasional (cuando no están demasiado
borrachos para practicarlo), atrayendo al
peor tipo de turismo que aprovecha el bajo
costo del transporte aéreo. Y además, hay
una agresividad latente que se expresa en
un tráfico realmente peligroso. Y un ruido
insoportable y continuo que afecta los ner-
vios. La verdad, he sufrido una gran de-
cepción al regresar aquí después de vivir
en Paris y en San Francisco. No me gusta
vivir en esta Barcelona. No es la ciudad
amable de la publicidad municipal. Pero
es mi ciudad, aquí crecí y me formé. Por
tanto, seguiré compartiendo sus proble-
mas con mis convecinos.

‘Es a nivel de barrio
donde hay que
construir la tolerancia
y combatir la xenofobia
y el racismo’

‘Tendremos que
adaptarnos a la
Catalunya multiétnica
y multicultural o lo
pasaremos muy mal’

Zygmundt Bauman, de 82 años, ha hecho
fortuna al llamar “líquida” a nuestra actual
sociedad moderna. (Líquida en contrapo-
sición a la solidez de la sociedad del esta-
do del bienestar, desmontada por el neo-
liberalismo). En un ensayo, Confianza y
temor en la ciudad (Arcadia), Bauman re-
curre a los textos de Castells para deducir
que “los grandes asuntos que condicionan
nuestras vidas” -el terrorismo internacio-
nal, el efecto invernadero, la contamina-
ción del agua y del aire…- se determinan
en el ámbito global, pero sus consecuen-
cias -atentados en Nueva York o Madrid,

migraciones, refugiados y desplazados…-
afectan al ámbito local. “Las ciudades
son los vertederos de los residuos que la
globalización produce”, dice Bauman, y
cita en primer lugar a los inmigrantes que,
“convertidos en superfluos por una eco-
nomía modernizada rápidamente”, se ven
forzados a desplazarse. Percibidos como
“mensajeros de desgracias”, los que llegan
nos descubren con su presencia la fragili-
dad y precariedad de la condición humana
y nos sugieren la peor de las pesadillas:
que también nosotros podemos sobrar o
ser “deslocalizados”.

Además de vertedero, la ciudad es
también el escenario donde la mixofilia
(querencia por la mezcla, por la mixtura)
lucha contra su antagonista la mixofobia.
Y un laboratorio donde el “choque de ci-
vilizaciones” de Hungtington que justifica
las guerras actuales podría trastocarse
gracias a la convivencia en un “encuentro
de vecinos”. Trabajar a favor de la convi-
vencia, “humanizar la comunidad de los
hombres” es, dice Bauman, “la enorme
tarea que, nos guste o no, tenemos por
delante y que ha de marcar por completo
nuestras vidas”.

La ciudad de Bauman y Castells

JAVIER MARISCAL
La Barcelona d’avui, segons Mariscal per al número 100 de Carrer.

Viene de la página 36✒

38 gener-febrer de 2007

La Veu del

CARRER

MERCÈ TATJER
Historiadora

Molts dels grans edificis construïts
recentment a la nostra ciutat sim-
bolitzen el poder econòmic, social
i cultural de persones, grups o em-
preses que, en dominar els llocs
claus de la política i l’economia,
són peces importants en el govern
de la ciutat. Tanmateix, sovint a
prop d’aquestes noves icones, o
situats en les parts centrals de la
ciutat, encara es troben edificis ai-
xecats al llarg dels segles XIX i XX
i que són testimonis de formes del
poder d’altres moments històrics.
Tot i haver perdut la funció inicial
-i fins i tot ser rebutjats pels seus
primers propietaris (Catalana de
Gas, La Vanguardia -antiga seu
del grup Godó-, la societat sucrera
Compañía de Industrias Agríco-
las...)-, es mantenen en peu en
raó, en molts casos, del seu valor
arquitectònic-artístic, en estar in-
closos en el catàleg del patrimoni
de la ciutat.

Una breu anàlisi d’alguns
d’aquests testimonis més propers
a nosaltres corresponents als dar-
rers dos segles, tot i mirant amb
deteniment el nostre paisatge
urbà, ens dóna moltes claus per
reconèixer l’impacte urbanístic
d’aquells que ostentaren el poder
en el passat. Foren les grans fa-
mílies de Barcelona, que de for-
ma personal o societària -com a
membres, socis o accionistes de
bancs, societats, grans empreses
industrials o de serveis i d’infraes-
tructures- amb les seves relacions
amb la noblesa i amb el capital es-
tranger, constituïren l’elit que go-
vernà la ciutat durant el segle XIX
i bona part del XX.

És interessant destacar alguns
edificis poc reconeguts però tan-
mateix molt simbòlics dels nous
poders sorgits arran de la primera
i segona revolució industrial: sen-
se dubte, amb la seva escenogra-
fia volien fer-se presents en l’espai
urbà. Poc coneguda és la seu de
Gas Lebón, un dels primers edi-
ficis corporatius de la ciutat (ara,
ocupat per una empresa d’asse-
gurances), o el poder comercial i
industrial que amaga l’antiga Casa
Damians al carrer Pelayo -ara seu
de la botiga C&A-, primer propie-
tat de la família de comerciants i
industrials Damians i després en
mans dels propietaris del Siglo.
L’antiga seu de la societat Cros al

passeig de Gràcia amb Aragó és
el paradigma de la indústria quími-
ca catalana i espanyola del segle
XX, avui transformada en un gran
edifici comercial.

En alguns casos quasi no-
més ens resta la petjada en el
parcel·lari, ja que els edificis han
sofert fortes transformacions. Un
exemple és el Círculo Ecuestre,
una de les més elitistes socie-
tats barcelonines creada a mitjan
segle XIX, que va inaugurar el
1926 un dels més monumentals

edificis del passeig de Gràcia.
Actualment, desprès de mig se-
gle de diferents usos -seu de la
Falange el 1939 i seu d’un banc
després- s’ha convertit en un ho-
tel de luxe.

A la Ciutat Vella, l’antic Borsí del
carrer Avinyó, o la que fou seu del
Banc de Barcelona a la Rambla
a tocar del port, són símbols del
món dels negocis, en què la major
part de la burgesia barcelonina del
segle XIX participava activament.

Amb tot, el poder no sempre
escollia representar-se en esce-
nografia de grans edificis. Auste-
res i serioses façanes poden ai-

xoplugar importants seus del món
dels negocis amb poder per influ-
ir en el govern de la ciutat. Dos
bons exemples: la seu de FOC-
SA, empresa de construcció o
serveis creada el 1901 i avui vin-
culada a Fomento de Construcci-
ones y Contratas, que ocupa al
carrer Balmes un gran, però no
especialment espectacular, edifi-
ci; l’altre és el Centro Algodonero
Nacional, situat a la Gran Via en
ple Eixample, que ha estat el cen-
tre de decisions de la cotonópolis
barcelonina al llarg del segle XX.
O l’avui quasi desapercebuda seu
de la Caixa de Barcelona -creada
el 1844 i que fou la primera caixa
d’estalvis catalana-, a la plaça de
Sant Jaume.

Igualment, velles cases senyo-
rials, com la d’Erasme de Gònima
al carrer del Carme, amaguen
sota una senzilla aparença no-
tables salons símbol del poder
de la burgesia catalana sorgida
del tèxtil a finals del segle XVIII i
que mantindria el seu poder fins a
mitjan segle XX.

Diga’m on vius i et diré qui ets

Les residències particulars són
també un bon reflex del poder
d’aquesta elit de Barcelona nascu-
da arran de la revolució industrial.
El passeig de Gràcia és en aquest
sentit un paradigma, des de les
cases Rocamora, el palau Marcet
-avui cinema Comèdia- fins al pa-
lau Robert (emblemàtic símbol del
poder de les inversions elèctriques
d’inicis del segle XX i de l’estraper-
lo de la postguerra). Un seguit de

notables edificis residencials mo-
dernistes i eclèctics omplen ban-
da i banda i es perllonguen per la
Diagonal o carrers paral·lels amb
cognoms relacionats amb el món
de la indústria (Ametller, Batlló,
Lleó-Morera, Quadras), les finan-
ces (Milà) o el comerç.

En relació amb elles, les resi-
dències d’estiu de les grans fa-
mílies s’assentaren d’ençà mitjan
segle XIX al peu de Collserola
amb emblemàtiques mansions i
bells jardins que en molts casos

han esdevingut equipaments pú-
blics o privats; aquests espais
seran ja al segle XX el lloc resi-
dencial per a classes altes en els
nuclis de ciutat jardí, com el de
Pedralbes, que tenen un prece-
dent al Park Güell.

Símbols de poder interclassista

Les centrals elèctriques i les grans
indústries han estat a Barcelona
el més important símbol del po-
der. Els industrials catalans as-
soliren al llarg dels segles XIX i

Poder i espai urbà
als segles XIX i XX
Al costat dels edificis de
nova construcció, perviuen
a la ciutat testimonis arqui-
tectònics d’altres moments
històrics que podem analit-
zar per entendre l’impacte
urbanístic que hem here-
dat d’aquells que ostenta-
ren el poder.

JORDI TARRÉS
L’articulació entre urbanisme i poder queda especialment palesa a Via Laietana.

La fàbrica ha
estat l’únic espai
no exclusiu, en
significar alhora
el poder de la
burguesia i el obrer

Seguint el model
nord-americà, la
Via Laietana és
paradigma de
l’aparador de les
principals institucions

És una de les persones més
poderoses del nostre país.
L’any 2005 ocupava el lloc
200 en el rànquing de les
persones més riques del món
de la revista Forbes. El seu
poder econòmic prové del
legat familiar. El pare, jueu
fugitiu de l’alemanya nazi, en
instalar-se a Espanya compra
l’empresa Construcciones
y Reparaciones i li canvia
el nom per Construcciones
y Contratas. A la mort del
seu pare i ajudades per
l’aleshores president d’El
Corte Inglés, Esther i la
seva germana Alícia es
converteixen en hereves
d’aquest imperi econòmic.
Al 1992 Construcciones y
Contratas es fusiona amb
la catalana Fomento de
Obras y Construcciones
S.A. L’empresa va ser líder
del sector de la construcció
fins l’any 2003, que va ésser
superada per la fusió d’ACS i
Dragados. Esther Koplowitz

és la
principal
accionista
de FCC.
Per eixugar
la seva
consciència,

i segurament per estalviar-se
responsabilitats fiscals, ha
creat la Fundació d’Ajuda al
Desvalgut (creació i donació
de residències i centres de
dia a diferents consistoris
municipals, Barcelona en
té una a Fort Pienc), que li
va valdre la condecoració
de la Gran Creu del Mèrit
Civil, atorgada l’any 2001
pel govern d’Aznar. També
és famosa per les seves
aparicions a la premsa del
cor. El seu sonat divorci
d’Alberto Alcocer (fill d’un
conegut prohom franquista)
la converteix en assídua
del paper couché. Anys més
tard ha tornat a contraure
matrimoni amb Fernando
Falcó, personatge de
l’aristocràcia espanyola i molt
proper al Rei Juan Carles I.

Carolina Recio

Els 50
principals

Esther Koplowitz

El 2005 ocupava
el lloc 200 en el
rànquing de les
persones més
riques del món

Passa a la pàgina 39 ✒

39gener-febrer de 2007

La Veu del

CARRER

XX llocs de comandament i poder
gràcies a les fumejants fàbriques
d’arreu del país, però també a les
de Barcelona, escampades pel
Poblenou, Sant Andreu, Sants i
quasi bé per tots els barris.

La major part d’elles s’han mu-
tilat i han desaparegut per manca
de consideració com a patrimoni
cultural més enllà del seu valor
com a símbol de poder, ja que
de ben segur han estat els únics
espais no exclusius, en significar
alhora el poder de la burgesia i el
poder obrer, el món del treball i el
món de la tècnica.

El Raval, malgrat les seves
fortes transformacions, encara
aplega alguns d’aquests símbols
que, malmesos o transformats,
segueixen en mans d’algunes de
les grans famílies de Barcelona,
a l’igual que el Poblenou manté el
més important espai industrial de
Barcelona, sense el qual poc po-
dríem explicar la major part dels
factors de l’enriquiment d’aquells
que tenien el poder.

Al bell mig del Poblenou, Can
Ricart -la capdavantera i més im-
portant fàbrica d’estampats de
Catalunya al segle XIX- amb més
de 150 anys d’història en mans de
la mateixa família, és un veritable
símbol, en mantenir-se encara
avui íntegra, tot i estar amenaça-
da per un enderroc parcial que
en desfigurarà el notable recinte
projectat el 1853 per Josep Oriol
Bernadet.

Poders científic i religiós

Si hi hagué en aquesta ciutat vuit-

centista un poder científic no ens
hauríem d’oblidar, entre d’altres
emblemàtiques construccions com
ara la Universitat, de l’edifici de
Llotja, seu de la Junta de Comerç,
i les seves escoles tècniques, o
el de la Reial Acadèmia de Cièn-
cies i Arts que, en plena Rambla
-compartint entrada amb el teatre
Poliorama–, atresora important
documentació científica.

Espais de poder religiós amb la
implantació de convents i esglésies
arreu de la ciutat, però en especi-
al a l’Eixample marcaran de nou
la ciutat del vuit-cents i dels inicis
del nou-cents; ells, juntament amb
els nous edificis d’ús militar com
les modernes casernes de Sant
Andreu, Pedralbes, o Navas, repre-
sentaran la permanència urbana
d’aquests tradicionals estaments.

L’exemple de la Via Laietana

L’articulació entre urbanisme i
poder queda especialment pa-
lesa a la Via Laietana. Aquesta
gran via oberta al llarg del primer
terç del segle XX seguint models
arquitectònics propis dels centres
de negocis de les grans ciutats
nord-americanes, es convertí en

el gran aparador de les principals
institucions que tenien el poder
econòmic i social (Foment del
Treball, Transmediterránea de la
família López, Caixa de Pensi-
ons) o representaven el poder de
l’Estat (Correus, banc d’Espanya,
avui Caixa de Catalunya). La ges-
tió de la seva construcció a càrrec
del Banco Hispano Colonial i de
les grans empreses immobiliàries
i constructores (FOCSA) intro-
duïa noves formes d’intervenció
urbanística que amb el pas dels

temps no han fet res més que
consolidar-se.

Finalment, d’altres espais de
poder -velles casernes, teatres,
espais d’oci a l’aire lliure-, en ser
efímers o ser enderrocats, només
ens resten testimonis gràfics en
fotografies, o documentals en plà-
nols, records, estudis o memòries
escrites.

La ciutat dels morts -en espe-
cial els dos grans cementiris de
la ciutat, el Vell o del Poblenou i
el Nou o de Montjuïc- apleguen,

també, el testimonis del poder
d’aquells que en un moment o al-
tre als darrers segles han manat
a la ciutat. El costum de moltes
grans famílies de Barcelona d’en-
carregar el panteó familiar al ma-
teix arquitecte que bastia la resi-
dència principal a l’Eixample ens
han donat a Montjuïc un seguit
de panteons i tombes, com els de
la família Quadras o de la família
Terrades obra de Puig i Cada-
falch, que intentaven escenificar
les diferències socials més enllà
de la mort.

IGNASI R. RENOM
La creu del Park Güell ha quedat desfasada al segle XXI.

No sé si aquest senyor mana
molt a Barcelona, però
encara surt sovint a les fotos
entre els bon vivant de la
ciutat. L’última imatge que
recordo d’ell va ser a propòsit
del passat Meeting Club,
perdó, Meeting Point, del
qual és president del Comitè
organitzador. El PP mai no s’ha
menjat una rosca a la ciutat.
Els candidats i representants
electes d’aquesta formació, amb
l’excepció del vampir Vidal-
Quadras, sempre han gaudit
de la simpatia que transmeten
perdedors, solitaris i errats
de la vida. Una simpatia
extranya, per cert… A més, a
Lacalle li acompanya sempre
una impecable educació i unes
bones maneres que el fan no
guanyar mai el Pitjor Català
de l’Any -cau tan bé, que és
dels pocs peperos que a l’època
negra d’Aznar (segon mandat)
va seguir sent convidat al
Suquet de Pere Portabella a
Llofriu-. De front ample, ulls
d’au rapaç i somriure perenne,
Lacalle va aconseguir el cim
de la popularitat gràcies a la
televisió. Formava part dels
polítics que apareixien a La
Barberia de Pitu Abril, versió
culé del cafè per a tots. Aquest
programa ens va confirmar
que si el Barça guanyava, el
dia a dia polític importava
una merda. Més enllà de la
popularitat, com alcaldable del
PP no va fer gran cosa per la
ciutat -la “feina bruta” sempre
l’ha fet l’Alberto Fernández
Díaz-, però quan va deixar la
Casa Gran per anar-se’n al
Consorci de la Zona Franca
com a delegat especial del
govern d’Aznar, va tocar poder
i pasta. Eren temps de Fòrum
de Cultures i fires, i no hem
d’oblidar que la Fira pertany al
Consorci. Els temps canvien,
a Bambi li han sortit banyes, i
qui mana ara al Consorci és el
socialista Manuel Royes. Però
no s’han oblidat de Lacalle,
segueix a la Fira i amb un bon
pastís: el Meeting Club, perdó,
Meeting Point.

Tito Ros

Els 50
principals

Enric Lacalle

● Cabana, F. Fàbriques i em-
presaris, Barcelona, Enciclo-
pèdia Catalana, 1992-1994.
● Cabana, F. La burgesia
catalana. Una aproximació
històrica, Barcelona, Proa,
1996.
● Cañellas, R., Toran, C.
“L’Ajuntament de Barcelona
i el règim restauracionis-
ta. 1875-1901”. Barcelona,
L’Avenç, núm. 116 VI 1988.
● Cañellas, R., Toran, C.
“L’Ajuntament de Barcelona
durant la Restauració, del
corporativisme a la mediatit-
zació”. Barcelona, L’Avenç,
núm. 132, XII 1989.
● Cullell, P. i Farràs, A.
L’Oasi català, Barcelona,
Planeta, 2001.
● Mc Donogh, Las bue-
nas familias de Barcelona,
Barcelona, Omega, 1989.
● Solà, A. L’èlite barceloni-
na a mitjan segle XIX, Tesi
doctoral inèdita. Universitat
de Barcelona, 1977.
● Solà, A. “La societat bar-
celonina en una època de
canvis”, Grau, R. (coord.)
“La ciutat i les revolucions,
1808-1868.II, El procés d’in-
dustrialització”, Barcelona
Quaderns d’Història, núm.
11, 2006.
● V.V.A.A. La Barcelona de
Porcioles. Barcelona, Edito-
rial Laia, 1975.

Bibliografia

Els dos grans
cementiris
barcelonins mostren
l’escenificació de les
diferències socials
més enllà de la mort

DANI CODINA
El passeig de Gràcia és un paradigma de l’arquitectura residencial de la burguesia. A la foto, la Pedrera.

Ve de la pàgina 38 ✒

40 gener-febrer de 2007

La Veu del

CARRER

41gener-febrer de 2007

La Veu del

CARRER

ANDREU FARRÀS
Periodista

Un dels aspectes que una bona
part dels mitjans de comunicació
més han destacat de l’elecció de
José Montilla és que es tracta
del primer president de la Gene-
ralitat contemporània no originari
de Catalunya. Tanmateix, el fet
que el líder socialista hagi nascut
a Iznájar (Còrdova) en comptes
del Tarròs -com Lluís Companys-
o Barcelona -com Jordi Pujol o
Pasqual Maragall- és molt menys
rellevant que el fet que Montilla
procedeixi d’una classe socio-eco-
nòmica molt diferent que la de la
majoria dels seus antecessors.

Si s’exceptua Josep Tarradellas,
que per als biògrafs menys afala-
gadors era poc més que un viatjant
-amb, això sí, un gran instint polític
i, més tard, amb un alt sentit d’Es-
tat-, el altres presidents de la Ge-
neralitat dels segles XXI i XX han
provingut de famílies benestants
de les seves localitats d’origen.

L’origen geogràfic de Montilla
és, des d’un punt de vista sociolò-
gic, força menys important que el
seu origen econòmic i cultural. Per
primer cop en molts anys, un fill de
treballadors, algú aliè a les elits de
Barcelona, es converteix en el cap
visible de la màxima institució po-
lítica de Catalunya.

No ha estat membre del Cercle
d’Economia, com Jordi Pujol. No
ha estudiat una carrera universi-
tària, com Lluís Companys. No ha
ampliat estudis als Estats Units,
com Pasqual Maragall. Ni és un
metge fill de financers com Pujol.
Ni nét d’un poeta egregi. Ni d’un
ministre de la República, com Re-
ventós. Ni membre de l’Òmnium
Cultural. No és un enginyer en
cap militar, com Macià. Els seus
progenitors no han trepitjat mai
el Liceu. Ni el seu pare ha pintat
per a la gran burgesia, com el
de Raimon Obiols. No és fill del
secretari de Cambó, com Rafael
Ribó. No és fillol del president de
la Cambra de Comerç, com Narcís
Serra, el padrí del qual era Narcís
de Carreras.

No ha estudiat a ESADE, com
Jordi Hereu o Josep Maria Cullell.
Ni a l’IESE. Aquestes dues escoles
de negocis han acabat formant les
últimes promocions dels capitans
d’empresa de Catalunya i bas-
tants dels seus dirigents polítics
de la democràcia. Tot i així, enca-
ra han de menjar moltes sopes si
volen convertir-se en alguna cosa
semblant a la totpoderosa ENA
parisenca, l’escola de l’adminis-
tració pública per on ha de passar
tot aquell que algun dia pretengui
formar part de les hipercompetiti-
ves elits polítiques i econòmiques
de França; tant se val que siguin
de dretes (Chirac, Villepin) o d’es-
querres (Rocard, Royal).

Els avis de Montilla no van fun-
dar Unió Democràtica, com és el
cas de l’avi patern de Miquel Roca
Junyent. El pare de l’actual pre-
sident tampoc no va ser amic de
Companys ni de Pau Casals, com
va ser-ho el de Macià Alavedra.
Tampoc no va estudiar als jesuïtes
del carrer Casp ni als de Sarrià.

En aquest col·legi hauria conegut,
en cursos superiors, a Xavier Tri-
as, el cap de l’oposició municipal
de Barcelona, a Rafael Ribó, Sín-
dic de Greuges, a mitja dotzena
de consellers de la Generalitat pu-
jolista, o a Francesc de Carreras,
que abans de fundar Ciutadans,
va militar al PSUC.

Durant unes quantes genera-
cions, en les principals instàncies
de decisió de la societat catala-
na, públiques o privades, ha es-
tat freqüent llegir-hi els mateixos
cognoms. No es tracta de cap fet
diferencial. També ha succeït en
els altres països, en la majoria de
les societats i al llarg de tots els
temps. Les elits -abans amb la
noblesa, després amb la burge-
sia- sempre han tendit a reprodu-
ir-se, a tenir consciència d’elles
mateixes, a ser endogàmiques i a

defensar els seus membres de les
adversitats externes, voluntàries
o accidentals, mitjançant vincles
d’amistat, comercials i matrimoni-
als. És tan antic com els romans:
commercium et connubium.

L’ara vicepresident de la Gene-
ralitat, Josep Lluís Carod-Rovira,
també de família modesta, es quei-
xava el 1999: “Des de fa més de
vint anys, la direcció de la política
catalana està monopolitzada per
membres de famílies de classe alta,
d’unes zones molt determinades
de Barcelona”. Núria de Gispert,
que va dirigir Càritas Barcelona, es
va atrevir a posar-li una xifra: “Cent
famílies controlen i es reparteixen
el poder a Barcelona”.

Fèlix Millet Tusell, que ha pre-
sidit la Fundació Orfeó Català-Pa-
lau de la Música, ha vicepresidit la
Fundació F.C. Barcelona i encap-

çala una d’aquestes bones famí-
lies de la ciutat, va reconèixer fa
sis anys: “Som uns quatre-cents i
sempre som els mateixos”. Potser
exagerava, però si s’observen les
fotografies de fa uns quants anys
i d’ara de les direccions d’algunes
entitats que conformen el vèrtex
superior de la piràmide civil bar-
celonina, trobarem cognoms i ros-
tres comuns al Cercle del Liceu,
a l’Eqüestre, al Círculo de Econo-
mía, a la llotja del F.C. Barcelona,
a l’Orfeó Català o a La Caixa.

Una societat que s’obre

L’historiador econòmic Francesc
Cabana, cunyat de Jordi Pujol i ex-
vicepresident de Banca Catalana,
va escriure: “Els homes amb més
poder econòmic a Catalunya són
els presidents de la Generalitat,
La Caixa i el Barça. I no necessàri-
ament per aquest ordre”. Montilla i
Joan Laporta tenen com a denomi-
nador comú que cap dels dos pro-
cedeix de les elits. Laporta és fill
d’un professional liberal, d’una fa-
mília benestant de l’Eixample. Per
a les elits barcelonines, Laporta és
tan nouvingut com el seu anteces-
sor José Luis Núñez. La diferència
és que Núñez ja tenia prou fortuna
per comprar la notorietat que ator-
ga encapçalar el club blaugrana.
Mentre que els diners que Laporta
ha necessitat per accedir a la pre-
sidència de l’entitat catalana més
coneguda del planeta els ha faci-
litat el seu sogre, Juan Echevarría
Puig, joseantoniano de soca-rel,
que va arribar a presidir dues em-
preses gegants com Nissan Motor
Ibérica i l’elèctrica FECSA.

Montilla i -en menor mesura-
l’advocat Laporta demostren que
la societat catalana s’està moder-
nitzant, s’està obrint com la majo-
ria de les altres societats occiden-
tals. És un fenomen generalitzat.
Amb Montilla es comprova que
l’ascensor social funciona millor a
la nostra nació que en països molt
més avançats en d’altres qüesti-
ons, com ara França, on ser ciuta-
dà francès de tercera generació no

ofereix cap garantia de feina ni de
progrés si tens (o pateixes) cog-
noms (i trets) magribins o subsa-
harians. Aquesta va ser una de les
primeres causes de la rebel·lió de
les banlieues de l’any passat.

Un cordovès presideix la Ge-
neralitat i la filla d’un emigrant
espanyol és la tinent d’alcalde de
París. I fills d’empleats modestos
també han reeixit en el món de
l’empresa a Catalunya. És fre-
qüent posar l’exemple del també
andalús José Manuel Lara. Va
entrar a Barcelona com a tinent
de la Legión i va fundar el que ara
és el major grup editorial d’Espa-
nya i Llatinoamèrica. Constitu-
eix, però, una de les excepcions
que confirmen la regla. Per pu-
jar al capdamunt del cim social
cal la constància de més d’una
generació. L’ascensor funciona

a Catalunya. Però amb comp-
tagotes. El patriciat necessita
continuïtat. Els integrants de les
elits tendeixen a l’endogàmia i a
refiar-se dels més pròxims, enca-
ra que no siguin sempre els més
competents. La Caixa és presidi-
da ara per Ricard Fornesa que,
entre d’altres mèrits innegables,
compta amb el d’haver estat du-
rant molts anys company de clas-
se a La Salle Bonanova del seu
immediat antecessor, Josep Vi-
larasau. I els Godó, Samaranch,
Milà, Güell, Bertrand, Sagnier,
Trias, Millet, Guardans… continu-
en a dalt. Amb més discreció que
abans, però a dalt.

Per acabar, una pregunta al fu-
tur: ¿Quan veurem un Mohammed
d’alcalde de Barcelona i un Miros-
lav presidint la Generalitat? I un Alí
parlant en nom del Barça?

El final de les cent famílies?

Les elits sempre han
tendit a reproduir-
se, tenir consciència
d’elles mateixes i ser
endogàmiques

Manuel Lao Gorina és el
president de la companyia
Cirsa, que es dedica a la
fabricació de màquinas
recreatives i a l’explotació
de sales de bingo, casinos i
màquines escurabutxaques.
Es diu que tot va començar
quan Manuel Lao va
desmuntar una màquina
escurabutxaques del seu bar,
va veure que dins hi havia
un xip de fabricació japonesa
i se’n va anar al Japó a
comprar la tecnologia. Ara
la companyia pràcticament
disposa del monopoli de les
màquines escurabutxaques a
Catalunya i és líder mundial
en el sector del joc. Cirsa
opera a 70 països a través
de 400 empreses i factura
aproximadament uns 1.800
milions d’euros anuals. El
1986 l’Audiència Nacional
va condemnar Manuel Lao
per un intent d’evasió de
capital, però aquest fet no va
enterbolir les bones relacions

amb el
poder. Es
diu que
tenia línia
directa
amb Jordi
Pujol i en
un moment
difícil

per a l’empresa va rebre
un préstec de 24 milions
d’euros de l’Institut Català
de Finances. Per terres
espanyoles també està ben
relacionat. La seva finca a
Castella va ser l’escenari del
casament d’Alberto Cortina,
un dels màxims accionistes de
la constructora ACS. L’última
anècdota de Manuel Lao té a
veure amb la seva aventura
empresarial a Amèrica. El
passat desembre va anar a
l’Argentina amb un vol privat
i els agents li van trobar 500
mil euros sense declarar.
Es va parlar d’una possible
operació de blanqueig de
diners, però, coses que passen,
al final va quedar en una
simple falta administrativa.

Eduard Calvet

Els 50
principals

Manuel Lao

Presideix la
companyia que
pràcticament
disposa del
monopoli del
sector del joc

PUYAL

Quan veurem
un Mohammed
d’alcalde i un
Miroslav presidint la
Generalitat?

42 gener-febrer de 2007

La Veu del

CARRER

Con Laporta sucede como
con la luna: sólo conocemos
su lado visible (recuperación
del Barça en lo deportivo
tras la desastrosa gestión de
Gaspart). Desgraciadamente,
todos tenemos un pasado:
abogado del montón,
Laporta tuvo la suerte de
emparentar con Alejandro
Echevarría, el cuñadísimo,
conocido simpatizante de la
ultraderecha y presidente
de Nissan. ¿Les suena el tal
Echevarría? Directivo del club,
fue acusado de formar parte
de la Fundación Francisco
Franco, cosa que Laporta
negó públicamente ante una
asamblea de compromisarios.
Lo malo es que aquí las cosas se
ponen por escrito: en el registro
de fundaciones apareció el
nombre de Echevarría como
patrono de dicha institución.
Una contra-dicción como otra

cualquiera.
Como la de
defender
durante la
campaña
electoral
un estilo
de equipo

basado en una junta y una
vez elegido presidente,
ejercer el personalismo más
feroz. Pregúntenle si no a
Sandro Rosell. Falta saber
también si el Laporta que se
manifestó contra al Barça 2000
recuperará ahora la propuesta
especulativa. Donde no parece
haber contradicción es en
sus coqueteos con la política
(ya legendarios), que nos
llevan a pensar que estamos
ante el próximo president de
la Generalitat... Entre sus
mayores fiascos: El “numerito”
que montó en el aeropuerto
de El Prat, donde se bajó los
pantalones en público como
protesta contra el excesivo celo
controlador de los guardias. No
contento con ello, se encaró con
alguien que le recriminió su
actitud... sin saber que era el ex
director general de la cadena
Onda Cero. Por chulito.

Luis Caldeiro

Els 50
principals

Joan Laporta

Sus coqueteos
con la política nos
hacen imaginarlo
como president...
de la Generalitat

JOSEP MARIA HUERTAS
Periodista

Qui va pensar abans que ningú
a aprofitar els terrenys industri-
als que anaven quedant obsolets
a Barcelona va ser Pere Duran
Farell, president de Catalana de
Gas. Ell va inspirar el Pla de la Ri-
bera el 1966. Al Poblenou es tro-
baven gairebé tots els solars afec-
tats -entre ells el de Catalana de
Gas-, i els habitants de l’aleshores
barri industrial es van adonar que,
si es feia tal com estava projectat,
perdien en uns casos l’habitatge i
en uns altres la petita indústria o el
taller on treballaven, i van aconse-
guir aturar-lo, tot i que era temps
de dictadura.

Deu anys més tard, l’interès per
saber què es podia fer d’àmplies
zones obsoletes va donar lloc al
Pla Comarcal, que va provocar
l’oposició de sectors tan poc co-
incidents com els grans propie-
taris de sòl i les associacions de
veïns, els primers perquè temien
perdre l’oportunitat de fer negoci,
i els segons perquè no es dona-
va resposta a les reclamacions de
més zones verdes i equipaments
en una ciutat on els problemes
s’amuntegaven com a conseqüèn-
cia de la desídia de l’administració
municipal.

Conten que Juan Antonio Sa-
maranch va arribar a dir del Pla
Comarcal que era “un pla socia-
lista”, segurament esperonat pel
banquer Jaume Castell, per al

qual treballava i que veia com el
seu intent de fer de les platges del
Baix Llobregat una urbanització
gegant s’esvaïa en els mapes cre-
ats per l’enginyer Albert Serratosa
i l’arquitecte Joan Anton Solans. I
consti que en l’elaboració del Pla
Comarcal havien intervingut, per
salvar els seus interessos, gent
com Matías de España Muntadas,
ex alcalde de l’Hospitalet i un dels
propietaris de la famosa empresa
La España Industrial, els terrenys
de la qual, a cavall d’Hostafrancs
i Sants, eren contemplats per ell
i la seva família com ideals per
aixecar-hi un eixam de pisos que
donessin bons diners, i pels veïns
com el parc que calia a una zona

tan atapeïda que havia donat lloc
a una estrofa de cançó: “Aquí la
gent la passa puta: mig pam de
verd com a Calcuta.” Així resso-
nava en el festival popular de can-
çó celebrat al cinema Liceu el 13
d’abril de 1975 mentre la cantava
Núria Feliu, filla de Sants, el bar-
ri que lluitava per evitar la pèrdua
d’un solar tan valorat. Finalment,
l’enfrontament es va saldar amb
un triomf veïnal propi dels utòpics
anys setanta…

La creu del 92

És ja una creença popular que
Barcelona va donar un pas de
gegant gràcies als Jocs Olímpics
de 1992. En els sis anys que van
passar entre la proclamació de la
candidatura barcelonina a Gine-
bra, en els llavis de Juan Antonio
Samaranch -una ironia de la vida,
ja que havia passat d’especulador
a president del Comitè Olímpic
Internacional- és ben cert que la
ciutat va transformar-se, en bona
part en positiu.

El 1986 ja hi havia llum verda
per fer-hi els Jocs i l’alcalde Pas-
qual Maragall volia no sols canviar
la ciutat sinó les poblacions que
l’envoltaven, per a la qual cosa
comptava amb l’eina de la Corpo-
ració Metropolitana. La Generalitat,
presidida per Jordi Pujol, malfiava
del que veia com un contrapoder,
i quan van ser aprovats un himne i
una bandera de la Corporació, va
decidir suprimir-la. Les bondats de
la coordinació que facilitava l’ens
metropolità van ser superades per
unes ingenuïtats polítiques.

En els anys següents, els de les
grans realitzacions preolímpiques,
hi va haver, però, un inconvenient

que potser aleshores no es va
veure prou clar: la demanda d’ajut
a les grans immobiliàries perquè
paguessin una part dels equipa-
ments que calia fer a canvi d’una
generositat clara en les plusvàlues
de la construcció, com va succeir
a la Vila Olímpica. Les urgències
del moment ho van justificar. El
mal és que ja en aquells moments
s’intuïa que el millor negoci era la
possessió del sòl i la construcció,
com ja havia succeït en els temps
més negres del porciolisme. Per
què calia seguir fabricant el que

fos si el solar de la fàbrica era com
una mina d’or en la Califòrnia de
1850?

Fins i tot es va donar, i es dóna,
el cas de qui creu que el millor és
mantenir la propietat del terra en-
cara que estigui qualificat de zona
verda, com és el cas escandalós
de la finca d’Alfons XII, 48, propie-
tat de Josep Pons, un farmacèutic
hereu i amo del solar de l’empre-
sa Vicente Ferrer, on ara s’aixe-
ca El Corte Inglés, a la plaça de
Catalunya. Prefereix que la casa i
el jardí existents es vagin podrint
a sol i serena que no arribar a un
acord amb l’Ajuntament. Pensa
que un dia canviarà la qualificació
fixada pel Pla Comarcal. I com els

impostos sobre el sòl on clarament
s’especula no estan sotmesos,
com en d’altres ciutats europees,
a augments progressius, el cas es
manté per vergonya privada i pú-
blica.

Can Girona, als tribunals

Quan Joan Anton Solans, un dels
pares del Pla Comarcal, va saber
que s’havien venut les 14 hectàre-
es de Can Girona, nom popular de
Macosa, va comentar que no en-
tenia que una empresa que havia
dut a terme feia poc unes millores
a la seva indústria, que construïa
ferrocarrils i metros, fes tal cosa. I
és que havien començat els temps
del diner fàcil.

Els terrenys van ser adquirits
el 1990 per l’empresa Kepro, on
figurava com a home fort John
Rosillo. En uns anys, després
d’una requalificació perquè fos-
sin en bona part edificables, van
doblar el seu valor mitjançant una
venda que mai no va estar clara, i
que va involucrar un pobre defici-
ent mental que va ser abandonat
després a Caracas. Sort que el
noi no era tan soca com creien i
va denunciar la situació a l’ambai-
xada espanyola, i va començar
una investigació que va acabar
als tribunals. Tanmateix, amb els
temps els terrenys van ser adqui-
rits pel grup nord-americà Hines,
i tot van ser facilitats. Corrien els
anys post-olímpics i l’alcalde Pas-
qual Maragall tenia por d’una pa-
ralització econòmica de la ciutat.
Total, que tot van ser facilitats per
al nou grup inversor, que ràpida-
ment va aixecar un petit Manhat-

Història del primer
negoci de la ciutat
Una història que va co-
mençar fa quaranta anys,
en ple franquisme, amb la
idea del Pla de la Ribera.

JOAN MOREJÓN
El petit Manhattan de Diagonal Mar amb el seu centre comercial de pèssima arquitectura.

Per què calia seguir
fabricant el que fos si
el solar de la fàbrica
era com una mina
d’or en la Califòrnia
de 1850?

La por a la
paralització
econòmica post-
olímpica va deixar
concebre errors com
ara Diagonal Mar

Passa a la pàgina 43 ✒

43gener-febrer de 2007

La Veu del

CARRER

tan, conegut com a Diagonal Mar,
amb un centre comercial de pès-
sima arquitectura i la guinda d’un
parc públic obra d’Enric Miralles i
Benedetta Tagliabue per fer més
passador un nou barri que era i
és una mostra de ciutat insòlita a
Barcelona i que el mateix ajunta-
ment considera ara un error ha-
ver-la autoritzat tal com és.

L’hora dels poderosos

Quim Español, arquitecte i poeta
-cal subratllar aquest element-
va ser un dia del 2000 director
de Projectes Urbans amb Josep
Anton Acebillo, l’home fort de l’ur-
banisme barceloní. Va dir-me en
el transcurs d’una entrevista, tot
acabat d’acceptar el càrrec, que
“des d’aleshores ja no serien les
immobiliàries les que manarien
sobre l’urbanisme barceloní i que
no tornaria a haver un cas com
Diagonal Mar.” Poesia, vaja. És
clar que, un any més tard, em
defensava que era lògic que, en
el pla de la Colònia Castells, a
les Corts, s’enderroquessin dos
edificis força nous -dels anys cin-
quanta- perquè calia eixamplar la
vorera del carrer d’Entença. Quan
li vaig fer veure que uns dos-cents
metres més amunt un col·legi reli-
giós estava ocupant amb una am-
pliació la vorera del mateix carrer
que ell deia que calia eixamplar,

es va quedar sorprès. Estava, i
està, clar que els plans de cons-
trucció de nous blocs que elimina-
ven la Colònia Castells trobaven
poc sòl per arrodonir l’operació i
això obligava a sacrificar els dos
edificis “innocents.”

L’Ajuntament ha buscat, en els

darrers temps, raons ideològiques
per justificar els edificis alts i els
elevats índexs d’edificació: per
exemple, que és millor una ciutat
densa que una que no ho sigui, tot
el contrari del que es defensava
trenta anys enrere, quan la Feliu
comparava Sants amb Calcuta. El

tinent d’alcalde Xavier Casas, en
els seus moments d’esplendor,
gosava dir que ja no feien falta
tants equipaments, mentre en un
barri com el del Poblenou hi havia,
i hi ha, una sola escola bressol per
a més de 40.000 habitants.

I així és com ha esclatat, fora
del mateix Poblenou, el cas de
Can Ricart, no com un equipament
de barri, sinó com una manera de
fer ciutat diferent a la que tenen
pensada les immobiliàries que
influeixen, i de quina manera, en
l’urbanisme barceloní. La defensa
del recinte industrial, una mostra
única de mitjan segle XIX, ha en-
frontat l’Ajuntament i el moviment

veïnal com feia temps no es veia.
Una altra lluita per salvaguardar
una bella mostra de patrimoni és
la de Can Fargas, a Horta, on la
família propietària no busca cap
altra cosa que obtenir uns benefi-
cis exorbitants. Aquí, per sort, han
topat amb una regidora sensible,
Elsa Blasco.

Un desllorigador d’aquest cer-
cle viciós podria ser l’aprovació
de la nova Llei del Sòl, que espe-
ra la llum verda, i que permetria
que els ajuntaments, i les admi-
nistracions públiques en general,
no haguessin de pagar a preu
d’or els terrenys marcats en els
plans urbanístics com a zona ver-
da o equipaments. Almenys, així
s’alleujaria la situació. Si això no
ho aprova un govern socialista, un
té la impressió que el poder de les
immobiliàries i dels amos del sòl, i
dels bancs i caixes que són al dar-
rere, persistirà i que la construcció
seguirà essent, anormalment, el
primer negoci de Barcelona i dels
seus voltants.

Lo penúltimo que ha
hecho este hombre ya
casi sexagenario, casado
y padre de cuatro hijos,
apenas comenzó el 2007
(aunque cuando ustedes
lean estas líneas ya habrá
hecho algunas más) fue, en
compañía de otros que -como
él- mandan, pero menos,
comprar el 31 por ciento
de las acciones del Banco
de Sabadell. Escasos días
antes, el “tercer hombre” de
Planeta tras su padre y su
hermano Fernando Lara,
(ambos fallecidos), volvía a
aparecer en los medios de
comunicación por adquirir
Lanetro Zed (una empresa
de contenidos para móviles e
internet), o convertirse en el
cuarto máximo accionista de
Metrovacesa. A parte de ser el
primer accionista de Antena
3, preside una corporación
que se encuentra entre

las cien
empresas
de comuni-
cación más
importantes
del mundo,
con una
red de
diecinueve
editoriales,
televi-
siones,
radios,

productoras de contenidos
diversos, sociedades
multimedia, empresas
de formación, inversoras,
etcétera. En el 2004, cuando
recibió la llave de la ciudad,
Lara Bosch afirmó que sentía
la necesidad de “dar algo”
a Barcelona, “una de las
mejores ciudades del mundo”.
Si tenemos en cuenta que
cuatro años antes, cuando
asumió la presidencia del
grupo editorial, dijo que en
cinco o diez años dejaría el
timón, le quedan tres para
cumplir su promesa. (Ya
pueden ir haciendo la lista de
peticiones, que yo me pido el
Planeta).

Luis Fernández Zaurín

Els 50
principals

José Manuel Lara

JORDI TARRÉS
La lluita veïnal en defensa de la masia de Can Fargas, a Horta, ha topat amb la copdícia dels propietaris.

IGNASI R. RENOM
El Pla de la Colònia Castells, a les Corts, contemplava foragitar dos edificis nous per guanyar sòl.

Can Ricart ha
esclatat com una
manera de fer ciutat
diferent a la pensada
per les immobiliàries
que influeixen en
l’urbanisme barceloní

Presidente de
una de las cien
empresas más
importantes del
mundo, lo primero
que hizo el 2007
fue hacerse con el
7,95 por ciento del
Banco de Sabadell

Ve de la pàgina 42 ✒

44 gener-febrer de 2007

La Veu del

CARRER

OLE THORSON
Doctor Ingeniero de Caminos y presidente

de la Federación Internacional de Peatones

Nos han enseñado que el coche
es un símbolo del progreso y que
para progresar es necesario sa-
crificarse. Cada año parte de este
coste se paga con vidas y con se-
cuelas permanentes en el alma y
en el cuerpo de miles de ciudada-
nos. En Cataluña más del 80 % de
los heridos se producen en las ciu-
dades y un tercio de los heridos en
el tráfico se produce en la ciudad
de Barcelona. Pero el concepto de
seguridad vial ha cuajado poco y
cuesta tomar medidas que mini-
micen el poder lesivo del vehículo
privado.

Dos tercios de los conductores,
aquellos que no se contienen por-
que el vehículo que les precede

está frenando, superan el límite de
velocidad permitido en la ciudad.
Cuando arrollan a un peatón, un
ciclista o a una motocicleta causan
graves daños. En Barcelona, el
objetivo de técnicos ha sido (como
lo es todavía en muchas ciuda-
des) hacer circular el máximo nú-
mero de vehículos por metro y por
hora, optimizando la circulación
rodada con los semáforos. Pero
se olvidan a menudo de que los
ciudadanos también deben poder
cruzar la calle andando.

Las calles se proyectaban te-
niendo en cuenta las necesidades
de carriles para los conductores
particulares y no las demandas de
los pasajeros de los autobuses.
Las aceras, en muchas calles, se
han considerado espacios para
separar justo la calzada de las fa-
chadas, no como espacios para
moverse y caminar. La legislación
aún exige solamente 90 cm. de
acera, mínimo para que una per-
sona en silla de ruedas pueda mo-
verse. Pero ¿y los demás?

Lo grave de la situación es la
creencia tradicional de que una par-
te del espacio de todos debe ceder-
se a algunos propietarios para que
puedan dejar su vehículo delante
de su casa. No es aceptable que se
aparque en un espacio que es muy
necesario para andar, pasar con la
bicicleta o para un avanzar de for-
ma aceptable en el autobús.

Los costes externos del uso del
vehículo privado empiezan a ser
considerados como no asumibles
por la sociedad, pese a la enorme
presión que ejercen. La contami-
nación del aire mata, el ruido irrita
y los coches no dejan que nuestra
vida tenga una calidad mínima. Se
empieza a hablar de “capacidad
ambiental del tráfico” (no debe
haber más tráfico en una calle
del que puedan tolerar vecinos y

peatones) en lugar del objetivo de
máximo uso de la capacidad física
de vehículos de una calle.

Hay cambios a la vista. Los
políticos municipales empiezan
a apostar por una movilidad más
aceptable para una mayoría de ciu-
dadanos que va a pie o en trans-
porte público. A los técnicos les
cuesta un poco más el cambio. No
conocen a fondo las nuevas téc-
nicas. Hay que aprender cómo se
calcula la movilidad de otro modo.
Pero ese cambio está en el aire.

Las aceras crecen, hay más ca-
rriles bus y hasta hay tranvía. Pero
cuesta dar prioridad en los siste-
mas de semáforos a autobuses y
peatones, técnicas nuevas o téc-
nicas ya conocidas pero aplicadas
de otra manera. Hay más carriles
bicicleta. Empiezan a reducirse

las plazas de estacionamiento en
la calle y las que queden tendrán
una tasa. En Barcelona se ha
aprobado que en el futuro un 75
% de las calles sean locales, con
un límite máximo de velocidad de
30 km/h. También está en fase de
aprobación el objetivo de reducir
antes del 2018 cerca del 20% del
tráfico interno y de acceso. Las
primeras zonas 30 km/h están en
marcha. El primer carril bus en
los accesos a la ciudad funciona.
Se habla en serio de ampliar ace-
ras en Vía Laietana y de dar más
carriles bus a esta calle, pero las
Ramblas todavía no tienen la an-
helada señal de calle local de 30
km/h. Se avista una reducción del
poder del coche en la ciudad y pe-
dimos al Consistorio que acelere
este cambio.

El poder del coche
Llevamos demasiados
años recibiendo el men-
saje técnico, económico
y político de que sin el
crecimiento del tráfico la
sociedad quebraría. Es
necesario vender más, que
la ciudad incorpore más
vehículos a su tráfico para
aumentar el número de tu-
ristas, para que el mercado
inmobiliario pueda seguir
funcionando y enriquecien-
do a unos pocos e hipote-
cando el futuro de muchos.

JOAN MOREJÓN
Aunque ha aumentado el número de carriles-bici, todavía son insuficientes.

La optimización de
la circulación rodada
ha obviado que los
ciudadanos también
deben poder cruzar
la calle andando

Carlos Losada Marrodán
(Logronyo, 1957) és, des de
l’any 2000, director general
d’Esade, on fa de professor
de Política d’Empresa.
Amb només 49 anys és,
sens dubte, una de les
persones més influents a
Barcelona, ja que a Esade
s’han format la major part
dels executius empresarials
i també molts responsables
de l’Administració pública,
com l’alcalde Jordi Hereu.
Losada aclapara, a més, un
gran nombre de càrrecs: és
conseller delegat de Gas
natural (Endesa va cancel·lar
els cursos que encarregava
a Esade a partir de l’Opa
llençada per la gasista
catalana), és membre del
Consell assessor de la Cambra
de Comerç, vocal del Cercle
d’Economia, membre del
Consell assessor de la Casa
d’Àsia, president de Clickair
(la companyia de baix cost
impulsada per Iberia, fet que
comportà que Lara deixés el
Patronat d’Esade al considerar
que li feia la competència a
Vueling, de la seva propietat)
i participa al Pla Estratègic
Metropolità de Barcelona...
És com Déu, està a tot arreu!
Aquest home tan vinculat
a l’esfera empresarial,
paradoxalment també té
relació amb ONG’s. Va dirigir
la Fundació Lluís de Peguera
i és membre del patronat
de la Fundació Intermón-
Oxfam des de 1984. En la
seva persona conflueixen els
dos móns oposats del model
social imperant: el dels grans
executius poderosos i el dels
més desafavorits. Però el
gran actiu de Carles Losada
és Esade, impulsada pels
Jesuïtes el 1958 a Barcelona i
que en 48 anys s’ha convertit
en una de les escoles de
negocis més importants del
món, amb convenis amb més
de 100 universitats i escoles de
negocis dels cinc continents,
més de 26.000 alumnes i seus
a Madrid i a Buenos Aires.

Esperanza Álvarez

Els 50
principals

Carlos Losada

45gener-febrer de 2007

La Veu del

CARRER

46 gener-febrer de 2007

La Veu del

CARRER

LUIS CALDEIRO

El 11-S no fue en vano. Tras el
ataque a las torres gemelas, una
corriente de pensamiento fuerte-
mente conservador se instaló en
Occidente: Sus premisas eran el
retorno a una autoridad fuerte y la
convicción de que los derechos y
libertades individuales podían ser
sacrificados en aras de otros con-
ceptos, como la seguridad. “Pero
no sólo eso” -apunta Eva Fernán-
dez, presidenta de la Federació
d’Associacions de Veïns i Veïnes
de Barcelona (Favb)- “también
que los sectores más desfavoreci-
dos no eran merecedores de pro-
tección especial, sino dañinos”.

Esta es la atmósfera intelectual,
el contexto en el que nacerá la ac-
tual Ordenanza Cívica, aprobada
por el Ajuntament el 23 de diciem-
bre de 2005. Una de las normas
más polémicas que ha conocido
la ciudad. Tanto, que suscitó el
rechazo unánime de organizacio-
nes vecinales, sindicatos, ONG
e incluso asociaciones de juris-
tas como el Col.legi d’Advocats
de Barcelona y la Asociación
de jueces Francisco de Vitoria.
Sólo los comerciantes parecieron
aceptarla. Recurrida el 25 de sep-
tiembre de 2006 por la Federació
d’Associacions de Veïns i Veïnes
de Barcelona (FAVB) y otras trein-
ta entidades, actualmente se halla
en el Tribunal Superior de Justícia
de Catalunya (TSJC).

Pero, ¿qué tiene esta Ordenan-
za para generar tanta antipatía?
Para empezar, un afán ordenan-
cista/sancionador como mínimo
inquietante. Considera infracción
conductas tan peregrinas como
“la práctica de juegos en el espa-
cio público” (pelota, monopatín y
similares), “limpiarse o bañarse en
las fuentes” o “utilizar los bancos
y asientos públicos para usos di-
ferentes a los que están destina-
dos” (sic). Y si bien es cierto que
castiga fenómenos no bien vistos
socialmente, como el botellón, no
lo es menos que la restricción lle-
ga a límites severos: Se prohíbe
el consumo de alcohol -sin más-
“cuando se haga en envases de
vidrio o lata”. Aunque curiosamen-
te se tolera cuando se haga “en
establecimientos y otros espacios
reservados expresamente para
esta finalidad, como terrazas”.

Pero hay más. La mayoría de
entrevistados coincide en señalar
que la actual Ordenanza equipara
bajo una misma etiqueta, incivis-
me, actitudes puramente vandáli-
cas con otras de naturaleza muy
diferente, ya sea social y econó-
mica (mendigos y prostitutas de
calle) como política (colectivos
o movimientos incómodos para
el poder). A través de la vía de
la sanción, la Ordenanza tendría

como objetivo inconfesado “invi-
sibilizar”, hacer desaparecer de la
vista pública a los primeros, y li-
mitar la capacidad de movilización
de los segundos.

“O sea: una limpieza social”,
concluye Jaume Asens, uno de los
letrados que lleva el recurso y per-
teneciente a la Comisión de Defen-
sa de los Derechos de la Persona
del Collegi d’Advocats. Asens no
duda en calificar esta Ordenan-
za como “la plasmación legal” de
lo que el poder considera como
espacio público. “Es el sueño de
todo político: crear un espacio pú-
blico des-conflictivizado”, explica.
“Se pretende que todo aquello que
perturbe el campo visual con pro-
blemas sociales o políticos no pre-
vistos en la agenda, desaparezca.
Y que por fin la calle se convierta

simplemente en un lugar de paso:
espacios físicamente ordenados
y limpios, que faciliten su rentabi-
lidad económica (consumidores,
turistas), aunque sea a costa de
perder peso social y espiritual”.

Sin duda el grueso de las quejas
se centra en el trato a indigentes y
prostitutas de calle. En cuanto a los
primeros, se castiga “la mendicidad
insistente, intrusiva o agresiva, así
como organizada” y la que “directa
o indirectamente utilice a menores
como reclamo o los menores acom-
pañen a la persona que ejerce esta
actividad”. También “dormir de día
o de noche en las vías y espacios
públicos”, algo que puede resultar
especialmente dañino para este
colectivo. Jaume Asens señala que

incluso “se prevé la incautación del
dinero producto de su actividad,
tanto a ellos como a las a las traba-
jadoras del sexo”.

Ramón Noró difiere de esta
opinión. Es portavoz de la Funda-
ció Arrels, que desde 1987 trabaja
para dignificar a las personas sin
hogar y con una situación de des-
amparo crónica. Preguntado por
su balance de un año de aplica-
ción, afirma que “las personas que
conocemos y que han sido sancio-
nadas no han visto modificada su
situación de fracaso por el hecho
de una multa”. ¿Pero si eres pobre
y sin casa una multa no agrava
aún más tu situación? “Es un as-
pecto más de la vulnerabilidad en
que viven. No les ha beneficiado,
no les ha motivado para mejorar”.
Noró parece no querer pronun-
ciarse abiertamente. “¿Pero aca-
so no les ha perjudicado, no son
medidas negativas?”. “No les ha
beneficiado”, repite.

En el tema de la incautación del
dinero, asegura no tener constancia
de que se le haya incautado un euro
a nadie, “entre otras cosas, porque
normalmente no lo tienen”. Tampo-
co de que se haya retirado o trasla-
dado a mendigos por estar o dormir
en la calle, ya que “la Ordenanza
multa por estar, pero no echa a la
gente”. Lo que sí ha hecho la Guar-
dia Urbana ha sido despertarles por
la noche e invitarles a acudir a los
albergues. La nueva Norma no ha
ayudado a los indigentes, sino que
les ha puesto más dificultades: “Se
podían haber evitado esta Orde-
nanza”, concluye.

Eva Fernández, por su parte,
observa que, tras un año de aplica-
ción, si bien han desaparecido los
limpiacristales que se apostaban
en los semáforos, “la utilización de
menores para la mendicidad sigue
a la orden del día”.

Sin embargo, la regidora de Ur-
banisme del Ajuntament de Barce-
lona, Assumpta Escarp, afirma que

“la mendicidad en sí no está san-
cionada”. A su juicio, únicamente
aquellos indigentes que cometen
infracciones son objeto de sanción,
lo cual ilustra con la expresiva fra-
se: “Si hacen sus necesidades y
encima son mendigos, es entonces
cuando se castiga”. Por otra lado,
explica que no todo es sancionar:
Desde que se aprobó la Ordenan-
za, el Consistorio ha ido desarro-
llando toda una serie de iniciativas
sociales “que están contempladas
en el texto legal y que se han cum-
plido”. “Me sorprende”-argumenta-
“que las quejas sigan siendo las
mismas que hace un año, cuan-
do se aprobó la normativa, y que
en cambio no se hayan tenido en
cuenta todas estas políticas”.

Concretamente, la regidora cita
la creación de nuevos centros de
acogida -600 plazas de servicio
nocturno y 100 de atención diur-
na-, lo cual permitirá “acoger por la
noche e iniciar procesos de inser-
ción durante el día”. También se ha
llegado a un acuerdo con diversas
entidades (Serveis Socials Sant
Joan de Déu, Centre Obert Heura,
etc.) que ha dado como resultado
“un protocolo por el cual se anulan
las sanciones a los indigentes, a
la vez que se comprueba si estas
personas están en el circuito de
servicios sociales del Ajuntament”.

Polémico también ha sido el capí-
tulo dedicado a las trabajadoras del
sexo. La Ordenanza prohíbe todo
tipo de comercio sexual en la calle
(ofrecer, solicitar, negociar o acep-
tar), así como mantener relaciones
sexuales mediante retribución.

Un trato que Beatriz Espejo,
portavoz del Col.lectiu de Trans-
sexuals de Catalunya, denuncia
por injusto e hipócrita: “Se habla
del proxenetismo en las calles
cuando en realidad es mínimo, en
comparación con la gran industria
de los burdeles. Sin embargo, es

¿La calle es mía?

IGNASI R. RENOM
Muchas entidades temen que detrás de la ordenanza haya una voluntad de invisibilizar la pobreza.

La ordenanza viene
a ser la plasmación
legal de lo que el
poder considera
espacio público

L’ara president de Focus,
nascut al 1948, va crear un
grup de teatre al barri del
Turó de la Peira. Avui, quasi
totes les tarimes i equips de
so que intervenen a les festes
majors dels barris són de la
seva propietat. Va començar
amb 50.000 pessetes i
l’any passat va facturar 30
milions d’euros. Entre les
seves activitats hi ha la
producció de 160 espectacles
i la contractació de més de
2.000 artistes: també té 11
companyies pròpies. En
les seves mans queda, en
gran mesura, el teatre que
podem veure o no. Gestiona
els teatres Condal, Romea,
Goya, Villaroel i, fins ahir,
el Barcelona Teatre Musical.
Després dels Jocs Olímpics
sobraven instal·lacions
esportives i, en coalició amb
l’Ajuntament, es van capficar
en trans-formar els equipa-

ments
esportius en
un teatre
de gran
format.
El fracàs
ha estat
estrepitós.
Avui, la
ciutat
es troba

amb un teatre menys i
una instal·lació esportiva
inservible. Diuen que un
promotor cultural no ha
de funcionar amb criteris
partidistes. Ell diu que
no els practica, però amb
l’administració socialista li
va molt rebé. Està portant a
terme la reforma del teatre
Goya amb unes inversions de
2,8 milions d’euros i ha fitxat
Josep Maria Pou per dirigir-
lo. Presideix la Federació
Estatal d’Associacions
d’Empreses de Teatre i
Dansa. Comparteix el negoci
del teatre, entre d’altres, amb
les empreses Bito, Fila 7 i les
companyies Els Comediants,
Dagoll Dagom o La Fura dels
Baus.

Andrés Naya

Els 50
principals

Daniel Martínez

El president
de Focus va
començar amb
50.000 pessetes
i l’any passat va
facturar 30 milions
d’euros

Se cumple un año de la
aprobación de la actual Or-
denanza Cívica. Polémica
desde su nacimiento, cons-
tituye una buena muestra
de qué entiende el poder
por “espacio público”.

Pasa a la página 47 ✒

47gener-febrer de 2007

La Veu del

CARRER

la trabajadora de la calle, la que va
por libre, la de más bajo nivel so-
cial, sobre la que cae el peso de la
ley, a la que se demoniza”, afirma.
Beatriz Espejo cree que “si hubie-
ra un verdadero interés en comba-
tir el proxenetismo, la explotación
y el tráfico de mujeres, cerrarían
los locales de estos empresarios,
que me consta que mantienen
muy buenas relaciones con los
políticos”. Y atribuye esta falta de
interés a que las chicas “suelen
ser extranjeras, lo que provoca
una indiferencia social absoluta”.
Clarisa Belloci, del Colectivo Ge-
nera, constata que ha habido san-
ciones, pero no cree que ello las
haya expulsado de sus zonas de
trabajo. “Han seguido trabajando
en el lugar de siempre. Simple-
mente han ido acumulando mul-
tas, hasta veinte cada una”, expli-
ca. “Porque, obviamente, no van a
pagarlas. Cuando eres extranjera
ilegal y no tienes cuenta bancaria,
¿qué importancia tiene?”.

La regidora de Urbanisme insis-
te, al igual que hiciera con la mendi-
cidad, en que “no es la prostitución
en sí lo que se sanciona” sino “que
ésta excluya o limite otras activida-
des” así como “que se desarrolle
a menos de doscientos metros de
distancia de centros educativos”.
Y abundó en el argumento de las
políticas sociales, afirmando que
se ha creado una agencia, a través
de ciertas entidades, que ofrece
una gran cantidad de servicios a
las trabajadoras del sexo (desde
recolocación laboral a “pisos-puen-
te” de acogida para aquéllas que
denuncien a proxenetas).

Pero no sólo los colectivos
socialmente desfavorecidos per-
derían con esta Ordenanza, sino
también aquella disidencia política
o cultural que no se encuadra en
los partidos políticos clásicos. Tal
vez porque el artículo 23 prohíbe
colocar, sin la autorización del
Ajuntament, “carteles y pancartas”
en cualquier elemento del espacio
público así como “en un bien priva-
do si vuela sobre dicho espacio”, lo
cual requerirá, además, el permi-
so del propietario del bien afecta-
do. También se sanciona lanzar a
la vía pública “carteles, anuncios,
pancartas y objetos similares”
además de “toda clase de folletos
o papeles de publicidad comercial
o cualquier material similar”. Sólo
se toleran “las pancartas en balco-
nes y otras aberturas”.

Assumpta Escarp desmiente
que esta medida limite la liber-
tad de expresión de las minorías:
“También se ha sancionado a los
grandes partidos políticos por po-
ner carteles donde no correspon-
de”, señala.

No contar con permiso municipal
puede impedir, además, la celebra-
ción de cualquier acto de tipo lúdico
o cultural que se desarrolle en la vía
pública, reuniones pacíficas para
las que hasta ahora no se pedía au-
torización. Una medida que podría
ser utilizada para poner cortapisas
a cualquier movimiento o grupo que
resulte incómodo al poder. Algo que
la regidora de Urbanisme niega ca-
tegóricamente: “Siempre se ha te-
nido que solicitar permiso para ocu-
par el espacio público”.

Otra prohibición que podría
resultar perjudicial es la de acam-
par en la vía pública, una medida

que ya se puso en práctica con el
desalojo de las acampadas por la
Vivienda Digna y, más reciente-
mente, con el movimiento francés
Los Hijos del Quijote. “Ha habido
un cambio evidente de política en
el Ajuntament” -observa Jaume
Asens-. “Mientras gobernaba el
PP, le convenía un fuerte movi-

miento de contestación social. Era,
digamos, su aliado. De hecho, du-
rante la guerra de Irak se toleraron
las acampadas. En cambio, lo que
antes era un aliado, ahora es per-
cibido como una amenaza”.

Mala noticia para todos aque-
llos colectivos vecinales, políticos o
culturales –desde okupas hasta un
simple grupo de ajedrez o de sevi-
llanas- que, por su modestia eco-
nómica, no tienen otro medio de
expresión (y protesta) que no sea,
precisamente, el cartel, el folleto, la
pancarta, la acampada o una sim-
ple fiesta vecinal espontánea.

Por si fuera poco, todo este afán
restrictivo queda agravado por un
texto “ muy ambiguo en su redac-

tado”, según Jaume Asens. Am-
bigüedad que, lógicamente, hace
que recaiga sobre los agentes de
la autoridad la interpretación de la
norma. “Esto supone un enorme
aumento en la discrecionalidad de
la policía, que tendrá mucho más
margen de actuación”. Paralela-
mente, creará una evidente inse-
guridad jurídica en el ciudadano. Y
pone ejemplos prácticos: “¿Cómo
puede saber la Guardia Urbana
si una mendicidad es agresiva?
¿Cómo saber cuándo hay comer-
cio sexual en la vía pública, si es
obvio que los agentes no pueden
conocer el contenido de una con-
versación entre prostituta y clien-
te? Y si se incauta el dinero a un
mendigo o a una trabajadora del
sexo, ¿cómo saber si ese dinero
es producto de su actividad o ya lo
tenían previamente?

Pero la duda razonable no existe
para Asumpta Escarp. Para la regi-
dora, la Guardia Urbana “está per-
fectamente capacitada” para saber,
por ejemplo, cuando se da comer-
cio sexual. Algo que no ponemos
en duda, aunque quizá tenga poco
valor probatorio en un sistema ju-
dicial como el nuestro, basado en
evidencias. Y para demostrar que
la Ordenanza no se ceba especial-
mente en las trabajadoras del sexo,
añade que “más que castigar a este
colectivo, se está sancionando a los
clientes: Hasta el momento, dos mil
hombres han sido multados”. Un
argumento políticamente correc-
to, con aires de feminismo progre,

pero que sigue sin contestar a la
pregunta clave: ¿Cómo sancionar
a un hombre si no hay modo mate-
rial de saber de qué habla con una
prostituta? “Estas cuestiones ya
han sido contestadas por el Ajun-
tament en el recurso”, remata sin
más explicaciones.

Jaume Asens, por el contrario,
denuncia que el criterio utilizado
por los agentes es de perogrullo:
La apariencia. Es decir, que hay
tráfico sexual cuando la prostituta
viste como tal; cuando, efectiva-
mente, tiene aspecto de puta.

La ambigüedad no se limita
sólo al texto, sino también a la for-
ma de aplicarlo, tanto en el tiempo
como en el espacio. “A una épo-
ca de tolerancia le puede suceder
otra de aplicación de la norma”,
cuenta Eva Fernández. Y lo mis-
mo sucede con las zonas geográ-
ficas. “Hay espacios de tolerancia
y otros de intolerancia total (aque-
llos más céntricos o visibles)”.

Una indefinición que, según
Jaume Asens, “hará aumentar
tanto la conflictividad social como
la judicialización de las vidas de
las personas”.

En definitiva: Con esta Orde-
nanza, el Ajuntament se habría ex-
tralimitado en sus funciones. “Ha
ido mucho más allá de sus compe-
tencias locales, invadiendo un ám-
bito muy sensible y sólo reservado
al Estado: los derechos y liberta-
des civiles”, afirma el abogado. De
hecho, éste es el argumento legal
en que se basa el recurso.

Mostrar-se més tolerant i
obert que el seu predecessor
en el càrrec, Ricard Maria
Carles, carregat de tics
autoritaris i gran defensor
de privilegis de dubtosa
cristiandat, han permès
a l’actual arquebisbe de
Barcelona, Lluís Martínez
Sistach, gaudir d’una
imatge més bona entre els
barcelonins fidels i infidels.
Però sovint abusa del
silenci, i encara és hora que
qüestioni accions obscures
del passat que cap manual
de bon cristià atribuiria
als valors de tolerància i
solidaritat que proclama ell
mateix a les homilies. Què
li deu semblar que Ricard
Maria Carles visqui gràcies
als feligresos en un palau a
la part alta de la ciutat? I
que aconseguís que Joan Clos
renunciés a crear un Consell
Municipal de Religions, o que
després dels Jocs Olímpics
un Centre Ecumènic on hi

resaven
totes les
religions es
reconvertís
en
parròquia
catòlica?
No ho

sabem. Sistach advoca per
la independència entre
les decisions eclesials i les
polítiques però, quan convé,
pica l’ullet als polítics que fan
gala del seu catolicisme. Per
descomptat, els 326 temples
d’evangèlics, budistes,
islamistes, hinduïstes,
ortodoxos, jueus i testimonis
de Jehovà no mereixen
l’atenció de l’arquebisbat
de Barcelona. I un darrer
capítol: el de la caixa
enregistradora de l’Església.
Lluny de treballar per
l’autofinançament, voldria
que la contribució voluntària
de l’IRPF passés del 0,7 al
0,8%. Cal estalviar per als
capricis dels càrrecs eclesials
que com Carles s’hagin de
procurar la jubilació d’or.

Gemma Aguilera

Els 50
principals

Lluís Martínez
Sistach

Quan li convé,
pica l’ullet als
polítics que fan
gala dels seu
catolicisme

El recurso contra
la norma basa su
argumento legal en
la extralimitación de
las funciones del
Ayuntamiento

JOAN MOREJÓN
¿Heredarán los futuros mayores de edad una ciudad más conservadora?

Una buen modo de hacer balance tal vez sea
acudiendo a las fuentes. En este caso, el cuerpo
de seguridad encargado de ejecutarla. La Guar-
dia Urbana, en un documento de 19 de enero
titulado “Informe de un año de aplicación de la
Ordenanza (...)”, asegura que las denuncias re-
cibidas por “Actividades que adoptan formas de
Mendicidad” trepó desde las 60 (el 12 de febre-
ro de 2006) a 838 (el 16 de enero de 2007). En
cuanto a “Servicios Sexuales”, pasaron de 83 a
4.280 en el mismo período. El capítulo “Carteles

y Pintadas” (que incluye grafittis, carteles, pinta-
das y lanzamiento de folletos) aumentó de 350
denuncias a 10.340. Pero la palma se la llevan
sin duda los apartados de “Consumo de Bebidas
Alcohólicas” (de 312 a 8.369) y, sobre todo, la
“Venta Ambulante”, que pasó de 256 a ¡17.334!,
nada menos que un 32’19% del total de denun-
cias. Curiosamente, las “Conductas Vandálicas”
(en teoría, aquellas más genuinamente incívi-
cas) sólo se incrementaron de 5 a 111, un tímido
0’21% el total. ¡Vivir para ver!

Irónico balance de un año

Viene de la página 46 ✒

GRINVER

48 gener-febrer de 2007

Solicita tu guia
Mundo Rural 2007

Precio unidad 28 €

Precio especial para los lectores de la FAVB de 12 €

GRINVER
ARTS GRÀFIQUES, S.A.

Avda. Generalitat, 39 - Tels. 93 373 31 58 - Fax 93 373 38 16
 E-mail: info@grinver.com

Polígon Industrial Fontsanta - 08970 Sant Joan Despí (Barcelona)

Disseny, Impressió digital, Offset.

Tot en Arts Gràfi ques

Reserve su ejemplar en el tel. 93 373 31 58 o
en www.info@mundo-rural.com, (Dolors).

Visite nuestra web. www.mundo-rural.com
M A S O V E R I AMaria Pal Planavila

Informació i reserves

������ ������� ���	��
��

��	

���

	�
��
�����
�

�������������������

���
���
����

��	���

���������������

���
���

��������
��	����

��
���������
�
��������
����	��
 ��
�� �����	�������
������� ������

�����
�

�������

����������
����	������	
���
	����
�����
	����	������	���������
�����	
�
�������
������	��������������������
������	���������	���	��	����	�	���	�����������
����
������	�	��������������	��	���������
��
��������
��������������
��
��	����!

�
����������	���������
��
���������
��������
��������

��������
����

���!
������	�������������� ��
�!
!�
��
�
�������������"����

��
�������
�������"���!
#!!!$�
�������$�������������	���

#
$�%������	�����$����
����%�
���	����
��	����&'�"��
�!
#
$�%���&%����%�
���	����
���������������!
'��	�������������(��%)�
�*��+!
'�
	������	�����'�"��
�!
�
���
�����
��	����
������������!

Entorn i activitats

Turisme RuralTurisme Rural

49gener-febrer de 2007

La Veu del

CARRER

JORDI PANYELLA / DAVID FERNÀNDEZ
Perdiodista / Autor de Cròniques del 6 i altres

retalls de la claveguera policial (Editorial Virus)

Molts cossos d’intervenció polici-
al, en diferents àmbits, operen a
la nostra ciutat. També disciplinen
lluites, s’encarreguen de recep-
tar un civisme sui generis i, cada
cop més, tendeixen a incloure la
protesta social i el malestar com a
nova forma de delinqüència. És el
populisme punitiu i una particular
guerra a la dissidència, aplicada
profilàcticament als carrers de
Barcelona amb eficaç puntualitat
repressiva.

Víctor Hugo va escriure -ja fa
un segle?- el darrerament concor-
regut “Police partout, justice nulle
part”. I Barcelona ha viscut, els
darrers 10 anys, un nou cicle de
protesta que ha acumulat a la re-

tina de la memòria col·lectiva epi-
sodis repressius malauradament
inoblidables: el desallotjament
‘manu militari’ del cinema Prince-
sa, la càrrega policial a la UAB du-
rant la visita d’Aznar, la desfilada
antimilitarista de maig del 2000, la
batussa amb policies amb barres
de coure i mocadors independen-
tistes a la manifestació contra el
Banc Mundial del juny del 2001,
el desallotjament d’immigrants de
la plaça André Malraux o la cimera
europea el maig de 2002 en una
ciutat assetjada per les forces del
(des) ordre (econòmic) actual.

D’aquest cicle de protestes han
quedat -en només 10 anys- 2.000
detencions d’activistes i membres
de diferents moviments socials; un
reguitzell de multes, judicis i sanci-
ons; vuit infiltrats policials desco-
berts en el si de diferents espais;
una detallada llista de maltracta-
ments i brutalitats; i unes despe-
ses econòmiques antirepressives

que superen els 600.000 euros.
Al bell mig, una autèntica deriva
autoritària que, d’allò global a allò
local, ha recaigut a Barcelona en
forma de bombardeig amb el Sant
Ofici de la Santa Ordenança del
Civisme, autèntica Patriot Act ur-
bana d’inspiració giulianística -al-
calde de Nova York- per combatre
els pobres i els exclosos -que no la
pobresa i l’exclusió- a cop de ne-
teja i escombra. Un autèntic ‘Teló
d’Acer’ de Jack London profunda-
ment classista i antisocial, com va
recordar l’economista Albert Recio
en l’audiència pública sobre el ci-
visme a l’Ajuntament de Barcelona
del desembre de 2005. En aquella
maratoniana sessió, s’hi van pro-
duir 75 intervencions. Només dues
escorades clarament en suport
d’unes ordenances fetes a mida
de les necessitats dels que més
tenen i més guanyen i més volen:
la del sector comercial i hoteler,
als quals la pobresa els molesta.
Visualment, s’entén. I per tant sol-
liciten extirpar-la del centre de la
ciutat, per a major glòria del sector
turístic. I perquè els turistes s’ho
passin d’allò més bé mentre es fan
les delícies del sector immobiliari
i el mobbing campa impunement.
Per aplicar-ho, però, cal recórrer
cada vegada més al codi penal i
al monopoli de la violència legal.
Coses que passen, ja se sap.

Aquest és el cicle viscut, si fa
no fa. Profundes transformacions i
canvis de model, necessàriament
acompanyades d’elevades dosis
de propaganda. I on no arriba la
propaganda, arriben les porres i
altres estris per disciplinar la vida
urbana. De la verbigràcia repres-
siva de Júlia Garcia Valdecasas,
que es va estrenar militarment al
cinema Princesa, a les sacres Or-
denances del Civisme s’ha anat

bastint un model de ciutat on la
protesta -i fins i tot la proposta-
s’ha acabat considerant “desfac-
te”. Perillosa. Sospitosa. Policies a
les rodes de premsa guaitant què
es diu, criminalització insòlita de
qualsevol espurna de dissidència,
espectacularització de la protesta,
en una guerra de les mentides a
la qual han contribuït -i de quina
manera- determinats grups dels
cossos policials adscrits a les res-

pectives oficines de premsa. Dels
UPAS i la UNOC de la Guàrdia Ur-
bana passant per la Brigada Mòbil
dels Mossos d’Esquadra, tot arri-
bant al Grup VI de la Policia es-
panyola, autèntic calvari repressiu
dels moviments socials.

Barcelona canvia de model,
doncs. Individualitza tot el que
toca, tractant-nos com a especta-
dors, consumidors i -cada quatre
anys- electors. La Barcelona apa-
rador i espectacle. Plena de coses
per fora, buida de continguts per
dins. Bunkeritza l’oci i el negoci i
estreny el setge a la vida comunità-
ria, a la vida al carrer, a la comple-
xa -que no complicada- vida urba-
na. “Per seguretat, tanquis a casa”
acabaran bramant els altaveus del
metro. I per arribar a consolidar el
model mantenint els nivells d’injus-
tícia cronificada sense aixecar ac-
tes de protesta es tira de manual
repressiu. Manual del príncep de
Maquiavel (educar en la docilitat,

mantenir l’apatia, repressió espo-
ràdica però implacable sense ge-
nerar grups contraris) en nom del
manual de mercader de Venècia
-perdó, de Barcelona-, invocant si
cal les més sagrades escriptures
(convivència, diàleg, civisme, co-
hesió social) per fer precisament
tot el contrari. Excusatio non peti-
ta, acusatio manifesta.

Per aquest únic motiu, les po-
licies també premen fort per con-
solidar el canvi. Seguint ordres
polítiques, que van retallant pres-
supostos socials i augmentant
la despesa repressiva. Termodi-
nàmica social de la desigualtat.
Humor negre: “Combati la pobre-
sa, foragiti un captaire: moderi el
malestar, reprimeixi una protesta”.
D’un model de policia d’ocupació,
intensiu en coerció i fonamental-
ment reactiu a un model de pro-
ximitat, intensiu en informació i
especialment preventiu. Quin mo-
del controla més i millor i talla més
la respiració és tot un debat col-
lectiu. Al respecte, i des del barri
de Sants, l’Ivan Miró de La Ciu-
tat Invisible ha escrit lúcidament
aquest mateix gener:

“S’està produint una ofensiva
cap a altres formes de fer política,
cap a altres formes de viure, cap
a altres formes d’habitar la ciutat.
En som conscients, oi? Unes for-
mes de fer política asimètriques a
les del Poder: horitzontals, quoti-
dianament situades, alliberado-
res. Unes formes de viure -unes
ganes de viure, unes vides- que
s’allunyen de la mètrica mercanti-
litzadora que tot ho apama... per
canviar-ho per diner. Unes formes
d’habitar la ciutat -de produir-la,
de reinventar-la- que són comuni-
tàries i singularitzadores, no mas-

Barcelona sota control,
policia arreu, justícia enlloc

JORDI TARRÉS
El desallotjament del Princesa ha restat a la memòria col·lectiva com a episodi repressiu inoblidable.

En 10 anys s’han
portat a terme
2.000 detencions
d’activistes de
moviments socials

Les despeses
econòmiques
antirepressives han
superat els 600.000
euros en una dècada

Guàrdia Urbana i Mossos
d’Esquadra, salpebrats
amb les competències que
encara tenen la Policia Na-
cional, un xic de Guàrdia
Civil i alguna coseta enca-
ra d’exèrcit. Tot ben ama-
nit amb càmeres a cada
cantonada i una seguretat
privada en un creixement
absolutament desbordant
i desbordat. Obeeixen els
que manen a Barcelona i
els que legislen a cop de
duresa penal.

Poc podia pensar José
Montilla Aguilera (Iznájar,
1959), quan es va traslladar
amb la seva família a
Catalunya, que algun dia es
convertiria en president de
la Generalitat. Va arribar
a Catalunya amb 16 anys
i es va instal·lar a Sant
Joan Despí, localitat on va
començar la seva trajectòria
política com a tinent alcalde
d’Economia i Hisenda del
PSC amb només 24 anys.
Abans havia militat al
maoista P.T.E. Però les
desavinences amb els seus
companys de partit el van
fer marxar a Cornellà, on ha
estat alcalde des del 1985
fins al 2004. Durant aquesta
etapa hi va haver de tot,

incloses
requa-
lificacions de
terrenys, que
avui ocupen
coneguts
centres
comercials.
A més, ha
estat dels
pocs batlles
que no ha
viscut sempre

a la ciutat que governava.
L’arribada de Montilla a
la Generalitat ha estat
envoltada de polèmica, més
enllà de qüestions estric-
tament polítiques. És el
primer president no nascut
a Catalunya i, tot i que
ha reconegut que estudia
català, no té el nivell C,
imprescindible per ser
funcionari de l’administració
que ell dirigeix. Paradoxes
del poder. L’educació, tan
important per a les esquerres,
també preocupa molt a casa
del president. Per això, els
tres fills petits de Montilla
estudien al mateix Col·legi
Alemany on es va formar
Jordi Pujol. A Barcelona, el
president de la Generalitat
té pendent la creació dels
consorcis socials establerts a
la Carta Municipal.

Alícia Tudela

Els 50
principals

José Montilla

Passa a la pàgina 50 ✒

A la seva etapa
a Cornellà
hi va haver
requalificacions
de terrenys
ara ocupats
per coneguts
centres
comercials

50 gener-febrer de 2007

La Veu del

CARRER

sives ni alienants.
Doncs no. La Metròpoli no tra-

ga, engoleix. El Sistema de Partits
no neutralitza, arrasa. L’Economia
de Mercat no precaritza, polvo-
ritza. Després d’uns anys de re-
tòrica progressista, on per tal de
consolidar l’especificitat del Model
Barcelona en el mercat global de
les metròpolis era relativament
necessari consentir altres formes

de fer política, altres formes de
viure, i altres formes d’habitar la
ciutat, sembla que ara s’imposa -o
s’intensifica, siguem precises- allò
que alguns han anomenat populis-
me punitiu, que no és altra cosa
que relegar al codi penal la gestió
del conflicte social. (...) La pròpia
consolidació de la metròpoli ca-
pitalista, amb la seva permanent
reestructuració urbana i l’ús voraç
del territori com a font de valor,
posa en perill els espais -polítics,

vitals, físics- alliberats amb l’oku-
pació. El Sistema de Partits, sense
excepcions, en tant que gestor del
capitalisme metropolità, no tolera
polítiques autònomes que li qües-
tionin l’èxit -per a uns- del projecte.

I els Mass Media, i la Justícia, i el
Gran i el Petit Especulador urbà.

Tots ells estan contribuint a la
definició d’un estereotip, l’okupa,
en tant que ésser caracteritzat per
no ser subjecte polític ni mereixe-

dor de drets socials. Rera la defi-
nició, vindrà l’extirpació quirúrgica
de totes les pràctiques polítiques,
vitals, urbanes, que incloguin en el
catàleg”.

En som conscients, oi?

Jean Nouvel, l’arquitecte de
la torre Agbar, apareix aquí
com a mostra dels fitxatges
de la Barcelona galàctica.
En aquesta societat de
l’espectacle, futbolistes,
cuiners i arquitectes
s’han convertit en reis del
mambo -precisem, aquells
que arriben a cracks,
pel camí que sigui i amb
més o menys mèrits reals.
Tot va començar, si la
memòria no em falla, amb
Norman Foster a la Torre
de Collserola, i a partir
d’aleshores no hem parat:
Isozaki, Meier, Calatrava,
Gehry... Posi un arquitecte
mediàtic a la seva ciutat
si vol estar a la cresta de
l’onada. Molts interrogants
s’obren davant d’aquestes
operacions. Un, econòmic:
sabem quant costa el
fitxatge de Ronaldinho; però,
¿quant ens costen aquests
altres? Un altre, diguem-ne,
artístic: en aquesta arqui-

tectura
de multi-
nacionals,
la qualitat
del
producte
no sempre
està asse-
gurada;
vegeu si

no la disco de Herzog de
Meuron al Fòrum. Però el
mal -utilitzem un terme
moral en una societat que
no en té- no és si aquesta
arquitectura és maca o lletja,
moderna, postmoderna o
transmoderna, si ens agrada
o no. Preocupada per l’efecte
que li permeti esdevenir una
icona, aquesta arquitectura
és falsa. La torre Agbar és
el signe perfecte dels temps
que corren, capa rera capa,
maquillant-se, crea una
aparença. Com un producte
qualsevol es publicita a tope
per tal de rendibilitzar la
inversió; recordem la rebuda
de l’any des de TV3. Tot una
pantalla.

Toni Ramon

Els 50
principals

Jean Nouvel

Sabem quant
costa el fitxatge
de Ronhaldinho,
però no quant
ens consten
els arquitectes
‘galàctics’

J.P. /D.F.

Grup VI Brigada d’Informació
de la Policia Nacional

Integrats per una seixantena d’agents, van néi-
xer el 1996, sota el mandat de la delegada de
ferro Júlia García Valdecasas, una Thatcher
local que es va estrenar amb el desallotja-
ment del cinema Princesa. Aquest Grup VI de
la Brigada Provincial d’Informació de la policia
espanyola, invisible i invisibilitzat, està rere els
grans operatius contra els moviments socials.
Malgrat l’arribada dels Mossos, segueixen
actius sota una difusa competència antiterro-
rista, on capfiquen perversament i arbitrària la
dissidència social. Agents d’aquest grup eren
presents a la darrera fila de l’Audiència del
Civisme, per exemple. Són els agents que -
camuflats amb mocadors independentistes i
barres de coure- van rebentar la mobilització
contra el Banc Mundial el juny del 2001 a la
plaça Catalunya. Estan, en bona part, rere les
més de 2.000 detencions produïdes des del
1996. La seva opacitat ha anat acompanyada
d’un elevat grau de prepotència i impunitat i
dubtosos mètodes alegals. El 1999 una sen-
tència ferma emesa pels jutjats de Barcelona
titllava els seus informes com “redactats per
l’afortunadament extinta Brigada Político-So-
cial del franquisme”. Malgrat que ningú no
els ha votat, han esdevingut actors polítics,
guardians ideològics i generadors d’estats
d’opinió, autoatorgant-se capacitat d’incidèn-
cia pública, donant consells i criticant a tort i
a dret el teixit associatiu, com per exemple la
FAVB, en informes confidencials remesos a la
premsa. El 1999, més de 100 entitats i socials
van demanar-ne la dissolució.

Les Unitats d’Intervenció Policial,
les temudes UIPs

Eren 200 agents de la Policia Nacional,
adscrits a la Delegació de Barcelona. Sota

el comandament d’Àngel Arregui i Silverio
Blanco, qui van dirigir-los fins al 2005, han
acumulat 150 desallotjaments amb 800
persones detingudes. Han estat reem-
plaçats per la Brigada Mòbil dels Mossos
d’Esquadra, amb seu al carrer Bolívia, que
han pres el relleu amb un posat escènic
exemplar i uns nivells de brutalitat denun-
ciats per diversos organismes. La policia
nacional només té ara competències en
matèria migratòria, control de fronteres i
edificis oficials. Les UIP van acomiadar-se
amb 59 detinguts (inclosos dos advocats i
dos periodistes de TVE i Europa Press) el
juny de l’any passat en la protesta pacífica
contra el nou macrocentre d’internament
d’immigrants de la Zona Franca.

Unitat Policial Administrativa i de Servei
(UPAs) i la UNOC (unitat nocturna)

Finalment, el darrer cos repressiu que ope-
ra a Barcelona serien les UPAS, i la seva
versió nocturna, la UNOC. Són els especi-
als de la Guàrdia Urbana, hereus del Gru-
po Especial i de la guàrdia pretoriana de
l’Ajuntament. Redefinits el 1992, en el marc
dels JJOO, un butlletí oficial revelava els
seus tres grans objectius de l’any passat:
repressió a la venda ambulant, control del
soroll i moviment okupa. Decàleg dels nous
proscrits per disciplinar la ciutat. Han prota-
gonitzat sonades intervencions: Forat de la
Vergonya, violents desallotjaments durant
les mobilitzacions contra la guerra de l’Iraq,
acampada del 0,7% i al Síndic de Greuges
s’acumulen nombroses denúncies de dissi-
dents, turistes i persones migrants. Reben
altres tipus de sospites (cal recordar que
el màxim comandament, l’exmilitar Julian
Valverde, va ‘caure’ en una xarxa d’estafes
amb el subhaster ultradretà Alberto Royue-
la). Apliquen la ‘bona nova’ del civisme i la
tolerància zero redactada pels advocats de
l’Ajuntament, entre ells, Jiménez Asensio,
autor intel·lectual de les ordenances cívi-

ques clarament ubicat en doctrines penals
especialment regressives, malgrat que la
forma menys eficaç i insòlita de combatre
la injustícia social és el Codi Penal. Assis-
tim a polítiques de final de canonada, com
diria Joan Subirats: el que sobra (pobres,
precaris, prostitutes) s’aboca a les escom-
braries.

Mossos d’Esquadra

Comandats per J. A. Capell, els Mossos es
van desplegar a Barcelona l’ú de novembre
de 2005. En allò referent a la dissidència
política i social, a la riquesa i pluralitat del
teixit associatiu de la ciutat, hom diria que
no han acabat d’entendre -o pitjor, són
incapaços d’entendre i assumir- què ha
estat i és Barcelona al llarg d’una convulsa
història. Els 48 estudiants detinguts,
emmanillats i agenollats al Pla de Palau
en una protesta contra el procés neoliberal
de Bolonya (tots absolts), la gestió de La
Makabra i Can Ricart (agents infiltrats,
buidat d’ordinadors il·legals copiant discs
durs) o els vuit ferits en la mobilització
solidària amb Kan Mireia semblen reflectir-
ho. Obsessionats malaltissament amb el
moviment okupa, van batre rècords de
desallotjaments l’any 2006: 150 cases
buidades van tornar a quedar buides.
Amb tot, les crítiques severes s’han de
centrar en la Brigada Mòbil i la Divisió
d’Informació i no pas en les tasques de
proximitat amb les que van anunciar la
seva arribada, que segons les enquestes
ha estat ben rebuda, especialment en
aspectes com la violència de gènere.
Però en altres aspectes, el balanç és
decebedor: Quantes màfies especulatives
han caigut des de la seva arribada? Cap,
cap ni una. I no serà perquè no n’hi hagi!
És una altra manera d’entendre com rutllen
les policies, integrades en la sòrdida rutina
d’empresonar la pobresa. Rutinàriament. I
poca cosa més.

La ciutat canvia, les policies romanen

Ve de la pàgina 49 ✒

JORDI TARRÉS
L’actuació policial al Forat de la Vergonya ha estat motiu de controvèrsia.

Barcelona bunkeritza
l’oci i el negoci i
estreny el setge a la
vida comunitària, a
la vida de carrer

51gener-febrer de 2007

La Veu del

CARRER

MARIA ORTEGA

La punxada de la bombolla finan-
cera que va viure el món del futbol
durant la dècada dels 90 va coin-
cidir amb la pujada espectacular
del preu del sòl edificable. És per
aquest motiu que la necessitat de
seguir portant el crac mundial de
torn a vestir la samarreta de l’equip
de la ciutat va conduir els clubs a
erigir-se com a Societats Anònimes
Esportives, i a combinar les victò-
ries en el terreny de joc amb els
avenços en el mercat immobiliari.

A Barcelona, el gran debut en
aquest nou esport el va protago-
nitzar l’Espanyol, que encarava
el final del segle XX amb un deu-
te colosal amb la família Lara. La
sortida de la crisi va passar per
la requalificació dels terrenys del
club a Sarrià per construir-hi ha-
bitatges de luxe, que havien de
suposar uns ingressos de 12.000
milions de pessetes.

En aquell moment, però, la so-
cietat civil es va oposar frontalment
a aquesta iniciativa i l’Ajuntament
es va veure obligat a posar certes
condicions al projecte. Finalment,
es va retallar l’edificabilitat màxi-
ma de la zona, que va passar de
87.000 a 65.0000 metres quadrats,
on es van construir 450 habitatges.
D’aquesta manera el club feia cau-
re l’estadi de Sarrià, que ocupava
un emplaçament privilegiat a la
zona alta de la ciutat, i s’embutxa-
cava uns 60 milions d’euros.

L’any 1997 l’estadi de Sarrià co-
mençava a donar lloc a una gran
operació especulativa, i l’Espanyol
s’apuntava tres punts en aquesta
lliga paral·lela a la de futbol, tot i
que les presses per aconseguir el
líquid necessari per superar la crisi
van portar la directiva a vendre el
sòl pràcticament a preu de mercat.

El Barça, però, ja havia comen-
çat a entrenar-se per fer-se amb
tots els títols en aquest nou esport,
a la dècada dels 50 amb la cons-
trucció del Camp Nou. El club confi-
ava en poder fer front a aquesta in-
versió a partir de la venda del solar
de les Corts. I, per aconseguir-ho,
va comptar amb la inestimable col-
laboració de l’Ajuntament de Por-
cioles, que va aprovar les requa-
lificacions necessàries perquè el
camp pogués sortir a subhasta. El
constructor que va adquirir el solar,
Josep Maria Figueras, va triplicar la
inversió inicial després de vendre
els més de 1.000 habitatges cons-
truïts a l’antic camp del Barça.

Primera ocasió de gol

Josep Lluís Núñez devia recordar
aquestes xifres el 1999, un any

abans de la seva marxa del club,
quan posava sobre la taula el Pro-
jecte Barça 2000. Sota aquest tí-
tol s’amagava la construcció d’un
gran parc temàtic culé de més de
100.000 metres quadrats de sos-
tre edificable. El projecte havia
de suposar l’enderrocament del
Mininestadi i la pista de gel, i l’edi-
ficació de quatre pavellons temà-
tics, bars i restaurants, comerços,
28 sales de cinema i un hotel. Tot
això sota una gran catifa de ges-
pa artificial que havia de pintar els
sostres de verd, i rentar la cara
d’una directiva que assegurava
que cobria la ciutat de presumptes
zones verdes.

El Barça es va afanyar a omplir
les bústies dels veïns amb car-
tes que recollien les meravelles
d’aquest pla, però al cap de poc
més de dos mesos, un col·lectiu
format per associacions de veïns,
arquitectes i d’altres entitats van
presentar un conjunt d’al·legacions
al pla urbanístic. La Plataforma
Opositora al Projecte Barça 2000
començava a consolidar-se i feia
públiques les primeres queixes
sobre el que considerava que se-
ria “una muralla que aïllaria el bar-
ri”, a causa de l’alçada dels edificis
projectats. A més, també s’oposa-
ven al gran volum de visites que
suposaria la construcció d’aquest
complex: més de 25.000 perso-
nes al dia, una circulació que, se-
gons la Plataforma, “col·lapsaria la
zona, que és, a més, una de les
entrades a Barcelona”.

Urbanistes, com Agapit Borràs,
membre de l’Agrupació d’Arqui-
tectes i Urbanistes de Catalunya,
es van erigir en la crítica d’aquest
macroprojecte que, com el mateix
Borràs recorda, “era un pla que
movia moltes coses i creava un
nou espai al marge del barri de les
Corts, si s’ha de tirar endavant un
projecte d’aquesta envergadura no
es pot fer de forma fragmentada
seguint només els interessos del
Barça, cal un estudi global de la

zona, el creixement de Barcelona
no pot venir de la suma d’espais
tancats”. L’urbanista assegurava
que la remodelació d’una zona tan
gran com la de l’entorn del Camp
Nou, que involucra diferents muni-
cipis com Hospitalet o Esplugues,
no es podia fer peça a peça, sinó
que calia una anàlisi global, tal i
com s’havia fet a la Vila Olímpica.
En aquella ocasió, la protesta ciu-
tadana va aconseguir evitar que
el Barça s’apuntés la victòria a la
primera arribada a porteria. La tra-
mitació del projecte es va suspen-

dre, però encara quedava molt de
partit i l’equip blaugrana semblava
disposat a fer-se amb el triomf.

Llençats a l’atac

El 2004, el consistori de Joan Clos
aprovava el Pla Director Portal del
Coneixement, que sota el pretext
de remodelar la zona universitària,
requalificava gairebé 600.000 me-
tres quadrats de les instal·lacions
del Barça. D’aquesta manera
es retornava al projecte del gran
complex lúdic, que havia introduït
Núñez, amb la construcció de més
de 20 sales de cinema, 20.000
metres quadrats de comerços,
10.000 places de pàrquing en una
antiga zona verda,...A més, s’in-
troduïa la idea d’edificar a Can
Rigalt, uns terrenys adquirits el
1997 i que des 1976 estan catalo-
gats com a zona verda pel Pla Ge-
neral Metropolità. De manera que
es reprenia la idea que va deixar
escrita l’expresident Reyna en els
famosos sobres màgics per solu-

cionar la gran crisi postGaspart.
L’any 2005 es consumaria la ven-
da del 35% dels terrenys que pos-
seïa el Barça en aquesta zona, en
una operació que va suposar uns
ingressos per al club de més de
35 milions d’euros, i va permetre
saldar la temporada sense deute.
La requalificació dels terrenys va
multiplicar els beneficis d’un espai
que havia representat una inversió
d’1,43 milions d’euros. Can Rigalt
acollirà 1.100 nous habitatges,
400 de les quals seran de protec-
ció oficial, i el club blaugrana es
podrà beneficiar de la venda de
les 700 restants. El Barça s’apunta
d’aquesta manera tres punts més
a la lliga del totxo, i ja té previst
seguir puntuant amb la venda del
total d’aquests terrenys.

 Lleonard Ramírez, portaveu
de la Coordinadora Zona Oest de
les Corts, a la qual es va unir la
Plataforma Opositora al Projecte
Barça 2000 a partir de l’any 2003;
considerava inviable la iniciativa
del Pla Director, i apuntava que
“manca un estudi de prospectiva
sobre l’evolució d’aquest territo-
ri a 20 o 25 anys vista, sobre un
creixement sostenible”. Els veïns
no acceptaven que el nou projecte
fes prevaler la posició del Barça
i la Universitat, sense analitzar la
capacitat del territori per absorbir-
los, ni el perjudici que causarien
en altres serveis de la zona. En
aquesta ocasió, la pilota tampoc
va acabar al fons de la xarxa, i el
club blaugrana hauria d’esperar a
un altre partit per assegurar-se la
victòria, no cal oblidar que la lliga
és molt llarga.

L’any 2005, ja sota el mandat
de Joan Laporta, el Barça va re-
prendre la idea nuñista del Pro-
jecte Barça 2000 amb l’increment
de 100.000 metres quadrats de
sòl edificable i la proposta de fer
desaparèixer el Miniestadi, que
passaria a donar lloc a habitat-

Puntuar a la lliga del totxo

IGNASI R. RENOM
Camp de futbol del Sant Andreu: pròxim partit de la lliga del totxo?

El dèficit financer dels
equips de futbol a la dè-
cada dels 90 va portar els
clubs a erigir-se com a ac-
tors immobiliaris en grans
operacions especulatives.
Ara, el Barça estudia la
remodelació de l’entorn del
Camp Nou, i l’Espanyol la
venda de part de la ciutat
esportiva.

Josep Lluís Núñez, presidente
de la promotora inmobiliaria
Núñez y Navarro, creada
en la época porciolista y
propiedad de la familia del
que fue presidente del Barça
triomfant, posee uno de
los grupos inmobiliarios y
constructores más importantes
de Catalunya. Suma un
patrimonio de 700 millones
de euros. Entre otras jugadas
iniciales, en los años 70 llevó
a cabo la demolición del
palacete Trinxet, obra de Puig
i Cadafalch e intentó derribar
la Casa Golferich, en la Gran
Vía, pero la lucha vecinal se
lo impidió. Gana la banca. Por
no hablar del intento frustrado
de creación del Barça 2000
para convertir los aledaños del
campo del F.C. Barcelona en
un fantástico centro comercial
y turístico. No se descarta que
vuelva a tirar los dados en
la próxima partida. Grandes
jugadas han sido adquirir
edificios como la Rotonda de

la Avda.
Tibidabo, la
antigua sede
de Tabacos
de Filipinas
(actual-
mente un
hotel de 5
estrellas),
la joya

modernita de la Casa Lleó i
Morera y, en el primer mes
de este año, los edificios que
ocupan la Clinica Dexeus,
reconvertidos por obra y
gracia de la especulación en
pisos de lujo y un hotel. Sus
actuaciones afectan a zonas
sensibles de la ciudad que
obligan al Ayuntamiento a
negociar a cambio de recibir
cifras importantes como
compensación a la aceptación
de sus condiciones con
mínimas modificaciones. En
los últimos años ha recibido
diversas denuncias por evasión
de capitales, implicación en
la trama de los inspectores
de hacienda y otros delitos
fiscales.

Eva Lechuga

Els 50
principals

Josep Lluís
Núñez

Con un patrimonio
de 700 millones
de euros, ha
empezado el año
adquiriendo los
edificios de la
clínica Dexeus

Passa a la pàgina 52 ✒

Quan Núñez va idear
el Barça 2000 segur
que pensava en les
requalificacions de
les Corts i Sarrià

52 gener-febrer de 2007

La Veu del

CARRER

ges i oficines. La junta de Lapor-
ta també donava voltes a la idea
de construir un nou Palau més
modern i gran, i ampliar el Camp
Nou en unes 15.000 localitats. Es
valorava la possibilitat que l’Ajun-
tament adquirís part dels terrenys
blaugranes, a canvi que el Barça
donés sortida a les instal·lacions
de Montjuïc. De fet, en primera ins-
tància es va arribar a parlar d’en-
derrocar el Camp Nou i jugar tem-
poralment de lloguer a l’Olímpic,
però aquesta idea es va descartar
pel bon estat de l’actual camp, que
no justificava una remodelació, i
pels problemes derivats de traslla-
dar els partits a Montjuïc.

La nova junta va mostrar una
actitud més cordial amb el bar-
ri i va assegurar que de cara als
nous projectes tindria en compte
els veïns de les Corts, amb qui ja
ha tingut una entrevista per anun-
ciar-los que els presentarà el nou
pla i que mantindran reunions
periòdicament. Lleonard Ramírez
assegura, però, que els veïns no
volen una reunió només a dues
bandes, “volem que també hi si-
gui l’Ajuntament per fer públics els
acords, hem de funcionar com un
tripartit, perquè tot el que impliqui
reurbanització s’ha de parlar entre
les tres parts implicades”.

Tot i així, el nou projecte tam-
poc acontenta el portaveu de la
Coordinadora Zona Oest de les
Corts que afirma que ampliar
el Camp Nou en un 20% de les
seves localitats “hauria d’anar
acompanyat d’una ampliació del
20% de les voreres i els accessos
al camp, perquè vindrà un 20%
més de gent”. Ramírez recorda
que el barri té 90.000 habitants i
que en dies de partit, en un quart
d’hora, es dobla la població. Des-
taca també la coincidència de di-
versos projectes especulatius en
aquesta zona de la ciutat, “ja hi
ha el Pla Caufec, l’edificabilitat a
Can Rigalt i ara el Barça...de verd
en quedarà tant poc que no arri-
barà ni per alimentar un parell de
conills”.

En temps afegit

La construcció de la ciutat espor-
tiva blaugrana a Sant Joan Despí
va posar fi a la idea de traslladar
les seccions i categories inferiors
de futbol a Montjuïc. Alhora, però,
aquests camps d’entrenament fan
témer pel futur del Mini, ja que com
va afirmar Laporta, “el Miniestadi
no té raó de ser, perquè tenim la
ciutat esportiva i tota la reinversió
que comportarà la promoció im-
mobiliària de l’àrea del Miniestadi
s’invertirà a la ciutat”. De moment,
el club ha aparcat el projecte de
remodelar l’entorn de l’estadi, a
l’espera que se celebrin les elec-
cions municipals.

A curt termini, l’entitat pre-
tén aprovar el pla d’ampliació de
l’aforament del Camp Nou i deixa
per a més endavant la reurbanit-
zació dels terrenys adjacents i la
venda del total de possessions a
Can Rigalt. L’Ajuntament, però, ha
alertat que l’ampliació s’haurà de
tramitar com a Pla Especial Urba-
nístic i constata que, de moment,
el club no ha comunicat cap remo-
delació. La regidora del districte
de les Corts, Montserrat Sánchez,
afirma que no té cap projecte so-

bre la taula i que el Barça no li ha
fet arribar cap pla de reurbanitza-
ció de la zona. La regidora desta-
ca que “la convivència amb una
entitat tan important com el Barça
sempre és un honor, però genera

grans problemes de mobilitat” i no
té clar fins a quin punt seria sos-
tenible la creació d’un gran com-
plex.

Agapit Borràs, que s’havia opo-
sat frontalment al Projecte Barça
2000, veu en aquesta nova inici-
ativa la possibilitat de combinar
usos, ja que el projecte inclou la

construcció d’habitatges, oficines,
equipaments esportius,...Conside-
ra que l’Ajuntament va aprendre
dels errors de l’any 2000, i ara té
la possibilitat de portar la batuta
en aquest nou pla, que comptarà
amb l’assessorament del Col·legi
d’Arquitectes i el seguiment dels
veïns. Tot i així, Borràs destaca
que cal valorar que l’ampliació del
camp es dóna en un context urbà
i s’hauran de millorar els serveis
de transport públic i accessos per
evitar col·lapses. A més, també es
qüestiona sobre el futur de l’acrò-
poli esportiva de Montjuïc, que
podria respondre a les necessitats
blaugranes.

L’Espanyol, per la seva banda,
té previst el trasllat al nou camp,
situat entre Cornellà i el Prat de
Llobregat, el 2008, després d’ha-
ver fet una inversió d’aproxima-
dament 60 milions d’euros en
aquesta infraestructura. El club,
que va tancar l’exercici del 2006

amb un dèficit de més d’un milió
i mig d’euros i un deute total de
52 milions, es planteja la idea
d’aconseguir ingressos extraordi-
naris amb la venda del nom del
nou estadi a una multinacional.
L’entitat blanc-i-blava vol requa-
lificar una part de la ciutat espor-
tiva, que va inaugurar el 2001 a
Sant Adrià del Besòs. El projecte
preveu l’edificació de 800 habi-
tatges per donar continuïtat a la
trama urbana d’aquesta zona.
Ni l’alcalde del municipi, Sito
Canga, ni el president del club,
Daniel Sánchez Llibre, han vol-
gut especular encara sobre els
beneficis econòmics resultants
d’aquesta operació. De moment,
Canga s’afanya a desmentir que
es tracti d’un pelotazo, però tot
sembla indicar que a curt termini,
l’Espanyol es farà amb tres punts
més per mantenir la pugna amb
els altres equips de l’Estat pel
control de la lliga immobiliària.

La fotografia té el color vell
dels anys: en una plaça
Catalunya sense urbanitzar,
un jove Pasqual Margall lliura
a Enric Reyna la maqueta del
futur hotel Plaza, que li havia
estat assignat a dit. L’any
2001, el Tribunal Suprem
anul·laria la concessió, en
ser incompatible per ser
Reyna president de la Fira de
Barcelona. Havien coincidit
l’entossudiment d’un alcalde
olímpic i l’ambició d’un home...
ambiciós. Al 1977, va fundar
l’Associació de Promotors
i Constructors d’Edificis
(APCE). Des de llavors que
n’és el president i incideix
constantment en el debat sobre
l’habitatge i sobre el sector
de la construcció en general.
Als 18 anys va muntar una
petita constructora, després
una gestoria i va començar
els estudis de Dret, que seria
incapaç d’acabar. Després, la
universitat, que sol premiar
els seus pitjors alumnes, el va

nomenar
“professor
honorari
d’Econò-
miques”.
Després
de la
gestoria va
muntar una

promotora i a l’actualitat
participa en diferents
immobiliàries. La promotora
Amrey, com indica el seu
nom, és propietat d’Agrupació
Mutua i el mateix Reyna.
Juntament amb Vertix va
actuar en l’obscura operació
relacionada amb el solar que
ocupava la Bayer: van comprar
per 53 milions d’euros un solar
de 30.000 metres quadrats que
es va requalificar com a sòl
industrial per fer habitatge.
Va substituir Joan Gaspart
durant mes i mig com a
president del Barça. En nom
dels constructors, va declarar
inconstitucional la llei de
l’habitatge que, tímidament,
pretenia obligar a obrir els
pisos buits al mercat.

Zeta

Els 50
principals

 Enric Reyna

El president de
l’Associació de
Promotors incideix
constantment en
el debat sobre
l’habitatge

Ve de la pàgina 51 ✒

IGNASI R. RENOM
L’Espanyol vol requalificar part de la seva ciutat esportiva de Sant Adrià per edificar 800 habitatges.

L’Espanyol marxarà
el 2008 a Cornellà i
pretén fer 800 pisos
a la ciutat esportiva
de Sant Adrià

53gener-febrer de 2007

La Veu del

CARRER

54 gener-febrer de 2007

La Veu del

CARRER

ANDRÉS NAYA

No és una relació exhaustiva, no-
més pretenem donar-ne a conèi-
xer algunes. En d’altres articles,
sobretot als de Marian Colomer
i Huertas Claveria, s’expliquen
altres situacions. Els poders pla-
nifiquen, negocien, requalifiquen,
amaguen, demanen discreció,
expropien, pressionen per acabar
traient-ne unes enormes plusvà-
lues. N’explicarem uns quants
exemples, tots del segle XXI.

● EL BESÒS
GAS NATURAL

Aquesta històrica companyia,
controlada per Repsol i La Cai-
xa, va ser afavorida el juliol de
2002 amb una requalificació ur-
banística que qualificava com
a zona residencial un solar de
31.326 metres quadrats. La pro-

pietat del solar era compartida
per Gas Natural amb Endesa, el
Consell Comarcal de Barcelona
i -curiosament- l’Ajuntament de
Barcelona, que va ser la signant
de la requalificació. Els propieta-
ris es van comprometre a cedir
part de les plusvàlues, com era
d’esperar!!

● SUD OEST BESÒS
TMB REQUALIFICA

L’empresa pública Transports de
Barcelona va subhastar un solar
seu qualificat com a habitatge. El
preu mínim de licitació va ser de
9,25 milions d’euros. L’import pa-
gat va arribar als 31 milions que
se sumarien a l’import de venda
d’una altra parcel·la, de 34.000
metres quadrats, on es construirà
un hotel i oficines. L’import de les
vendes es destinaran a construir
les cotxeres d’autobusos a Hor-
ta, ubicades subterràniament en
sòl qualificat de forestal. Requa-
lificar, vendre sòl públic. És una
constant.

● NOU BARRIS
CAN MASDEU

La Fundació Sant Pau, presidida
pel tinent d’alcalde Xavier Casas,
està formada des de fa 600 anys
per l’Ajuntament de Barcelona, la
Generalitat de Catalunya i el Bis-
bat. La Muy Ilustre Administración,
MIA en termes col·loquials, era la
propietària de Can Masdeu, un
casalot enorme situat a la serra
de Collserola en el límit dels dis-
trictes d’Horta i Nou Barris. El te-
nien abandonat des de feia anys
i panys. El van ocupar unes dese-
nes de joves i es va descobrir que
la finca era propietat d’una empre-
sa propera al Col·legi de Metges,
conjuntament que estava interes-
sada a construir-hi una ciutat de
repòs d’alt standing per a metges.
Un intent de desocupar el casalot
per part de la policia va fracassar,
i avui els ocupes continuen arre-
glant-la i realitzant-hi moltes acti-
vitats col·lectives.

● VILA OLÍMPICA
L’HOTEL ARTS

En les operacions de compra-ven-
da d’hotels realitzades l’any 2006,
la més important va ser la compra
de l’Hotel Ars feta por GIC, Host
Hotels & Resorts, Stichting Pen-
siofonds ABP. Han pagat 417 mi-
lions d’euros per un edifici de 160
metres d’alçada. Aquest mateix
hotel va ser venut fa quatre anys
al Deustche Bank per 288 milions
d’euros.

● DIAGONAL MAR
EL PARC NO ÉS TEU
Una operació especulativa sense
precedents. Els terrenys que ocu-
pava l’antiga fàbrica Macosa de la
família Vidal Folch varen ser requa-
lificats urbanísticament doblant-ne
el valor. Expropiats amb motiu de
les olimpíades, com que no van ser
urbanitzats, la societat pública Hol-

sa els va vendre al promotor Hei-
nes per reduir el dèficit de l’Ajunta-
ment. Aquest promotor americà ho
va comprar sota unes condicions
duríssimes per a la ciutat:

● Requalificació de terciari en
habitatges: 67.000 metres quadrats

● Ubicació d’un gran centre
comercial i una parada de metro
nova de la línia 4, a més de posar
els habitatges dins del parc.

Cal recordar que a la mateixa
línia 4, Nou Barris porta esperant
des de fa anys una estació de me-

tro a LLuchmajor en un barri molt
habitat. Però qui mana, mana.

● SARRIÀ
EL COR FINANCER

La família Lara, una de les que
acumula més poder a la nostra
ciutat, va comprar l’antiga seu del
Banc Bilbao Vizcaya a l’Avinguda
Diagonal per 96,1 milions d’euros.
En aquesta ocasió l’operació té
importància no tan sols per la seva
dimensió econòmica sinó pel seu
simbolisme. És difícil dir qui mana
més a la nostra ciutat, però els
Lara hi són entre els que més.

● LES CORTS
PLA CAUFEC

FECSA i la companyia francesa
Cauvaldan van constituir la socie-
tat Caufet que dóna nom a la pro-
posta que ara us explicarem.

El megaprojecte afecta diversos
municipis. 40 hectàrees, 40 camps
de futbol. Amb l’excusa de pagar
el cost del soterrament d’unes líni-

es d’alta tensió, s’augmenta en un
780% els 30.000 metres quadrats
que permetia construir-hi el PGM.
Un barri totalment nou. Actual-
ment el projecte està encapçalat
per Sacresa (família Sanahuja),
i una part petita és de l’expresi-
dent del Real Madrid Florentino
Pérez. Tres contenciosos firmats
per les associacions de tots els
municipis i nombroses mobilitza-
cions veïnals denuncien el dèficit
important d’equipaments, i acu-
sen l’Ajuntament d’Esplugues de
Llobregat que inclou en el planeja-
ment 110.000 metres quadrats de
zona verda. Milers d’habitatges,
augment desmesurat de la pobla-
ció, absència d’un pla de mobilitat
i sobretot especulació al límit.

● BCN CENTRE
COMPRO, VENC!

● Deka va vendre els 2.000 me-
tres quadrats que ocupava Zara,
dels 9.400 que té en ús l’edifici, per
60 milions d’euros (10.000 milions
de pessetes). El preu triplicava el
cost de la compra anterior.

● Mobbinnob R.E. va comprar
la seu de Gas Natural, al Portal de
l’Àngel, un edifici modernista de
Josep Domènech i Estarà, per 34
milions d’euros. El nou propietari
llogarà 4 plantes a la marca H&M.

● El 2005 Nuñez compra la
Casa Lleó i Morera (joia del mo-
dernisme) per 26 milions als Lara,
tot un rècord, més de 8.000 euros
el metre quadrat.

Entre els vuit carrers més cars
de l’Estat n’hi figuren quatre de
Barcelona: el Portal de l’Àngel en
el segon lloc, seguit del Passeig
de Gràcia, Portaferrisa i Pelai.

● EIXAMPLE
BAYER I ELS CROMOS
Operació d’envergadura en el so-
lar on la Bayer, en una nau vella,

El poder va per barris

MANEL SALA - ULLS
Can Masdeu, amenaçada per un projecte de residències d’alt estànding per a metges.

Revisarem algunes de les
passejades del poder per
la Barcelona dels barris,
però no totes. És una altra
manera de veure aques-
ta relació d’amor-odi que
s’estableix entre la ciutat i
el poder. Ens aproparem a
certes actuacions, algunes
d’especulatives i d’altres
que traspassen la línia de
la corrupció, en alguns
barris, i n’indicarem els
protagonistes i els costos
econòmics i socials.

El Pla de la Ribera elaborat al
1965 pels joves Miquel Roca
(Cauderan, França, 1940) i
Narcís Serra requalificava
el sòl industrial de Gas
Natural per fer habitatges.
Una operació especulativa
inspirada pel neocapitalista
Duran Farell que va ser
retirada per la forta oposició
ciutadana que va generar. Un
bon començament. Membre
de CIU, l’advocat Roca està
retirat actualment de la
política activa. Diputat i
regidor de l’Ajuntament de
Barcelona, va participar
en l’elaboració de l’Estatut,
la Constitució espanyola
i la Carta Municipal de
Barcelona. Una brillant
carrera política que només
es va veure entristida pel
fracàs estrepitós en l’operació
reformista que va planejar
conjuntament amb Garrigues
Walker. El despatx de Roca
està considerat com el

15è més
important
d’Espanya.
Hi compta
amb 170
advocats i
va facturar
30 milions
d’euros
l’any 2005.
Treballa
amb les
empreses
més
importants
i amb totes

les administracions. Dos
exemples: Roca va assessorar
el Banc de Sabadell en la
compra del Banco Urquijo
(760 milions d’euros) i a la
Generalitat en el tema de les
seleccions catalanes. Acaba
d’obrir un despatx a la Xina.
És soci de la immobiliària
Metropolis, membre del F.C.
Barcelona i pertany a la junta
del Cercle d’Economia. Un
altre despatx d’advocats amb
pes important a la nostra
ciutat és el de Cuatrecasas,
soci, entre d’altres, d’Habitat.

Zeta

Els 50
principals

Miquel Roca

Retirat de la
política activa,
el seu despatx
d’avocats està
considerat el 15è
més important
d’Espanya:
treballa amb
les empreses
més importants
i amb totes les
administracions

La discreccionalitat
de l’Administració
hauria d’estar
controlada
jurídicament

S’haurien de paralitzar
de manera cautelar
les requalificacions
urbanístiques poc
justificades

Passa a la pàgina 55 ✒

55gener-febrer de 2007

La Veu del

CARRER

havia fabricat la popular aspirina.
Protagonitzen l’operació les im-
mobiliàries AMREY (Enric Reyna i
Agrupació Mútua) i VERTIX (Felip
Massot i família). El conveni per-
met augmentar les alçades a canvi
de cedir a l’Ajuntament una zona
enjardinada i 600 metres quadrats
per a serveis socials. Com a con-
trapartida podran construir-hi 350
habitatges, que arribaran a costar
entre 7.000 i 11.000 euros el me-
tre quadrat útil. Ni més ni menys.

● CIUTAT VELLA
REVENDA ABUSIVA

L’Ajuntament revèn dues finques
situades al Passeig del Born per
vuit vegades el preu d’expropiació.
21 empreses es van interessar per
uns terrenys que es van comprar
per 562.000 euros i es van vendre
per 4.600.000 euros.

● EIXAMPLE
NÚÑEZ DE NOU

Compra dos edificis dedicats a pi-
sos. La compra ha suposat 22,84
milions d’euros i rehabilitar-los en
costarà 12. Estan ubicats al carrer
Muntaner 292 (5.529 metres qua-
drats dedicats a habitatges d’alt
standing) i Trafalgar 14 (2.825 me-
tres quadrats que provablement
es reconvertirà en hotel.)

● LES CORTS
L’INSTITUT DEXEUS

Del Passeig de la Bonanova al
Frenopàtic. El grup immobiliari
Vertix, de Felip Massot i família,
construeix tres edificis hospitalaris

nous, amb una altura de dubtosa
legalitat, per a l’empresa United
Surgical Partners, coneguda com
Institut Dexeus, amb 127 habi-
tacions i 13 suites de gran luxe.
40.000 metres quadrats per a les
àrees d’hospitalització i consultes
… privades naturalment. Les in-
versions superen els 100 milions
d’euros. Les entitats veïnals van
impugnar una operació que havia
de tenir com a segona part veure
com es requalificava el solar del
Passeig de la Bonanova. Aviat
s’ha aclarit el dubte: el passat 20
de gener Núñez y Navarro va ad-
quirir els edificis que actualment
ocupa la clínica Dexeus per 15,9
milions d’euros, a la multinacional
nord-americana USP. Podrien con-
vertir-se en un hotel i habitatges de
luxe per al barri de la Bonanova.

● SARRIÀ
SANDOZ

El Tribunal Superior de Justícia
de Catalunya va determinar que
les edificacions previstes a l’Illa

Sandoz no eren legals i incompli-
en les distàncies preceptives que
han d’haver-hi entre els edificis. La
sentència no indicava res sobre
l’alçada ni la volumetria dels edifi-
cis, que les associacions de veïns
també consideren il·legals. L’Ajun-
tament en lloc d’assumir la sentèn-
cia, es disposa a modificar el PGM,
és a dir canviar la normativa, per
fer que allò il·legal esdevingui legal
per obra i gràcia del consistori.

● SAGRERA
L’AVE, ESPECULANT
Al costat de l’estació de l’AVE, que
realitzarà Frank Gery, s’hi faran
4.599 pisos lliures i uns altres 2.100
de protecció, en 144 hectàrees. El
sostre autoritzat en els terrenys de
RENFE augmentarà en un 40%.
És a dir que la Sagrera finançarà,
amb fortes plusvàlues, les obres
de l’AVE, tal com anuncia des de
fa mesos la premsa diària.

● GRÀCIA
LA CLÍNICA QUIRÓN

Una proposta municipal que re-
qualifica el solar que ocupava la
clínica qualificat d’equipaments,
dóna pas a habitatges d’alt stan-
ding. La nova clínica se situarà en
un espai públic, qualificat d’equi-
paments, a la plaça Comin. Un to-
tal de 21.000 metres quadrats de
sostre. Aquest lloc estava reivin-
dicat per fer-hi un geriàtric públic.
L’Ajuntament ha venut la llicència
per 1,4 milions d’euros. Els bene-
ficis per a la Quiron, s’han ava-
luat en 12,5 milions d’euros. La
Quiron cedeix a la ciutat 38.000
metres quadrats de sòl qualificat
de forestal. Les associacions de
veïns de la zona van denunciar
l’operació especulativa, el clàssic
intercanvi de cromos a què ens
tenen acostumats.

Podríem continuar amb Can Ri-
cart, la venda de sòl públic al Cor-
te Inglés a Nou Barris, la presèn-
cia de la màfia russa a la Rambla
o l’hotel de luxe a Miramar.

El president de Foment del
Treball va néixer al 1957
i és enginyer industrial
i llicenciat en Ciències
Polítiques. Vinculat a
Foment del Treball des
dels anys 80, va ser elegit
president al 1995. També va
ser president, entre d’altres,
de les societats Enher i
Fecsa-Endesa (actualment
és conseller d’aquesta
última, com també
d’Aigües de Barcelona i
Immobiliària Colonial). Va
saltar la polèmica entre
l’empresariat de Madrid
i Barcelona amb unes
declaracions de José María
Cuevas, president de la
CEOE, en referirse a l’Opa
de Gas Natural com “la Opa
catalana”, afirmació que va
emprenyar molt Foment, un
dels socis fundadors de la
CEOE. Rosell ofereix avui
una imatge d’independència
política davant una CEOE
en teoria influïda per
l’anticatalanisme fomentat

pel PP.
Rosell
ha pres
posició
pública
reitera-
dament
alertant
que la
crispació i
el radica-
lisme en
política

no afavoreixen en res la
situació econòmica. Rosell
va valorar presentar-se a
les eleccions de la CEOE,
però eren els temps de
l’Estatut, l’Opa de Gas
Natural i el boicot als
productes catalans i va
desistir. Va sortir reelegit
Cuevas, tot i que ara que es
retira per motius de salut,
s’obren nous interrogants.
Es presentarà Rosell? Pot
ser president de la Patronal
un català? De moment,
Foment només demana
renovació.

Zeta

Els 50
principals

Joan Rosell

 El president de
Foment repeteix
públicament
que la crispació
i el radicalisme
en política no
afavoreixen en
res la situació
econòmica

M. C.

La dimensió del fenomen de la corrupció urbanís-
tica és tan gran i complexe i té tanta força que no
hi ha gaires propostes clares per afrontar-lo. Joan
Manel Trayter, catedràtic de dret administratiu de
l’Universitat de Girona, apunta algunes mesures
imprescindibles en un article publicat a El Punt.
Trayter creu que hauria de potenciar-se, amb mit-
jans humans i materials, la jurisdicció contencio-
sa-administrativa, facilitant la paralització cautelar
i immediata de les requalificacions urbanístiques
poc justificades. També s’hauria de simplificar la
paralització dels acords d’aprovació inicial o pro-
visional dels plens dels ajuntaments sobre plans
urbanístics. Això permetria, a diferència del que
esdevé ara, que els tribunals poguessin actuar
abans que el procés acabi, evitant així la destruc-
ció del territori. A més s’hauria d’obligar les admi-
nistracions públiques a executar les sentències
que obliguen a enderrocar les obres il·legals.

Segons Trayter, és urgent modificar el sistema
de finançament dels ajuntaments, on actualment
la construcció és una de les principals fonts d’in-
gressos, i clarificar els mètodes de finançament
dels partits. També demana als càrrecs polítics
que respectin l’autoritat científica i tècnica dels
secretaris i interventors, que són els funcionaris
responsables de que la legalitat es compleixi.

Un altra recomenació és que els partits hauri-
en de pactar no incloure a les seves llistes elec-
torals persones imputades en actes de corrupció
o delictes contra l’ordenació del territori i el medi
ambient.

El catedràtic creu que avui és molt fàcil des dels
ajuntaments requalificar sòl i convertir-lo en edifi-
cable. Per això, la jurisdicció contenciosa-adminis-
trativa hauria de controlar, sense vacil·lacions, la
discrecionalitat de l’administració en l’urbanisme,
anulant les operacions que vagin contra els princi-
pis generals de racionalitat, coherència, sostenibi-
litat i de defensa de l’interés públic. Trayter conclou
dient que, en l’àmbit penal, s’hauria d’obligar els
responsables dels delictes urbanístics a restituïr la
realitat física i els diners guanyats il·legalment.

A aquestes mesures s’hi podrien afegir dues
més que compten amb un important consens entre
les associacions de veïns i les entitats ciutadanes.
Per una banda, s’haurien de fiscalitzar els contrac-
tes d’obra que, sovint, preveuen que el constructor
aboni les despeses de promoció i construcció, la
qual cosa obre la porta al pagament d’inauguraci-
ons molt properes a periodes electorals. I també es
demana informació suficient i a temps dels plans
urbanístics de les administracions ja que, actual-
ment, s’està segrestant a la població, amb mas-
sa frequència, els necesaris debats previs envers
qualsevol projecte de trascendència ciudadana.

El manual del bon urbanisme

● EIXAMPLE
BENVINGUT, MÍSTER HINES!!!

L’americà ha tornat! Com que li donem tantes facilitats, no se
n’acaba d’anar mai. Va comprar amb Barklays Bank l’edifici del
Passeig de Gràcia 45. Un edifici històric de 1879, que havia patit
dues ampliacions successives: a l’arribada de Franco s’hi van ai-
xecar dos pisos, i quan Porcioles era alcalde, dos més. El resultat
va ser que va superar en alçada la Casa Batlló, obra de Gaudí.

L’especulador senyor Hines va endegar la rehabilitació de 19
habitatges, i en la seva campanya de venda no dubtava a afirmar
“Tingues Gaudí per veí”. Ni la Generalitat ni l’Ajuntament li varen
exigir que els edificis tornessin a la seva alçada original.

El Promotor imposava una vegada més les seves condicions
i el poder polític, democràtic per suposat, no li va exigir el que
era just i necessari.

No és casualitat que en el darrer Meeting Point, presidit per
Enric Lacalle, es premiés Gerald D. Hines “pels seus 50 anys de
professió”; ara un conjunt d’entitats ciutadanes han organitzat
una campanya de protesta.

L’entitat SOS Monuments ha fet servir aquestes dues fotos
de la casa Batlló (abans i ara) per a la seva campanya de
defensa l’edifici davant la poderosa promotora Hines.

És urgent modificar
el sistema de
finançament dels
ajuntaments, on
la principal font
d’ingressos arriba
sobretot de la
construcció

Ve de la pàgina 54 ✒

56 gener-febrer de 2007

La Veu del

CARRER

Discos Castelló:
Des de 1933, especialistes en música

Tallers, 3 (clàssica)
93 318 20 41

Tallers, 7
93 302 59 46

Tallers, 9 (overstoks)
93 412 72 85

Tallers, 79
93 301 35 75
La Maquinista

Pg. Potosí,2, local C4
93 360 80 78

Oficines-magatzem
(majorista)
Molinot, 53

Polígon industrial Camí Ral
08850 Castelldefells
Tels: 93 394 34 00

93 442 34 47 / 93 442 35 05
Fax: 93 441 96 75

93 329 73 21

www.discoscastello.es

57gener-febrer de 2007

La Veu del

CARRER

LA PURI
Miembro de la Oficina Soviética para el Cine,

publica panfletos en El viejo topo

Bueno, pues nada: Jack Valenti
ha sido el presidente de la Motion
Picture Association of America
(MPAA, para los amigos) desde
1966 hasta finales de 2004. Esta
asociación está formada por los
grandes oligopolios que antaño
fundaron Hollywood. Hoy la forman
Paramount, Bella Vista, Sony, Fox,
Universal y Warner Bros. ¿La fina-
lidad de dicha asociación? Cómo
no: controlar el mundo, claro está.
Es decir, la venta internacional
mancomunada de sus productos.

Lección de cosas, ¡marchando!

Esta asociación -para el delito- fue
fundada en 1922. Para entonces,
los monopolios del cine constaban
de: a) un estudio en Hollywood
que hacía películas como si fueran
churros (unas cincuenta al año);
b) una cadena de salas que se
repartían todo el país como bue-
nos amigos (la excepción era, por
ejemplo, Nueva York, dominada
por la Metro, pero con salas aje-
nas para que pudieran exhibirse
las pelis de las otras... ¡sin pasar-
se!); c) una distribuidora nacional
y d) una distribuidora internacio-
nal. ¿Para qué querían más?

Claro que entonces, en 1926, in-
ventaron el cine sonoro. O sea: una
de cal y otra de arena. La tecnolo-
gía favorecía a Hollywood, pero las
lenguas nacionales era una de las
bazas de las otras cinematogra-
fías. Para Hollywood (nombre de
guerra de la MPAA) estaba claro
que había que doblar sus películas
a la lengua de cada país, para con-
vertir en realidad su sueño: tener el
mundo en sus manos.

Pero, claro, en Europa somos
muy quisquillosos y andábamos
con la pajolera idea de que el cine
muestra el rostro de nuestras so-
ciedades y, por lo tanto, lo quería-
mos hacer nosotros. Minucias, sí,
pero a finales del mudo aparecen
como estrellas rutilantes Joris
Ivens, René Clair, Georg Wilhelm
Pabst, Carl Theodor Dreyer, Jean
Vigo, Kenji Mizoguchi y Yasujiro
Ozu (¿qué demonios hacen és-
tos aquí? ¡Éstos son japoneses
como la copa de un pino, ya verás
el lector cuando se entere!), y la

banda de los cuatro, con perdón,
de los soviéticos: Dziga Vertov,
Vsevolod Pudovkin, Serguei M.
Eisenstein y Alexandr Dovjenko.
¿No está mal, no?

Pero los norteamericanos esta-
ban a rabiar, y eso que en el ancho
mundo tenían sucursales de sus
distribuidoras (y también algunos
cines de estreno, bajo nombres
rimbombantes) en las ciudades
donde era menester. Pero ellos
erre que erre con que querían do-

blar sus películas y triplicar sus
beneficios. En su lucha a favor del
doblaje, Hollywood tuvo conspi-
cuos aliados. En 1941, el cretino
de Francisco Franco Bahamonde -
¿le conocéis, no?- se puso chulo y,
ordeno y mando, dijo que ya esta-
ba bien de tantas lenguas autonó-
micas y que, a partir de ahora todo
en castellano, y se acabó. “Y si los
americanos quieren exhibir sus
películas, ¡que las doblen!” En Ho-
llywood alucinaron con este regalo
sin contrapartidas: “¡Este tío es un
fenómeno! ¡Y pensar que teníamos
previsto invadirle!”. Porque era un
dictador, que, si no, le hacen un
monumento encima de la colina.

Bueno, a lo nuestro. Entonces
estalló la segunda guerra mundial.

Un lío, la verdad. El cine democrá-
tico se esfumó del continente eu-
ropeo y para el cine norteamerica-
no fue a bodas me convidas. Los
únicos con capacidad de producir
películas eran, ¡por fin!, ellos. Ha-
bía que aprovecharlo y consolidar-
lo. En 1944 (cuando los soviéticos
ya habían sudado la camiseta, es
un decir, en Moscú, Stalingrado y
en Kursk) los Estados Unidos en-
tran en guerra contra la Alemania
nazi. Que si una bomba por aquí,
que si la conversión en campo de
prisioneros por allá, total que no
quedó nada de infraestructura ci-
nematográfica en pie. A ver, ¿os
habéis quedado con la copla? N-
a-d-a. (O casi.) En el caso italiano
fue tan descarado que cuando los
documentos de guerra fueron des-
clasificados, los italianos fueron a
consultarlos y, ¡oh, maldita sorpre-
sa!, comprobaron que la destruc-
ción de la industria cinematográfi-
ca era una de las prioridades del
ejército norteamericano en Euro-
pa. Ya sabíamos que la MPAA era
poderosa, pero no tanto.

La primavera del 1945 la gente
quería olvidar la guerra. “No pro-
blem, dijo la MPAA. ¡Aquí tienen
el cine! Esto sí, ¡norteamericano,
por supuesto!” La base de la he-
gemonía en el mercado europeo
ya estaba puesta.

Pero entonces va y zas: la bofe-
tada en todos los morros. En 1948,
el tribunal de la competencia de Es-
tados Unidos declaró que la indus-
tria cinematográfica estadouniden-
se era un monopolio -y vaya si lo
era-, y debía abandonar una de las
tres ramas que controlaba (produc-
ción, distribución y exhibición). Ob-
sérvese que dicen tres y no cuatro.
Nadie se metió con la MPAA: que
controlen la distribución en todo el
mundo no es ningún problema, al

contrario: así no saldrán películas
comunistas (cuando había comu-
nistas, claro). Los oligopolios esta-
ban un pelín salidos, pero al final
cedieron las salas. Pero entonces
no estaba garantizada la amortiza-
ción de las películas. Antes, si no
iban a verla, daba igual: acabarían
yendo porque no había otra, y al
cabo la calle.

Esto estuvo cargado de conse-
cuencias para los europeos. Algu-
nos avispados aprovecharon para

colar alguna industria local de
subgéneros, más que nada para
hacer unas perrillas (comedia,
suspense, de romanos, del oes-
te, y más adelante, el sicalíptico),
montaron distribuidoras (lástima
que la “cabeza de lote” era siem-
pre norteamericana), pero sobre
todo -gracias a las medidas de
protección puestas en marcha por
los respectivos gobiernos- surgió
un nuevo cine (muy del agrado de
los jóvenes). ¿Qué os voy a con-
tar? Fue la edad de oro del sépti-
mo arte, a qué negarlo. ¿Que no?
¡A ver si no! Apunta: Michelangelo
Antonioni, Alain Resnais, Pere Por-
tabella, Jean-Luc Godard, Miklós

¿Quién decide qué
película vamos a ver?

DANI CODINA
Cinesa, la principal exhibidora de España, es norteamericana.

¿Quién decide qué pelí-
cula vamos a ver? Pues
Jack Valenti, por supuesto,
¿quién si no? ¿Que quién
es éste gañán? ¡Ésta sí
que es buena! Decide qué
vamos a ver cada vez que
creemos decidirlo noso-
tros, y encima no conocéis
su nombre. ¡Vivir para ver!
Un poco tontuelos sí sois,
la verdad. Vaya, digo yo.

“La posició en la qual em
trobava em permetia observar
com funcionaven les coses”,
escriu Scott Fitzgerald al
principi de l’Últim Magnat.
Una frase que bé podria
aplicar-se a Jaume Roures,
empresari de la comunicació
i exresponsable de finances
de la trotskista LCR, que ha
aconseguit, en poc més d’una
dècada, convertir-se en un dels
emperadors de la indústria
audiovisual. Roures participa
en la creació de TV3 però
abandona el canal autonòmic
al 1991 per asessorar Johan
Cruyff i engegar un ambiciós
projecte personal anomenat
MediaPro: un holding amb alt
volum de negoci que produeix
pel·lícules (Los lunes al sol
o Salvador) i programes de
televisió per a la major part
de cadenes. A més, gestiona

llicencies
de ràdio;
proporciona
serveis
tècnics, de
publicitat i
màrqueting;
i té
interessos a
Ca l’Aranyó,

al 22@, en intentar la compra
de l’Avui i les sales Lauren. En
els dos últims anys, després
de la construcció de la Ciutat
de la Imatge d’Esplugues,
els dominis de l’imperi
Roures s’han incrementat
espectacularment. El 2005
s’associa amb Globomedia
(Emilio Aragón) per convertir-
se en el principal accionista de
La Sexta. El 2006 adquireix,
per 7 anys i 2.100 milions
d’euros, els drets audiovisuals
dels partits del Barça i del
Reial Madrid. Potser la seva
posició li ha permès veure
com funcionen les coses en el
món del capitalisme salvatge.
Jaume Roures ultima
actualment la creació d’una
nova empresa multifusionada,
Imagina Media Audiovisual,
una referència punta al
mercat europeu.

Iris Martín

Els 50
principals

Jaume Roures

Pasa a la página 58 ✒

A mediados de los
80, la multinacional
Columbia empezó a
comprar tímidamente
salas: fue la orden
de salida para volver
a tener el mundo en
sus manos

Gracias a la teología
de la recaudación,
el destino de una
película se decide en
un fin de semana: es
el boicot indirecto de
las multinacionales
americanas

Té un imperi
audiovisual:
cinema, televisió,
ràdio, publicitat
i els drets dels
partits del Barça
i el Madrid

58 gener-febrer de 2007

La Veu del

CARRER

Jancsó, Theo Angelopoulos y los
soviéticos (¡como está mandado!)
Andrei Tarkovski, Marlen Kuciev,
Larisa Shepitko, Otar Ioseliani y
Alexei Guerman. En los años se-
senta, tú dirás lo que quieras, pero
los nuevos cines ganaron por go-
leada.

En los años setenta, todo el
mundo quería comprarse un co-
che, y la cagamos. Porque fue el
coche -y no la tele- la que acabó
con el cine, que lo sepáis. A lo lar-
go y ancho de los años sesenta se
fueron diversificando las maneras
de llenar el tiempo de ocio. Los
nuevos cines perdieron influencia
el día que el personal se metió en
un Seiscientos y a la playa, que
son dos días. No sólo ellos, sino
todo el cine, por supuesto. Con la
competencia norteamericana y la
crisis, todas las cinematografías
nacionales iban otra vez de capa
caída. Lo que desaparecía era el
cine como la forma arquetípica de
consumo del siglo XX: el ocio del
pueblo, dos veces por semana.

A ver, ¿lo tenemos todo?

Dicho de otro modo, para que lo
entendáis: que se le acababa el
negocio a Jack Valenti y asocia-
dos. ¿Sí? Que te crees tú eso,
fue su respuesta. A mediados de
los ochenta, la multinacional Co-
lumbia empezó a comprar tímida-
mente salas. Nadie dijo ni pío y
fue la orden de salida para volver
a tener el mundo en sus manos.
Muy pronto todas tuvieron sus ca-
denas de salas para exhibir sus
películas. 1984 era 1947, para en-
tendernos. Para ese entonces ya
tenían redes de salas en casi todo
el mundo. No os sorprenderá que
os diga que CINESA -la principal
empresa de exhibición en Espa-
ña- es norteamericana, ¿verdad?
Pues sí, qué le vamos a hacer. Por
lo demás, no es la única.

Además, sus películas las sue-
len amortizar en Estados Unidos.
En el extranjero, sólo han de gas-
tar en publicidad para tener más
beneficios. Páginas de periódico
antes del estreno, cuñas publici-
tarias en televisión, programas de
“Así se hizo”... coincidiendo con el
estreno, y, para qué seguir.

Pero encima tienen la publici-
dad gratuita, que no es moco de
pavo. Revistas, emisiones de ra-
dio y programas de televisión, que
nacieron cuando se luchaba por lo
que después se llamó la excepción
cultural y ahora, fíjate que curioso,
sirven para amasar dinero para el
amo americano.

Por supuesto, están las produc-
ciones nacionales (igualitas, igua-
litas a las norteamericanas), y es-
tán media docena de distribuidoras
que intentan traer el cine europeo,
latinoamericano y asiático, pero
la verdad es que pierden dinero.
Las multinacionales no pueden
impedírselo, por lo menos direc-
tamente. Indirectamente es otra
cuestión, ¿verdad? Jack Valenti
se sacó de la bragueta -no había
otro lugar posible, chicas- utilizar
como baremo estético la teología
de la recaudación. El destino de
una película se decide el primer
fin de semana. Tanta gente ha ido
a ver tal bodrio, pues es buena y
san se acabo. Así, pues, el lunes
sacan un anuncio a toda página

que tal peli ha obtenido tantos mi-
llones de espectadores. Y noso-
tros pasmados. “Ay, Paco, que me
parece que somos los únicos de
la cola del súper que no la hemos
visto...” Y, por si un aquél, pica-
mos. Por supuesto, cuando salen
las estadísticas del ministerio los
millones declarados no salen por
ningún lado, pero entonces ¿a
quién le importa? Lo importante
es que aquella peli recaudó cinco
veces más que las otras estrena-
das en esa fecha. ¿Que una de
Robert Guédiguian o de Vincenzo
Marra salió perjudicada? Bueno,
la MPAA ya lo ha dicho claramen-
te: el cine nacional sólo tiene lugar
en la televisión (en horario de ma-
drugada, por supuesto).

¿Qué hacer? (¿Y a mí de qué me
suena este título?)

Así las cosas, mozalbetes, desen-
gañaos. No decidís vosotros, os
deciden ellos. Si hasta los cines
son de ellos, ¿tú que vas a decidir,
pringado? Y esto en todo el urbe.
Aunque no nos quejemos: fuentes
bien informadas dicen que Espa-
ña era el segundo país (después

de Francia) en tener algo parecido
a una programación digna. Que lo
sepáis: imaginaos por un momen-
to Barcelona sin los Verdi y los
Renoir. Aterrador, ¿verdad? Pues
ahora imaginaos, es un decir, la
situación en Finlandia o Rumania.
De película de terror, vamos.

Bueno, ¿qué? ¿Reaccionamos
o seguimos en plan pasmado?
Porque, digo yo, que habrá que
hacer algo, ¿no? Pues eso. Va-
mos a haceros un poquito de po-
lítica cultural. En primer lugar, lo
que existe: la Filmoteca de la Ge-
neralitat. Es perfecta: casi todo lo
hace mal (menos existir). Debería
esforzarse en ser un programador
ejemplar -porque es público- del
tipo de cine que las salas recha-
zan. Debería, por una parte, ex-
tender su programación al máxi-
mo de ciudades, con los mismos
criterios de radicalidad europea.
Además, el cine debería entrar en
los ayuntamientos, como entidad
organizadora (y pagana) de ciclos
o festivales pequeños (que algún
día pueden ser grandes). El Minis-
terio de Cultura podría apadrinar
una colección de clásicos euro-
peos (y feministas, ya puestos) en

DVD: en Francia lo hacen y no se
han hundido. Etcétera.

Pero mientras la política no
sopla del buen lado, habrá que
inventar algo, más que nada para
entretenernos, ¿verdad? O sea,
que ahí va una miaja de trabajo
cultural. Por ejemplo, ¿por qué no
hay una pagina de cine en La Veu
del Carrer, pregunto angustiada?
Que la haga una (o un) joven. No
importa que al principio se equivo-
que: todo el mundo se equivoca,
por esto se hicieron las gomas de
borrar, decía un personaje de Li-
llian Hellman. Sigamos. Esto, ¿ha-
béis oído hablar de los cine clu-
bes? Se podría hacer con DVD (al
fin y al cabo, ya hay salas que los
programan). Por ejemplo, la FAVB
propone (una lista) y las asocia-
ciones disponen. Y, por supuesto,
habría que decir a todo el mundo
que tenga orejas que el cine es un
referente cultural y un instrumento
para hacer discursos, y no -para
que te enteres, peladillo- un medio
de entretenimiento. Etcétera.

¿Y si no? Tranquilo, chaval,
no pierdas la calma. Todo seguirá
como hasta ahora. Es decir, mal.
Así que tú verás, ¿no?

Nascut a Terrassa el 1940 i
amb una dilatada activitat
en grups d’oposició al règim
franquista, va ser el primer
alcalde demòcrata de la
seva ciutat. Mentrestant, a
finals dels 80 es proclamava
president de la Diputació
de Barcelona, càrrec ocupat
durant 16 anys. Aquest
bagatge li va servir al 2002 per
ser nomenat delegat especial
de l’Estat en el Consorci de
la Zona Franca de Barcelona,
presidit per Jordi Hereu, on
actualment Royes desenvolupa
tasques com a president del
Comitè Executiu. Però amb
un recorregut tan ampli, no
podien faltar gestos cap als
negocis immobiliaris. En
aquest sentit, Royes presideix
també el Meeting Point, segons
ell mateix, el més gran saló
immobiliari d’Europa. En
aquest marc, el Consorci de la
Zona Franca ha col·laborat a la
darrera edició organitzant un
simposi amb ponències de títols
com “L’edificació en altura
com a resposta urbanística de
futur” o “Invertint i construint
pel futur: Com triomfar en
èpoques d’incertesa”. L’estreta
relació que li brinda el Consorci
amb l’alcaldia de Barcelona li
ha proporcionat finançament
en operacions que no acaben
d’arrancar amb la iniciativa
privada, en nombroses
ocasions especulatives, entre
les quals el 22@, el Triangle
Ferroviari de Sants, les
casernes de Sant Andreu o
el Campus Universitari del
Fòrum 2004. L’any 2006 el
Consorci va guanyar 43,81
milions d’euros amb la venda
d’actius immobiliaris. Les seves
inversions es realitzen en àrees
com ara hotels, sòl finalista o
industrial i locals comercials.
De fet, la gestió del Consorci
sembla més pròpia d’una
empresa privada que pública.
Al 2007, per primera vegada
ha impulsat la construcció
d’habitatge protegit. Es tracta
de 325 pisos de lloguer d’entre
40 i 50 m2.

Sucre

Els 50
principals

Manuel Royes

Viene de la página 57 ✒

DANI CODINA
Imagináos por un momento Barcelona sin los Verdi: aterrador!

59gener-febrer de 2007

La Veu del

CARRER

Exclusives en llana 100% - Seda artificial i natural
Popelin Cotton 100%

Fundada l'any 1820

CAMISERIA
ESPECIALITAT EN CONFECCIÓ A MIDA

XANCÓ

Les Rambles, 78-80 Tel. 318 09 89 Fax 412 54 56
Ronda General Mitre, 181 Tel. 211 54 45 BARCELONA

AGRAÏM LA SEVA COMPRA.
REPARTIM A RESTAURANTS, HOSPITALS,

HOTELS, BARS, COL·LEGIS, ETC.

CASA
BEETHOVEN
RAMBLA DE SANT JOSEP, 97

08002 BARCELONA
TEL. i FAX (93) 301 48 26

http://www.casabeethoven.com-actiu.es

ludwingvb@com-actiu.es

RAMBLA DE SANT JOSEP, 97
08002 BARCELONA

TEL. i FAX (93) 301 48 26

http://www.casabeethoven.com-actiu.es
ludwingvb@com-actiu.es

SI NECESSITES UN
TAXI, TRUCA'NS

BARNA
TAXI

93 357 77 55
C R I S T A L E R Í A - C A R P I N T E R Í A D E A L U M I N I O Y P V CC R I S T A L E R Í A - C A R P I N T E R Í A D E A L U M I N I O Y P V C

C/. Enrique Granados, 26 - Tel. 93 453 87 16
Exposición: Major de Gràcia, 244 - Tel. 93 415 57 26
Fàbrica: Polígon industrial Can Buscarons de baix, s/n, Nau 3- Tel. 93 568 21 51

Hnos. JURADO
10 % de descuentos en cualquier instalación de aluminio, mamparas de baño, rejas de seguridad, cortinas plegables

DIVISIONES DE ALUMINIO
REJAS DE SEGURIDAD

PERSIANAS - MAMPARAS DE BAÑO

Hereu, el poder i la participació
ANDRÉS NAYA

L’actual alcalde va prendre pos-
sessió somrient, anunciant un
canvi de formes i oferint diàleg,
proximitat i participació. Però aviat
va matisar: dialogar i deixar par-
ticipar no ha de significar canviar
d’opinió. Una obvietat innecessà-
ria a no ser que dugués implícita
algun altre missatge.

Jordi Hereu acabarà el mandat
com alcalde no electe per sufragi
universal i els regidors i consellers
de districte seguiran sense poder
ser escollits directament per la ciu-
tadania. Una assignatura pendent
que ens tornaran a prometre per
enèsima vegada els programes
electorals dels partits polítics. Però,
en participació ciutadana, més greu
que les assignatures pendents són
les amenaces d’anul·lació, en la
pràctica, d’un de les vies de partici-
pació més eficaç, profunda i arrela-
da: l’audiència pública.

Sessions obertes, dret de pa-
raula, presència de tots els inter-
locutors del govern municipal i de

l’oposició. Amb aquestes llums i
taquígrafs i una participació ciuta-
dana quantitativa i qualitativament
importants, Barcelona ha celebrat
en els darrers anys audiències
públiques per la requalificació del
camp de l’Espanyol a Sarrià, sobre
l’estalvi d’energia, pel cobriment

del segon cinturó a Nou Barris,
contra l’especulació de Piscines
i Esports a Sarrià i en contra de
l’ordenança de civisme.

Ara, però, aquest mecanisme
regulat pel reglament de partici-
pació perilla per la discrecionalitat
de l’alcaldia. El maig del 2006, la

plataforma veïnal pel cobriment de
terrasses i balcons en va sol·licitar
una. Saltant-se la normativa, l’ales-
hores alcalde Joan Clos no va res-
pondre, tot fent ús d’un silenci ad-
ministratiu que no contemplen les
normes de participació. Ara, Hereu
nega explícitament, per primer cop
en democràcia, la sol·licitud d’una
altra audiència pública, demana-
da per la FAVB i altres entitats per
tractar de Can Ricart. Hereu ar-
gumenta que ja hi ha hagut prou
participació. No és veritat però, en
qualsevol cas, el fet es que nega
un dret que legalment el teixit as-
sociatiu vol i pot exercir.

És preocupant que l’autorita-
risme democràtic que propugna
Hereu sigui el del regidor de Les
Corts que instava els veïns a ma-
nifestar-se només per les voreres,
sense tallar cap carrer, o el del
regidor de Sant Andreu que va
forçar un rector a despenjar d’un
campanar una pancarta que deia
“L’Ajuntament ens roba les caser-
nes”. Ens robarà ara Hereu les au-
diències públiques?

FERRAN NADEU
Última audiència pública celebrada, sobre l’ordenança cívica.

RESTAURANTE PERU

Psg. Joan de Borbó, 10 08003 Barcelona
Tel. 93 310 37 09 Fax 93 310 53 27

Especialidades:
Pescados Variados,
Carnes Selectas

TODO EN VIAJES
OCIO O NEGOCIO

títol GC 780

Padilla, 216 - Barcelona
Tf. 93.232.81.06 y 93.232.81.11

Casa fundada l'any 1912

SUÏSSOS, ENTREPANS, ORXATES I
GRANITZATS, GELATS...

FABRICACIÓ PRÒPIA
I ARTESANA

OBERT TOT L'ANY

Rambla Poble Nou, 44-46
Tel. 93 309 18 72 - Barcelona
Pàg. web: www.eltioche.com
E-mail: eltioche@eresmas.net

GELATS, ORXATES,
GRANITZATS, ENTREPANS

eltioche1912@hotmail.com

FABRICACIÓ
PRÒPIA

CERTIFICATS MÈDICS
OBTENCIÓ I RENOVACIÓ

CARNETS DE CONDUIR I ARMES

AV. DIAGONAL, 312-314, BAIXOS
08013 BARCELONA TEL./FAX 93 457 35 72

AV DIAGONAL, 312-314, BAIXOS
08013 BARCELONA

TEL. / FAX 93 457 35 72

Sebastia Salvadó i Planiduría
(Barcelona, 1932) se licenció en
Derecho y Económicas y en el
año 1985 llegó a la presidencia
del RACC (Real Automóvil
Club de Cataluña), la mayor
asociación automovilística
del país. La FIA (Federación
Internacional del Automóvil) lo
nombró su presidente delegado
de Movilidad y Seguridad Vial,
y la representa en diferentes
organismos internacionales,
como la ONU y el Parlamento
Europeo. El RACC, con más
de un millón de socios y cerca
de 2.000 trabajadores, ha
vivido su mayor crecimiento
desde la llegada de Salvadó
a la presidencia, tanto en
servicios como físicamente; la
ampliación de su sede, cuatro
plantas subterráneas, cuatro
más por encima y rodeada
de zona ajardinada, supone,
sin duda, una obra de gran
envergadura y con muchos
ceros. El objetivo del RACC
es el de ayudar y asistir a
sus socios en las necesidades
relacionadas principalmente
con la movibilidad. Esta línea
de defensor del automovilista
se une a un espíritu deportista.
Salvadó ha convertido al
RACC en la primera entidad
del mundo organizadora
de tres pruebas mundiales:
Fórmula 1, Rallyes y Moto GP.
El mundo del automóvil mueve
mucho dinero. Salvadó se ha
convertido en un personaje
de gran influencia en grandes
órganos de opinión: pocas
decisiones se llevan a cabo sin
contar antes con su opinión.
Sin embargo, son muchos
los intereses que rodean el
mundo del automóvil; recibe
ayudas de las instituciones
públicas para gestionar, entre
otras acciones, el Circuit de
Catalunya; la Conselleria
d’Interior otorgó la exclusiva
al RACC para gestionar
los cursos de recuperación
de puntos del carnet…
Demasiados intereses y
negocios para un defensor de
la sociedad civil automovilista.

Cristina Sirur

Els 50
principals

Sebastià Salvadó

60 gener-febrer de 2007

La Veu del

CARRER

LLUC PELÀEZ
Politòleg

No sé si serà cosa de les casu-
alitats, però els 100 números de
Carrer i els seus anys d’existència
coincideixen, any amunt any avall,
amb un cicle de mobilització so-
cial bastant marcat a la ciutat de
Barcelona. Es tracta d’un cicle que
va del desallotjament del cinema
Princesa l’any 1996 a les mobilit-
zacions contra la guerra i el govern
Aznar l’any 2004. Pot semblar una
mica agosarat dir que aquestes
mobilitzacions han creat contrapo-
der, però potser no és del tot errat.
En tot cas sempre cal que deixem
clar què entenem per contrapoder
i quines considerem que són les
limitacions d’allò que anomenem
moviments socials.

Un moviment social no és un
partit polític ni una associació sen-
se ànim de lucre: un moviment
social defuig la formalitat en la
seva organització i basa gran part
de la seva fortalesa en el seu dis-
curs ideològic, que omple de gran
càrrega simbòlica. Un moviment
social no pretén assolir el poder,
sinó que s’hi situa enfront i pro-
va de canviar les regles del joc,
revertir el concepte de poder. Un
moviment social utilitza, en la seva
manera de fer política, estratègies
innovadores i disruptives més que
no pas els canals que entenem
per habituals.

A Barcelona arrosseguen cer-
ta història moviments socials tan
tradicionals com el feminisme,
l’ecologisme, el sindicalisme o el
pacifisme i també hi han tingut

protagonisme en les últimes dèca-
des moviments de caire més con-
temporani, com el veïnal, l’okupa-
ció, la solidaritat internacional o,
en els últims anys, allò que es va
anomenar l’antiglobalizació o el
moviment de resistència global.

Quan es dóna el cas que s’acu-
mulen espais de mobilització en
un període de temps més o menys
delimitat, amb uns discursos co-
muns i certa lògica generacional
en les persones que hi participen,
podem dir que estem davant d’un
cicle de mobilització. Aquests ci-
cles dibuixen paràboles que in-
crementen la seva intensitat en
el temps i acaben generant algun
canvi en l’arena política formal,
algun moviment en l’equilibri de
forces, alguna irrupció en l’agen-
da política i en els focus d’atenció
dels seus debats. Després acostu-
men a caure de nou en la letargia
fins que les circumstàncies tornen
a ser propícies.

Vaja, que els cicles de mobilit-
zació poden ser intensos i generar
certa incertesa, però no són una
revolució, les revolucions són una
altra cosa.

Barcelona i el mítics 68

Barcelona ha estat escenari d’un
d’aquests cicles en els darrers deu
o dotze anys: podríem dir que ha
seguit un procés molt clàssic que
ha acabat amb certa brusque-
dat quan la socialdemocràcia ha
assumit el poder (entengui’s el
PSOE a la Moncloa i el govern tri-
nitari a la Generalitat). Això passa.
De fet és bastant normal. D’aque-
lles pluges no sabrem massa bé
què n’ha quedat fins d’aquí uns
anys, sobretot perquè els rèdits
d’aquests cicles acostumen a tenir
influència en el sistema de valors
de la societat i en la seva manera
d’entendre el món, i aquestes són
coses que canvien molt a poc a
poc i amb moviments impercepti-
bles, com les agulles del rellotge.

Potser d’aquí uns anys podrem
comparar aquest cicle de mobilit-
zació amb el mític 68 de la gene-
ració anterior, però aquestes són
construccions socials que neces-
siten macerar amb el temps.

L’any 96 ja coneixíem el subco-
mandante Marcos i es començaven
a mostrar certes cares noves i al-
gunes idees diferents en l’àmbit de
la mobilització social de la nostra
ciutat. La insubmissió al servei mili-
tar anava perdent pes com a punta
de llança del discurs alternatiu i el
moviment okupa, amb uns quants
anys de retard respecte altres ciu-
tats europees, guanyava protago-
nisme a la Barcelona postolímpica.

Fins aleshores l’okupació a
Barcelona era inexistent (o invi-
sible) per als poders fàctics i una
mica exòtica en l’àmbit dels mo-
viments socials tradicionals. Però
l’okupació de l’edifici del cinema
Princesa, en plena Via Laietana,
que es va transformar en un centre
social amb gran afluència de gent

i un altíssim poder simbòlic, va
canviar el panorama. I sobretot va
canviar el panorama el regal ofert
pels cossos policials en forma de
desallotjament espectacular, que
l’endemà va centrar les portades
de tots els mitjans de comunicació
de la ciutat, generant un imaginari
col·lectiu que alguna cosa estava
passant.

Després de certa travessia pel
desert dels moviments socials als
anys vuitanta, el desallotjament
del Princesa comença a teixir xar-
xes entre els diferents àmbits de
mobilització política alternativa.
Fan de mal posar aquestes dates,
però potser l’esdeveniment és l’ini-
ci del cicle del qual parlem.

Diuen els entesos que això del
contrapoder inclou tres compo-
nents específics: la resistència,
la insurrecció i el poder constitu-
ent. No sé si és necessari definir
cadascun dels conceptes, però
potser ho podem provar. Podem

entendre per resistència la capaci-
tat dels espais alternatius d’existir
i de fer-se presents, de denunciar
les agressions i comptar amb la
comprensió i la solidaritat d’allò
tan eteri que s’anomena opinió
pública. La insurrecció té un sentit
de presa d’iniciativa en l’enfronta-
ment amb els poders establerts.
L’experiència de la desobediència
civil, present en la insubmissió i en
l’okupació, és un primer graó de la
insurrecció, el fet d’okupar espais,
edificis, carrers, són estratègies
d’alliberament que generen incer-
tesa en el poder i consciència de
possibilitat d’assolir canvis.

Finalment, el poder constituent
és el procés pel qual s’establei-
xen nous espais d’ordre polític i
social en paral·lel a les adminis-
tracions públiques constituïdes
formalment, creats a través de la
generalització d’experiències de
caràcter autònom i d’autogestió.
És la possibilitat de construcció i
reconstrucció permanent de l’or-
dre social per part d’actors socials
i polítics actius.

Evidentment el preu de generar
contrapoder en qualsevol dels seus
components és alt, no només pel
que fa a la repressió policial (que ha
estat molta), sinó per les posteriors
sentències judicials i els linxaments
mediàtics i polítics als quals sovint
han estat sotmesos els moviments
socials. Evidentment a mesura que
els moviments van prenent força i
legitimitat, els discursos dels mit-
jans de comunicació es matisen i
els poders establerts es veuen obli-
gats a opinar, trencant el silenci en
el qual normalment s’envolta qual-

El contrapoder dels
moviments socials

IGNASI R. RENOM
El 28 de gener els barcelonins van omplir la plaça Sant Jaume en favor de la pau i el diàleg a Euskadi.

Barcelona ha estat
escenari d’un cicle
que ha acabat amb
la socialdemocràcia
assumint el poder

Els espais de
mobilització latents es
poden transformar en
potents xarxes d’acció
col·lectiva crítica

Durant els últims anys, la
riquesa ha caminat de la
mà de les grans propietats
de terres requalificables.
El poder del totxo ha
situat Roman Sanahuja
a la tercera posició del
rànquing de persones amb
major fortuna de l’Estat
amb 5.265 milions d’euros.
Sanahuja s’ha fet un nom
en el món de l’especulació
des de la presidència de
l’empresa Sacresa. També
domina Metrovacesa, el grup
immobiliari més important
de la zona euro, on controla
el 39,6% del capital. La seva
vinculació als negocis és una
herència paterna que va
tenir el seu punt àlgid en la
construcció de cases en ple
desarrollisme. A les esquenes
de l’empresari ja hi ha una
mort i centenars d’habitatges
enderrocats, a causa de les
edificacions aluminòsiques a
una zona verda del Turó de la

Peira, on el
constructor
va ser
declarat
“persona
non grata”.
El símbol
de l’èxit
de Sacresa
és l’Illa

Diagonal i la seva aposta més
destacada, la reconversió de
Las Arenas en un complex
comercial. La falta de
miraments i l’especulació són
dos dels valors claus de la
seva fortuna. El pla Caufec,
aplicat a Esplugues, n’és
només un exemple. En aquest
cas amb el pretext de soterrar
les línies d’alta tensió, es va
incrementar l’edificabilitat
en més de 200.000 metres
quadrats, acabant de forma
dràstica amb les masies que
obstruïen el pas del capital.
L’objectiu final dels terrenys
és la construcció d’habitatges,
un centre comercial, un
complex d’oficines i un hotel.
Els parcs temàtics s’imposen
a les zones verdes.

Maria Ortega

Els 50
principals

Roman Sanahuja

L’empresari va ser
declarat ‘persona
non grata’ al
Turó de la Peira
per promoure
construccions
aluminòtiques

Passa a la pàgina 61 ✒

61gener-febrer de 2007

La Veu del

CARRER

sevol discurs crític.
Sense cap mena de dubte,

a partir de mitjans dels noranta
Barcelona ha anat sent l’escenari
de resistències de forma perma-
nent. Resistències que han acon-
seguit coordinar-se en moments
concrets i que han generat espais
d’insurrecció.

Potser les primeres coordinaci-
ons àmplies d’aquest darrer cicle
de mobilitzacions van ser les que
van tenir lloc l’any 2000 amb la
Consulta del Deute Extern i la Pla-
taforma contra la Desfilada Militar.
Totes dues mobilitzacions van in-
corporar a la mobilització social
una generació jove, que portava
aires nous a l’activisme polític.

La protesta contra la desfila-
da militar va ser una experiència
que va superar totes les expecta-
tives. Després de protestes més
o menys habituals contra guerres
i intervencions militars, l’anunci
d’una desfilada militar a Barcelona
va provocar una gran concentra-
ció d’organitzacions socials i polí-
tiques al voltant del discurs de la
pau i antimilitarista.

Més de dos-cents grups i enti-
tats van participar d’una platafor-
ma creada al caliu d’una polèmica
desfilada que, gràcies a la mobilit-
zació social, va anar prenent pro-
tagonisme en el debat públic i els
mitjans de comunicació.

A part de la manifestació i
el festival per la pau organitzat
aquells dies de maig, aquella set-
mana es va fer una acampada a
la plaça d’Espanya que va generar
tensió entre els poders establerts
i el moviment contra la desfilada.
L’acampada, que ja havia estat
utilitzada en altres ocasions com
a estratègia de lluita, va ser una
mostra d’acció directa no violenta,
un punt d’insurrecció.

Els moviments socials tenen
influència en les polítiques públi-
ques. De mobilitzacions concretes
o de discursos alternatius n’han
acabat sorgint lleis i s’han esta-
blert nous organismes públics. Al
llarg de la història podem trobar
nombrosos exemples d’això; el
moviment contra l’esclavisme del
segle XIX o el sufragisme de pri-
mers del segle XX, tants anys des-
prés, poden dir que han assolit els
seus objectius, els han institucio-
nalitzat i han canviat els sistemes
de valors que en el seu moment
impedien portar a la pràctica les
seves reivindicacions; ¿hi ha algú
que dubti ara de la il·legalitat de
l’esclavisme o de la legitimitat del
dret a vot per a les dones?

Impacte en la política pública

Seguint citant els entesos en la ma-
tèria, els impactes en les polítiques
públiques dels moviments socials
poden ser a tres nivells; el nivell
substantiu es refereix a la capacitat
del moviment per fer canviar lleis:
un exemple d’aquesta capacitat
han estat les reivindicacions del
moviment feminista, que s’han tra-
duït en forma de legislació de certs
àmbits que fins fa poc no estaven
normativitzats. Un altre nivell és
l’operatiu, que valora l’assumpció
per part de la societat civil de la
gestió d’aquestes polítiques: un cas
clar d’incidència en aquest nivell ha
estat el moviment ecologista, que
a través d’associacions o coopera-

tives que en el seu moment eren
grups reivindicatius, en aquest mo-
ment gestiona parcs naturals o part
de la gestió de residus.

Finalment es parla de l’impacte
en un tercer nivell que és el sim-
bòlic. En aquest cas parlem de la
possibilitat de canviar sistemes
de valors o allò que s’anomenen
els “marcs cognitius”, la manera
d’entendre la societat o el món en
general. Els exemples citats del
sufragisme o l’abolicionisme són
ben il·lustratius.

L’any 2002 estava prevista la
celebració d’un seminari del Banc
Mundial a Barcelona. Aleshores
ja es parlava d’antiglobalització,
havíem vist Seattle, Porto Alegre
i molts barcelonins havien parti-
cipat a Praga en mobilitzacions
d’impacte internacional. Barcelona
va començar a ser un formigueig,
es van celebrar grans assemble-
es per organitzar una gran rebuda
al Banc Mundial, es van generar
nous col·lectius i moviments, es
van coordinar entitats reivindi-
catives veteranes i generacions
d’activistes abans desconnecta-
des. Tant es va fer bullir l’olla que
el Banc Mundial va decidir que no
venia per por a les mobilitzacions.

Però Barcelona va decidir seguir
endavant amb les mobilitzacions i
realment va aconseguir posar una
nova fita en el cicle de mobilització
del tombant de segle. Fins a vuit-
cents noms d’entitats, col·lectius i
moviments signaven un manifest
que situava la ciutat en el mapa
de la resistència global.

De totes maneres l’any següent
l’espiral seguia creixent amb la ce-
lebració de la cimera de la UE pre-
sidida per un senyor Aznar d’in-
fausta memòria. El mes de març
d’aquell any es va desplegar un
repertori de mobilitzacions que, su-
mat a la presa de la ciutat per part
de la policia, va suposar un estat
d’excepció com feia dècades que

no es veia. Mobilitzacions interna-
cionals de caire sindical, feminista,
estudiantil, manifestació per la de-
fensa de l’Ebre, presa dels carrers
i una gran marxa coordinada amb
altres mobilitzacions arreu de l’es-
tat van suposar una demostració
de força que tenia alguna cosa de
preludi de la caiguda del govern
espanyol l’any següent.

Amb tot això el més rellevant és
la capacitat de coordinar espais de
mobilització que, més o menys la-
tents a la ciutat, en moments pun-
tuals es transformen en potents

xarxes d’acció col·lectiva crítica. És
el que algú anomena l’estructura
de les oportunitats polítiques. El fet
que el govern Aznar tingués una
majoria absoluta, que li permetia
fer polítiques de dretes recalcitrants
amb aquella arrogància, va provo-
car que es generessin llaços de co-
ordinació creant una xarxa activa i
densa de moviment alternatiu.

Val a dir que aquesta xarxa
no es componia només de movi-
ments socials; podem dir que els
moviments socials dels anys vui-
tanta i noranta, conjuntament amb
el teixit associatiu més polititzat
eren el nucli aglutinador. Però la
mobilització més espontània i el
discurs més innovador l’aportaven
els moviments més autònoms o de
caire llibertari, amb els col·lectius
sorgits a l’empara del nou cicle de
mobilització (en l’àmbit més infor-
mal). I per altra banda s’hi van afe-
gir els partits polítics i els sindicats
d’esquerres (en l’àmbit organitza-

tiu més formal), que van aportar
certa legitimitat social als ulls de
l’opinió pública.

Aquesta combinació, gens fàcil
de gestionar, per cert, va ser la que
va anar alimentant un cicle de mo-
bilització que creixia any rere any
i que, forçosament, havia d’acabar
provocant algun canvi.

Tot canvia al 2004?

L’any 2004 serà recordat per les
multitudinàries mobilitzacions con-
tra la guerra de l’Irak, unes mani-
festacions que, de ben segur, no
haguessin estat el que van ser si
els moviments socials no hagues-
sin anat cultivant una cultura de la
participació política al carrer, més
enllà de les eleccions i els partits,
una participació creada des de la
base, capaç de generar discurs al-
ternatiu i conflicte polític.

Però també serà recordat el
2004 per l’any que es va fer fora
al govern Aznar des de les ma-
nifestacions al carrer, i aquestes
mobilitzacions tampoc no es po-
den entendre si no és des del punt
de vista d’un cicle de mobilització,
que genera xarxes i canvia siste-
mes de valors.

Des de l’any 2004 la socialde-
mocràcia governa tant a Catalunya
com a Espanya. Va ser quasi au-
tomàtic, des d’aleshores les mo-
bilitzacions socials han perdut
aquella sensació de poder canviar
coses, aquell aire de contrapoder.
Al capdavall, però, també ens po-
dem preguntar si realment les mo-
bilitzacions socials només formen
part de l’espectacle, de la cultura
de l’espectacle al qual ens ha por-
tat aquest sistema capitalista glo-
balitzat. Tal vegada els moviments
socials no deixen de ser una peça
més, potser fins i tot imprescindi-
ble, perquè el gran camaleó se-
gueixi viu i ple de salut. Són dub-
tes que fan pensar.

Nascut al 1944, és conseller
delegat de Catalana
Occidente. L’empresa va
néixer al 1864 amb el nom
de La Catalana, i en aquells
temps oferia assegurances
contra el risc d’incendis. Al
1967 es va fusionar amb
Occidente creant la societat
que actualment coneixem.
El seu pare, Josep Serra
Santamarns, va fundar el
1944 l’empresa Asepeyo i,
recolzant-se en la mútua, ha
creat el seu imperi familiar
centrat en les assegurances.
El holding inclou a Segiros,
Bilbao, Lepanto, Crédito y
Caución, Atradius, Seguros
Órbita, Catoc, Hipotecari
Salermo... juntes sumen
1.035 oficines i 21.700
agents asseguradors. El
capital invertit en la borsa
ascendeix a 1.690 milions
d’euros. Actualment es dedica
a l’operació d’assegurances
i reassegurances,
requeriments de capital, fons

de retir i
pensions.
Serra és
membre
del consell
assessor del
BBVA per a
Catalunya.
La seva
empresa
ocupa el
setè lloc
entre el
grups
familiars
més

importants del país. Serra
també és propietari de
l’estació d’esquí de Baqueira-
Beret, un lloc on les elits
polítiques i econòmiques es
reuneixen, queden per dinar
o sopar, amb neu o sense neu,
i acorden i negocien propostes
i projectes. Respectar la
natura no és el seu esport
preferit. Poder fàctic i poder
real que d’una manera o
d’una altra afecten de ben
segur molts barcelonins i
barcelonines.

Catherina Azón

Els 50
principals

Josep Maria
Serra

Al capdavant
de Catalana
Occidente, la
setena empresa
familiar més
important de
Catalunya, és
també propietari
de l’estació
d’esquí de
Baqueira-Beret

De mobilitzacions i
discursos alternatius
han acabant
sortint lleis i nous
organismes públics

FERRAN NADEU
L’okupació i desallotjament del cinema Princesa al 1996 va marcar una nova etapa per als movi-
ments socials barcelonins.

Ve de la pàgina 60 ✒

62 gener-febrer de 2007

La Veu del

CARRER

JUDIT FONT
Expulsada de Barcelona, amiga de La Veu del

Carrer i, si es vol, sociòloga no practicant

A la ciutat de Barcelona existeix el
poder, amb noms i cognoms, amb
sigles, amb despatxos i sucursals.
Però existeix també tot el ven-
tall de col·lectius sobre els quals
aquest poder actua.

Els sotmesos, còmodes i cofois,
habitant la ciutat fashion, els ciuta-
dansdebarcelona, els guays, que
perpetuen i lloen un model de ciu-
tat basat en la desigualtat i l’exclu-
sió, que dedica totes les inversions
i esforços publicitaris en mantenir
la marca i l’èxit de vendes. Orgu-
llosos de pertànyer a una identitat
col·lectiva que se’ns han venut a
cop d’esdeveniment internacional
mediàtic, una identitat fabricada
en un laboratori de màrqueting.
Sense respecte, ni vergonya, per
una ciutat heterogènia, de colors i
persones, amb història i històries.
I idees.

També però, i menys cofois,
existeixen tots aquells col·lectius
víctimes d’un poder, d’uns poders,
que precaritzen, marginalitzen, cri-
minalitzen, il·legalitzen i expulsen,
tot allò que no té lloc en aquest
decorat urbà. En una ciutat que
s’esforça en imposar la cultura del
bonrotllisme, d’un fals consens,
d’una cínica pretesa ciutadania
barcelonina que amaga i nega el
conflicte social.

La primera víctima del “model
Barcelona” és la història popular:
Al costat de catedrals, i temples,
i edificis de Gaudí, d’alt rendiment
turístic, s’han anat eliminant, es-
borrant del mapa, altres edificis de
gran valor arquitectònic, o indrets
sencers pertanyents a la memò-
ria popular de les classes treba-
lladores i de les lluites polítiques.
L’escombrament del Barri Xino, la
reconversió de la platja de la Bar-
celoneta en una avinguda tipus
Miami, la desaparició de fàbriques
històriques (La Maquinista), l’en-
sorrament de les cases barates
en diferents barris, el Camp de la
Bota enterrat sota l’edifici Fòrum,
antics mercats, locals emblemà-
tics, i un llarg etcètera. La defensa
dels quals en molts casos ha anat
acompanyada d’importants lluites
veïnals, com són les que actual-

ment defensen Can Ricart i d’al-
tres espais que contenen grans
dosis de memòria i d’història d’una
ciutat convulsa.

Segueixen les víctimes de la
violència urbanística: Els barris,
que han estat camp de proves per
a l’urbanisme de despatx i de les
ànsies de projecció d’urbanistes i
arquitectes. L’urbanisme ha dei-
xat de ser una eina al servei de
les necessitats de les persones
i ha passat a posar les persones
al servei de les pròpies necessi-
tats. Ja fa anys que a Barcelona
es practica un tipus d’urbanisme

que pretén planificar, ordenar i
classificar el territori de la mateixa
manera que pretén decidir sobre
els usos d’aquest territori. Per un
costat barris temàtics, com Grà-
cia, i alhora espais predissenyats
per a uns usos finalment descon-
trolats, com n’és exemple la plaça
dels Àngels davant del Macba. Al
mateix temps, en nom de les re-
fomes interiors (PERIs) s’han fet
veritables esbudellaments tipus
Rambla del Raval, o el Forat de
la Vergonya, per no citar les grans
obres d’ocupació dels espais no
urbanitzats, és a dir, Diagonal Mar,
la zona Maquinista a Sant Andreu,
Gran Via, curiosament amb l’ele-
ment comú dels grans centres
comercials i d’oci, de gran sucu-
lència per a promotors i multinaci-
onals vàries.

Les que viuen en aquests bar-
ris, són les víctimes de la violèn-
cia immobiliària. Tota allò que s’ha
fet a la ciutat en matèria d’urba-

nisme ha estat en detriment d’un
política efectiva d’habitatge i, de
fet, Barcelona, és des de fa anys
terreny abonat a l’acció de promo-
tores, constructores i altres bene-
ficiaris del lliure mercat, mentre
l’administració pública assisteix
catatònica (o silenciada) a un in-
crement de preus del m2 que situa
Barcelona com la ciutat més cara
de l’estat.

Gent gran assetjada pel mob-
bing, joves sense accés a l’habitat-
ge, famílies precaritzades pel pa-
gament d’hipoteques impossibles,
treballadors immigrats discriminats
per raó d’origen i vivint en condici-
ons de sobreocupació, preus des-
orbitats de lloguer, manca d’oferta
que obliga a la compra, o a compar-
tir. En definitiva, dificultats d’eman-
cipació i de desenvolupament de
projectes de vida que no passin pel
pagament crònic d’un deute amb la
banca. Viure en precari.

És la condició dels precaris i
precàries que viuen amb l’abisme
sempre tan a prop, l’abisme de
viure amb menys de 1.000 euros,
o de quedar-se sense feina, l’abis-
me que s’acabi un contracte de
lloguer i el cost del mateix pis es
dupliqui, l’abisme de no poder fer
front als deutes, l’abisme que un
grup immobiliari t’expulsi de casa
teva a base d’assetjament, el des-
nonament, el desallotjament.

I l’abisme tan a prop, i tan a
prop de tanta gent.

En aquest context de violència
estructural que exclou i precaritza
tantes vides, l’Ajuntament s’entes-
ta a convèncer que pixar al carrer
és vandalisme, que dormir al carrer
és delicte, i trencar mobiliari urbà
és violència. Amb les Ordenances
Cíviques, d’orientació clarament
feixista, se’ns convida a viure en
una ciutat-ficció harmònica, amb
ciutadans iguals i que prenen la
lliure determinació de conviure
respectant unes normes d’ordre i
estètica. Aquesta falsa idea de la

convivència humana nega el con-
flicte i la desigualtat i situa els in-
teressos de les classes poderoses
com a normes de conducta, casti-
gant aquells que les incompleixen.
Una operació estètica que no eli-
mina la pobresa i el conflicte, però
els castiga, i els penalitza, amb
l’objectiu de no veure’ls. Aparei-
xen doncs nous col·lectius crimi-
nalitzats, els skaters, els graffiters,
les treballadores sexuals per les
quals el carrer és el lloc de treball,
els que usen la ciutat amb llibertat,
els que s’hi manifesten, s’hi acam-
pen, i s’hi escampen.

I aquí ens trobem els “sense”
a qui Galeano anomenaria “Los
nadies, que cuestan menos que la
bala que los mata”. Els sense sos-
tre, 800 a Barcelona, delinqüents
ara, des de la posada en vigor de
l’ordenança de civisme. Els sense
papers, que no consten enlloc, ni
per ningú, només com a objectiu
policial, “il·legals” només per exis-
tir. La llei d’estrangeria (que regu-
la “los derechos y libertades”) no
contempla la possibilitat de regu-
larització fins passat tres anys de
residència irregular a l’Estat, un
temps durant el qual no es podrà
treballar regularment i s’haurà de
viure pràcticament sense recur-
sos, a mercè de qualsevol forma
d’explotació i esclavatge.

Els vianants també són víc-
times d’una ciutat feta al servei
del cotxe i del transport privat (i
pràcticament individual) de perso-

L’harmonia que no existeix

IGNASI R. RENOM
Jove veí de Can Tunis, un barri desaparegut víctima de la deixadesa i els plans urbanístics.

Els barris han estat
camp de proves per
a l’urbanisme de
despatx i la projecció
d’arquitectes

Tota acció de poder com-
porta necessàriament el
sotmetiment, l’opressió i la
repressió. El sotmetiment
d’aquells que pel silenci,
la conformitat, accepten i
sostenen el poder; l’opres-
sió d’aquells que en són
víctimes involuntàries i
que el pateixen, contra ells
existeix el poder; i final-
ment, la repressió disse-
nyada i planificada per ne-
gar els que dissideixen, es
rebel·len i posen en perill
l’existència i permanència
d’aquest poder.

En un context de
violència estructural
L’Ajuntament vol
convèncer que dormir
al carrer és delicte

Narcís Serra va ser al 1979 el
primer alcalde de Barcelona
per votació popular després
de la mort de Franco. La seva
gran dèria era fer quadrar
els comptes municipals i
aconseguir nous recursos
de l’Estat en forma de
traspassos dels impostos.
Es va coordinar amb altres
alcaldes de la península i
amb la seva insistència va
aconseguir fer augmentar
aquestes transferències que,
quasi trenta anys després, han
quedat estancades al 15%, tot i
que ell pretenia que superessin
el 20%. Serra, que es va afiliar
al PSC un any abans de
presentar-se a les eleccions, va
presidir un govern municipal
que es va dir Pacte de Progrés,
en el qual també participaven
convergents i comunistes.
Durant el seu mandat, diversos
dirigents veïnals es van passar
a la política profe-ssional. En
aquest traspàs alguns ha vist

la voluntat
de desman-
tellar un
moviment
que havia
estat molt
útil sota el
franquisme
però que

era incòmode en democràcia.
El 1982 va cedir l’alcaldia
a Pasqual Maragall per fer
de ministre de Defensa amb
el primer gabinet de Felipe
González. I va deixar en
herència al seu successor la
idea d’organitzar uns Jocs
Olímpics. Un dels objectius
dels Jocs era la remodelació
de la zona costanera de
Barcelona sobre la qual ja
existien projectes anteriors
no executats, com el Pla de
la Ribera en el qual Serra va
participar com a economista
amb el seu amic i soci Miquel
Roca i Junyent. Serra va
arribar a vicepresident de
l’Estat en dos governs de
González. El 2005 va ser
nomenat president de la Caixa
de Catalunya.

Maria Favà

Els 50
principals

Narcís Serra

L’ara president
de la Caixa de
Catalunya va ser
el primer alcalde
de Barcelona de la
democràcia

Passa a la pàgina 63 ✒

63gener-febrer de 2007

La Veu del

CARRER

nes. És històrica la demanda de la
millora del transport públic d’una
ciutat que cada dia mou centenars
de milers de persones. El trans-
port públic de Barcelona és car, té
zones no cobertes, una freqüència
de pas oscil·lant, horaris limitats, i
és insuficient. I malgrat això, no
deixen d’augmentar les inversions
en asfalt, amb rondes del mig, tú-
nel d’Horta... Per altra banda, si bé
es potencia l’ús, per defecte, del
vehicle privat, aquest es penalitza
amb l’aparcament de pagament

(zona blava i zona verda).
Barcelona també pateix una sa-

turació de vehicles, i cada vegada
més, fins al punt que no hi ha es-
pai físic per a tants cotxes i motos.
Aquest fet només afavoreix les
promotores dels aparcaments pri-
vats, les empreses constructores i
concessionàries. I foradant cada
vegada més avall la ciutat, per po-
der guardar els vehicles. L’espai
privilegiat que ocupa el cotxe a la
ciutat fa que l’espai reservat a vi-
anants hagi de ser compartit per
ciclistes, caminants, patinadors,
discapacitats entrebancats, cot-
xets, animals, i altres varietats del
transport no motoritzat.

I ens queden les altres Barce-
lones: Ciutat Meridiana, Vallbona,
Trinitat Vella, Barri del Besòs,
Zona franca i el Polvorí, El Car-
mel, Roquetes... Les Barcelones
que no surten a les guies turísti-

ques, que no ostenten centres co-
mercials, ni parades de metro. Les
que no existeixen per als gestors,
ni els inversos, ni els promotors, ni
els polítics.

Però abans d’acabar i un cop

repassats alguns dels col·lectius
que pateixen el model Barcelona,
no es pot deixar de fer una reflexió
al voltant d’un fet que és present
cada vegada més en el conjunt de
polítiques que orienten allò públic,

que és cada vagada més present
en el substrat del nostre temps. I
és la prevalència dels drets indi-
viduals per sobre i en contra dels
drets col·lectius, una mostra clara
de com el pensament neoliberal
ha calat en el sí de la nostra cul-
tura del benestar. La llibertat de
cadascú que s’ha de preservar de
la llibertat de tots, quan la llibertat
de tots és perillosa.

Només aquells que gaudeixen
d’un cert benestar són aquells que
poden reclamar drets individuals,
quan ja ho tenen tot assolit, quan
els han de protegir: el dret indivi-
dual al confort, a la tranquil·litat,
a la seguretat. Uns drets que van
molt més enllà de les necessitats
bàsiques de subsistència, les que
corresponen al dret col·lectiu, el
dret a l’habitatge i a la feina digna,
el dret d’organització, el dret d’us
de l’espai públic, el dret a la lliure
circulació, el dret de manifestació
sense permisos, el dret de decidir
sobre els propis drets.

Perquè aquesta cultura de l’in-
dividu és la que finalment ens con-
verteix únicament en objectes de
consum, o en mà d’obra. O potser
les dues coses? Justament aquest
tipus de subjectes són els que de-
sitja, promociona i valora el model
Barcelona.

Sigui com sigui, qualsevol de
les polítiques públiques dutes a
terme des de la Barcelona “demo-
cràtica” han estat un fracàs, i no
cal contrastar dades, ni balanços,
ni terminis, ni resultats obtinguts.
Només cal constatar com moltes
de les persones que han nascut
a Barcelona, precisament en els
anys daurats de la ciutat, n’han
hagut de marxar: els expulsats.
Aquest model de gestió, de pla-
nificació, està expulsant als fills i
filles de la ciutat, dels seus barris,
de les seves famílies. Per a qui és
la ciutat sinó? De qui és?

Josep Maria Socías Humbert
va prendre possessió com a
alcalde el 3 de desembre de
1976, dotze dies abans que es
dugués a terme el referèndum
sobre la Reforma Política que
va guanyar Adolfo Suárez.
Era a punt de complir 40
anys. Havia estat delegat del
sindicat vertical a Barcelona.
Els nous temps aconsellaven
un alcalde amb més mà
esquerra que Joaquim Viola,
i Martín Vila, ex-governador
civil de Barcelona i llavors
ministre de la Gobernación,
va suggerir el seu nom.
Socías va saber sintonitzar
molt bé amb les exigències
del moment. La seva actuació
i la del seu equip de delegats
va estar basada en tres eixos:
compra de terrenys, diàleg
amb les associacions de veïns
i els partits polítics que
sortien de la clandestinitat
i recuperació del carrer
per a activitats festives.
Va estar dos anys justs a
l’Ajuntament. No es va casar

del tot amb
la UCD i
va dimitir
tres mesos
abans de les
primeres
eleccions
municipals
demo-
cràtiques.
Va haver-
hi qui va
guardar la

sospita que tenia l’esperança
de poder ser candidat, però la
realitat és que es va retirar
a un despatx d’advocat,
discretíssim però molt
influent, d’on ha sortit en
contades ocasions a l’activitat
pública. S’ha mantingut
proper a les posicions del
partit socialista. És més aviat
introvertit, caut i reposat, de
verb no excessivament clar
ni àgil. I no obstant això,
va saber ser un alcalde que
responia al revers d’aquesta
medalla: obert, dialogant,
arriscat, escampant simpatia.

Jaume Fabre

Els 50
principals

Josep Maria
Socías Humbert

Només aquells que
gaudeixen d’un cert
benestar poden
reclamar drets
individuals

IGNASI R. RENOM
L’especulació urbanística fa fora de Barcelona el seu veïnat.

A partir de l'1 de març ...
Renovem el web de la FAVB

Hem posat els 100 números de Carrer perquè pugueu llegir-los en
format PDF.

Hem passat l’antic web estàtic al programari lliure de gestió de continguts
Drupal, gràcies al qual podrem oferir-vos un nou concepte de web on
vosaltres sereu els protagonistes, amb més serveis interactius, més continguts
i una actualització molt més rapida.

PPodeu veure la nova pàgina des d’aquest enllaç: http://favb.cat

 Alcalde de mà
esquerra en la
transició cap a les
primeres eleccions
municipals, ara
és cap d’un
despatx d’avocats
discretíssim però
molt influent

Ve de la pàgina 62 ✒

64 gener-febrer de 2007

La Veu del

CARRER

Si la cosa va a ser
desagradable, nombra a
Spagnolo. Esa parece ser la
consigna para contar con este
médico, miembro del clan de la
salud del Ayuntamiento hasta
ser nombrado responsable
de Atención Personal. Allí
demostró su eficacia, sobre
todo negociando con los vecinos
de Can Tunis, barrio en que
el Ayuntamiento expropió
a 99 familias gitanas para
venderlo al Puerto, como
zona de carga de camiones,
por 6 millones de euros. En
un silencio justificado por lo
delicado del caso, Spagnolo
desmanteló el barrio negándose
a recibir a los afectados ni
cualquier tipo de negociación
colectiva. En apenas dos años,
reubicó a las familias en una
diáspora dentro y fuera de
Catalunya, para no crear
un nuevo gueto, facilitando
realojos como el de Can
Viloca, en Barberà: dos casas
ruinosas de 50 m2 afectadas
de derribo en un año para 30
personas, compradas con los
96.160 euros que les dieron
por abandonar sus dos casas
de 150 m2. También se mostró
firme ante el freno municipal
de una gran Mezquita en
Barcelona, asegurando que el
Ayuntamiento solo se había
comprometido a ayudar a
encontrar un solar adecuado.
Su experiencia lo llevó a las
negociaciones más duras con
el barrio de la Mina, de cuyo
Consorcio salió en 2004. La
salida de Clos como alcalde
lo arrastró, aunque ha sido
nombrado por el conseller
Antoni Castells administrador
único de Mutua La Aliança,
con 130.000 socios, intervenida
en 2002 por irregularidades.
Partidario de privatizarlo todo
en el Ayuntamiento, Spagnolo
dice haber reducido la deuda
con CatSalut (30 millones),
que saldará en 2009. Para ello
ha suscrito un acuerdo con la
Administración que garantiza
el 40% (68 millones) de los
ingresos de la Mutua.

Jordi Gol

Els 50
principals

Eduard Spagnolo

MARC ANDREU, ANDRÉS NAYA
I ELIA HERRANZ

Codirectors i redactora en cap de Carrer

La idea era que, més que porta-
veu orgànic de la Federació d’As-
sociacions de Veïns i Veïnes de
Barcelona (FAVB), La Veu del Car-
rer fos una eina de col·laboració
entre sectors associatius, profes-
sionals i intel·lectuals amb inqui-
etuds crítiques sobre Barcelona.
I que reflectís les diferents Barce-
lones existents. El seu únic i llu-
nyà precedent era El 29, revista
ciutadana impulsada per la FAVB
i dirigida per la periodista i escrip-
tora Isabel-Clara Simó durant 10
números entre 1983 i 1984.

A grans trets, 15 anys i 100 nú-
meros després del seu naixement,
l’objectiu fundacional de Carrer
s’ha assolit. Amb un únic dèficit:
la publicació no cobreix del tot la
informació dels barris a causa de
la seva periodicitat i per manca de
corresponsalies, de manera que
no pot omplir el buit o els forats que
deixa la informació local dels mit-
jans generalistes. Amb tot, només
cal repassar els índexs de notícies
de barri tractades, que són moltes.
En altres paraules: Carrer no vol, i
no pot, competir ni amb la premsa
diària, ni amb els butlletins de barri
ni, fins i tot, amb alguns mensuals
o quinzenals privats i gratuïts de
districte. Aquests darrers potser
donen més notícies que Carrer,
de vegades tapant alguns buits de
la gran premsa, però no poden fer
ombra a la revista de la FAVB en

anàlisi crítica i visió global, de ciu-
tat i de la problemàtica dels barris.

Una obra col·lectiva

Amb la publicació van néixer tam-
bé moltes idees, de manera que
amb certa facilitat els primers
responsables de Carrer, Andrés
Naya, Roser Argemí i Ernest Alós,
van poder omplir les pàgines dels
primers números. Sol passar que
els problemes arriben en una se-
gona etapa, quan és més difícil
trobar els temes, informacions i
col·laboradors que són determi-
nants per a la ciutat i interessants
per als lectors... Des del primer dia
els responsables de la revista van
tenir clar que calia obrir-la, convi-
dant a escriure i a proposar temes
i d’altres possibles autors al major
nombre de persones. Aquesta vo-
luntat i el funcionament dels con-
sells de redacció i assessor s’han
demostrat instruments eficaços.

L’exemple de tot plegat és tant
la varietat temàtica i la pluralitat in-
formativa de la revista com l’elevat

número de col·laboradors que ha
tingut, superant la xifra de les 600
persones: periodistes, dibuixants,
humoristes, grafistes, il·lustradors,
professors universitaris, professi-
onals liberals, activistes socials,
dirigents veïnals i ciutadans en
general. Creiem que una obra col-
lectiva garanteix una àmplia diver-
sitat de sensibilitats i de punts de
vista dins dels paràmetres plante-
jats per la publicació.

Centenars de persones han tin-
gut gairebé sempre un sí per res-
posta a la demanda de col·laborar
a Carrer. Han estat milers de truca-
des i propostes en les que, sovint,
molta gent fins i tot agraïa que la

revista de la FAVB pensés en ella.
Pocs han estat els que han refu-
sat de col·laborar-hi. De vegades,
perquè materialment no podien;
d’altres, les menys, perquè no els
venia de gust col·laborar a Carrer.

Bimestral que intenta estar al dia

Les 100 portades de Carrer il-
lustren la diversitat temàtica de la
publicació. Però garantir-ne l’ac-
tualitat ha estat més difícil. Amb
els escassos mitjans de què sem-
pre hem disposat, el tancament
de la revista s’allarga massa i, en
ple procés de preimpressió, ens
hem trobat, per exemple, amb
una revolta important als barris
perifèrics de París, amb una mul-
titudinària manifestació por la pau
a Barcelona, o amb l’assassinat
d’un bon veí, l’Ernest Lluch, amb
qui dies abans el moviment veïnal
s’havia manifestat en contra del
pla Barça 2000. En situacions com
aquestes, hem incorporat amb ur-

‘Carrer’: apunts
d’impacte i trajectòria
La Veu del Carrer, popu-
larment designada tan
sols com Carrer, va néixer
l’octubre de 1991 com a
substitut del butlletí asso-
ciatiu intern FAVB informa
i amb pretensions d’anar
més enllà de les revistes
veïnals per esdevenir una
publicació de ciutat.

DANI CODINA
Part de l’actual equip que conforma el consell de redacció de Carrer.

A grans trets, 100
números després
del seu naixement,
l’objectiu fundacional
de ‘Carrer’ s’ha assolit

D’entre tots els col·laboradors de Carrer en
citarem només un, que ho va ser en una
primera etapa sense saber-ho i que, pos-
teriorment, va acceptar ser-ho donant-nos
tot tipus de facilitats. Es tracta de El Roto,
els dibuixos del qual, presents a gairebé
tots els números publicats, reflecteixen,
subratllen i sintetitzen els nostres valors,
el nostre sentit crític i la nostra percepció
de les coses. Després de recollir habitu-
alment alguns dibuixos significatius seus
com a revista de premsa, l’estiu del 2005
el vam trucar al diari El País per dema-
nar-li la portada sobre un número especial
dedicat a l’habitatge. Andrés Rábago, El
Roto, Ops o Jonas, quatre personatges i un autor únic, va donar mos-
tres d’una generositat sense límits quan ens va autoritzar a modificar
lleugerament un treball seu per a la portada del Carrer 92, així com

aquells altres dibuixos que necessitéssim
per a l’interior de números successius.

L’episodi és rellevant perquè en mo-
ments concrets, sense voluntat d’usurpar
drets d’autor, la modesta infraestructura i
els limitats mitjans de Carrer han entrat
en contradicció amb la seva ambició i
alguns periodistes gràfics que, sense
permís previ, han vist els seus treballs
reproduïts a la revista s’han enfadat. Se-
gurament amb raó. Fins i tot un despatx
d’advocats ens va amonestar per publi-
car com a portada del número 21, el fe-
brer de 1994, titulada “Delinqüents mai
condemnats” i introductòria d’un dossier

sobre la delinqüència de guant blanc, una obra de l’admirat Equipo
Crónica. Per sort, aquests casos, pels quals demanem disculpes,
han estat pocs. I fa temps que no es repeteixen.

El Roto: col·laborador involuntari

Passa a la pàgina 65 ✒

65gener-febrer de 2007

La Veu del

CARRER

gència sota l’epígraf de “Quiosc”
una subsecció amb articles d’altres
publicacions, o hem canviat l’edito-
rial o el bitllet d’opinió de “Zeta” a
la contraportada, o, com a mínim,
hem substituït algun breu de barri
o una notícia de “En 5 paraules”.

Un apunt, una primera reflexió,
una dada, completen i en certa
manera actualitzen un número.

Subvenció pública i sentit crític

El projecte de La Veu del Carrer
com a revista de la FAVB va ser
acceptat pel Departament de Ben-
estar Social de la Generalitat de
Catalunya en temps del conseller
Antoni Comas (CiU). Per contra,
l’Ajuntament de Barcelona, a tra-
vés del desaparegut regidor Antoni
Santiburcio (PSC), no va tenir cap
simpatia per la iniciativa que la fe-
deració veïnal va posar en marxa
el 1991 amb la intenció inicial de
compartir suports i subvencions
públiques. En aquell moment, a
CiU li convenia la crítica des de
l’esquerra que Carrer, coherent
amb la situació dels barris, plan-
tejava a un model de ciutat amb
alcalde socialista, però el movi-
ment veïnal ni pot ni va caure en
aquest tipus d’anàlisi estrictament
partidista.

Així doncs, fins al número 39,

el març de 1996, la Generalitat va
subvencionar en solitari una publi-
cació que va ser pensada com al-
taveu dels qui tenen pocs mitjans,
amb la voluntat d’explicar, analitzar
i criticar totes aquelles polítiques
alienes als interessos col·lectius.
A partir del número 40, la manxeta
de la revista va incloure el logotip
de l’Ajuntament al costat del de la
Generalitat com a reconeixement
del suport que sí dóna a la infra-
estructura de la FAVB i de la qual
Carrer n’és usuari.

És compatible subvencionar un

projecte com el nostre? Sempre
hem pensat que sí. Els diners que
hem rebut no eren ni del conseller
ni de l’alcalde de torn, sinó d’uns
pressupostos públics que paguem
amb els nostres impostos i en be-
nefici d’una ciutat o, si es vol, d’un
país i d’una societat per a la qual
els moviments socials com el veï-
nal també treballem i hi dediquem
moltes hores i esforços. La classe
política que governa ja té els seus

propis mitjans de comunicació i
influències, molt fortes, en aquells
que no són directament seus. A
més els polítics compren, molt car,
pàgines de publicitat a tota la prem-
sa o en programes radiofònics. La
nostra publicació, en canvi, vol
ser la veu del carrer, dels barris,
dels ciutadans, mai la veu d’unes
institucions els aparells d’agitació
i propaganda de les quals ja ens
omplen periòdicament les bústies.

Així pensàvem en néixer i així
pensem ara, 15 anys després. Per
això en 100 números, més enllà
de la tasca periodística de con-
trastar informacions i de concedir
el dret de rèplica quan així se’ns
ha demanat, gairebé no hem en-
trevistat o demanat l’opinió de cap
polític significat o en actiu.

Les tres excepcions estricta-
ment locals estan ben justificades.
La primera és José María Socias
Humbert, alcalde que va manar
en temps de la transició del fran-
quisme a la democràcia munici-
pal i que pràcticament mai abans
no havia concedit una entrevista.
Per a nosaltres la va fer en Josep
Maria Huertas, al número 31 (abril
de 1995), que va anar al fons i va
aconseguir que l’entrevistat digués
les coses pel seu nom. Dos anys
abans, per al número 19, Eugeni
Madueño va publicar sense censu-
res una entrevista que el 1990 ha-
via fet al també exalcalde franquis-

ta José María de Porcioles. La vam
rescatar, sense les supressions de
noms i al·lusions personals que
l’entrevistat havia imposat en el seu
moment, precisament amb motiu
de la seva mort, a qui vam dedicar
una esquela en portada que no va
agradar a tothom. L’esquela deia:
“Els veïns no t’oblidarem”. I a l’en-
trevista, l’exalcalde franquista afir-
mava: “Abans s’especulava amb el
sòl i ara amb els pisos”.

Finalment, el mateix Madueño
va entrevistar per al número 92 (un
especial sobre habitatge del setem-
bre de 2005) una col·laboradora
de Carrer de sempre, Carme Trilla,
que aleshores era precisament di-
rectora general d’Habitatge amb el
tripartit. Que quedi clar que aques-
ta darrera entrevista va ser a pe-
tició nostra, perquè a Carrer mai
no hem acceptat discos polítics
sol·licitats.

Ens vam vacunar ben aviat
quan, mesos després de rebre la
primera subvenció de la Generali-
tat, un alt càrrec del Departament
de Benestar Social ens va sugge-
rir, com qui no vol la cosa: “I una
entrevista al conseller?”. Ens hi
vam negar en rodó, argumentant
si és que estava boig, si era cons-
cient que la revista que subvenci-
onava era dels veïns... Vam tenir
clar que, si cedir no és bo, al prin-
cipi d’una iniciativa periodística
encara menys.

Pel que fa a la revista de la
FAVB, convé escatir que el cost
real de la publicació és sufragat
avui en un 30% por les subvenci-

ons de la Generalitat i de l’Ajun-
tament i en un altre 30% per re-
cursos propis, publicitat inclosa,
mentre que el 40% restant corres-
pon a treball professional i volun-
tari no retribuït.

Qui l’ha fet possible

Arribem al número 100 no exacta-
ment amb cent portades, perquè
hi ha hagut tres números dobles
que, per extensió i treball de pro-
ducció, han aportat dos números
consecutius a una sola revista: el
10-11 (especial La Barcelona de
Maragall, el novembre-desembre
de 1992), el 31-32 (especial elec-
cions municipals, l’abril-maig de
1995) i el 99-100 (gener-febrer de
2007, sobre ciutat i poder). Tam-
bé van ser força especials el nú-
mero 26 (de setembre de 1994,
un monogràfic sobre els 25 anys
d’associacions de veïns) i els nú-
meros rodons 50 (que el març de
1998 analitzava el futur de la ciutat
i antologava la primera etapa de la
revista) i 60 (que el desembre de
1999 feia un repàs a la Barcelona
del segle XX).

Precisament les portades del
número 60, obra del pintor Antoni
Tàpies (que ens la va signar en
presència nostra), i la del 99-100,
del dissenyador America Sánchez
(que també va fer les dels números

És president de la Cambra
Oficial del Comerç, Indústria
i Navegació de Barcelona
i vicepresident del Consell
Superior de Cambres. La
seva candidatura va ser
recolzada per Agrupació
Mútua, Enric Reyna
(president de l’Associació de
Constructors) i Joan Gaspart,
(president de la cadena
hotelera Husa). Ens ve al
cap el refrany “diu-me amb
qui vas i et diré qui ets”. A
finals del 2006 va signar un
document on es denunciaven
els incompliments del govern
de Zapatero: l’autovia B-40
(l’anomenat quart cinturó).
i la millora substancial de la
xarxa de rodalies. La Cambra
lamentava que l’ampliació del
port encara estigués en fase
d’estudi i el notable retard de

les obres de
l’aeroport.
Valls també
és partidari
que es
construeixi
el túnel
d’Horta.
Molts
objectius al
voltant de
les infra-
estructures
i silenci

respecte de l’impacte
ambiental de tant ciment.
El passat 15 de novembre
reclamava al nou president
Montilla “un govern de
gestió”. Va ser una de les
primeres entrevistes del nou
president que, segons algunes
informacions, es va limitar a
escoltar i no comprometre’s
a res. La Cambra i el seu
president són uns del poders
fàctics més importants. Valls
acostuma a estar ben acotxat
per les autoritats en els
seus negocis. La consellera
de Sanitat va assistir a
la inauguració de la seva
Clínica MC Mutual. Valls és
també president de Fichet,
coneguda empresa que
fabrica caixes de seguretat.

Zeta

Els 50
principals

Miquel Valls

 El president
de la Cambra
del Comerç
representa un
dels poders fàctics
més importants:
amb ell va ser una
de les primeres
entrevistes del
president Montilla

JOSEP MASIP
Al març de 1998 Carrer feia 50 números. A la foto, bona part de l’equip que va formar part de la revista.

Durant els primers anys 90, el procés de producció
de Carrer, un cop decidits els continguts i elabo-
rats els textos i imatges, era el següent: enviàvem
les galerades corregides i uns esbossos indicatius
a mode de premaqueta a l’amic Xec Febrer, i ell
encarregava les paginades del text i el tramatge
de les fotos, que es posaven en unes làmines per
elaborar les planxes i filmar els fotolits. Després
aquests s’enviaven a impremta, i tot plegat durava
dies i, de vegades, fins i tot setmanes.

Amb el pas del temps, entre 1993 i 1994, les tas-
ques de maquetació del Xec Febrer i de l’assesso-
rament periodístic extern que havia iniciat l’Ernest
Alòs les van assumir, successivament, José Àngel
Borlán i Joan Carles Magrans -que al número 21, el
1994, va dissenyar la maqueta base actual, que ell
mateix ha anat actualitzant i millorant- i, més tard,
Eugeni Madueño i el mateix Magrans. La seva pro-
fessionalitat i gentilesa han permès la creació d’un
sòlid disseny que defineix la personalitat gràfica de

Carrer fins avui, quan, amb motiu del número 100,
el dissenyador America Sánchez li ha tornat a do-
nar la volta a la capçalera.

Aquest patró ben pensat i definit és el motlle
sobre el qual han treballat els successius respon-
sables de maquetació, Montse Ayats, Judit Font i
Elia Herranz, que l’estiu del 2002 va unir la com-
paginació a la tasca de redacció en cap que abans
que ella havien dut a terme Marc Andreu, Marta
Plujà i Carles Valls.

Un altre pas important es va fer en el moment
en què la millora de les eines informàtiques i la
generalització d’internet ens va permetre controlar
tot el procés de producció de la revista. Ara com
ara, Carrer es lliura a la impremta completament
tancat i acabat, tractament d’imatges inclòs, i amb
l’ajuda de Joan Linux es penja a la web de la FAVB
per consultar-loa la xarxa bastant abans que arribi
imprès en paper ecològic. Des de la web es poden
fer tot tipus de consultes indexades i de textos.

Amics i noves tecnologies

La nostra publicació
vol ser la veu del
carrer, dels barris,
mai la veu de les
institucions

El cost real de la
revista és sufragat
avui en un 40% pel
treball professional i
voluntari no retribuït

Passa a la pàgina 66 ✒

Ve de la pàgina 64 ✒

66 gener-febrer de 2007

La Veu del

CARRER

Nascut al 1931, recentment
ha estat cessat com a
president de la Fundació
La Caixa, sent substituït
per Ricard Fornesa: l’ha
compensat nomenant-
lo president honorari de
la Fundació. Vilarasau
es trobarà al “cementiri
dels elefants” amb Josep
Antoni Samaranch, qui es
va incorporar a la tribu
dels “honoraris” al 1999.
Vilarasau dóna la imatge
d’una vida lliurada a La
Caixa, però el temps va
situant cadascú al seu lloc.
Als anys 70, quan el futur
del franquisme no estava
amenaçat per cap trombosi
cerebral, va ser nomenat
director general del Tesoro.
Un nomenament a dit per
part del ministre d’Hisenda.
Al número 30 de la revista
Aseguradores del Colegio
Sindical Nacional de Agentes
de Seguros, al juny de 1970,

apareixen
fotografies
del flamant
director
general en
diferents
actes de la
celebració
del Día

del Seguro. Curiós detall
de la biografia de José
(encara no es deia Josep).
Un exemple més d’aquells
catalans que van col·laborar
amb el franquisme i després
van esborrar dels seus
currículums les fotos, els
càrrecs i els discursos que
van protagonitzar. Amb
Vilarasau, La Caixa es
va convertir en la segona
entitat més important
d’Europa. Dos escàndols
per recordar: la fusió amb
Caixa de Barcelona (un
èxit) i el cas de les pòlisses
d’assegurances úniques
(120.000 milions d’euros):
una vergonya. Durant tres
dècades, va ser el número
1 de l’empresariat de
Catalunya.

Catherina Azón

Els 50
principals

Josep Vilarasau

Col·laborador del
franquisme, durant
tres dècades ha
estat el número 1
de l’empresariat
de Catalunya

El decés dirigent veïnal Joan Alentorn, el responsable de la Generalitat Felip Puig, el president de
la FAVB Pep Miró i el regidor Albert Batlle, en l’acte presentació del primer número de Carrer a Els 4
Gats, el 25 d’octubre de 1991.

37, 69 i 81), exemplifiquen l’aposta
de la revista per la il·lustració. De
bracet amb la fotografia, hem tingut
sempre la voluntat, tant a les porta-
des i contraportades com a l’interior
i en els acudits, que uns elements
gràfics de qualitat (encara que no
sempre impresos en les millors
condicions) tinguessin personalitat
pròpia al costat dels textos.

Les 100 portades obren les
pàgines d’una publicació que ha
estat possible gràcies a la col-
laboració de quasi 800 persones.
Il·lustradors i pintors, humoristes
gràfics, notables periodistes i cro-
nistes de Barcelona, arquitectes,
economistes, urbanistes, sociò-
legs, mediambientalistes o pro-
fessors d’universitat han posat
els seus coneixements i opinions
al nostre abast a les reunions del
consell assessor. Els noms de tots
ells figuren a la pàgina 71 d’aquest
número. Ens avancem en demanar
disculpes pels errors i absències.
Elaborar la relació ha estat molt
laboriós.

Els més joves, periodistes i fo-
tògrafs, ens han ajudat al consell
de redacció amb els seus treballs
i entusiasme, i han estat decisius
perquè Carrer sigui una realitat.

No tots aquests joves periodis-
tes que han col·laborat a Carrer
han pogut exercir després la pro-
fessió, perquè el mercat laboral és
limitat. Però algun d’ells han pas-
sat a col·laborar o tenir responsa-
bilitat en publicacions alternatives
com L’Accent i Directa, i molts
d’altres treballen o col·laboren
avui en grans mitjans com El
Periódico, Avui, TV-3, Catalunya
Ràdio, COM Ràdio, Ona Catala-
na, El Temps... D’altres han pas-
sat després de Carrer per alguns
gabinets de premsa polítics, pro-
fessionals o socials (com Càritas,
per exemple) o fins i tot són ara
professors a la Facultat de Cièn-
cies de Comunicació de la UAB,
com és el cas de la Rosa María
Palencia. Si tot això no prova que
el planter és bo, es pot recordar
també que en un determinat mo-
ment Ràdio Barcelona (Cadena
SER) va recórrer al consell de
redacció de Carrer per tractar de
muntar una xarxa de correspon-
sals radiofònics de districte.

Mitja insinuació i una amenaça

Carrer és conscient que en 15
anys s’ha equivocat moltes ve-
gades, i que fins i tot ha pogut
fer enfadar alguna gent. Pot ser
el cas del propietari de Planeta i
accionista de referència del RCD
Espanyol, José Manuel Lara, que
va demanar reunir-se amb els
responsables de la FAVB als lo-
cals de l’entitat en plena polèmica
sobre la requalificació de Sarrià,
que l’entitat veïnal va dur als tri-
bunals i a la portada del número
38 de Carrer.

En aquella reunió ningú va con-
vèncer ningú, però sí que Lara
va comentar que cada cop que la
FAVB feia un posicionament pú-
blic a ell se li complicava la venda
dels pisos projectats als terrenys
requalificats. De passada, també
es va interessar per quina tirada
tenia aquella revista. Entre 8.000 i
20.000, segons l’època de Carrer;
poca cosa en comparació amb les
elevades xifres de, per exemple,

el seu premi Planeta.
Més enllà d’aquesta mitja insi-

nuació empresarial, una amenaça
política en tota regla va arribar de
resultes de l’editorial i la pàgina
3 del número 95 (març-abril de
2006), que es preguntava qui ha-
via cremat Can Ricart i apuntava
cap a l’especulació immobiliària i
la negligència municipal. Després
d’unes primeres pressions telefò-
niques, el consell de direcció va
rebre amb data 31 de maig una
carta signada pel primer tinent d’al-
calde i responsable de l’urbanisme
municipal, Xavier Casas, exigint
una rectificació i amenaçant amb
emprendre accions legals. Deia
textualment: “Entén la Corporació
Municipal que la informació difosa
es refereix a fets que no correspo-
nen a la veritat i que la divulgació
dels mateixos atempta a l’honora-

bilitat de les autoritats i funcionaris
de l’Ajuntament de Barcelona. Per
aquest motiu, en exercici del dret
a rectificació establert l’empara
de la Llei Orgànica 2/1984 de 26
de Març, es requereix la publica-
ció íntegra del següent text com a
recull de la rectificació a les publi-
cacions abans esmentades i que
a continuació es transcriu, amb
reserva de les accions que corres-
pongui en el cas que això no es
produeixi”.

Com que el número 96 ja es-
tava a impremta en el moment de
rebre la carta de Casas, la resolu-
ció del contenciós va quedar per
al 97, i així li ho vam fer saber per
correu electrònic al primer tinent
d’alcalde. Amb certa por al cos,
un codirector de la revista degu-
dament col·legiat va plantejar la
qüestió al Col·legi de Periodistes
i es va assessorar en un prestigi-
ós despatx d’advocats. El cas és
que, llei en mà, no calia publicar
res perquè l’exigència de rectifi-
cació de Casas, mal assessorada

pel gabinet jurídic municipal, ha-
via incomplert molts dels requisits
legalment establerts. La carta era
tot un exemple de pressió polí-
tica i de com no s’han de recla-
mar drets emparats per les lleis.
Amb tot, la direcció de Carrer va
valorar els fets i va decidir publi-
car íntegre el text de Casas, entre
d’altres motius perquè en l’escrit
es retratava ell mateix. El títol era
“La conservació de Can Ricart,
una realitat”.

Algunes anècdotes

Amb tot just un any de vida, el
novembre-desembre de 1992 el
número doble 10-11 de Carrer es
va convertir en el primer monogrà-
fic o especial. En plena ressaca
postolímpica, a La Barcelona de
Maragall, en forma de diccionari,
50 col·laboradors van elaborar un
treball que tenia 250 entrades. La
premsa generalista se’n va fer res-
sò i des de Madrid se’ns va recla-
mar una versió traduïda al castellà
que va ser editada en forma de lli-
bre en una col·lecció anomenada
Biblioteca Vecinal.

També vam rebre alguns es-
crits de felicitació, com la carta
que el director de l’Institut Munici-
pal d’Animació i Esplai, Toni Puig,
va dirigir a l’aleshores president
de la FAVB, Pep Miró, qualificant
l’especial de “número sensacio-
nal”. També l’escriptor Ignasi Rie-
ra, en un article publicat al Diario
de Barcelona el 4 de gener de
1993 titulat “Carrer” manifestava:
“Tot amb tot, el monogràfic resulta
oportú, respon a la necessitat de
saber quin és l’estat de Barcelona
després de tants èxits. O, dit d’una
altra manera, quina és la torna de
tantes conquestes”.

No pensava el mateix el ciutadà
Xavier Mendes i Pablo, un veí que
no va dubtar a escriure que al nú-
mero 10-11 no veia “els vocables
‘Comas’, ‘Casals Cívics’, ‘Benes-
tar Social’ o ‘cops de talonari’”. I
seguia: “No els heu posat per ob-
viar una formulació que hauria de
ser forçosament crítica? O no us
atreviu perquè en Comas paga la
revista? Cal felicitar al conseller
Comas. Us ha aconseguit instru-
mentalitzar”.

Segurament no deuria pensar el

mateix Pere Casaldàliga, el bisbe
català de Sao Fèlix do Araguaia,
al Brasil, que ens va escriure una
carta com a pòrtic d’un dossier so-
bre globalització per al número 68.
Hi vam contactar a través d’Eugeni
Madueño i en poques hores, gràci-
es a les noves tecnologies, ens va
enviar el text que li havíem dema-
nat. Tot un luxe. Com gràficament
ho va ser el regal que per a la con-
traportada del número 50 ens va fer
el fotògraf Pepe Encinas de la imat-
ge de l’Ajuntament de Barcelona
amb la bandera negra dels okupes
onejant al seu pal central.

Més entranyable van ser les
entrevistes que el cantant Manu
Chao ens va concedir a la rebotiga
d’una tasca de Ciutat Vella i la que
el cantautor José Antonio Labor-
deta, abans de ser escollit dipu-
tat, ens va concedir en samarreta

d’imperi en un vestuari del Palau
d’Esports mentre es canviava per
a l’actuació que hi havia de fer en
un míting de les associacions de
veïns que estaven en guerra pel
rebut de l’aigua. I pràctica va ser la
informació que Carrer va publicar
amb un esquema de com tornar a
connectar amb la xarxa d’aigua si
algun veí es quedava sense per
no pagar el rebut de resultes de la
protesta veïnal.

Punt i seguit

Són moltes les hores necessàries
per fer realitat el Carrer bimes-
tral. Una suma d’il·lusió, esforços
i sentiments el fan possible. De
vegades la ràbia o la impotència
ho enfosqueixen tot. Perquè les
injustícies i les desigualtats estan
entre nosaltres. Igual que quan fa
15 anys Carrer va sortir al carrer,
avui, en plena adolescència, vo-
lem seguir creixent als barris i car-
rers d’una ciutat que estimem però
que no ens acaba d’agradar.

Carrer és conscient
que en 15 anys s’ha
equivocat moltes
vegades i ha pogut
fer enfadar algú

‘La Barcelona de
Maragall’ es va
convertir en el primer
número monogràfic
de la revista

✒ Ve de la pàgina 65

67gener-febrer de 2007

La Veu del

CARRER

Nascut a Valladolid el 1960,
el president del Govern
espanyol des del 2004 és
el tercer càrrec electe que,
juntament amb l’alcalde i el
president de la Generalitat,
disposa de poder polític a
Barcelona. La ciutat té temes
pendents de resoldre que
d’una manera o altra depenen
d’11 dels 16 ministeris que
hi ha al Govern del PSOE
i que Zapatero dirigeix.
Des del desenvolupament
de l’Estatut i de la Carta
Municipal aprovats (i
retallats) sota el seu
mandat fins a obres de gran
envergadura com l’ampliació
del port i l’aeroport, la
polèmica arribada de l’AVE
i la construcció d’espigons
a les platges, per no parlar
del qüestionat quart cinturó
a l’àrea metropolitana.
De la voluntat del Govern
espanyol depenen també, per
recursos o impuls legislatiu,
la implantació de la justícia
de proximitat, la biblioteca

provincial,
el museu
d’arqui-
tectura, el
reconei-
xement
de la
capitalitat
cultural, la
possibilitat
d’implantar

una taxa turística i una
veritable política d’habitatge
social, d’acord amb la
Generalitat. Dos exemples
concrets mostren que el
talante governamental no
afavoreix Barcelona. El primer
és la incomplerta promesa de
retornar a la ciutat el castell
de Montjuïc, pendent d’una
guerra de banderes i antenes
militars. El segon és la sucosa
venda que el ministeri de
Defensa va fer dels terrenys de
les casernes de Sant Andreu,
dècades enrera regalats per la
ciutat a l’exèrcit, que demostra
que entre poders públics
també s’especula.

Marc Andreu

Els 50
principals

José L. Rodríguez
Zapatero

 El ‘talante’
governamental
no afavoreix
Barcelona: el
castell de Montjuïc
i les casernes de
Sant Andreu són
dos exemples

En funcionament des del número
4, la secció o subsecció satírica
coneguda com El cuarto fosc és
un puzle de petits textos i algunes
imatges que destil·len mala llet,
dosis de material irrespectuós i
amb les ganes de denúncia que
els temps exigeixen i, a voltes,
amb un tractament infantil que ho
redueix tot a una simple presa de
pèl. Al número 81 se li va incorpo-
rar el contrapès de la subsecció
En positiu per destacar aquelles
pràctiques que, vinguin del veï-
nat, el món associatiu o les insti-
tucions, són originals i, com el seu
nom indica, positives.

El cuarto fosc produeix als seus
destinataris sensacions contradic-
tòries: dolent és ser-hi però pitjor
és que no hi comptin per ser-hi.
En època postolímpica, un res-
ponsable de Carrer va coincidir a
les escales del metro de Jaume I
amb l’aleshores regidor d’Esports
Enric Truñó, que va saludar amb
un somriure d’orella a orella i amb
aquestes paraules: “Abans de sor-
tir de casa la meva dona m’ha dit
que ahir va arribar el Carrer i que
m’havíeu posat al cuarto fosc”.
Cap queixa, cap paraula d’enfa-
dat. Però no és la primera vegada
que ens diuen que els polítics el
primer que miren de Carrer es “El
cuarto fosc”. I alguns sí que s’han
enfadat, en proporció a la denún-
cia publicada.

Així, al número 5 vam denunciar i
provar gràficament com es filmaven
manifestants des del balcó principal
de l’Ajuntament, de ben segur un
mal ús de les instal·lacions muni-
cipals. Impotents ens vam sentir al
número 7 davant de l’enderroc de
la Torre Melina, i ens vam lamen-
tar dels deu milions de pessetes de
multa imposats per l’Ajuntament als
destructors de masies i propietaris
de l’hotel Juan Carlos I.

Al número 20 vam reproduir un
retall de La Vanguardia que infor-
mava de l’esfondrament d’un edi-
fici a Gràcia, on va morir una per-
sona i se silenciava que la causa
era l’aluminosi: Carrer havia titulat
com a petita exclusiva “L’aluminosi
ja va matar a Gràcia el 1972”. En
una altra ocasió les víctimes eren
les palmeres olímpiques arribades
el 1992, que no eren pas barates
però una quarta part van morir en
ser mal plantades. Dues vegades,
als números 40 i 57, vam tancar al
cuarto fosc a Rosa Fornàs, advoca-
dessa contractada per l’Ajuntament
com a executora manu militari d’al-
gunes expropiacions d’habitatges
afectats per plans urbanístics. Ne-
gava als interessats -immigrants,
treballadors del bloc fantasma de
Nou Barris, afectats per l’ampliació
del Liceu o veïns de Poblenou reu-
bicats en uns pisos que quedaven
tapats per un hotel- el dret a defen-
sar-se col·lectivament; només ne-
gociava un per un.

Sonada va ser també la denún-
cia contra el promès de la infan-
ta Cristina, el jugador del Barça
d’handbol Iñaki Urdangarín, que te-
nia multes impagades per prop de
mig milió de pessetes i acumula-
des des de 1993. Les va pagar just
abans de casar-se després que un
anònim de procedència municipal,
pel qual un empleat seria més tard
acomiadat, facilités el seu expedi-

ent a Carrer i se’n fessin ressò El
Periódico i la Cadena SER.

Però no sempre hem denunciat
polítics i monàrquics. Al número
53 vam criticar que la nova dimen-
sió de la televisió municipal de
Barcelona acabés, en la pràctica,
amb la xarxa de televisions de dis-
tricte. I després de constatar que
en més d’una associació de veïns
els seus presidents no convoca-
ven eleccions a junta des de feia
anys per mantenir-se en uns càr-
recs associatius gairebé vitalicis,
vam programar-los al cuarto fosc
unes classes de funcionament de-
mocràtic associatiu.

Fins i tot l’alcalde i després pre-
sident de la Generalitat Pasqual
Maragall ha fet mèrits per passar
pel cuarto fosc. Quan va declarar
a la premsa que “la condició per
requalificar Sarrià és que es ga-
ranteixi la viabilitat del club”: l’’an-
tic camp del RCD Espanyol es va

requalificar i avui el club es plante-
ja una nova operació especulativa
perquè torna a estar endeutat. Li
pot fer companyia el també exal-
calde Joan Clos, de qui vam de-
nunciar, als números 63 i 80, la
seva dèria de plantar vinyes i fer vi
a Collserola.

Al cuarto fosc també hi han
anat a parar periodistes. Com en
Xavi Casinos, exresponsable de la
secció local a El Periódico i avui
cap de comunicació de l’alcalde
Jordi Hereu. El vam posar al nú-
mero 18 perquè, després de parlar
durant més de dues hores amb un
responsable de la FAVB i de lliu-
rar-li un dossier explicatiu de per

què el moviment veïnal impugna-
va els plans que tant la Generalitat
com l’Ajuntament tenien per a la
Maquinista, allò no va merèixer ni
un breu. Amb un joc de paraules,
Casinos va informar que l’Ajunta-
ment i la FAVB havien impugnat
el pla de la Generalitat però va si-
lenciar que els veïns també havien
impugnat el pla municipal. Posar
algú al cuarto fosc, però, no vol dir
fer-li creu i ratlla. La prova és que
Casinos va col·laborar a Carrer en
un parell d’ocasions. I que també
hi va ser un cop l’Eugeni Madu-
eño, quan el vam veure a les pàgi-
nes de l’Hola recollint un premi de
la Cambra de Comerç envoltat de
gent de vida massa fàcil.

Casos com aquests merei-
xen l’indult. O fins i tot disculpes,
com és el cas dels amics Albert
Musons i Gerard Maristany, tan-
cats al cuarto fosc del número 76
perquè en els seus treballs sobre
la premsa pobre, com va batejar
Maria Favà la premsa de barris,
ignoraven o menystenien Carrer.
Els vam criticar i ells es van dol-
dre en una amable carta que els
titlléssim de “censors”. No ho som
nosaltres i no ho són ells, encara
que no puguem compartir alguns
criteris que poden ordenar un de-
terminat treball.

Bons i mal rotllos amb polítics

La secció del cuarto fosc ha fet
reaccionar més d’un polític, i no
sempre negativament. La regi-
dora Eulàlia Vintró ens va agrair
per carta que al número 55 la hi
tanquéssim per no convocar els
plens reglamentaris com a presi-
denta del Consell de Districte de
Nou Barris. Després de la nostra
denúncia va convocar el ple. Per
motius aliens al cuarto fosc, igual
d’amable va ser la tercera tinent
d’alcalde Imma Mayol. Es va
queixar telefònicament d’un titu-
lar informatiu que deia “La izqui-
erda pija también privatiza” i que

reproduïa el text d’una pancarta
d’uns treballadors de Parcs i Jar-
dins, però un dinar-xerrada amb
el consell de direcció de Carrer va
aclarir les coses.

Més prepotent ha estat el pri-
mer tinent d’alcalde Xavier Casas
que, coincidint amb la publicació
del número 58, amb una portada ti-
tulada “Núñez, faraó” i l’entrada de
la FAVB a la Plataforma contra el
Barça 2000, va cridar a reunió un
responsable de la junta de la FAVB
i li va dir: “Us poseu com us poseu,
el Barça 2000 el farem”. Aquest
2007 estan congelats tant el pla
urbanístic inicial del FC Barcelona
com el mateix tinent d’alcalde. Tan
crispada com quan debat a la te-
levisió, estava la periodista i ales-
hores regidora independentista
Pilar Rahola, quan ens va enviar
un escrit de resposta a la crònica
que el Carrer va publicar al núme-
ro 40 de l’audiència pública sobre
la requalificació de Sarrià, en la
qual constatàvem que Rahola tan
sols hi havia assistit pocs minuts.
La seva carta, que vam publicar,

denunciava que “la FAVB defensa
interessos partidistes”.

El regidor Eugeni Forradellas,
amb molta educació, ens va envi-
ar un text que matisava un article
que Ferran Navarro havia publicat
al número 85. El també president
del Patronat Municipal de l’Habitat-
ge afirmava que no era veritat que,
en els darrers temps, l’Ajuntament
s’hagués venut patrimoni públic.
Un dels nostres col·laboradors més
antics li va respondre que es tornés
a llegir el text, perquè concretava
que el primer ajuntament democrà-
tic va manifestar que no seguiria
administrant part dels seus 70.000
pisos de titularitat pública.

La secció més visitada

Al número 5
vam denunciar
com es filmaven
manifestants des del
balcó de l’Ajuntament

EL CUARTO FOSC

Nascut a Huesca el
1946, Josep Antoni
Acebillo, bé com
assessor de l’alcaldia
o com president de
Barcelona Regional
(ara pràcticament
desmantellada),
va manar amb
majúscules. Ell i
l’alcalde eren l’autoritat
competent. Decisions
importantíssimes
es van prendre en
la soledat del seu
despatx amb Maragall
o Clos. Ens consta
que en una ocasió, prenent-se una paella que
se li va socarrimar al cuiner Maragall. Era un
tot terreny: de la mateixa manera que ideava
l’anell de les Glòries (un gran nyap), es posava
a mesurar, a passes, les andanes de l’estació
del TGV de París en un matí gèlid. Portava

el seu típic abric negre, defensant-se del
fred amb un barret que li donava un cert
aire de gàngster provincià. En un dinar
celebrat a casa seva al qual van assistir el
llavors alcalde Pasqual Maragall, el llavors
president de Transports de Barcelona, Joan
Clos, López Bailón (conseller delegat) i
algun altre comensal, en finalitzar el sobri
àpat regat amb vi escàs, Acebillo i López
Bailón valoraven, tot sols, la situació.
En un moment donat Acebillo va afirmar
rotundament: “Tranquil, aquí els que
manem som tu i jo”. I és que quan s’està a
la cúspide un es creu que el poder durarà
sempre, i en política no acostuma a ser
pas així. Ara, per a aquest número especial
de Carrer sobre ciutat i poder, teníem

preparada la caricatura d’Acebillo, però, mana
poc o res. Només ens queda posar-lo al Quarto
fosc, per ingenu. Qui ho havia de dir. Recordem
la seva intransigència i la seva duresa en el
debat. Tampoc no dubtava pas en donar la
cara. No tots poden dir la mateixa cosa.

PUYAL

Josep Antoni Acebillo

Sonada va ser la
denúncia contra
el promès de la
infanta Cristina per
acumular multes

68 gener-febrer de 2007

La Veu del

CARRER

“Joan, mañana cuando os levantéis yo
ya me habré ido y no pienso volver”, li va
dir Juan Antonio Samaranch a l’escriptor
Joan Llarch a la Curullada, un poblet de
la Segarra on tots dos estaven destinats
el 1938 com a soldats de la 60 Divisió
republicana que manava el dirigent
comunista José del Barrio. I és que
Samaranch ha tingut algunes vegades
una irresistible tendència a fugir quan
les coses van mal dades, com també
va passar el 1977. Fracassat el partit
Concòrdia Catalana en el seu intent
de treure algun diputat a les primeres
eleccions democràtiques, va aconseguir
ser nomenat ambaixador a Moscou i va
posar terra pel mig.

Juan Antonio Samaranch Torelló va
néixer a Barcelona el 17 de juliol de
1920, un dia que sempre va considerar
providencial. Setze anys després, Franco
es revoltava contra la República; el 17 de
juliol de 1973 seria nomenat president de
la Diputació de Barcelona i exactament
quatre anys més tard deixaria el càrrec

per anar
d’ambaixador
a l’aleshores
URSS, i el 16 de
juliol de 1980
va ser nomenat
president del
Comitè Olímpic
Internacional
(COI).
El pare de Juan
Antonio era
un industrial
tèxtil que tenia
l’empresa
Samaranch a
Molins de Rei,
empresa que
faria aigües
durant la crisi

dels anys setanta. El jove va estudiar
el que aleshores en deien comerç i
va esdevenir professor mercantil. El
van cridar a fer de soldat als 18 anys,
però es va fugar i va passar al bàndol
franquista.
El 1946 va caure malalt de tuberculosi,
però es va curar i es va dedicar més
a l’esport que als estudis. Va fer
alguna vegada de boxejador, però on
realment va fer-se un nom va ser com

a jugador d’un esport poc conegut,
el joquei sobre patins, del qual va
esdevenir seleccionador nacional.
Espavilat, va aconseguir el 1952 muntar
un campionat nacional de joquei a
Barcelona.
Amb els seus amics Juan Vilà Reyes i
Federico Gallo tenia tres coses en comú:
parlaven sempre en castellà, volien fer
carrera dins el règim franquista i eren
de l’Espanyol. Samaranch tenia a més
fama de faldiller. El 1955 va ser nomenat
regidor de l’Ajuntament de Barcelona,
però en prendre possessió el governador
civil del moment, Felipe Acedo, li va dir:
“Joven, a mí los concejales me gustan
casados” i, sempre obedient amb el poder,
es va casar l’1 de desembre d’aquell any
amb María Teresa Salisachs a la catedral
de Barcelona.
Va començar a valorar molt la informació
i es va envoltar d’una colla de periodistes,
i també va alternar als cercles de
Madrid on es va fer amic del marqués
de Villaverde, el gendre de Franco,
fins al punt que el dictador el va fer
nomenar delegat nacional d’Esports
el 1966. Esport i política sempre han
estat una bona combinació en la vida de
Samaranch.
El 1967 era ja procurador en Corts,
mentre es dedicava a participar en
empreses immobiliàries amb un toc
d’especulació, des de la construcció
del barri de Ciutat Meridiana fins a
l’avortat projecte de fer una ciutat de
vacances a la platja del Prat, on tenia
interessos el banquer Jaume Castell. El
1973 Samaranch va esdevenir president

de la Diputació de Barcelona, càrrec
que va ocupar quatre anys, en el qual el
va sorprendre la mort de Franco (“soy
franquista ciento por ciento”, va dir
en aquell moment). Llest com la fam,
va veure que un futur polític no era
possible, i va anar a la URSS a llaurar-
se un futur paraesportiu aconseguint
els imprescindibles vots dels països
aleshores comunistes per ser nomenat
president del COI.
Com han dit alguns, el seu passat
feixista va semblar esborrar-se quan
un altre 17, però d’octubre i del 1986,
va anunciar que els Jocs Olímpics de
1992 tindrien lloc a Barcelona. Diuen
que duia a la butxaca una castanya, un
costum habitual en ell, tan supersticiós
com el d’intentar que els fets importants
de la seva vida caiguessin en 17 de
juliol. Plegar del COI ho va fer un dia
abans, el 16 de juliol del 2001.
Quatre mesos abans, l’Ajuntament
de Lausana, la ciutat del COI, es va
oposar a una petició perquè fos declarat
ciutadà d’honor
pel seu passat
franquista.
L’Ajuntament
de Barcelona li
havia donat, en
canvi, la medalla
d’or de la ciutat
uns anys abans.
La Caixa, per
la seva part, el
va deixar com
a president
d’honor.

Juan Antonio SamaranchEls 50
principals

El seu passat feixista
va semblar esborrar-se
quan va anunciar que els
Jocs Olímpics de 1992
tindrien lloc a Barcelona.
En plegar del COI,
l’Ajuntament de Lausana
es va oposar a declarar-
lo ciutadà d’honor pel
seu passat franquista.
L’Ajuntament de
Barcelona, en canvi, ja
li havia donat la medalla
d’or de la ciutat

Josep M. Huertas

69gener-febrer de 2007

La Veu del

CARRER

El poder vist amb gràcia

ALFONS LÓPEZ

MONTSE CABO

DIANA ZULUETA

MAIKEL

JOAN CASELLAS

JORDI LAPEDRA MERCÈ TREPAT

TONI

AZAGRA & REVUELTA

LLUÏSA JOVER

R
O

C
 P

AR
ÉS

70 gener-febrer de 2007

La Veu del

CARRER

EVA FERNÁNDEZ
Presidenta de la FAVB

Quinze anys no són rés. No
obstant són tota la historia d’una
publicació, La veu del Carrer,
que ha estat al llarg d’aquests
anys i de 100 exemplars un fidel
reflex dels debats, dels neguits,
de les lluites i de les resistènci-
es que han cobert l’etapa de la
Barcelona postolímpica.

Acompanyar les dinàmiques
d’aquesta ciutat i ser-ne actors i
actrius d’un escenari complex i
vital és un repte que tant la Favb
com la seva revista bimestral,
Carrer, s’han proposat i han
aconseguit al llarg d’aquests 15
anys. Reseguir els sumaris de
la revista és reseguir la història
de la Barcelona rebel i proposi-
tiva que té en el seu teixit asso-
ciatiu i ciutadà la seva riquesa
més gran.

L’inici dels anys 90 va repre-
sentar l’escenificació d’alló que
anys després segueix essent
font de dures controvèrsies, el
pas de la ciutat industrial i obrera
a la ciutat que aposta pel turisme
com a font de riquesa. Una font
de riquesa que s’ha revelat no
exempta d’efectes col·laterals.
Si la Barcelona obrera era també
una ciutat de desigualtats que es

plasmaven en els barris obrers i
en les difícils condicions de vida
i de treball de la classe obrera,
la Barcelona que s’ofereix com a
objecte de consum paga la seva
taxa en la pobresa i la precarie-
tat, l’accés cada cop més difícil
a un habitatge digne o la nega-
ció i la substitució de la història
real per una història retallada a
mida, museificada i privada de
la seva essència crítica i radi-
cal. La ciutat postmoderna ven
un miratge d’igualitarisme fals,
l’hipotètic accés a una hipoteca
que s’arrossegarà tota la vida
i que, en el millor dels casos,
servirà les classes populars per
tapar els forats d’una mai desen-
volupada societat del benestar.
La ciutat postmoderna no gene-
ra resistències circumscrites als
barris perquè el barri no és l’únic
punt de referència a l’época dels
SMS i dels correus electrònics i
les webs. No obstant això, seguir
trobant una premsa de paper
que parli de i desde la proximi-
tat dels fets i les qüestions que
ens preocupen segueix essent
vivificant, ens estimula i ens es-
perona a no deixar la ciutat en
mans dels qui la veuen com un
gran tauler del monopoli.

La veu del Carrer ha estat i se-
gueix sent un exercici de treball

voluntari i dessinteressat en uns
temps en què això sembla no es-
tar de moda. Entre els noms de
les persones que han col·laborat
en fer possibles aquests 100
números de la revista trobareu
alguns de molt coneguts, altres
més o menys anònims, noms
de professionals consagrats i

de joves periodistes, dels qui
signen articles i de les persones
que els corregeixen, però tots de
persones, més de 600, que de
forma entusiasta s’han prestat
a fer possible un exercici crític i
rigoròs d’anàlisi i de propostes. A
totes elles, el nostre agraïment i
la nostra consideració.

15 anys a peu de carrer
Exposició de 100 portades
Entre els actes que es realitzaran per celebrar l’ani-
versari dels 15 anys, hi haurà una exposició, rea-
litzada per José Ramón Gómez i Pilar Villuendas,
que portarà als diferents barris dels 10 districtes
una mostra de la revista mitjançant les 100 porta-
des de Carrer. L’exposició ha estat possible gràcies
a la col·laboració de la conselleria de Relacions
Institucionals i Paricipació Ciutadana.

Periodisme
digne de llibre
Amb motiu de l’edició del número 100 de
la revista de la FAVB La Veu del Carrer, el
segon volum de la col·lecció Quaderns de
Carrer (Editorial Mediterrània), glossa la
trajectòria dels 15 anys de feina col·lectiva
d’una publicació feta des dels barris amb
vocació de ciutat. Un recull que ens ajuda
a veure des d’una altra perspectiva una
dècada i mitja de vida i transformacions a
Barcelona, des d’un primer número dedicat
al problema de l’aluminosi fins a l’últim, on
es profunditza sobre poder i ciutat.

Han ajudat en la realització d’aquest tre-
ball Eva Fernández, presidenta de la FAVB;
Jaume Fabre, periodista; Marc Andreu,
Andrés Naya i Elia Herranz, co-directors i
redactora en cap de Carrer; Ferran Fernán-
dez, il·lustrador; Ernest Alós, Eugeni Ma-
dueño, Marta Plujà, Àngel Valverde i Rosa
Maria Palencia, periodistes i Roser Argemí,
co-directora de Carrer entre 1991 i 1998.

Vols rebre CARRER a casa?
NOM I COGNOMS: ..�

ADREÇA:�

POBLACIÓ:...............�

CP:... TELÈFON: ...

❑ 6 números 15 euros (mínim) ❑ 6 Números ... (indicar quantitat)

Pagament (a triar)

❑ Taló adjunt a nom de la Favb

❑ Domiciliació bancària (omplir dades):

Entitat: Oficina: Control: Nº de compte:

Omple el cupó i envia’l a: La Veu del Carrer. Obradors, 8-10, baixos.
08002 Barcelona. També pots escriure’ns a carrer@favb.cat.

������
��� ���� ���

Publicació bimestral Obradors, 6-8 baixos ● 08002 Barcelona ● www.lafavb.com Nº 89 març-abril de 2005

FED
ERACIÓ

DʼASSO
CIA

CIO
NS

DE V
EÏN

S I
VEÏN

ES

DE B
ARCEL

ONA

T
e
je

d
e
ra

s
 /
 E

l
P

a
ís

(Pàgs. 3 a 7)

Esquerdat
o enfonsat,
el Carmel
és la gent

��� ���� ���

Publicació bimestral Obradors, 6-8 baixos ● 08002 Barcelona ● www.lafavb.com Nº 95 març-abril de 2006

FED
ERACIÓ

DʼASSO
CIA

CIO
NS

DE V
EÏN

S I
VEÏN

ES

DE B
ARCEL

ONA

������
Publicació bimestral Obradors, 6-8 baixos ● 08002 Barcelona ● www.lafavb.com Nº 95 març-abril de 2006

J.
 M

. S
A

G
A

R
R

A

 (
A

H
C

B
-A

F
)

La República
a Barcelona
(Dossier pàgs. 13 a 24)

71gener-febrer de 2007

La Veu del

CARRER

Gràcies
Durant aquest 15 anys ens han acompanyat un munt de persones que amb
els seus escrits, fotografies i il·lustracions han fet possible la pluralitat i diver-
sitat de Carrer. Repassant aquest 100 números hem trobat 540 plomes, 90
fotògrafs i 50 il·lustradors, i de ben segur que ens deixem noms. Disculpeu-
nos els oblits. També hem de donar les gràcies a les persones i entitats que
han confiat en nosaltres per difondre la seva publicitat, als responsables i
treballadors de la impremta Grinver i de l’empresa Unipost que, junt amb
els companys de Trèvol, ens han ajudat a fer la distribució. I també a Isabel
Mancebo i Carme Plaza, encarregades de publicitat, Joan Carles Magrans,
creador de la maqueta original, Joan Linux, administrador de la versió digital
i a Marga Parramon, Amparo Ruiz, Xènia Orfila i Bianca Berdonces, treba-
lladores de la FAVB. Per últim, reconèixer públicament el recolzament que
l’equip de Carrer ha rebut dels membres de la junta de la FAVB.

Han escrit:

Abella, Mar (periodista); Abelló, Teresa (historiadora); Aguado, César (geò-
graf); Aguilera, Gemma (periodista); Alabart Anna (sociòloga); Alcaide,
Rafael; Alcoberro, Agustí (historiador); Alcoberro, Josep Maria; Alemany,
Oriol (ecologista); Alfonso, Jaume (guàrdia municipal); Alier, Roger (musi-
còleg); Alonso, Marta (periodista); Alós, Ernest (periodista); Altarriba, Laia
(periodista); Álvarez, Esperanza (periodista); Álvarez, Ariadna (arquitecta);
Amores, Ferran (historiador); Amoroso, Maria Inés (ecologista);
Andreatta,Verena (arquitecta-urbanista); Andreu, Christian (periodista);
Andreu, Manel (AV); Andreu, Marc (periodista); Antequera, Josep (ecologis-
ta); Aparicio, Laura (periodista); Aragón, Mariano (sindicalista); Aramburu,
Mikel (antropòleg); Aranda, Quim (periodista); Argemí, Lluís (enginyer agrò-
nom); Argemí, Roser (AV); Arís, Ricard (periodista); Arnau, Francesc (advo-
cat); Aroca, Jaume (periodista); Arroyo, Mercè (historiadora); Artells, Joan
Josep; Ayats, Montse (AV); Aymerich, Maria (Amics de la Bici); Aznar, Juan
Jesús (periodista); Azón, Catherina (periodista); Bach, Marta (periodista);
Baeza, Laura (periodista); Balcells, Josep Maria (periodista); Balot, Jordi
(Fundació Arrels); Baños Soria, Julio (historiador); Barata, Francesc (perio-
dista); Barbero, Jesús; Barceló, Alfons (economista); Baroja, Jordi (perio-
dista); Barrachina, Cinta (AV); Bartolomé, Anna (periodista); Bartolomé,
Antonio (C. Vídeo Interactiu UB); Basiana, Xavier (arquitecte); Bastús,
Josep Maria (Cáritas); Batlle, Bernat (periodista); Benet, Sebastià (Justícia
i Pau); Benítez, José Miguel (periodista); Bertran, Joan; Bigas, Jordi (ecolo-
gista); Biosca, Carol (periodista); Bohigas, Oriol (arquitecte)*; Bonet i Martí,
Jordi (antimilitarista); Borja-Villel, Manel (Fundació Tàpies); Bordetas, Joan
(AV); Borja, Jordi (urbanista); Borlán, José Àngel (periodista); Borràs, Agapit
(arquitecte); Borrell, Virgili (sindicalista); Bosch, Eulàlia (IREF); Boisteau,
Charlotte, (sociòloga); Bou, Joana (Ecologistes en Acció); Boza, Jordi (AV);
Brau, Lluís (arquitecte); Broto, Antonio (periodista); Caballero, Juanjo (peri-
odista); Cáceres, Rafael (arquitecte); Cañadas, Xavi (animador sòcio-cultu-
ral); Calavita, Nico (urbanista); Caldeiro, Luis (periodista); Calpe, Manel
(periodista); Calvet, Eduard (periodista); Camarena, Carles (Amics de la
Bici); Campama, Joan (Amics de la Bici); Campillo, Alonso (treballador so-
cial); Camps, Ferran (escriptor); Camps, Teresa (professora Belles Arts);
Canal, Júnior (treballador social); Candel, Francesc (escriptor); Cànovas,
Esther (advocada); Cantero, Daniel; Caparrós, Reyes; Capel, Horacio (ge-
ògraf); Capella, Juli (arquitecte); Carandell, Josep Maria (escriptor); Carbó,
Juli (AV); Carbó, Rosa (estudiant); Carbonell, Carles; Carol, Josep Lluís
(antropòleg); Carrasco, Jesús (AV); Carreras, Francesc de (catedràtic de
Dret Constitucional); Casals, Carles (Intermón); Casals, Vicenç (historia-
dor); Casares, Ramón (historiador); Casas, Sara; Casas, Xavier (tinent d’al-
calde Ajuntament de Barcelona); Cases, Martí; Casinos, Xavi (periodista);
Castaño, Pere (AV); Castells Manuel, (sociòleg)*; Castell, Edmond (Caste-
llers de Barcelona); Català, Teresa (AV); Catafau, Ramon (AV); Cerrillo,
Antonio (periodista); Charles, Maria Rosa (AV); Checa, Martí (historiador);
Clamosa, Esther (psicòloga); Clarós, Salvador (AV); Clemente, Alfred (sin-
dicalista); Colomer, Marian (periodista); Colomina, Quim (AV); Comas, Do-
lors (antropòloga); Comín, Antoni (politòleg); Comín, Maria (historiadora);
Conesa, Mercè (periodista); Cortés, José Luis (biòleg); Costa, Carolina (pe-
riodista); Costa, Joan (sociòleg); Costa, Mercè (economista); Crespo, Àn-
gel (sindicalista); Delgado, Manuel (antropòleg); Díez, Desideri (historia-
dor); Divjak, Jovan (excap de l’exèrcit per a la defensa de Sarajevo);
Domènech, Joan (escriptor); Domingo, Andreu (Centre d’Estudis Demogrà-
fics); Drudis, David (periodista); Duarte, Carlos; Encinas, Rafael (arquitec-
te); Esteban, Pau (biòleg); Estevan, Antonio (Fundación Nueva Cultura del
Agua); Esteve, Pere (okupa); Etxezarreta, Miren (economista); Fabre,
Jaume (periodista); Faciaben, Patrícia (estudiant Geografia i Història);
Farran, Laia (periodista); Farràs, Andreu (periodista); Farrés, Antoni (alcal-
de de Sabadell); Favà, Maria (periodista); Fayos, Ricard (arquitecte); Fe-
brer, Esperança (AV); Feixa, Carles (antropòleg); Feóoze, Beatriz (periodis-
ta); Fernández, Luis Àngel (periodista); Fernández, Eva (antropòloga);
Fernández, José Luis (periodista); Ferra, Pol (Col·lectiu Estenent el Desas-
tre); Ferrer, Rai (periodista); Ferret, Josep (ecologista); Ferri, Manel (sindi-
calista); Ferris, Albert (ecologista); Figueras, Jaume (periodista); Fisas,
Vicenç (politòleg); Fistrell, Pere (Mobilitat Sostenible); Flanagan, Julie (tra-
ductora); Flavià, Carles (humorista); Florensa, Núria (historiadora); Flotats,
Anna (periodista); Foix, Jordi (ecologista); Folch, Ramon (ecòleg); Fonoll,

Isabel (AV); Font, Judit (sociòloga); Fontana, Josep (historiador); Fontanals,
Rosa (AV); Fontoba, Juli (ecologista); Forradellas, Eugeni (president del
Patronat Municipal de l’Habitatge); Fraile, Pedro (historiador); Fumanal,
Lola (feminista); Fusté, Xavier (sindicalista); Galceran, Margarita (arquitec-
ta); Galeano, Eduardo (escriptor); Galofré, Jaume (advocat); García, Daniel
(periodista); García, Gonzalo (AV); García, Carmen (feminista); García,
Miguel (televisió Nou Barris); García, Raúl (economista); García, Tomàs
(sociòleg); Gárnez, Carlos (escriptor); Gasch, Emili (professor UAB); Gas-
cón, Carles (AV); Gavaldà, Jordi; Gasull, Jordi (AV); Gayà, Guillem (perio-
dista); Geli, Carles (periodista); Gibert, Jordi (periodista); Gibert, Marta (pe-
riodista); Gibert, Montse (periodista); Gil, Antonio (sindicalista); Giró, Jordi
(AV); Girona, Mercè (Cepa); Gisbert, Antoni (fiscal); Gisbert, Tomàs (Oficina
Defensa del Soldat); Gismondi, Horacio; Gol, Jordi (periodista); Gómez,
Alberto (periodista); Gómez, José Ramón (dissenyador gràfic); Gomis,
Joan (Justícia i Pau); González Casanova, José Antonio (catedràtic de Dret
Constitucional); González Ledesma, Francesc (escriptor); González, Basi-
lio (educador); González, Núria (periodista); González, Alberto (periodista);
Grau, Jan (folklorista); Güell, Marcel·la (AV); Guerrero, Joan Antoni (perio-
dista); Guillumet, Josep Maria (arquitecte); Guiral, Carles (arquitecte); Gui-
xà, Josep (periodista); Guillen, Helena (estudiant); Haurie, Virginia (sociòlo-
ga); Heredia, Oscar (sindicalista); Herranz, Elia (periodista); Huertas
Claveria, Josep M. (periodista); Ibáñez, Maria Eugènia (periodista); Isart,
Joan B. (AV); Isart, Sònia (estudiant); Jacas, Gerard (escriptor); Jiménez
Villarejo, Carlos (exfiscal anticorrupció); Jodar, Guillem de (AV); Jordà,
Cristòfol (biòleg); Jordà, Joaquim (director de cinema); Juez, Àngel (escrip-
tor); Juliano, Dolors (antropòloga); Kingolo, Saoka (expert en immigració);
Larripa Sergi (AV); Lechuga, Eva (periodista); Leira, Oriol (ecologista); Lira,
Raúl (sociòleg); Llimona, Jordi (caputxí); Lliteres, Josep (AV); Llompart,
Tomàs (treballador social); Llopis, Miguel; Llum Vilanueva, M. (AV); Loizu,
Máximo (Sogeur); López Carrete, Alfons (ecologista); López, Alberto (peri-
odista); López, Miguel Angel (periodista); Losada, Chelo (periodista); Ma-
dueño, Ana (estudiant); Madueño, Clara (estudiant); Madueño, Eugeni (pe-
riodista); Maeztu, Josep (periodista); Magdalena, Pilar (ecologista);
Makome, Inongo vi (escriptor); Male, Sagar (escriptor); Malope, Víctor (pe-
riodista); Maluquer, Joan (consultor ambiental); Manent, Albert (escriptor);
Manzano, Francisco J. (periodista); Marcer, Rosa Maria (periodista);
Marchena, Domingo (periodista); Marchioni, Marco (sociòleg); Maristany,
Gerard (periodista); Marqués, Josep Vicent (sociòleg); Milà, Marta (perio-
dista); Martí Gómez, Josep (periodista); Martí, Jordi (periodista); Martí, Llu-
ís (voluntari); Martí, Santiango (Can Masdeu); Martí, Pep (sociòleg); Martin,
Iris (periodista); Martínez Alier, Joan (economista); Martínez, Albert (oku-
pa); Martínez, Carles (sindicalista); Martínez, Isabel (arquitecta); Martínez,
Manuel (AV); Martin-Retortillo, Lorenzo (ex-senador); Martorell, Salvador
(AV); Maruny, Abel (periodista); Mas, Carles (psicòleg social); Masip, Júlia
(psicòloga social); Medina, Santiago (sindicalista); Melgar, Gerard (perio-
dista); Méndez, Oleguer (AV); Meseguer, Mariano (AV); Michel, Andrée
(CNRS de Paris); Miguélez, Faustino (sociòleg); Milà, Rafael (sindicalista);
Millás, Juan José (escriptor)*; Miralles Guasch, Carme (geògrafa); Miralles,
Eduard (filòleg); Miró, Pep (AV); Miró, Rosa (feminista); Mohedano, Fabian
(Consell de la Joventut); Molina, Josep (advocat); Moner, Josep (ecologis-
ta); Montalbán, Juan Francisco; Montaner, Josep Maria (arquitecte); Mon-
terde, Benjamí (sindicalista); Monzó, Quim (escriptor); Mora, Víctor (escrip-
tor); Morales, Francesca (AV); Morán, Gregorio (periodista)*; Moreno,
Eduard (advocat); Moreno, Isa (estudiant); Moreno, Xavier (historiador);
Muniesa, Xavi (periodista); Muntaner, Jordi (crític musical); Muñiz, Miquel
(ecologista); Murioz, Javier (Renfe); Musons, Albert (periodista); Nadal i Pi-
qué, Francesc (historiador); Navarro, Ferran (arquitecte); Navarro, Joan
(AV); Naya, Andrés (AV); Nazario (pintor); Nieves, Pepe (crític de cinema);
Niubó, Rafael (gerent d’Ubae); Noró, Ramón (Fundació Arrels); Noy, Pau
(APTP); Obiols, Albert (APTP); Odón, Vivina de (periodista); Oliveras,
Arcadi (economista); Oliveres, Damià (sindicalista); Ollés, Albert (periodis-
ta); Ontafión, Antonio (arquitecte); Ortega, Juan; Ortega, Maria (periodista);
Ortega, Pere (historiador); Ortiz, Josep (AV); Oyón, José Luis (geògraf);
Paíno, Rosa (advocada); Pajares, Miquel (CITE); Palacín, Ismael (Casal
dels Infants del Raval); Palencia, Rosa Maria (periodista); Pallarés, Ricard
(assistent social); Palma, Carmen S. (periodista); Pàmies, J. (AV); Pàmies,
Sergi (escriptor) *; Pàmies, Teresa (escriptora); Panyella, Jordi (periodista);
Pardell, Marta (periodista); Paredes, Ricardo Iván (periodista); Pascual,
Genís (AV); Pedrol, Xavier (CTD); Pedrosa, Vanessa (periodista); Peirón,
Francesc (periodista); Peláez, Lluc (politòleg); Pérez, Marc (periodista); Pé-
rez Salanova, Mercè (sociòloga); Pérez, Jordi (ecologista); Pérez, Roser
(sociòloga); Permanyer, Lluís (periodista); Petit, Jordi (activista social);
Pica, Jorge (arquitecte); Pié, Ricard (arquitecte); Pindado, Fernando (advo-
cat); Piñera, Andrea (estudiant); Plujà, Marta (periodista); Pons Prades,
Eduard (historiador); Pons, Joan (ecologista); Pons, Josep (AV); Porcel,
Sergio (periodista); Porta, Jordi (president d’Òmnium Cultural); Pou, Tomàs
(advocat); Poveda, Rosor (AV); Prat, Adelaida (Comissió Afectats Liceu);
Prim, Pilar (col·lectiu d’arquitectes); Punsola, Albert; Puyal, Roger (sociò-
leg); Querol, Rosa (periodista); Rabassa, Jordi; Radigales, Montse (AV);
Ràfols, Joan (arquitecte); Ramírez, Lleonard (AV); Ramírez, Nerea (estudi-
ant); Ramon, Toni (arquitecte de Gràcia); Ramón, Toni (geògraf); Rebollo,
Óscar (sociòleg); Recio, Albert (economista); Recio, Carolina (sociòloga);

Regàs, Rosa (escriptora); Resinger, Heildelgard, (Amics de la Bici); Reyes,
Juan Antonio (AV); Riba, Antoni Ramon; Ribas Piera, Manuel (arquitecte);
Ribas, Joan (AV); Ribas, Pep (CAL); Ricard, Albert (AV); Ricard, Montse
(periodista); Riera, Ignasi (escriptor); Rimbau, Carme (psicòloga); Riol,
Ricard (APTP); Riu, Xavier (periodista); Roca, Francesc (economista);
Roca, Joan (geògraf); Rodrigo, Antonina (escriptora); Rodríguez, Alfons
(enginyer); Roig, Carme (periodista); Roig, Maria del Mar; Roig, Mirora (ar-
quitecta); Romaní, Oriol (antropòleg); Romero, Jordi (AV); Ros, Tito (perio-
dista); Rosell, Jaume (historiador); Rovira, Bru (periodista)*; Rubio, Jaime
J. (periodista); Rueda, Josep Lluís (AV); Ruiz, Amparo; Sabater, Juli (sociò-
leg); Sàgar, Maria (periodista); Sagarra, Ferran (arquitecte); Sagarra, Oriol
(advocat); Salgado, José Manuel (AV); Salinas, Marta (periodista); Sallés,
Anna (historiadora); Salvador, Pep; Sánchez, Carme (periodista); Sánchez,
Isabel; Sánchez, Prudenci (AV); Sanz, Xavier (periodista); Sayrach, Jaume
P. (periodista); Sempere, Joaquim (sociòleg); Senties, Sònia (periodista);
Sentís, Margarita (feminista); Serra i Salamé, Carles (cooperant); Serrano,
Oriol (AV); Serratosa, Albert (enginyer); Seubas, Judith (ecologista); Sierra,
Lluís (periodista); Sigles, Pep (antropòleg); Sintes, Montse (Cáritas); Sirur,
Cristina (periodista); Sitjà, Xavier (periodista); Solà, Pere (historiador); So-
lanes, Berta (periodista); Solans, Joan Antoni, (urbanista); Solé i Sabaté,
Josep M. (historiador); Soler, Esteve (mestre); Soler, Joan Maria (AV); So-
ler, Jordi (AV); Sopena, Josep (ecòleg); Subirats, Joan (politòleg); Tarragó,
Salvador (SOS Monuments); Tarré, Jordina (periodista); Tarrés, Jordi (peri-
odista gràfic); Tatger, Mercè (geògrafa); Teixidor, Carles (arquitecte); Tello,
Enric (historiador i ecologista); Thorson, Ole (enginyer); Timosi, Jorge (pe-
riodista); Tisminezky, Àlex (periodista); Toldrá, Lluis Xavier (advocat);
Tomás, Cisco (AV); Tonucci, Francesco (sociòleg); Torell, Josep (crític de
cinema); Torres Castejón, Vicente (economista); Torres, Anna (AV); Torres,
Maruja (periodista); Tremosa, Laura (enginyera); Trilla, Carme (economis-
ta); Trilla, Laura (advocada); Tudela, Alícia (periodista); Tugores, Joan (rec-
tor UB)*; Udina, Ernest (periodista); Urbano, Xavier (treballador social);
Uría, Lluís (periodista)*; Utrera, Joaquima (periodista); Valcarcel Parisi,
Juan M. (sociòleg); Valls, Carles (periodista i advocat); Valls, Josep Maria
(monitor d’esplai); Valls, Eduard (advocat); Van den Berg, Lorena (periodis-
ta); Valgañón, Juan (fotògraf); Varela, Maria José (advocada); Vázquez
Montalbán, Manuel (escriptor i periodista); Vela, Alfredo (AV); Vela, Blanca;
Velasco, Juan Manuel (jubilat); Vidal, Antoni (advocat); Vies, Maria Dolors
(assistent social); Vila, Jordi (periodista); Vila-Abadal, Jordi (metge);
Vilanova, Josep M. (arquitecte); Villanueva, Jofre (Consell de la Joventut);
Vinyes, Pau (AV); Viñuales, Olga (escriptora); Vivanco, Felip (periodista);
Xarles, Josep (AV)); Zaurín, Luis (periodista); Zeta (periodista).

Han fet fotografies:

Armengol, Marcel; Arregui, Iñaki; Aura; Aymerich, Pilar; Baeza, Pepe;
Basiana, Xavier; Batlle, Pere; Blanchar, Andreu; Blanco, Escarlata; Bo-
lao, Xavier; Bonilla, Pepe; Bosch, Xavier; Broto, Antonio; Castelló, Mò-
nica; Català-Roca, Francesc; Cobos, Kike; Codina, Dani; Coll, Gemma;
Cortacans, Gemma; Cruset Lluís; Cruz, Xavier de la; Cugat, Ricard;
Cuixart, Jordi; Encinas, Helena; Encinas, Pepe; Ferré, Oscar; Font, J.;
Fontcoberta, Enric; García, Dani; Giralt, Josep; Gómez, Xavier; Gómez,
Amparo; Gómez, Ramón; Górriz, Pascual; Guerrero, Joan; Huertas, Gui-
llem; Jiménez, Xavier; Kiuba; Lluán, Xavi; López, Mercè; López, Miguel;
Madueño, Pedro; Maleno, Helena; Manresa, Kim; Martínez, Oscar; Ma-
sip, Josep; Maspons, Oriol; Miracle, Josep; Monasterio, Marta; Monés,
Pere; Moral, Lluís; Morán, Antonio; Morán, Joan; Morejón, Joan; Moreno,
Xavier; Nadeu, Ferran; Niko; Orfila, Xènia; Orpinell, Jaume; Oruña, Her-
mann; P.B., Maria; Paredes, Ferran; Pérez de Rozas, Carlos*; Pérez Moli-
nos, Josep M.; Pérez, M.; Pérez, Rubén; Puig Farram, J.A; Pujol, Albert*;
Puyuelo, Albert; Ràfols, Joan; Ramírez, Anna; Ramis, Albert; Renom,
Ignasi R.; Resinger, Hildegard; Roca, Carme; Rodríguez, Javier; Rueda,
Antoni (CCCB); Sagarra J.M.; Salgado, Sebastiao*; Salom, Lluís; Secall,
Jordi; Sentís, Marta; Simón, Patricio; Soto, Majal; Tarrés, Jordi; Tarval;
Tejederas; Trèmols, Júlia; Urbano, Manolo S.; Valle, Guillem; Vargas,
Daniel; Vives, Marc.

Han fet il·lustracions:

Arimbau, Toni; Ayaso, Àlex; Azagra, Carlos; Barceló, Manel; Batlle, Joan
Marc; Blanco; Cabo, Montse; Casellas, Joan; Cesc; Febrer, Xec; Fer; Fer-
nández, Ferran; Ferrara, Nino; Ferrer, Rai (Onomatopeya); Ferreres, Mi-
quel; Foix, Jordi; Forges*; Gáñez, Quim; Garrafa, Juanito; Gómez, Jose
Ramón; Guillem*; Ivà; Jover, Lluïsa; Kim; Lapedra, Jordi; Lluïsot; López,
Alfons; Maikel; Mariel; Mariscal, Javier; Martín, José Luis*; Máximo*;
Nazario; Pagès; Pallares; Parés, Roc; Perich, El; Pompeia, Núria; Puyal,
Manel; Quimi; Revuelta, Encarna; Roto, El; Samayoa, Irma; Sánchez Ame-
rica ; Tamayo; Tàpies, Antoni; Tha; Toni; Trepat, Mercè; Tres, El; Ventura*;
Villuendas, Pilar; Zulueta, Diana.

(Els noms que figuren amb un asterisc (*) corresponen a autors d’articles,
fotografies o acudits publicats en diferents mitjans que hem reproduït a la
secció de “Kiosc”, o bé a la secció “El ninot...”, de la pàgina 2).

FEDERACIÓ
D’ASSOCIACIONS
DE VEÏNS I VEÏNES
DE BARCELONA

