
2a convenció dels signants
del compromís ciutadà per la
sostenibilitat 2010-2011

Barcelona, maig 2010 - gener 2011

1717
D

o
cu

m
en

ts
2a

 c
o

n
ve

n
ci

ó
 d

el
s

si
g

n
an

ts
 d

e
co

m
pr

o
m

ís
 c

iu
ta

d
à

pe
r

la
 s

o
st

en
ib

il
it

at

Consell Municipal de Medi Ambient i Sostenibilitat

www.bcn.cat/agenda21/convencio

2a convenció dels signants del compromís
ciutadà per la sostenibilitat 2010-2011
Barcelona, maig 2010 – gener 2011

© Ajuntament de Barcelona
Consell Municipal de Medi Ambient i Sostenibilitat
Barcelona, maig de 2011

Disseny i maquetació:
Estudi Jordi Salvany

Impressió: Printmakers

Dipòsit legal: B-23662-2011

3

Presentació
Barcelona va estrenar el segle XXI amb un pla per millorar la sostenibilitat de la ciutat:
el Compromís ciutadà per la sostenibilitat – Agenda 21 de Barcelona. Va ser el fruit d’un
procés participatiu impulsat pel Consell Municipal de Medi Ambient i Sostenibilitat, en el
qual van contribuir centenars d’organitzacions i milers de persones.

El Compromís consta d’un preàmbul que expressa els principis que la ciutat assumeix
i de 10 grans objectius, amb 10 línies d’acció per avançar en cada un d’ells durant el perío-
de 2002-2012.

El Consell Plenari de l’Ajuntament va subscriure el Compromís el maig de 2002 i des
de llavors ha estat signat per més de 700 organitzacions ciutadanes. Els firmants assumei-
xen la seva corresponsabilitat en la construcció d’una Barcelona més sostenible i es com-
prometen a treballar-hi activament i a fer públiques les accions concretes que configurin la
seva contribució. Així, cada organització redacta un pla d’acció en el qual concreta les acci-
ons que durà voluntàriament a terme per contribuir als objectius col·lectius.

En aquest camí de transició cada signant té una aportació específica a fer, però és el
conjunt, la xarxa d’actors ciutadans, qui pot tenir la força per tirar endavant les transforma-
cions necessàries. Per això, consolidar aquesta xarxa, intercanviar experiències per apren-
dre els uns dels altres, desenvolupar projectes compartits i avaluar col·lectivament els re-
sultats aconseguits, és una part important del procés, que s’impulsa i es dinamitza des de
la Secretaria Tècnica de l’Agenda 21.

A més de les tasques habituals d’assessorament personalitzat, les activitats de formació,
o els dinàmics ‘Esmorzars 21’, d’intercanvi entre signants, el 2005 es va organitzar una
primera Convenció dels signants de l’Agenda 21, en la qual més de 400 representants de
les organitzacions varen identificar els principals avenços i reptes i varen donar un impuls
renovat al procés.

Enguany, passats 5 anys de la primera Convenció i amb la mirada ja posada en la reno-
vació del Compromís el 2012, ens hem tornat a trobar per fer balanç i decidir col·lectivament
quin és el camí que volem emprendre més enllà del 2012.

Aquesta segona Convenció, com l’altra, no ha estat un acte puntual. Ben al contrari, ha
comportat un procés amb dues tandes de grups de debat i de reflexió, un fòrum web, un
treball de recerca amb entrevistes als signants i també un cicle de conferències, que hem
anomenat Transicions cap a una Barcelona més sostenible, que ens ha enriquit amb visions
exteriors sobre les necessitats emergents i les noves tendències locals i globals.

En aquesta publicació hi trobareu un resum del que ha estat aquest procés i les principals
aportacions que s’hi han fet.

Desitgem que sigui un material inspirador en la transformació cap a una ciutat on sa-
piguem viure amb plenitud compartint els recursos i sense malmetre’ls.

Imma Mayol Beltran
Tinenta d’Alcalde de Medi Ambient

3

Índex
La 2a Convenció dels signants	 7

On som? Quatre pinzellades	 13

Progressos i reptes del Compromís ciutadà per la sostenibilitat 2002-2010	 13

La diagnosi de l’Agenda 21: unes paraules dels referents	 34

Com treballem? Percepcions de l’Agenda 21 per part de les organitzacions signants	 40

Cap a on anem? Cicle “Transicions cap a una Barcelona més sostenible”	 44

Canvi climàtic i la gran transició cap una societat descarbonitzada. 	 45
Conferència a càrrec de Josep Canadell.	

Si els adults no ens escolteu, tindreu seriosos problemes. 	 55
La participació dels nens i nenes en l’evolució cap a una ciutat més sostenible.
Conferència a càrrec de Francesco Tonucci. 	

Les comunitats i l’administració local per a un futur amb menys emissions de carboni. 	 65
Conferència a càrrec d’Alexis Rowell. 	

Agraïments	 69

Annexos	 70

Annex 1. 	 70
Temes clau per avançar en la sostenibilitat de Barcelona	

Annex 2. 	 73
Propostes de projectes sorgides dels grups de treball d’àmbits prioritaris	

Annex 3. 	 75
Premis Acció 21 de 2010	

Annex 4. 	 77
Ambientalització de la 2a Convenció	

Annex 5. 	 79
Avaluació de la 2a Convenció	

Annex 6. 	 81
Llistat de participants

7

La 2a Convenció de signants

Antecedents

El 1998 es va constituir el Consell Municipal de Medi Ambient i
Sostenibilitat, format per representants d’entitats, universitats, em-
preses i institucions públiques, el qual va treballar durant tres anys
per definir els principals reptes de Barcelona i per proposar els ob-
jectius que ens han de mobilitzar per aconseguir una ciutat més
sostenible. Aquest procés va ser objecte d’informació i debat en
amplis sectors ciutadans durant el 2001 i va culminar amb l’establi-
ment del Compromís ciutadà per la sostenibilitat.

Després de l’aprovació del Compromís, es va iniciar el que hem
anomenat la fase d’Acció 21, un període de deu anys (2002-2012)
durant el qual la prioritat és impulsar i concretar accions per part de
tots els implicats per poder assolir els objectius fixats. Les entitats,
les empreses i les institucions que actuen a la ciutat van ser alesho-
res convidades a signar el Compromís i vincular-se a una xarxa
d’actors per la sostenibilitat.

L’any 2005, tres anys després de l’adopció del Compromís ciuta-
dà per la sostenibilitat i amb un terç del període transcorregut, es va
celebrar una Convenció dels signants amb els propòsits de donar
visibilitat i reforçar la xarxa d’actors per la sostenibilitat, fer balanç
col·lectiu dels avenços assolits en relació amb els objectius del Com-
promís, identificar els obstacles i els grans reptes, i propiciar la
presentació de propostes i recomanacions de futur. Els resultats de
l’esdeveniment es van recollir a la publicació Convenció dels signants
del Compromís ciutadà per la sostenibilitat (núm. 12 de la col·lecció
Documents de l’Agenda 21). Des d’aleshores aquest document s’ha
utilitzat complementàriament al Compromís per estructurar plans
de treball en el marc del programa Acció 21.

A principis de 2011, les organitzacions signants del Compromís
ciutadà per la sostenibilitat eren 721. D’aquestes, 120 havien fet
públic el seu pla d’acció, a més dels 283 centres educatius que el
desenvolupen en el marc del programa Agenda 21 Escolar durant el
curs 2010-2011.

Objectius

Quan el període de vigència del Compromís ciutadà per la soste-
nibilitat (2002-2012) s’acaba, es convoca la 2a Convenció de signants
per tornar a reunir les entitats, els centres educatius, les empreses i
les institucions adherides a l’Agenda 21 de Barcelona, amb els objec-
tius de:

• Reforçar la xarxa d’actors per la sostenibilitat.
• Analitzar i valorar l’evolució de la ciutat de Barcelona en matèria

de sostenibilitat des de l’any 2002.
• Avaluar el procés i els resultats obtinguts per l’Agenda 21 de

Barcelona fins al moment.
• Detectar necessitats emergents i noves tendències locals i globals

no previstes o no prioritzades en el moment en què es va definir el
Compromís ciutadà per la sostenibilitat.

1992

• Conferència de les Nacions Unides sobre

Medi Ambient i Desenvolupament

(Rio de Janeiro)

	 – Declaració de Rio / Agenda 21

1994

• Conferència Europea sobre Ciutats

i Pobles Sostenibles (Aalborg)

	 – Carta d’Aalborg

1995

• Barcelona signa la Carta d’Aalborg

1998

• Creació del Consell Municipal

de Medi Ambient i Sostenibilitat

2000

• Grups de treball del Consell

2001

• Procés de participació

2002

• S’aprova el Compromís ciutadà per

la sostenibilitat - Agenda 21 de Barcelona

2002-2012

• Fase Acció 21

Desenvolupament i implementació

de plans d’acció

2005

• 1a Convenció de signants del Compromís

2010-2011

• 2a Convenció de signants del Compromís

8

•Acordar línies prioritàries d’actuació i planificar el treball fins
a l’any 2012, tenint en compte que en aquests propers anys caldrà
determinar l’estratègia per a la sostenibilitat que la ciutat de Barce-
lona adoptarà a partir de 2012.

El procés de treball: aportacions a la diagnosi i
propostes d’actuació

La Convenció no ha estat un acte puntual, sinó un procés que
s’inicià a la primavera de 2010 i que va culminar en una trobada el
14 de gener de 2011.

El mes de maig de 2010 van començar els treballs preparatoris
per analitzar l’evolució de la ciutat en matèria de sostenibilitat des
de l’any 2002 fins al moment. Es va fer un recull documental i una
primera selecció de dades que orientessin sobre els avenços i les
qüestions pendents en relació amb els deu objectius i les 100 línies
d’acció del Compromís ciutadà per la sostenibilitat. Per fer aquesta
tasca es va disposar de la col·laboració de deu persones de referèn-
cia, especialistes en els diferents àmbits temàtics i representatives
de la diversitat de la xarxa de signants del Compromís. De manera
complementària, es van realitzar entrevistes a responsables de
l’Ajuntament de Barcelona i d’altres institucions i entitats.

Durant els mesos de setembre i octubre es van dur a terme deu
sessions de treball obertes a tots els signants, una per a cada objectiu
del Compromís ciutadà per la sostenibilitat. En aquestes sessions,
els referents van presentar dades i unes valoracions preliminars com
a estímul a la deliberació en grup. Els 191 participants van fer apor-
tacions i van compartir reflexions per avançar en l’avaluació col·lectiva
de l’Agenda 21. A més a més, una part de cada sessió es va dedicar a
fer propostes sobre els temes clau que caldrà abordar en els propers
anys. Els temes proposats es poden consultar a l’annex 1.

Per seguir recollint aportacions a la diagnosi, durant els mesos
d’octubre i novembre es van obrir deu fòrums web, un per a cada
objectiu del Compromís. Addicionalment, es va obrir un onzè fòrum
per prioritzar àmbits temàtics en els quals caldria aprofundir. Els
participants van fer 237 comentaris i 890 valoracions a través dels
fòrums web.

El mes de novembre de 2010 es va convocar una segona ronda
de sessions de treball, organitzades en funció dels àmbits temàtics
prioritzats pels participants al fòrum web. Es van realitzar cinc
sessions, dedicades a mitigació i adaptació al canvi climàtic; consum
crític i responsable; model socioeconòmic; educació per a l’extensió
de la cultura de la sostenibilitat, i encaix en el territori i model ur-
banístic. Durant les sessions es van explicitar les diverses visions
sobre el tema en qüestió i es va confeccionar una llista de subtemes
derivats. Els participants, dividits en petits grups segons els seus
interessos, van començar a plantejar projectes de treball concrets
per ser desenvolupats per la xarxa de signants de l’Agenda 21 durant
els dos propers anys.

D’aquestes sessions van sorgir 21 propostes de projectes, algunes
centrades en la reflexió o la recerca, altres en la comunicació i l’edu-
cació, i, finalment, altres en l’acció. La llista de projectes es recull a
l’annex 2. Per donar continuïtat a la dinàmica generada, seguidament
es va inaugurar una xarxa social de l’Agenda 21 a Internet, amb un

Maig 2010
Inici del recull d’informació

documental

Maig – jul. 2010

Entrevistes a signants

i persones clau

Juny – set. 2010

Aportacions i contrast

amb els referents

Set. – oct. 2010

Primeres sessions de

participació (per objectius)

Oct. – nov. 2010

Fòrums web

Nov. 2010

Segones sessions

de participació

(per temes clau)

14 de gener de 2011

Trobada final

Procés d’elaboració de la diagnosi

i definició de projectes

9

grup de treball per a cada projecte. El propòsit era plantar una llavor per
facilitar el treball cooperatiu entre els integrants de la xarxa de signants,
tant per avançar en els projectes proposats inicialment com per plantejar-
ne de nous, compartir coneixements, difondre activitats, etc.

Tots aquests treballs previs van fornir la jornada del 14 de gener de 2011.

Cicle «Transicions cap a una Barcelona més
sostenible»

A més d’identificar i valorar els progressos i els reptes de l’Agenda
21 de Barcelona, durant la Convenció es va voler anar més enllà i conèi-
xer estratègies per a un món més sostenible dutes a terme per diferents
actors i sectors en el marc internacional.

Amb aquesta finalitat, es va concebre el cicle de conferències «Trans-
icions cap a una Barcelona més sostenible». Es van realitzar tres confe-
rències entre juny i desembre de 2010, per mostrar visions i projectes
que s’estan duent a terme des de tres perspectives: el món científic, la
visió dels infants i les comunitats locals. Josep Canadell, director execu-
tiu del Global Carbon Project, va parlar del paper de la ciència, la tecno-
logia i la societat en la lluita contra el canvi climàtic. Francesco Tonucci,
pedagog, dibuixant i pensador, va exposar la seva tesi sobre la importàn-
cia de la participació dels nens i les nenes. Des de Londres en videocon-
ferència, Alexis Rowell va presentar el moviment Transition Towns.

En els tres casos, el format va consistir en una conferència oberta a
tot el públic, amb una assistència d’entre 100 i 200 persones, seguida
d’una tertúlia amb un grup mes reduït. A les tertúlies van participar les
persones que s’havien mostrat interessades a aprofundir en el tema i,
especialment, a explorar l’engranatge entre les estratègies plantejades
en l’àmbit internacional i la realitat de Barcelona.

La transcripció de les tres conferències del cicle es recull al capítol
«Cap a on anem?» d’aquesta publicació. Complementàriament, es poden
consultar a la web de la Convenció tres entrevistes realitzades als ponents
del cicle.

Valoració del funcionament de l’Agenda 21

La Convenció ha permès valorar l’evolució de la ciutat en matèria de
sostenibilitat, però també ha donat l’oportunitat de conèixer com perce-
ben els signants la mateixa Agenda 21. Aquesta anàlisi ha estat possible
gràcies a la col·laboració de l’Institut de Govern i Polítiques Públiques
(IGOP) de la Universitat Autònoma de Barcelona.

L’IGOP és un dels socis del projecte europeu PACHELBEL (Policy
Addressing Climate Change and Learning about Consumer Behaviour and
Everyday Life). Aquest projecte requereix als investigadors estudiar una
política pública relacionada amb la sostenibilitat i/o el canvi climàtic. En
aquest sentit, d’acord amb l’Ajuntament de Barcelona, l’IGOP va triar l’anàlisi
de l’Agenda 21 de Barcelona, i concretament el programa Acció 21, adreçat
a les organitzacions signants del Compromís ciutadà per la sostenibilitat.

Els investigadors de l’IGOP van actuar com a observadors durant tot el
procés preparatori de la Convenció i a les sessions de treball, i van realitzar
entrevistes en profunditat a una mostra d’entitats signants per esbrinar
les seves percepcions, experiències i expectatives sobre el funcionament
de l’Agenda 21.

10

Els resultats de l’anàlisi de les entrevistes realitzades es recullen a l’apartat «Com treba-
llem?». Durant l’any 2011, l’estudi de l’IGOP segueix en curs i s’està completant amb entre-
vistes a responsables del programa Acció 21 de l’Ajuntament i tres grups de discussió.

La jornada del 14 de gener de 2011

L’acte culminant de la 2a Convenció de signants del Compromís ciutadà per la sosteni-
bilitat es va celebrar el 14 de gener de 2011 a l’Auditori AXA de Barcelona, amb l’assistència
de 287 participants.

Programa

9. 00 h. 	 Benvinguda i esmorzar d’Acció 21. Grups paral·lels per projectes.
10.45 h. 	 Presentació a càrrec d’Imma Mayol, tinenta d’alcalde de Medi Ambient.
10.55 h. 	 Qui som? Projecció de l’audiovisual El camí de la transformació, dedicat a la
	 xarxa de signants.
11.20 h. 	 On som? Quatre pinzellades. Síntesi dels avenços assolits i els reptes de futur.

	 Intervenció dels referents.
12.00 h. 	 Què volem fer? Resum dels projectes proposats pels signants.
12.40 h. 	 Cap a on anem? Projecció d’un audiovisual amb aportacions dels ponents
	 del cicle «Transicions cap a una Barcelona més sostenible» i torn obert
	 d’intervencions.
13.30 h. 	 Lliurament dels Premis Acció 21 de 2010.
14.30 h. 	 Cloenda a càrrec d’Imma Mayol, tinenta d’alcalde de Medi Ambient.

La jornada va començar amb un esmorzar d’Acció 21, durant el qual els participants es
van distribuir en grups per projectes. D’una manera distesa, aquests grups van seguir
avançant en la definició dels projectes plantejats a les sessions del mes de novembre passat.
Es van formar 24 taules de treball a partir de 21 projectes diferents. Els resultats del treball
en grup es van recollir en fitxes dels projectes, que posteriorment es van publicar a la xarxa
social de l’Agenda 21 com a base per al desenvolupament de les actuacions proposades.

Després de l’esmorzar, tots els participants es van reunir a l’auditori, on Imma Mayol,
tinenta d’alcalde de Medi Ambient de l’Ajuntament de Barcelona, va iniciar la sessió plenà-
ria amb una intervenció en què va destacar el valor de la xarxa de signants i el potencial
generat per la coordinació d’esforços i el treball conjunt.

A continuació va donar pas a l’audiovisual El camí de la transformació, que mostra pre-
cisament qui som els signants i fa palesos els nexes existents entre les nostres accions. A
través d’exemples d’iniciatives en curs i entrevistes a membres d’entitats i empreses, l’au-
diovisual dóna visibilitat al camí recorregut, els aprenentatges adquirits, el procés de cons-
trucció de xarxes, els resultats obtinguts i els reptes que es plantegen d’ara endavant.

La diagnosi de l’Agenda 21 va ser presentada per Teresa Franquesa, cap del Departament
d’Estratègia de l’Àrea de Medi Ambient de l’Ajuntament de Barcelona. Amb el títol «On
som? Quatre pinzellades», va exposar de manera sintètica els avenços assolits des de l’any
2002 i els reptes pendents per a cada objectiu del Compromís. Deu dels referents que ha-
vien treballat en l’elaboració de la diagnosi van aportar la seva visió del procés de treball, de
l’estat actual en relació amb els diferents objectius i de les expectatives de futur.

Per oferir un tast sobre què volem fer en els propers dos anys, Sonia Frias, directora
d’Educació Ambiental de l’Àrea de Medi Ambient de l’Ajuntament de Barcelona, va presen-
tar al plenari els 21 projectes proposats per les mateixes organitzacions signants, que havi-
en estat l’objecte de treball de l’esmorzar d’Acció 21.

La panoràmica internacional sobre cap a on anem va ser present a la jornada amb la
projecció de l’audiovisual del cicle de conferències «Transicions cap a una Barcelona
més sostenible», una síntesi d’entrevistes amb els ponents del cicle. A continuació, amb
una dinàmica moderada per Martí Olivella, de Serveis de Participació Interactiva, es va

11

donar torn de paraula als assistents per recollir noves reflexions i
comentaris.

En el marc de la Convenció, es va realitzar també l’acte de lliurament
dels Premis Acció 21 de 2010. El Jurat, presidit per la tinenta d’alcalde de
Medi Ambient i assistit pel secretari del Consell Municipal de Medi
Ambient i Sostenibilitat, Miquel Reñé, va fer entrega dels cinc guardons
i les cinc mencions a les iniciatives més destacades de 2010. Els premiats
van presentar els seus projectes a l’auditori. A l’annex 3 es resumeix
l’acta del Jurat i les iniciatives premiades.

Abans de la cloenda, la periodista Rita Marzoa, presentadora dels
actes, va exposar algunes dades referents al procés d’ambientalització de
la Convenció. D’altra banda, Francesc Giró, president d’Acciónatura, va
lliurar un certificat de compensació de les emissions de gasos d’efecte
hivernacle produïdes en els actes de la Convenció.

La cloenda de l’acte va anar a càrrec d’Imma Mayol, que va aprofitar
per destacar alguns reptes, com ara la integració del medi ambient en
el sistema econòmic, l’ecoeficiència en la rehabilitació i l’edificació a la
ciutat i la cooperació dels agents per passar a l’acció.

La jornada va ser amenitzada pel grup musical Jazzadlimitum, que
va intervenir en les pauses i durant el lliurament dels Premis Acció 21.

Participants

La 2a Convenció s’adreçava prioritàriament a membres del Consell
Municipal de Medi Ambient i Sostenibilitat, integrants de les organitza-
cions signants del Compromís ciutadà per la sostenibilitat, membres de
la comunitat educativa dels centres participants de l’Agenda 21 Escolar,
tècnics i tècniques de l’Ajuntament de Barcelona i representants polítics
de l’Ajuntament de Barcelona. Van participar en els diferents actes un
total de 637 persones de 260 organitzacions.

Ambientalització de la Convenció

Totes les activitats vinculades a la 2a Convenció de signants de l’Agen-
da 21 van incorporar criteris de sostenibilitat: ús responsable de recursos,
prevenció de residus, contractació de serveis amb criteris socials i ambi-
entals, consum de productes ecològics i de comerç just sempre que va ser
possible i difusió de bones pràctiques.

Addicionalment, es va realitzar una comptabilitat acurada de les emis-
sions de gasos d’efecte hivernacle derivades de la il·luminació i la clima-
tització de les sales on es van fer les quinze sessions de treball, les tres
conferències, les tertúlies i la jornada final, i de la mobilitat dels partici-
pants per assistir als actes (1.050 desplaçaments). Per calcular les emissi-
ons es va disposar del suport de l’Oficina de Medi Ambient de la Univer-
sitat Autònoma de Barcelona.

En total es van emetre 1,92 tones de CO
2
 equivalent, les quals es van

compensar a través de l’entitat Acciónatura amb un projecte de segrest de
carboni en comunitats de pobresa extrema a la Sierra Gorda de Mèxic.

Els detalls de les mesures d’ambientalització i els resultats obtinguts
s’exposen en l’annex 4.

13

On som? Quatre pinzellades

Progressos i reptes del Compromís ciutadà per la sostenibilitat
2002-2010

Ponència de Teresa Franquesa,
cap del Departament d’Estratègia de l’Àrea de Medi Ambient de l’Ajuntament de Barcelona.

Presentació

Bon dia,
En aquest moment de la jornada d’avui, us he de demanar una estona de concentració en

l’exercici de posar de costat assoliments i reptes per fer-nos una idea d’on ens trobem.
Intentaré presentar-vos breument el resultat de l’anàlisi i la reflexió compartida en els

grups de treball i d’una posterior feina de síntesi i selecció dels trets més significatius. He
de dir que aquest és un exercici apassionant, però que requeriria molt més temps per ser de-
tallat. Es tracta de valorar 100 línies d’acció i vuit anys de feina feta. Òbviament, no podrem
parlar de tot el que ens agradaria, no podrem esmentar totes les petites i grans coses bones
que hem fet els uns i els altres. Ens hem de limitar a fer-ne quatre pinzellades, i així és com
hem titulat aquesta presentació.

Em referiré a cada un dels deu objectius, seguint el mateix guió en quatre diapositives
per a cada un d’ells. Aprofitaré la presentació del primer objectiu per explicar-vos aquesta
estructura:

– En la primera diapositiva hi ha el títol que proposàvem fa vuit anys.
– En la segona diapositiva hi veurem un gràfic. Com que cada objectiu té deu línies i no

podem entrar a comentar-les una per una, hem creat aquesta imatge, que és com la diana de
l’objectiu, i sobre aquesta diana enviem un flaix de llum. Si haguéssim progressat el 100%
en totes les línies, el focus ocuparia tota la diana. La forma d’aquest estel lluminós ens indica
simbòlicament els avenços aconseguits. És una imatge que tindrem present mentre fem els
comentaris pertinents a l’objectiu.

– En la tercera diapositiva presentem una bona pràctica com a exemple.
– En la quarta diapositiva identifiquem els principals reptes i les direccions en què cal

moure’ns.

14

Objectiu 1.
Protegir els espais lliures i la biodiversitat, i ampliar el verd urbà

Línies d’acció
Línia 1.1. Congelar l’extensió del sòl urbanitzable mentre s’elabora i s’aprova un pla territo-

rial metropolità basat en els principis de la sostenibilitat, que inclogui entre els seus objectius
la protecció dels sistemes naturals i la seva connectivitat.

Línia 1.2. Catalogar, valorar i protegir la totalitat dels espais lliures (agrícoles, forestals, li-
torals, fluvials..., i també residuals) com a espais d’interès per a la biodiversitat. Coordinar-ne
la protecció i la gestió amb els municipis veïns.

Línia 1.3. Prendre mesures per assegurar la protecció definitiva de Collserola i procurar
la seva ampliació. Establir programes de potenciació i regeneració de les altres fronteres del
teixit urbà, inclosos els rius, les platges i el fons marí. Millorar els recursos i l’eficiència en la
gestió dels espais naturals.

Línia 1.4. Planificar globalment el verd urbà, incorporant-hi mecanismes de participació
ciutadana. Incrementar la superfície de parcs urbans i àrees arbrades i millorar les connexi-
ons entre ells i amb els espais perifèrics (passeres i corredors verds) per configurar un verita-
ble sistema d’espais verds. Fer-ne un manteniment excel·lent, amb la implicació de tothom.

Línia 1.5. Millorar el coneixement de la biodiversitat de l’àmbit barceloní per perfeccionar-
ne la gestió (recerca i seguiment, programes específics per a espècies importants o conflicti-
ves, possibilitats de reintroducció d’espècies, creació i regeneració d’hàbitats, etc.). Potenciar
els museus de ciències naturals.

Línia 1.6. Enverdir l’espai construït i facilitar la presència d’elements naturals en places,
carrers i interiors d’illes i, també, en façanes, terrasses i balcons, amb cobertes verdes i jar-
dins penjats, i potenciar horts urbans amb finalitats socioeducatives. Augmentar la superfície
de paviments porosos que permeten la infiltració de l’aigua a les capes freàtiques.

Línia 1.7. Reforçar l’aplicació de criteris de sostenibilitat a la gestió del verd públic i privat:
espècies i tècniques estalviadores d’aigua, promoció de la biodiversitat, control fitosanitari no
agressiu, compostatge de residus, etc. Aconseguir que, com a mínim, el 50% del reg es faci
amb aigües no potables (freàtiques, pluvials i regenerades).

Línia 1.8. Denunciar i perseguir el comerç il·legal i les activitats furtives en relació amb
els animals i les plantes. Promoure la tinença responsable d’animals i combatre el seu aban-
donament.

Línia 1.9. Aprofitar tot l’any els espais oberts de la ciutat per gaudir i aprendre del contacte
amb la natura i la biodiversitat. Desenvolupar programes educatius per a tothom. Aplicar
criteris d’accessibilitat que permetin fruir-ne a les persones amb disminució.

Línia 1.10. Disminuir l’impacte del nostre lleure sobre la natura, tant en l’àmbit de la ciutat
com a la resta del territori.

10,0

8,0

6,0

4,0

Línia 1.10

Línia 1.9

Línia 1.8

Línia 1.7

Línia 1.6

Línia 1.5

Línia 1.4

Línia 1.3

Línia 1.2

Línia 1.1

6,06,0

4,04,0

2,02,02,02,0

0,00,00,00,0

6,06,0

4,04,0

2,02,0

15

Fa vuit anys Barcelona volia ser una ciutat més verda, i aquest desig encara
el manté.

No hem anat enrere, però no hem aconseguit anar prou endavant. S’ha fet un esforç
important per guanyar verd: des del 2002 n’hem guanyat 70 hectàrees, però la superfície
de verd no ha aconseguit augmentar al mateix ritme que el nombre d’habitants. Pel que fa
a la gestió, s’ha reduït el 50% l’ús d’aigua potable per al reg gràcies a l’estalvi, l’eficiència i la
substitució per aigua freàtica.

Hem millorat en el coneixement del patrimoni natural de la ciutat: hàbitats, espècies
animals i vegetals, àrees d’interès natural i seguiment de poblacions; i ho hem fet amb la
contribució de les universitats i els centres de recerca i de les entitats del sector ambiental.

I també hem avançat en la conservació d’espècies, algunes protegides o amenaçades. En
són exemples:

– el programa de protecció d’avifauna en edificis, que permet la protecció de nius en col·
laboració amb els propietaris;

– el programa de protecció d’amfibis, i
– el ja ben conegut programa de reintroducció del falcó peregrí.
En l’àmbit de la planificació estratègica, hem elaborat el Pla de la biodiversitat i el Pla dels

animals de companyia, i estem finalitzant el Pla del verd.

Exemple: el projecte Oreneta
Un projecte en dues etapes: en la primera, nens i nenes de les escoles i veïns i entitats ve-

ïnals detectaren nius d’orenetes i permeteren fer-ne el cens i sensibilitzar la població envers
la seva conservació; en la segona, tècnics municipals, arquitectes, constructors i propietaris
treballen conjuntament per salvaguardar les orenetes i altres ocells en ocasió de les obres de
restauració d’edificis.

Reptes de futur
Afrontem el repte de fer lloc a la natura dins de la ciutat. Ja no tenim grans espais buits

per omplir. Hem d’aprofitar totes les escletxes: cobertes, terrats i balcons, murs i mitgeres, i
espais marginals o fins i tot efímers. Però ens hem d’atrevir a anar més enllà: a canviar asfalt
per verd i a fer entrar la natura a la ciutat per corredors que uneixin mar i muntanya, Besòs i
Llobregat, i que superposin una malla verda al teixit urbà.

Hem de fer tot això mirant al futur, tenint present el canvi de clima que ens afectarà i la
necessitat encara més gran de verd que tindrem, i estudiant les espècies adequades.

I ens cal seguir avançant en el coneixement per comprendre millor i apreciar més les for-
mes de vida que conviuen amb els humans a la ciutat.

– D’omplir de verd els buits urbans a fer lloc a la natura dins la ciutat (terrats, corredors,
jardins efímers, etc.)
– Del verd ornamental al verd estructural
– De seleccionar una vegetació adaptada a preveure els riscos del canvi climàtic
–De conèixer la biodiversitat a estimar-la i potenciar-la

16

Objectiu 2.
Defensar la ciutat compacta i diversa, amb un espai públic de qualitat

Línies d’acció
Línia 2.1. Millorar la qualitat dels teixits urbans consolidats i recuperar mitjançant la reno-

vació urbanística els que són obsolets o degradats, respectant les característiques dels nuclis
antics dels barris, per assolir la plena utilització de l’àrea urbana i disminuir la demanda de
nou sòl.

Línia 2.2. Mantenir i potenciar la complexitat de la ciutat. Adequar la normativa urbanís-
tica, la fiscalitat i les ordenances d’activitats per afavorir l’estructura compacta, la mixtura
d’activitats i la diversitat d’usos, i la interrelació entre grups socials, amb llocs de treball i
residència a tots els barris.

Línia 2.3. Ampliar i millorar l’espai públic destinat a la convivència i la relació, els jocs
infantils, la passejada i l’estada a l’aire lliure (illes de vianants, jardins, passeigs, places, vore-
res). Cercar la complicitat de la ciutadania en el seu disseny.

Línia 2.4. Mantenir en bon estat els espais públics, els equipaments i el mobiliari urbà,
entesos com a patrimoni comú del que tots i totes gaudim i en som responsables. Prevenir i
perseguir el vandalisme.

Línia 2.5. Facilitar l’accés de la població a les tecnologies de comunicació i valorar les alter-
natives segons el seu impacte ambiental.

Línia 2.6. Augmentar l’eficiència energètica i reduir la despesa de materials i l’impac-
te ambiental de les xarxes de serveis. Millorar la coordinació de les obres de les diferents
companyies de serveis per tal d’optimitzar els recursos i evitar incomoditats a la ciutadania.
Aconseguir que totes les lluminàries siguin no contaminants i d’alt rendiment; totes les cana-
litzacions, registrables, i totes les subbases dels nous carrers, fetes de materials reciclats.

Línia 2.7. Allargar la vida dels edificis mitjançant un manteniment adequat. Aconseguir
que tots els edificis tinguin certificat de seguretat.

Línia 2.8. Fomentar la rehabilitació dels edificis degradats recuperables millorant la nor-
mativa i la fiscalitat. Incentivar especialment la reutilització dels habitatges no ocupats.

Línia 2.9. Garantir uns mínims de qualitat ambiental en la construcció i el funcionament
dels edificis. Es tracta d’arribar a eliminar els materials tòxics i perillosos, controlar la totalitat
de la runa i aconseguir que tots els edificis tinguin mecanismes d’estalvi d’aigua i certificat
d’eficiència energètica.

Línia 2.10. Incentivar la sostenibilitat dels edificis amb la creació d’un certificat d’alta qua-
litat ambiental relacionat amb equipaments per a la recollida selectiva, la reducció de soroll
intern, la utilització de llum natural, d’energies renovables i de materials amb ecoetiqueta,
l’aprofitament de l’aigua (pluja, regenerada), els aparcaments de bicis, l’accessibilitat i la do-
motització, etc.

10,0

8,0

6,0

4,04,04,0

2,02,02,02,02,02,0

0,00,00,00,0

Línia 2.10

Línia 2.9

Línia 2.8

Línia 2.7

Línia 2.6

Línia 2.5

Línia 2.4

Línia 2.3

Línia 2.2

Línia 2.1

17

Fa vuit anys volíem preservar i potenciar el model mediterrani, amb una ciutat
compacta i diversa i amb un espai públic de qualitat.

S’ha treballat en aquesta línia, i els resultats són prou bons. Ara disposem de 71,7 hec-
tàrees més d’espai per a vianants, gràcies a l’ampliació de voreres i a intervencions que han
permès guanyar espai públic amb la recuperació de sòls industrials, la rehabilitació de nuclis
antics, el soterrament d’infraestructures i la recuperació d’illes de l’Eixample (sis illes el 1995
i 44 el 2010) i patis d’escola.

S’han creat diverses superilles, un model reeixit d’estructura urbana que ens permet alli-
berar espai públic per a la convivència.

I s’ha fet un esforç molt important per coordinar les obres, encara que de vegades no
ho sembli... S’actua de manera integral sobre voreres, mobiliari, llum, clavegueram, arbrat,
paviment i senyalització. A finals d’aquest any s’hauran completat intervencions integrals en
1.640 carrers.

Exemple: Agenda de la Construcció Sostenible
La bona pràctica d’aquest objectiu la protagonitzen tècnics: els aparelladors i els arqui-

tectes tècnics. El seu col·legi professional promociona la sostenibilitat en edificis a través
d’un web farcit de recursos, i també mitjançant cursos de formació, edició de publicacions i
assessorament especialitzat.

Reptes de futur
Podem eixamplar més voreres i alliberar més interiors d’illa, però hem d’anar més enllà:

hem de repensar la ciutat. Com ens va dir Francesco Tonucci, «tenim una ciutat pensada
per al cotxe, la joguina més gran de l’home; hem de tornar-la als nens i als seus jocs». Hem
d’avançar en aquest camí, posant èmfasi en el model de les superilles i els corredors verds.

També hem de fer un gran esforç de rehabilitació i d’extensió de la cultura del manteni-
ment, cercant l’eficiència amb les millors tecnologies disponibles i amb intel·ligència.

– De la ciutat dels cotxes a la ciutat per a les persones
– De la nova construcció a la rehabilitació i el manteniment
– Dels edificis ineficients a la certificació ambiental dels habitatges
– De ser una ciutat «guapa» a esdevenir una ciutat ecointel·ligent

18

Objectiu 3.
Millorar la mobilitat i fer del carrer un entorn acollidor

10,0

8,0

6,0

Línia 3.10

Línia 3.9

Línia 3.8

Línia 3.7

Línia 3.6

Línia 3.5

Línia 3.4

Línia 3.3

Línia 3.2

Línia 3.1

6,06,0

4,04,0

2,02,02,02,0

0,00,00,00,0

6,06,0

Línies d’acció
Línia 3.1. Assolir la màxima accessibilitat amb la mínima mobilitat. L’objectiu és la comu-

nicació, no el trànsit.
Línia 3.2. Reequilibrar l’ús dels carrers a favor de la comunitat. Assignar prioritat de pas

als vianants, les bicicletes i el transport públic, configurant l’espai adequadament i modifi-
cant els temps dels semàfors. Actuar especialment en els itineraris específics (escolars, es-
portius, turístics, etc.).

Línia 3.3. Aconseguir un transport públic excel·lent: complet, ràpid, accessible, net i eco-
nòmic, amb sistema tarifari integrat a tota la regió metropolitana. Millorar la connectivitat,
ampliar les xarxes i augmentar la freqüència de servei, així com les zones de prioritat per a
bus i taxi. Crear una xarxa de transport públic porta a porta per a les persones amb mobilitat
reduïda severa.

Línia 3.4. Pacificar el trànsit i millorar la seguretat viària. Reduir la velocitat màxima a 30
km/h a tots els carrers que no formin part de la xarxa bàsica. Reforçar el compliment dels
límits de velocitat i evitar infraccions que pertorbin el funcionament de la circulació (dobles
fileres i aparcament al carril bus i a les parades, al carril bici, sobre les voreres i a altres zones
de vianants).

Línia 3.5. Fomentar els desplaçaments a peu. Incrementar la superfície i la qualitat de
la xarxa per a vianants, eliminant obstacles innecessaris i ordenant l’aparcament de motos.
Aconseguir una amplada de vorera mínima de 3 m i que tots els carrers de menys de 8 m
tinguin paviment únic i donin prioritat als vianants. Garantir l’accessibilitat universal en tot
l’espai de pública concurrència.

Línia 3.6. Avançar en l’ús de la bicicleta com a transport habitual. Ampliar i millorar la
xarxa de carrils bici segregats de la calçada i de la vorera. Crear un pla integrat de carrils bici
dins de cada barri que inclogui els aparcaments. Facilitar l’accés de bicicletes al transport
públic metropolità.

Línia 3.7. Aconseguir una distribució de mercaderies àgil i ordenada que usi els espais
menys conflictius per als vianants i els veïns. Supeditar la llicència d’activitats per a empreses
amb un volum gran de mercaderies a la disponibilitat d’espais propis de magatzem, càrrega
i descàrrega, i promoure espais comunitaris de recepció/lliurament de mercaderies per a
establiments propers.

Línia 3.8. Fomentar la complicitat en l’ús del carrer i el respecte entre usuaris dels di-
ferents sistemes de transport. Promoure l’educació viària permanent i la formació per a la
conducció responsable.

19

Línia 3.9. Disminuir l’impacte de la circulació sobre el medi ambient. Incentivar, amb les
ordenances fiscals, l’ús de carburants poc contaminants i renovables (vehicles electrosolars,
biocarburants, híbrids, etc.), i progressar en l’adopció de mesures per disminuir el soroll del
trànsit, especialment de les motocicletes.

Línia 3.10. Impulsar un canvi cultural en relació amb l’ús i l’abús del vehicle privat.
Potenciar l’ús del transport públic, abonar iniciatives d’ús compartit del cotxe i establir mesu-
res per dissuadir els ciutadans d’usar el vehicle privat a la ciutat. Estimular l’adopció de plans
de mobilitat per part de grans empreses, polígons industrials, etc.

Fa vuit anys ens proposàvem millorar la mobilitat i fer del carrer un entorn aco-
llidor. Hem avançat pel que fa a això en aquest període, però no pas tant com
voldríem.

Tenim bons indicadors sobre el repartiment modal dels desplaçaments dins de Barcelona,
que mostren com la majoria de ciutadans (85%) es mouen a peu, en bici o en transport col·
lectiu, i només un 15% ho fa en vehicle privat, percentatge amb tendència a disminuir encara
més.

Pel que fa a la bicicleta, el nombre d’usuaris s’ha multiplicat per cinc des del 2002 gràcies
a l’ampliació de la xarxa de carrils bici (de 119 km l’any 2002 als 146 km actuals) i a la creació
del Bicing.

Hem augmentat l’oferta de transport públic i l’hem millorat, amb dues línies noves de
metro, l’arribada del tramvia, l’extensió del carril bus, l’ampliació d’horaris a la nit, l’augment
de la freqüència de pas, la integració tarifària i l’adaptació per a persones amb mobilitat re-
duïda. Aquestes mesures han fet que augmenti el nombre de viatges de 800 milions (2002)
a 914 milions (2009).

També tenim bons resultats en la disminució dels accidents de trànsit, que s’han reduït
un 15% dins la ciutat i un 23% als accessos gràcies a la limitació de la velocitat a 80 km/h.
Segons noves dades d’ahir, durant l’any passat es va produir una disminució de dos accidents
al dia.

Podem esmentar més coses en el capítol de bones notícies: la implantació de l’àrea verda
l’any 2005, que ha disminuït en un 13% el trànsit a les zones regulades; la creació del carsha-
ring l’any 2003; la biciescola del BACC, o els programes d’ecoconducció del RACC.

Hem progressat en tot això, però encara tenim molt camp per córrer pel que fa a fer del
carrer un entorn acollidor i reduir l’impacte ambiental dels vehicles. El nombre de vehicles
que circulen per la ciutat és encara massa alt i en els desplaçaments externs predomina cla-
rament el vehicle privat, que representa el 50% del total.

Exemple: projecte «Camí amic»
En aquest exemple, associacions de veïns, comerciants, esplais i col·lectius de joves, en-

titats, biblioteques, centres cívics, districtes i escoles treballen per coresponsabilitzar tota la
comunitat veïnal en l’assoliment d’un carrer més acollidor i una mobilitat segura.

Reptes de futur
Hem d’aconseguir una ciutat tranquil·la, segura i totalment accessible i un entorn acolli-

dor, i això vol dir avançar en la cultura de l’espai públic compartit, i no pas cedit a la predo-
minança del cotxe. Vol dir facilitar la vida de la bici i vol dir, potser especialment, millorar el
transport metropolità per tal de capgirar el mode de desplaçament extern.

– D'una ciutat amb zones 30 a una ciutat tranquil·la i segura
– De la gestió del trànsit de vehicles de motor a la cultura de l'espai públic compartit
– D'una ciutat que promou la bicicleta a una ciutat que la prioritza
– D’un bon transport públic urbà a un bon transport públic metropolità

20

Objectiu 4.
Assolir nivells òptims de qualitat ambiental i esdevenir una ciutat
saludable

Línies d’acció
Línia 4.1. Prevenir i controlar la contaminació atmosfèrica mitjançant l’adopció de les

directives europees de qualitat de l’aire, i millorar el coneixement dels components dels con-
taminants atmosfèrics secundaris, especialment els fotoquímics, com l’ozó, i dels seus pre-
cursors, com ara els compostos orgànics volàtils.

Línia 4.2. Millorar la qualitat organolèptica (gust i olor) de l’aigua de consum, generalit-
zant l’aplicació de noves tecnologies en la potabilització, i intensificar-ne el control sanitari.

Línia 4.3. Millorar el clavegueram i la depuració. Perfeccionar el sistema d’informació,
d’atenció i d’alerta a les platges segons la qualitat de l’aigua del mar.

Línia 4.4. Incrementar la inspecció sanitària dels aliments i dels processos de fabricació.
Millorar la seguretat alimentària progressant en el coneixement dels factors que afecten la
qualitat dels aliments (disruptors endocrins, manipulació genètica, etc.).

Línia 4.5. Millorar la informació sobre el que mengem fomentant un etiquetatge complet
i entenedor. Promocionar el consum d’aliments produïts en cultius ecològics, preferentment
els locals i regionals, i impulsar el seu ús en els serveis públics.

Línia 4.6. Reduir el soroll a la ciutat actuant sobre els focus fixos i mòbils, en especial el
trànsit. Actuar en el camp normatiu (condicions dels vehicles —sobretot motos—, límits de
velocitat, obres al carrer, alarmes, espais d’oci, etc.) i en l’àmbit urbanístic (paviment absor-
bent, pantalles d’atenuació, etc.).

Línia 4.7. Incorporar la variable soroll com a element de qualitat en tots els projectes d’ur-
banització i de desenvolupament de la ciutat. Prendre consciència que tots som generadors
de soroll i reforçar la valoració social del confort acústic.

Línia 4.8. Tenir cura de la ciutat, entesa com a espai comú net i ordenat que compartim
cívicament. Assumir la responsabilitat derivada de la tinença d’animals domèstics i evitar les
molèsties que puguin ocasionar a la resta de ciutadans.

Línia 4.9. Promoure i facilitar estils de vida saludables (exercici físic, alimentació sana i
equilibrada, disminució del consum de tòxics, etc.) i reforçar la capacitat i les oportunitats de
la comunitat per protegir la pròpia salut. Responsabilitzar-nos de vetllar per la nostra salut a
través dels hàbits quotidians.

Línia 4.10. Minimitzar els riscos ambientals (centrals i vaixells nuclears, transport de
substàncies perilloses, indústries, antenes de telefonia, soterrament de línies d’alta tensió,
etc.) amb plans de prevenció i emergència i aplicant el dret a la informació ambiental i el
principi de precaució. Potenciar la investigació i promoure l’ús de tecnologies alternatives i
la producció neta.

Línia 4.10

Línia 4.7

Línia 4.6

Línia 4.5

Línia 4.2

Línia 4.1
10,0

8,0

6,0

4,0
Línia 4.9

Línia 4.8 Línia 4.4

Línia 4.3
2,02,02,02,0

0,00,00,00,0

21

Fa vuit anys volíem assolir nivells òptims de qualitat ambiental, i no ho hem
aconseguit del tot.

No hem aconseguit abaixar els nivells d’òxids de nitrogen i de partícules en suspensió. A
causa dels vehicles dièsel, fonamentalment, superem el límit establert per la directiva euro-
pea. Això no ens ha de preocupar tant per l’incompliment que representa com, sobretot, pels
efectes nocius que té en la salut de les persones. En aquest sentit, no hauríem de considerar
només la quantitat, sinó també la qualitat de les partícules que respirem, aspecte sobre el
qual necessitem informació més afinada.

Així mateix, tot i que s’han emprès mesures en múltiples nivells, no hem aconseguit as-
solir el nivell de confort acústic que desitjaríem. Malgrat l’esforç realitzat, encara hi ha un alt
percentatge de la població (80% de dia, 87% de nit) exposada a nivells de soroll superiors als
recomanables (55 dBA de dia, 45 dBA de nit). El trànsit n’és un dels factors principals.

Sí que hem aconseguit complir l’objectiu relacionat amb depurar el 100% de les aigües
residuals, des del 2004, i millorar la qualitat de les aigües a les platges (gràcies a dues depu-
radores i nou dipòsits pluvials).

Pel que fa a la neteja de l’espai comú, la percepció de la població segueix una tendència
sostinguda d’ascens des del 2004: lentament, anem millorant (nota mitjana el 2002: 5,8 / el
2004: 5,4 / el 2010: 6,4). Cal seguir treballant en la cultura de l’espai públic i en la defensa de
la convivència i el patrimoni comú.

D’altra banda, ha augmentat l’oferta de productes ecològics i aquest tipus de productes
s’han començat a introduir en els menjadors escolars i en alguns serveis de càtering i restau-
ració. Aquest és un camp en què les organitzacions i la ciutadania s’han mostrat molt actives:
s’han consolidat una vintena de cooperatives d’aliments ecològics i s’ha fet molta feina per
incrementar la informació i la protecció al consumidor.

Exemple: cooperatives de consum ecològic
L’exemple triat és justament el de les cooperatives que promouen el consum crític i respon-

sable facilitant l’adquisició de productes ecològics, locals i justos per als seus socis i sòcies.

Reptes de futur
En aquest àmbit afrontem encara els reptes de garantir uns entorns saludables i mante-

nir una ciutat vital que no sigui necessàriament sorollosa. Tant en qualitat de l’aire com en
soroll, la circulació és una de les claus del problema, raó de més per repensar la ciutat en el
sentit que suggeria Tonucci. També ens cal avançar cap a la compra i l’alimentació conscient
i responsable.

– Dels estàndards a l’excel·lència en la qualitat ambiental
– De la ciutat sorollosa a la ciutat vital
– De l’etiquetatge alimentari al coneixement i la compra responsable

22

Objectiu 5.
Preservar els recursos naturals i promoure l'ús dels renovables

Línies d’acció
Línia 5.1. Aprofundir en el coneixement del cicle de l’aigua. Planificar de manera coordi-

nada entre tots els agents implicats per millorar la gestió de l’aigua.
Línia 5.2. Reduir el consum d’aigua i incrementar l’eficiència en el seu ús. Augmentar la

informació i la sensibilització sobre el cicle i la gestió de l’aigua.
Línia 5.3. Aprofitar suficientment les aigües subterrànies i reutilitzar les depurades, que

inclouen les de pluja.
Línia 5.4. Reduir el consum d’energia. Augmentar l’eficiència tant en la generació de

l’energia com en el seu ús utilitzant les millors tecnologies disponibles.
Línia 5.5. Incrementar la proporció d’energia provinent de fonts renovables i netes.

Aconseguir com a mínim que el 12% del consum total provingui d’energies renovables,
d’acord amb les previsions de la Unió Europea. Instal·lar 500.000 m2 de captadors solars
que incloguin un mínim de 15 MWp fotovoltaics.

Línia 5.6. Desenvolupar i estimular projectes demostratius d’eficiència energètica i ús
d’energies renovables i netes. Cooperar per eliminar les barreres (informació, preus, comer-
cialització) que en limiten la implantació i l’ús.

Línia 5.7. Aplicar criteris ambientals i d’eficiència energètica als desenvolupaments ur-
banístics. Incloure’ls també en la tramitació de llicències d’obres, de manera que generin
bonificacions sobre la taxa.

Línia 5.8. Reduir el consum de materials i potenciar l’ús dels productes ambientalment
més correctes. Fomentar la reutilització i el mercat de segona mà i establir circuits d’aprofi-
tament dels excedents alimentaris. Tendir a substituir productes per serveis, fomentant els
béns compartits, els sistemes de banc de temps, etc.

Línia 5.9. Aprofitar les oportunitats que poden oferir els comerços i els mercats munici-
pals per a la difusió de bones pràctiques (consum responsable, productes locals, evitar peix
immadur, ús de bosses de paper, reducció d’embalatges, etc.). Incentivar els comerciants
perquè adoptin i difonguin bones pràctiques.

Línia 5.10. Adquirir hàbits quotidians d’estalvi d’aigua, energia i altres recursos naturals,
i bones pràctiques de compra i utilització.

10,0

8,0

6,0

Línia 5.9

Línia 5.8 Línia 5.4

Línia 5.3

6,06,0

4,04,0

2,02,02,02,0

0,00,00,00,0

6,06,0

Línia 5.7

Línia 5.6

Línia 5.5

Línia 5.2

Línia 5.1

Línia 5.10

23

Fa vuit anys ens proposàvem treballar per preservar els recursos naturals i pro-
moure l’ús dels renovables. En aquest camp ens podem felicitar d’alguns èxits
col·lectius.

En primer lloc, hem aconseguit una disminució notable del consum d’aigua. Respecte al
moment en què vam signar el Compromís, hem reduït el consum d’aigua total a Barcelona
en un 12% (representa més de 12 milions de m3/any). La demanda s’ha reduït en tots els sec-
tors. En concret, el consum domèstic era de 134 litres per persona i dia, mentre que ara és de
110. Hem esdevingut una de les ciutats que consumeix menys aigua d’Europa.

Així mateix, ens proposàrem aprofitar millor les aigües subterrànies i així ho hem fet.
Aleshores l’aigua freàtica utilitzada representava el 6,3% del total, mentre que actualment és
el 17% (i el 2008, any de sequera, va assolir el 20%).

Volíem també consumir menys energia i més neta. El consum s’ha incrementat globalment
del 1999 al 2008, tot i que des del 2005 ha apuntat una tendència a la baixa (4% anual). A més,
la intensitat energètica disminueix (de 298 Wh/E el 1999 a 269 Wh/E el 2008), de manera
que sembla que ens estem fent una mica més eficients. Són noves tendències positives que cal
consolidar, tenint en compte que el repte energètic és molt gran i que queda molt per fer per
estendre una nova cultura de l'energia, similar a la més assumida nova cultura de l’aigua.

Hem avançat significativament en l'aprofitament de les energies renovables (sobretot so-
lar). La superfície solar tèrmica instal·lada (65.500 m2) és d’uns 42 m2/1.000 habitants, ràtio
similar a la dels països europeus i molt superior a la mitjana estatal. La potència fotovoltaica
instal·lada s’ha multiplicat per més de vint en aquest període, però encara representa un per-
centatge minso en relació amb l'energia total consumida (0,17% el 2004; 0,59% el 2008).

També s’ha fet feina en l’àmbit de l’estalvi dels recursos materials. N’hi ha molts exemples
a les institucions, les entitats i les escoles: programes d’oficina verda i estalvi de paper, mer-
cats d’intercanvi, banc dels aliments i altres.

Finalment, les bones pràctiques s’han fomentat des de múltiples plataformes: des de les
ecoauditories escolars fins al programa «Llars verdes».

Exemple: ecoauditories de centres cívics i culturals
En aquesta bona pràctica els protagonistes són 120 estudiants de Ciències Ambientals de

la UAB, que han realitzat ecoauditories en centres cívics i culturals de la ciutat, els gestors
dels quals volen fer un pla d’acció per millorar la gestió dels recursos ambientals.

Reptes de futur
Els reptes són seguir conservant els recursos i fent gestió de la demanda, i treballar en la

cultura de l’estalvi i la reutilització amb horitzons ambiciosos: l’autosuficiència energètica i el
reciclatge de tota l’aigua residual depurada.

– De la gestió de l'oferta a la gestió de la demanda (d'energia i aigua)
– De la dependència a l'autosuficiència energètica
– Del consum compulsiu a l'estalvi, la reutilització i l’intercanvi

24

Objectiu 6.
Reduir la producció de residus i fomentar la cultura de la reutilització
i el reciclatge

Línies d’acció
Línia 6.1. Minimitzar els residus, especialment els envasos i els embalatges, altres pro-

ductes d’usar i llençar i els residus municipals especials. El millor residu és el que no es
produeix.

Línia 6.2. Elaborar plans per a la reducció de residus, tant a l’Administració pública com
als diferents sectors econòmics: comerç, cadenes de distribució, grans superfícies, oficines,
etc.

Línia 6.3. Fer una distribució justa de responsabilitats entre ciutadans i activitats econò-
miques, distingint entre residus domèstics i comercials. Estimular fiscalment i a través de les
ordenances la reducció i la recollida selectiva, aplicant el principi de «qui contamina, paga»
per tal que deixi de fer-ho (desincentivar l’ús de bosses de plàstic, premiar la bona selecció
dels residus...).

Línia 6.4. Deixar de considerar la brossa orgànica com a residu. Estendre’n la recollida
selectiva a tota la ciutat i arribar a recuperar, com a mínim, el 80% entre compost de qualitat
i metanització.

Línia 6.5. Evitar envasos i embalatges superflus i potenciar sistemes de recollida selectiva
eficaços per internalitzar els seus costos ambientals i de gestió. Potenciar alhora el retorn i
la reutilització (diners en retornar l’envàs, màquines de begudes que prioritzin l’ús del got
propi, etc.).

Línia 6.6. Els residus són encara recursos recuperables. Millorar la recollida selectiva per
arribar a recuperar, com a mínim, el 75% del paper i el cartró, el 80% del vidre i el 60% dels
envasos de plàstic, metalls i mixtos. Establir un calendari per fer possible aquests objectius.

Línia 6.7. Recollir segregadament tots els residus específics (voluminosos, olis, tòxics o
perillosos) i apropar al màxim al ciutadà els punts de recollida (porta a porta, botigues del
barri, deixalleries, minideixalleries, etc.). Millorar la informació sobre tots aquests serveis.

Línia 6.8. Clausurar i restaurar l’abocador del Garraf, controlar el seu posterior impacte
ambiental, i substituir-lo per instal·lacions de tractament de menor capacitat i impacte am-
biental (plantes de compostatge, plantes de metanització, dipòsits controlats per a residus
prèviament tractats, etc.).

Línia 6.9. Millorar el disseny dels artefactes (cubells, contenidors, camions, etc.) per a la
gestió dels residus, des de la cuina fins a la deposició dels materials. Incorporar-hi el concepte
d’accessibilitat.

Línia 6.10. Desenvolupar estratègies d’educació, comunicació, informació, participació,
formació i suport dirigides a facilitar que tothom assumeixi els objectius i hi adeqüi les acci-
ons quotidianes.

10,0

8,0

6,0

4,0
Línia 6.9

Línia 6.8 Línia 6.4

Línia 6.3
4,04,0

2,02,02,02,0

0,00,00,00,0

4,04,0

Línia 6.7

Línia 6.6

Línia 6.5

Línia 6.2

Línia 6.1

Línia 6.10

25

Fa vuit anys volíem disminuir la producció de residus i arribar a reciclar-los mas-
sivament.

Sobre la quantitat de residus, cal dir que aleshores produíem 1,35 kg/habitant i dia, i avui
en produïm 1,45. El balanç global és clar. Ara bé, des del 2007, en què vam arribar al màxim
d’1,58 kg/habitant, la tendència s’ha capgirat, amb una davallada en els darrers anys.

Pel que fa a la recollida selectiva, quan vam redactar el Compromís representava un 12%,
mentre que actualment recollim gairebé el 40%. Hem progressat molt, tot i que som lluny
dels objectius ambiciosos que ens marcàrem, cap als quals hem de continuar caminant, man-
tenint les tendències d’aquests darrers anys: menys quantitat de residus totals i més percen-
tatge de residus reciclats.

A la llista d’objectius assolits, hi podem afegir el tancament i la restauració de l’abocador
del Garraf.

També són bones notícies l’extensió de la recollida orgànica a tota la ciutat (l’orgànica
representava el 5% de la recollida selectiva el 2002 i el 2010 és més del 40%), l’augment de
punts verds (de zona, de barri i mòbils, inclosos els escolars), la millora de l’accessibilitat dels
contenidors i el desplegament de la recollida comercial.

Cal destacar la feina feta per escoles i entitats signants en la prevenció de residus i la mi-
llora de la gestió. Amb el suport de la Fundació per a la Prevenció de Residus, un bon grup
d’organitzacions han realitzat auditories i plans d’acció.

Així mateix, l’Ajuntament ha redactat el Pla de prevenció de residus i ha treballat activa-
ment en aquest àmbit en el marc del programa «Ajuntament + Sostenible».

Exemple: banc d’excedents no alimentaris
Banc solidari promogut per l’Institut de Reinserció Social (IRES) i format per més de 90

empreses i entitats que donen productes excedents (d’higiene, roba, sabates, joguines, mo-
bles o llibres) a persones en risc d’exclusió social.

Reptes de futur
Hem d’avançar en la prevenció, reduir embalatges, aplicar principis d’ecodisseny en la

producció, incorporant-hi la idea que no és més ric qui més llença, i progressar cap al confort
sense residus i la desmaterialització del benestar.

– De la recollida selectiva a la prevenció i als sistemes de retorn i reutilització
– De l’economia basada en l'augment dels residus a la dissociació de riquesa i generació de
residus
– Del consum de béns al consum de serveis

26

Objectiu 7.
Augmentar la cohesió social, enfortint els mecanismes d’equitat i
participació

Línies d’acció
Línia 7.1. Donar prioritat a l’educació i a l’accés al coneixement per al conjunt de la pobla-

ció. Augmentar les places públiques d’educació infantil, reduir el fracàs escolar i promoure
programes de formació permanent. Estendre a tota la ciutadania l’ús de les noves tecnolo-
gies.

Línia 7.2. Incrementar les polítiques actives locals d'ocupació, que ofereixen estratègies de
formació, suport, assessorament i acompanyament a l'autoocupació i ocupació, especialment
les adreçades als sectors en risc d’exclusió social. Flexibilitzar els horaris laborals per fer més
compatible la vida laboral i la familiar. Combatre la precarietat laboral.

Línia 7.3. Promoure l'ampliació de les cobertures de protecció social als sectors necessi-
tats, sobretot els serveis a la gent gran i les persones amb disminució, així com els programes
de lluita contra la pobresa, i estudiar especialment la renda social bàsica.

Línia 7.4. Reforçar i innovar els programes preventius (salut pública, drogodependències,
absentisme escolar, etc.) que s’orienten a les causes de la marginació i actuen sobre grups
específics. La prevenció també ha de ser una estratègia de lluita contra la inseguretat.

Línia 7.5. Fer de Barcelona una ciutat totalment accessible, sense barreres físiques i de comu-
nicació ni obstacles socials, per afavorir la plena integració de les persones amb disminucions.

Línia 7.6. Sostenir el sistema sanitari públic i universal. Reduir les desigualtats en salut de
la població per causes socioeconòmiques, territorials (districtes) o relacionades amb el gènere
i la condició física. Reduir la mortalitat evitable i la prematura.

Línia 7.7. Garantir la igualtat d’oportunitats i evitar la discriminació per raó de sexe, edat,
raça, religió, condició física...

Línia 7.8. Cercar solucions innovadores al problema de l’habitatge. Afavorir el lloguer per
evitar l’encariment de l’habitatge. Fer política pública contra l’especulació. Fomentar la políti-
ca activa d'habitatge públic al servei dels joves i les famílies amb menys recursos econòmics,
així com d’habitatges independents amb serveis comuns per a la gent gran i les persones amb
gran disminució física.

Línia 7.9. Consolidar i incrementar les estratègies de cooperació entre el sector públic i
el sector no lucratiu per tal de promoure la participació cívica, el voluntariat i la coordinació
d’esforços. Potenciar i facilitar el desenvolupament de les xarxes ciutadanes. Avançar cap a
processos de pressupostos participatius.

Línia 7.10. Ser una ciutat acollidora dels immigrants. Afavorir la seva integració, des del
respecte a la diferència, en el món laboral, social, econòmic i cultural de la ciutat. Impulsar
mecanismes que afavoreixin la participació política dels immigrants, l’exercici dels drets i
deures en igualtat de condicions i el coneixement de la cultura catalana.

10,0

8,0

6,0

Línia 7.9

Línia 7.8 Línia 7.4

Línia 7.3

6,06,0

4,04,0

2,02,02,02,0

0,00,00,00,0

6,06,0

Línia 7.7

Línia 7.6

Línia 7.5

Línia 7.2

Línia 7.1

Línia 7.10

27

Fa vuit anys ens proposàvem treballar per una societat més cohesionada a Barce-
lona. Hi hem treballat, en diversos camps, i hem assolit avenços, malgrat que ara
afrontem també nous reptes, derivats sobretot de la crisi econòmica.

Pel que fa a l’accés a l’educació, la ciutadania barcelonina té ple accés a l’escolarització
obligatòria. No es cobreix encara tota la demanda d’escoles bressol, però el nombre de places
ha augmentat espectacularment (115%) en aquests anys. Hem passat de 2.276 places (39 es-
coles) en el curs 2001-2002 a 4.917 places (72 escoles) en el curs 2010-2011. El fracàs escolar
s’ha reduït i el percentatge de població amb estudis universitaris va a l’alça (del 24,2% el 2002
al 29,2% el 2009).

Així mateix, tota la ciutadania té accés al sistema sanitari i als programes preventius de
salut pública.

En canvi, ens cal progressar encara pel que fa a l’accés a l’habitatge, així com seguir treba-
llant per la igualtat d’oportunitats i la no-discriminació.

En aquests anys, la població estrangera ha augmentat molt (era del 7,38% el 2002 i és del
17,54% el 2009), i cal destacar el treball fet en la integració dels nouvinguts amb la filosofia
de la normalització dels serveis a tota la ciutadania, polítiques en les quals Barcelona és re-
ferent internacional. Són moltes les organitzacions que cooperen amb l’Ajuntament o que
desenvolupen iniciatives pròpies en aquest terreny.

La crisi ens obliga a intensificar els esforços i reforçar les iniciatives que ja es duen a
terme, públiques, empresarials i de les organitzacions, per generar ocupació i posar especial
atenció en les persones en risc d’exclusió (la taxa de pobresa era del 20% el 2006).

Exemple: Pla especial d’inclusió i formació Casc Antic
L’Espai d’Inclusió i Formació Casc Antic afavoreix la inclusió sociolaboral de persones en

situació de vulnerabilitat, mitjançant la promoció d’un programa d’acollida, programes de
formació i projectes d’iniciació a la participació per a joves nouvinguts.

Reptes de futur
Seria bo veure una generalització de la mobilització de la ciutadania, que alguns indica-

dors suggereixen que ha anat a la baixa en aquest període.
Cal que col·lectivament ens esforcem a consolidar la cohesió guanyada, a no perdre el

que tenim.
No hem de deixar que la crisi econòmica obri esquerdes i faci augmentar la població en

situació de pobresa i precarietat.
Hem de tenir un horitzó estratègic d’eradicació de la pobresa.

– De la desafecció per la participació a una major coresponsabilització ciutadana
– De l’individualisme i la delegació en l’Administració a la implicació cívica i solidària
– D’entendre la crisi com un problema a veure-la com una oportunitat

28

Objectiu 8.
Potenciar l'activitat econòmica orientada cap a un desenvolupament
sostenible

Línies d’acció
Línia 8.1. Situar l’estratègia local de desenvolupament i promoció econòmica en l’horitzó

de la sostenibilitat i la solidaritat, tot procurant minimitzar l’impacte ambiental que té l’eco-
nomia urbana. Promoure l’ecoeficiència, la innovació i els sistemes de gestió ambiental.

Línia 8.2. Potenciar la internalització dels costos ambientals. Fomentar l’orientació de les
empreses cap a la sostenibilitat mitjançant estímuls fiscals, la regulació legal (per exemple,
l’obligació de reparar danys ambientals) i mecanismes de control (ecoauditories, memòries...).

Línia 8.3. Promoure mesures que facilitin la creació d’una nova generació de llocs de
treball, tant en el sector ambiental emergent com en l’adaptació cap a la sostenibilitat dels
sectors productius tradicionals.

Línia 8.4. Col·laborar (Administració, universitat i sector privat) per adequar la formació pro-
fessional i universitària a les necessitats empresarials en l’àmbit de la sostenibilitat. Potenciar
la recerca i la innovació tecnològica aplicada a la transició cap a l’empresa sostenible.

Línia 8.5. Avançar en la utilització de noves tecnologies i infraestructures telemàtiques i
en la millora dels procediments de treball per tal de minimitzar els impactes ambientals.

Línia 8.6. Incrementar les accions adreçades a augmentar la inserció laboral (dones en
condicions d’igualtat, persones amb disminucions, etc.). Donar suport a les empreses d’in-
serció que combinen la cultura de la reutilització, el reciclatge i la integració social.

Línia 8.7. Desenvolupar el sector econòmic ambiental per donar serveis a les empreses
i als ciutadans. Impulsar l’associació de les empreses sostenibles i fomentar la recerca i la
docència en aquest àmbit.

Línia 8.8. Donar suport a les petites i mitjanes empreses i al comerç de proximitat.
Línia 8.9. Promocionar i potenciar el turisme sostenible, respectant la capacitat de càrrega

turística i els altres usos de la ciutat.
Línia 8.10. Incloure criteris ambientals i clàusules socials en els concursos públics per a

obres i serveis. Estimular la compra verda per part de l’Administració pública.

Fa vuit anys ens proposàvem treballar per una economia més sostenible, fent un es-
forç per diversificar, incrementar els llocs de treball i millorar els nivells d’ocupació.

Hem anat avançant, però el 2008 hem sofert una involució: així, mentre el 2002 la taxa
d’atur a Barcelona era del 7,3% (a Catalunya del 10,1% i a Espanya de l’11,5%), el 2009 aquesta
taxa ha estat del 15,4% (a Catalunya del 16,2% i a Espanya del 18%).

Els serveis i el comerç tenen un paper predominant en l’economia de la ciutat. L’activitat
turística ha crescut exponencialment i en aquests anys Barcelona s’ha convertit en la primera

10,0

8,0

6,0

4,0
Línia 8.9

Línia 8.8 Línia 8.4

Línia 8.3
4,04,0

2,02,02,02,0

0,00,00,00,0

4,04,0

Línia 8.7

Línia 8.6

Línia 8.5

Línia 8.2

Línia 8.1

Línia 8.10

29

destinació de Catalunya, per damunt de la Costa Brava. Actualment s’estima que el nombre
de turistes és de 24 milions l’any i que el 10% del PIB de la ciutat és aportat pel turisme.

Al 22@ s’ha creat una nova generació de llocs de treball en sectors emergents (audiovi-
sual, biomedicina...), una dinàmica que cal estendre amb força a altres zones de la ciutat,
diversificant encara més l’activitat econòmica i donant especial impuls al sector ambiental.

Moltes empreses de la ciutat han inclòs criteris ambientals i de sostenibilitat en els seus
processos de modernització. Els sistemes de gestió ambiental s’han generalitzat. La Fundació
Fòrum Ambiental i les associacions d’empreses ambientals impulsen la innovació sostenible
a les empreses i promocionen el sector econòmic del medi ambient.

Hi ha un compromís actiu per part d’un bon nombre d’entitats que preveuen la compra
responsable en els seus plans d’acció, tant pel que fa a productes més respectuosos amb el
medi ambient com pel que fa a productes de comerç just, el qual s’ha estès extraordinària-
ment a la ciutat en els últims anys.

Quant a l’Ajuntament, des del 2001 s’impulsa la compra verda a través del programa
«Ajuntament + Sostenible» i en cooperació amb diferents organitzacions. S’ha fet un salt im-
portant: des de la compra de materials d’oficina i de fusta certificada fins a la inclusió de clàu-
sules ambientals i socials en els plecs de condicions dels concursos públics d’obres i serveis.

Exemple: Club EMAS
En el Club EMAS, les empreses que s’han dotat d’aquest sistema de gestió ambiental es

troben regularment per compartir experiències i millorar ambientalment.

Reptes de futur
Afrontem el gran repte de superar la crisi econòmica al mateix temps que l’energètica i la

climàtica.
Es tracta d’un desafiament complex que, tal com s’ha dit sovint, ens convé resoldre com

un sudoku, no pas amb solucions unilaterals.
És indispensable que el preu de les coses internalitzi els costos socials i ambientals.
En l’àmbit local, cal potenciar el comerç de proximitat i integrar l’activitat turística de ma-

nera més harmoniosa i equitativa a la ciutat, compensant-ne els impactes i maximitzant-ne
els beneficis. 

– De l’economia a curt termini a una economia sostenible
– Del low cost a la internalització dels costos ambientals i socials
– De la globalització a la potenciació del comerç de proximitat
– D'un model turístic de masses a un turisme en equilibri amb el territori	

30

Objectiu 9.
Progressar en la cultura de la sostenibilitat mitjançant l’educació
i la comunicació ambiental

Línies d’acció
Línia 9.1. Predicar amb l’exemple assumint el valor educatiu de la gestió de la ciutat.

Potenciar mesures concretes en favor de la sostenibilitat i fer-ne ús com a recurs educatiu
divulgant les bones pràctiques.

Línia 9.2. Produir i difondre informació ambiental útil i entenedora, que permeti prendre
consciència dels riscos individuals i col·lectius, que doni alternatives i que faciliti a la ciutada-
nia l’assumpció de la seva responsabilitat en la vida quotidiana.

Línia 9.3. Crear una opinió social favorable a la sostenibilitat. Millorar en les estratègies
comunicatives i en la complicitat dels mitjans de comunicació.

Línia 9.4. Desenvolupar una acció educativa conjunta i continuada, aglutinant i cohesionant
iniciatives i establint mecanismes de cooperació entre els agents, amb respecte a la pluralitat.
Consolidar i coordinar una xarxa d’agents d’educació ambiental.

Línia 9.5. Potenciar la implicació de tots els col·lectius i treballar en diferents entorns i te-
màtiques (col·legis professionals, col·lectius veïnals, associacions, voluntariat, centres cívics,
famílies, empreses, administracions públiques, etc.).

Línia 9.6. Afavorir l’aprenentatge a través de la participació en projectes concrets desenvo-
lupats per diferents col·lectius ciutadans i xarxes de voluntaris. Afavorir la trobada i l’intercanvi
d’experiències.

Línia 9.7. Potenciar l’educació ambiental en tots els nivells de l’ensenyament, des de la llar
d’infants fins a la universitat, especialment en la formació dels professionals que tenen més
influència sobre la població (educadors, periodistes, polítics i mediadors en general) i d’aquells
que tenen un impacte directe sobre el medi (enginyers, arquitectes, químics, etc.).

Línia 9.8. Estimular la realització d’ecoauditories amb la participació dels implicats, com
un instrument educatiu útil per iniciar processos col·lectius de reflexió i adopció de millores
en la gestió.

Línia 9.9. Progressar en l’estudi de les percepcions, els coneixements i els estils de vida dels
diferents grups de població de Barcelona a fi d’establir els mitjans i les estratègies d’educació
ambiental més adequats i eficaços.

Línia 9.10. Avaluar sistemàticament les accions educatives, difondre les millors experiènci-
es i donar suport a la innovació. Promoure la recerca d’indicadors comuns per a l’avaluació.

10,0

8,0

6,0

Línia 9.9

Línia 9.8 Línia 9.4

Línia 9.3

Línia 9.7

Línia 9.6

Línia 9.5

4,04,0

2,02,02,02,0

0,00,00,00,0

6,06,0

Línia 9.2

Línia 9.1

Línia 9.10

31

Fa vuit anys ens proposàvem progressar en la cultura de la sostenibilitat mitjan-
çant l’educació i la comunicació ambiental.

Aquesta és una feina que no acabarem mai. Penso que, per molt que haguéssim avançat,
mai no ens semblaria prou.

S’ha fet un esforç important des de molts flancs, tant des de les organitzacions i el sistema
educatiu com des de l’Administració i els mitjans de comunicació. Globalment ha augmentat
el nombre de ciutadans que es consideren ben informats sobre els temes ambientals (44%
dels enquestats el 2008) i, també, el nombre de ciutadans que diuen tenir bons hàbits am-
bientals (61%).

La xarxa de signants (711 organitzacions, 359 si no comptem les escoles) ha estat una peça
clau en la promoció dels objectius del Compromís, amb una constant activitat de deliberació
i d’intercanvi d’experiències i aprenentatge.

En aquest marc, podem considerar un èxit el desenvolupament de la xarxa específica d’es-
coles de l’Agenda 21 Escolar, que enguany ha estat guardonada pel programa HABITAT de les
Nacions Unides. En els deu anys de trajectòria, el programa ha tingut impacte sobre milers
de professors i centenars de milers d’estudiants i les seves famílies. Hi participen centres de
tots els nivells educatius i entre tots desenvolupen cada any centenars de projectes de millora
relacionats amb els deu objectius del Compromís.

Fora de l’escola, cal reconèixer la bona feina feta als casals, els esplais i els agrupaments,
en el temps de lleure d’infants i joves, mentre que múltiples i diverses associacions i funda-
cions han impulsat programes de comunicació i implicació cívica en relació amb diferents
qüestions socioambientals. Juntament amb aquestes iniciatives de les ONG, les programa-
cions dels centres cívics, les biblioteques i els equipaments especialitzats com el Centre de
Recursos Barcelona Sostenible, ara Fàbrica del Sol, o l’Aula Ambiental de la Sagrada Família,
han mantingut una oferta formativa constant en aquests temes.

També hi ha hagut una activitat intensa en el camp de les publicacions (guies d’educació
ambiental, webs, material audiovisual i recursos didàctics).

Exemple: Sant Jordi diferent i sostenible
Una aproximació diferent al dia de Sant Jordi, en la qual es promociona l’intercanvi de lli-

bres en xarxa entre les escoles de primària i secundària i la ciutadania, a les places del barri de
Gràcia, per fomentar la lectura i la reutilització de materials i estalviar en despesa familiar.

Reptes de futur
Tenim el repte d’estendre el compromís amb la sostenibilitat per arribar a moltes més

famílies, entitats i empreses: dels que som aquí a tota la ciutat.
Hem de ser capaços de passar de la retòrica a l’acció, generant la informació adequada i els

recursos necessaris perquè tothom es pugui implicar efectivament en l’acció, per construir
junts la ciutat que volem.

Amb aquest fi, hem de saber bastir una acció educativa conjunta i planificada, una xarxa
organitzada d’agents d’educació ambiental amb un programa compartit. Saber treballar més
tots a l’una, amb respecte a la pluralitat.

– De la conscienciació ambiental a una ciutadania encara més compromesa amb la cultura
de la sostenibilitat
– De la informació al coneixement i a l’acció responsable
– De les iniciatives aïllades a l’acció educativa conjunta

32

Objectiu 10.
Reduir l'impacte de la ciutat sobre el planeta i promoure la cooperació
internacional

Línies d’acció
Línia 10.1. Fer estudis d’impacte ambiental de manera sistemàtica en tots els projectes

urbanístics i d’obres públiques.
Línia 10.2. Depurar totes les aigües residuals. Construir la depuradora del Llobregat i

completar la del Besòs (tractament biològic i de fangs), perfeccionar el control dels aboca-
ments a la xarxa i millorar el clavegueram, especialment amb mesures antidesbordaments
de tempesta.

Línia 10.3. Protegir les aigües de l’entorn: rius, platges i port. Prevenir, per part de tots
els municipis implicats (creant els consorcis necessaris), la contaminació i garantir el cabal
ecològic dels rius Besòs i Llobregat. Regenerar el fons marí i instal·lar esculls artificials per
evitar la pesca de ròssec (fins a una fondària de 50 braces).

Línia 10.4. Reduir les emissions de gasos amb efecte hivernacle. Fer inventari local de les
emissions i dissenyar un pla d’acció que coordini programes d’estalvi d’energia i d’increment
d’energies renovables, tecnologies netes en el transport, bones pràctiques domèstiques, etc.

Línia 10.5. Eliminar les emissions de metà a l’atmosfera de l’abocador. Captar i aprofitar el
biogàs com a combustible (carburant dels autobusos i els camions de servei públic, introduc-
ció a la xarxa de gas, producció d’electricitat).

Línia 10.6. Contribuir, en l’àmbit global, a augmentar i protegir els boscos del planeta a
través de la cooperació solidària, econòmica i tècnica. Promocionar l’ús de fusta certificada
ambientalment, que ha de ser la utilitzada en les obres públiques.

Línia 10.7. Minimitzar les emissions de gasos que deterioren la capa d’ozó. Fer inventari
local de les emissions i dissenyar un pla d’acció que inclogui la substitució de productes i
aparells i la recollida i la correcta eliminació dels que funcionen amb gasos perjudicials.

Línia 10.8. Impulsar el comerç just per donar suport a les economies i al progrés social
dels països menys desenvolupats, al bon ús dels seus recursos naturals i al seu desenvolu-
pament sostenible. Participar en estratègies que facin més justes les normes que regeixen el
comerç internacional.

Línia 10.9. Fer de Barcelona un referent de solidaritat i cooperació internacionals. Oferir
especialment suport a les ciutats dels països empobrits i a les que pateixen conflictes greus i
situacions de crisi.

Línia 10.10. Desenvolupar programes i projectes per enfortir la cultura de la pau, priorit-
zant estratègies de prevenció i resolució de conflictes.

Línia 10.8 Línia 10.4

Línia 10.7 Línia 10.5

Línia 10.6

10,0

8,0

6,0

Línia 10.9 Línia 10.3
4,04,0

2,02,02,02,0

0,00,00,00,0

Línia 10.2

Línia 10.1

Línia 10.10

33

Fa vuit anys ens proposàvem reduir els impactes negatius de la ciutat sobre el
planeta i augmentar els positius.

Si pensem en l’impacte sobre l’entorn immediat, avui gaudim d’algunes millores ambien-
tals en la qualitat dels rius Besòs i Llobregat i dels seus entorns, la recuperació del litoral o la
construcció dels esculls marins.

Si parlem dels impactes a l’atmosfera, la millora de la protecció de la capa d’ozó ens de-
mostra que la concertació internacional pot donar fruits. D’aquesta manera concertada ens
toca encara treballar, i molt, en relació amb la protecció del clima. Per la part que toca a la
ciutat, s’han fet accions i se n’han planificat més, amb el nou Pla de l’energia, qualitat de
l’aire i canvi climàtic, i ens mantenim per sota de les quatre tones d’emissions per càpita, per
sota de les tres tones amb la nova metodologia de càlcul. Tant se val la quantitat exacta, per-
què hem d’aconseguir reduir aquestes emissions, i això és feina de tothom. Bona part de les
emissions vénen de la mobilitat, la climatització i la vida diària, sectors anomenats «difusos»
i que sovint són «confusos».

En relació amb la cooperació internacional i la promoció de la cultura de la pau, val la pena
recordar el moviment per la pau i les manifestacions i cassolades contra la invasió de l'Iraq el
2003. Barcelona va liderar la lluita pacifista amb més d'un milió de persones al carrer.

Més encara que aquests esdeveniments excepcionals, cal ressaltar el dia a dia de molts
ciutadans i entitats que tenen un compromís continuat amb la promoció de la pau, la coope-
ració i el comerç just.

Pel que fa a l'Ajuntament, s'han incrementat els recursos destinats a cooperació, solidaritat
i pau. En el moment actual de crisi, l’Ajuntament ha reafirmat el seu compromís d’augmentar
els fons destinats a cooperació internacional fins a assolir el 0,7% del pressupost el 2012.

Exemple: ZeroCO2
Iniciativa d’acció participativa per a la cura del clima iniciada l’any 2005 i promoguda per

les fundacions Acciónatura i Ecología y Desarrollo, que ofereix informació i eines útils per-
què empreses, administracions, organitzacions i persones individuals coneguin i compensin
les emissions de CO

2
 que no han pogut reduir, per arribar a ser «neutres en carboni».

Retes de futur
En el capítol de reptes, l’entorn físic de la ciutat, els espais lliures que encara envolten

l’asfalt, han d’esdevenir llocs d’excel·lència ambiental, perifèries de qualitat on urbanitat i
natura conflueixin. Hem de salvaguardar o restaurar aquests espais per poder-ne gaudir al
màxim. Hem de poder banyar-nos al Besòs o al Llobregat, de la mateixa manera que ho fan a
Estocolm en el seu llac urbà, abans d’aigües residuals.

D’altra banda, pel que fa als impactes globals, actuar localment en relació amb el clima
presenta el repte d’evolucionar cap a una economia baixa en carboni. Hem d’afrontar seri-
osament aquest repte, al mateix temps que incorporem els riscos del canvi climàtic en la
planificació de la ciutat.

– De la correcció d’impactes a l’excel·lència ambiental de l’entorn urbà i periurbà
– De la mitigació del canvi climàtic a una ciutat descarbonitzada
– Del 0,7 a la coresponsabilitat planetària

Per acabar

Tal com ja hem dit, hem de treballar en el sudoku dels problemes econòmics, socials i
ambientals per ser capaços de trobar respostes adequades a la complexitat.

En resum, i si em permeteu a tall de cloenda d’aquesta ràpida diagnosi, diria que cal que
ens alegrem del camí fet, sense adormir-nos en el cofoisme, i cal que ens sapiguem capaços
d’avançar i posseïdors de les energies per fer-ho, segurs de tenir camins traçats i horitzons
desitjables pels quals val la pena apostar.

Fins aquí la nostra aportació. Moltes gràcies per la vostra atenció.

34

La diagnosi de l’Agenda 21: unes paraules dels referents

Intervenció de Stefan Esser,
Acciónatura

Bon dia a tothom. Primer de tot, vull felicitar l'equip d'Agenda 21, i també la Teresa,
pel que jo crec que és un excel·lent resum. Fer un resum de tot el que s'ha diagnosticat,
realment, és difícil. Només comentaré una valoració i una reflexió en relació amb l'objectiu
número 10 («Reduir l'impacte de la ciutat sobre el planeta i promoure la cooperació interna-
cional»), sobre el qual tothom estarà d'acord que es tracta d'un objectiu vigent i prioritari fins
al 2012 i molt més enllà.

Crec que per desenvolupar-lo, calen una visió i una actuació urgents i transversals i —afe-
geixo— integrades en els processos globals. Simplement tres flaixos. El tema de la mitigació
del canvi climàtic el tenim clar, però la necessitat d’adaptació no tant. Hem creat un grup de
treball amb l’objectiu d’adaptar Barcelona al canvi climàtic, que també és molt prioritari. En
l’àmbit de la biodiversitat, l'any passat es va dissenyar una estratègia 2011-2020 el lema de la
qual és «Vivim en harmonia amb la natura». En l’esfera de les ciutats, hi ha un pla d'acció de
ciutats i biodiversitat. En aquest sentit, hi ha molta feina per fer. Per sort, cada cop s’és més
conscient dels impactes indirectes de les nostres accions sobre la biodiversitat, com per exem-
ple a través del consum. Hi ha un grup que es dedica a estudiar tots els productes que consu-
mim. En tercer lloc, el 2015 s'hauran de complir els Objectius del Mil·lenni. Simplement vull
que tinguem en compte aquests tres punts com a tres processos internacionals.

Com a reflexió personal, crec que cal entendre Barcelona com un ésser viu dins d'un eco-
sistema local i global o, si ho preferiu, com un òrgan dins d'un organisme més gran, on tots
nosaltres som cèl·lules que hem de treballar conjuntament per fer funcionar l'òrgan, el qual,
al seu torn, té una funció dins de tot l'organisme. Què cal fer? En primer lloc, entendre com
arribem a dependre dels serveis que ens ofereixen els ecosistemes i la biodiversitat, perquè en
depenem, i moltíssim; cada cop s'està demostrant més. En segon lloc, analitzar els impactes
que estem tenint, perquè si has fet el pas previ pots veure si realment t'estàs tirant pedres a
la pròpia teulada. I, finalment, actuar, com hem dit avui.

Tots els grups són d'acció i tenen com a objecte minimitzar els impactes negatius, maxi-
mitzar-ne els positius i compensar, en la mesura que sigui possible, els que no hem pogut
evitar. Arribats a aquest punt, m’agradaria comentar que el total no ha de ser un balanç
neutre, sinó que ha de ser un balanç positiu, perquè partim d'una posició de desavantatge:
estem per sota del punt neutre. Llavors, només em queda convidar-vos, a tots els signants, a
treballar, i a treballar ja.

Moltes gràcies.

Intervenció de Carme Valls,
Centre d’Anàlisi i Programes Sanitaris

Bon dia. Jo també us felicito pel diagnòstic global i em faig una pregunta, també global:
els signants estem conscienciats, però ho està tota la ciutadania de Barcelona? Crec que és un
repte molt important que tenim en molts aspectes, però jo només em centraré en els objec-
tius en què he treballat des del Centre d’Anàlisi i Programes Sanitaris (CAPS).

No hem aconseguit reduir els contaminants ambientals, potser perquè fa vuit anys no
teníem una consciència tan clara de l’efecte de les partícules sobre els sistemes respiratori i
cardiovascular. Per tant, les energies netes són el tramvia, el metro i molts taxis i busos que
ara funcionen amb energies alternatives. En definitiva, estem en un moment històric, perquè
hem entès moltes coses, però l’emissió de partícules continua augmentant la mortalitat cardi-
ovascular a les ciutats. I això ho sabem segur. Ens hem de congratular per la feina del CREAL

(Centre de Recerca Epidemiologia Ambiental) i de l'IMIM (Institut Municipal d’Investigació
Mèdica), que estan explicant aquest tema d'una manera clara. D'altra banda, nosaltres, des

35

del CAPS, hem fet un informe, que trobareu penjat al web www.caps.cat, per dir que hau-
ríem de poder identificar en el futur quines són les zones més contaminades de Barcelona
pel que fa al trànsit i quines són les zones més conflictives, amb més sinistralitat, tal com
diu l'objectiu número 3. Potser ens enduríem una sorpresa perquè veuríem que la Diagonal
reuneix aquestes dues característiques: és la zona més contaminada i on es produeixen més
accidents. D’aquesta manera, entendríem per què en el futur, malgrat que ara no s'hagi pogut
fer, cal un canvi, perquè respon a un problema real.

Respecte a la qualitat dels aliments, s'ha fet una feina molt interessant, tot i que en l’àmbit
de Catalunya encara tenim el gran repte —ara ho hem vist amb Alemanya— de controlar les
dioxines. Haurem de fer pressió perquè això sigui possible. La dificultat, l’obstacle més gran
que veig en l’objectiu número 4 i en tots els altres és que moltes vegades els ciutadans no
coneixen aquests temes en profunditat, desconeixen els efectes que tenen sobre la seva salut,
i, per això, tots nosaltres hauríem de prestar la nostra col·laboració per millorar.

Tenim uns altres dos reptes que no s’han recollit, però que els vull mencionar: hauríem
de saber la quantitat i el tipus d'insecticides que fem servir als llocs públics de la ciutat i avi-
sar la ciutadania quan s’hagin de dur a terme tasques de fumigació. Hi ha gent que pateix
sensibilitat química múltiple. Aquestes persones, per exemple, si viuen al costat d'una zona
que s’ha de fumigar, com a mínim haurien de poder tancar les finestres i ja ventilarien des-
prés. D’aquesta manera no els passaria res. Hem d’aconseguir avisar la població, informar
del nivell de contaminació dels edificis malalts que fins i tot el mateix Ajuntament pot tenir
en funcionament.

Finalment, m’agradaria remarcar el paper rellevant de les escoles a l’hora d’abordar altres
objectius, com per exemple l’estalvi de l’aigua o la recollida de residus orgànics. Potser ara seran
els nostres fills els que ens exigiran que tanquem l’aixeta. En algunes zones també s’hauria d’in-
tensificar la recollida d’orgànica, perquè hi ha zones de Barcelona (com aquesta on som) on la
col·laboració és baixa. Sense castigar ningú, hem de promoure una recollida de residus activa.

La part final de l’objectiu número 9, un objectiu transversal, és l’acció educativa conjunta,
que és molt important. Us felicito pel premi de l’Agenda 21 Escolar. La ciutadania ho sap,
però, que ens han donat aquest premi? Jo no ho sabia, me n’he assabentat ara, i us torno a fe-
licitar, tot i que crec que hauríeu de fer-ne més difusió. Hem d'explicar a la gent que ens han
donat un premi. Falta la conscienciació de la ciutadania i cal que totes les entitats signants hi
col·laborem per aconseguir-ho.

Gràcies.

Intervenció d’Elena Forcada,
lavola, serveis per a la sostenibilitat

Intentaré ser breu i no repetir-me. Com a persona i empresa implicada en aquest procés,
penso que el Compromís ciutadà ha servit pel que comentàveu: per tenir la sensació de col·
lectivitat, de treballar tots en una mateixa direcció, de saber que hi ha altres entitats i em-
preses implicades en un futur sostenible. I també ha servit per ajudar a aprendre aquests
models i estratègies i fer realitat, així, les accions tant personals com d’empresa. El lideratge
de l’Ajuntament ha estat una part molt important. Altrament —tots en som conscients—
hauria estat molt difícil trobar-nos aquí; per tant, l’esperono perquè no se’n desvinculi i no
disminueixi tampoc el ritme.

El principal repte que tenim ara és donar a conèixer millor les nostres conclusions (era
una de les intervencions que volia fer), i, de vegades, falten aquests indicadors per poder-
ho demostrar. Hi ha gent a qui li costa comprendre aquests vessants més teòrics que a
nosaltres ens agrada discutir, i si presentem quatre dades, com ho ha fet la Teresa, acabem
tocant de peus a terra i adonant-nos que el problema pot interessar moltes més persones,
encara que no estiguin immerses dia rere dia en el tema de la sostenibilitat ambiental.
Hem d’arribar a aquests sectors de la població, és a dir, als ciutadans, als sectors econòmics
i polítics que hi estan d’acord, que ens donen un marge d’acció però no s’hi acaben impli-
cant veritablement.

36

Potser hauríem de passar de ser un compromís, una carta de navegació per a tots els col·
lectius que ens trobem aquí reunits, a esdevenir una carta de navegació de la ciutat per a tothom.

Intervenció de Màrian Navarro,
Consorci Parc de Collserola

S’ha avançat molt en el primer objectiu, que fa vuit anys es va titular «Protegir els espais
lliures i la biodiversitat, i ampliar el verd urbà». Cal assenyalar, però, que l’accent es troba a
«protegir», i m’agradaria que no sortís ningú de la sala amb la tranquil·litat que pràcticament
hem aconseguit aquest objectiu. Realment, tenim molts espais nous protegits i podem cele-
brar, després d’un procés llarg i difícil, la protecció final de Collserola com a parc natural, però
això era un primer pas, necessari fa vuit anys. Aquests espais han de tenir, a més, una funci-
onalitat real i ecològica, que vol dir una connexió. Cal evitar la fragmentació que tenim ara,
fins i tot dins del que és el parc natural. De cara al treball que cal seguir, hem de reforçar la
connexió entre la funcionalitat real i l’ecològica. Això significa que cal recuperar tots aquests
espais que no estan protegits, espais lliures, i restaurar-los per aconseguir que aquesta xarxa
d’espais sigui funcional.

Intervenció de Ricard Riol,
Associació per a la Promoció del Transport Públic

Bon dia. Respecte a l’objectiu número 3 («Millorar la mobilitat i fer del carrer un entorn
acollidor»), he de dir que és obvi que Barcelona té una quota modal molt sana. Estem entre
les deu capitals europees amb més desplaçaments no motoritzats, però no ens podem relaxar.
Hem de continuar treballant per una senzilla raó: aquest indicador ha deixat de ser útil per
millorar la vida ciutadana. És veritat que som majoria les persones que no anem cada dia en
vehicle privat, som molts, som silenciosos, però som insuficients perquè, per la seva ubica-
ció geogràfica, Barcelona és extraordinàriament densa i extraordinàriament sensible des d’un
punt de vista ambiental. Per tant, si aquesta majoria ens relaxem, perdrem l'ocasió de complir
els objectius marcats per l'Agenda 21, que s'haurien d'actualitzar.

No podem parlar només de quota modal; hem de parlar de salut pública. Hem d'utilitzar
indicadors més directes que no pas comptar quanta gent anem amb transport públic, amb
bici o amb cotxe, perquè una cosa és quants anem amb cada mitjà de transport i una altra és
quants quilòmetres fem amb cada mitjà, i us esgarrifaríeu de com s'estan incrementant els
quilòmetres que fa cada usuari amb el vehicle particular.

També s'han de revisar els «mites». Estem en una etapa de canvis, d'escassetat del petroli, i
s'està començant a parlar del vehicle elèctric. Però vigilem, perquè no és la primera vegada que
canviem el tipus de motor dels vehicles i de les màquines i fracassem en l'intent de millorar la
qualitat ambiental. Ens ha passat amb el dièsel i amb les perspectives sobre el cotxe elèctric que
hi ha per al futur —com a molt, un 10%—, el qual, amb la quantitat de recursos energètics que
pot consumir, tampoc no és una solució. No s'han de canviar només els motors, s'han de canviar
els hàbits.

No podem confiar només en el metro. El metro que s'està construint a Barcelona ens
col·loca en una posició capdavantera a Europa en dotació de metro per hectàrea i habitant.
Tindrem un dels metros més importants d'Europa, però no podem supeditar el transport
públic al cost de 100 milions d'euros per quilòmetre que val construir-lo. Per tant, és un «luxe
asiàtic» no arreglar el nostre transport públic de superfície, no dignificar-lo per captar encara
més viatgers, sobretot aquests viatgers que estem perdent a favor de mitjans molt sorollosos
i amb més accidents com la moto. No pot ser que anar amb autobús impliqui anar a 11 km/h
per la ciutat i, en canvi, sigui més econòmic anar amb moto i aparcar allà on es vol. D'aquesta
manera, no podem aspirar a una mobilitat sostenible.

Per acabar, els reptes de futur. Primer, dignificar aquest transport públic de superfície,
que ha de ser més competitiu que el privat si volem capgirar la situació i deixar d'emetre

37

contaminants. Segon, donar més potència al transport de rodalies, dedicar-li més atenció,
fins i tot, que al metro urbà que ens estem fent. El futur són les rodalies, perquè és des d'on
arriba la major part del trànsit que entra a les ciutats. Tercer, democratitzar les autopistes. Cal
que dediquem un carril de cada autopista als vehicles d'alta ocupació i als autobusos. Quart,
potenciar els trens de rodalies i els regionals, que són el mitjà pel qual entra més gent a la
ciutat actualment. Només amb aquesta via de democratització i equitat podrem complir els
objectius ambientals, els quals van totalment agafats de la mà.

Intervenció de Joan Andreu Verdaguer,
Gerència de Medi Ambient de l’Ajuntament de Barcelona

Bon dia. Aprofito també per felicitar l'organització.
Barcelona té una particularitat que li dóna un caràcter i un valor diferencial reconegut,

que és el seu espai públic. Com bé ha dit la Teresa, en el segon objectiu («Defensar la ciutat
compacta i diversa, amb un espai públic de qualitat») hem fet molts avenços, però encara
tenim molt camí per recórrer. No puc evitar posar un èmfasi especial en la necessitat que
l’ambientalització urbanística esdevingui l’eix vertebrador que generi benestar i qualitat per
a l’espai públic i la ciutadania.

La nostra ciutat és rica en cultures diverses, és molt cosmopolita —cada vegada més— i,
com ha dit la tinenta d’alcalde, ens obliga a repensar-la entre tots. Tenim reptes de ciutat
per millorar aquest espai públic: d’una banda, tenim actuacions macro, com poden ser la
Sagrera, la Marina, Vallbona o l'organització dels Tres Turons, que ens donen l'oportunitat
d’abordar cada un dels nostres vectors i aconseguir una ciutat més sostenible; i, d’altra banda,
tenim actuacions micro des dels barris amb accions de percepció immediata. Hem d'estar
molt atents a totes les petites accions i propostes que ens fan els nostres veïns i veïnes. I no
dic ciutadans, ni agafo una escala més gran, sinó que vaig a l'escala de les persones, dels ve-
ïns, que tenen consciència del que passa prop de casa seva, dels comerciants, de les escoles
i de qualsevol organització, perquè es produeixi, precisament, l'efecte multiplicador per a la
sostenibilitat.

Per acabar, voldria afegir que l'Agenda 21, tal com l'estem treballant, ha de fer un pas més
cap endavant, i l'hem de reforçar perquè esdevingui l'espai que aglutini més persones, més
entitats que treballin per la sostenibilitat. Hem de captar nous signants amb l'ajuda de les no-
ves tecnologies, de les xarxes socials, perquè ens puguem convertir en una xarxa de xarxes.

38

Intervenció d’Eduardo Elosegui,
educador social especialitzat en participació

Jo també vull afegir-me a la felicitació de la resta del meus companys i companyes.
En relació amb l'objectiu número 7, només vull fer dos comentaris, dues aportacions molt

concretes. Pel que fa a la cohesió social, m’agradaria comentar que pot semblar una missió
impossible, que anem contra corrent, però hem assolit avenços importants, tant en l’àmbit
comunitari com en l’àmbit institucional. Pel que fa a les institucions, podem parlar d'avenços
programàtics, estructurals i legislatius, tot i que encara se n'han de desplegar i consolidar
molts. I compte, que la involució no és impossible. Que amb l'excusa de la crisi no ens facin
empassar que allò intolerable és imprescindible, com dibuixava el Roto l'altre dia.

En relació amb la participació, permeteu-me que em refereixi a nosaltres mateixos.
Compartim un compromís i una visió, però no formulem una estratègia comuna. És im-
prescindible que abordem la sostenibilitat de manera integral i que el nostre treball en xarxa
s'articuli basant-se en l'impacte social comú, i no només en les activitats compartides.

Intervenció d’Anna Bolaños,
experta en responsabilitat social

Bon dia. Abans de tot, voldria donar les gràcies a tot l'equip (a la Marta, la Patrícia, la
Teresa, el Martí i l'Antoni), que ens han ajudat durant el procés per arribar aquí, als referents,
aquest mot que ens han posat, del qual sempre m'he queixat que era massa ampul·lós. El
que vull és donar-los les gràcies per haver pogut participar en aquest procés. Aprofito per fer
dos comentaris: un sobre els objectius 9 i 8 i un altre sobre el treball en xarxa.

Sobre el possible reforçament i l’ampliació de la xarxa de signants, crec que podria con-
sistir, per exemple, a compartir els plans d'acció desenvolupats entre més d'una institució.
També una empresa gran pot ajudar a fer créixer en sostenibilitat una empresa més petita, o
es pot reforçar el voluntariat corporatiu. Hi ha empleats que ajuden empleats d'altres empre-
ses o d’ONG a millorar els resultats i l’eficiència. En fi, compartir talents i recursos ajudaria a
augmentar els donants i els receptors, que, a la vegada, poden ser donants cap a altres recep-
tors i, així, successivament.

Respecte a l'objectiu número 9, i concretament el repte de futur de passar de les inicia-
tives aïllades a una acció educativa conjunta, podríem afegir que caldria una acció educativa
creuada, és a dir, una acció educativa conjunta i creuada. Penso que necessitem reforçar en-
cara més el coneixement sobre qui és cadascú i què fa a favor de la sostenibilitat. En aquest
aspecte de la col·laboració podríem trobar sorpreses agradables que facilitarien el canvi.

I, finalment, sobre l'objectiu número 8, que és el que em tocava, m’agradaria fer un petit
comentari. Us vull demanar disculpes per repetir una idea que alguns de vosaltres m'heu
sentit dir moltes vegades, però sóc tossuda i la tornaré a expressar. Si no decidim prestigi-
ar la sostenibilitat emprant tots els elements al nostre abast —això inclou el màrqueting,
l'acadèmia, el món del coneixement—, sempre estarem en desavantatge en relació amb la
potència dels mitjans del model consumista, malgrat la crisi econòmica que encara impera.
Cal, doncs, que ens conxorxem per aconseguir que el més cool, l’última moda, acabi sent el
consum sostenible. I també és necessari que les empreses compromeses amb el seu entorn
siguin considerades com el millor lloc per treballar.

Intervenció de Federico Demaria,
Recerca i Decreixement/UAB

Jo volia fer una petita reflexió. El desenvolupament sostenible, en el qual ens basàvem en
aquest Compromís, tenia aquesta idea: continuarem fent les mateixes coses, però les farem
una mica millor, les farem una mica més verdes. Amb l'avaluació de l'activitat d'aquest any i,
també, amb la crisi multidimensional en què ens trobem en aquest moment, podem dir que

39

aquest projecte ha funcionat i ens n’hem de felicitar. Però no ha estat suficient, hem d'anar
més enllà.

L'objectiu número 6, sobre els residus, mostra clarament que durant l'últim any la quan-
titat general de residus ha baixat. I per què ha baixat? Essencialment, per la crisi econòmica,
i sobre això hi ha diferents vies d'investigació obertes que demostren que la crisi econòmica
ha aportat molts beneficis en el terreny ambiental. De fet, Espanya respectarà el protocol de
Kyoto gràcies a la crisi econòmica. Si baixa el creixement econòmic, també baixa la quantitat
de recursos que utilitzem i, per tant, la quantitat de contaminants que emetem a l'atmosfera
o al sòl.

Si mirem els indicadors socials, la crisi econòmica també comporta coses que no són po-
sitives, i això ho veu tothom. El repte per al futur és la construcció d'un nou imaginari amb
el qual puguem crear un nou món. I com ha de ser aquest món? Ha de ser un món que ens
pugui portar prosperitat sense creixement econòmic i que ens condueixi cap a la sostenibili-
tat ecològica i cap a l'equitat social.

La crisi econòmica és una oportunitat per entendre quines són les possibilitats de dismi-
nuir el nostre impacte sobre el medi ambient i per imaginar i crear un món diferent, com
deia la regidora. No pas perquè no vulguem continuar amb el món que teníem, sinó perquè
el món que teníem ja no existeix. En el futur, o construïm un món diferent, amb les nostres
il·lusions, o no tindrem cap món —o temo que en tindrem un que no ens agradarà gaire.

 L'Agenda 21 pot facilitar aquesta reflexió entre els signants, i també entre la ciutadania de
Barcelona, sobre quin és el nou model que volem per al futur, per a un imaginari nou.

Intervenció de Cristina Castells,
Direcció de Serveis d’Energia i Qualitat Ambiental de l’Ajuntament de Barcelona

Pel que fa a l'objectiu número 5, sobre l'energia, podríem dir que progressem, tot i que
encara ens falta l'adequadament. Si cal canviar el model actual, cal insistir en un tema molt
important: el canvi d'hàbits. Hem d'insistir en la formació, en la informació, en el canvi con-
tinu, però a poc a poc. No podem pretendre la immediatesa perquè els canvis d'hàbits no són
immediats, però tampoc no podem parar. Ens cal interioritzar una nova manera de pensar i
de fer, i consolidar tot allò que ja hem assolit i que sabem que ha funcionat i està funcionant
correctament. Tenim molt clar que la tecnologia, en el vessant energètic, ens ajuda. I tenim
una tecnologia, en aquests moments, que està al nostre abast i el que hem de fer és aplicar-
la. Per tant, quin seria el repte en energia? Intentar canviar tendències i aconseguir allò que
hem aconseguit en altres àmbits i sectors, tenint en compte que tenim un repte afegit. Ara
ens hem de preocupar de millorar l'eficiència energètica, de ser més racionals en el consum
d'energia, i, a més, hem d'intentar reduir les emissions d'efecte global i local. En aquest
triangle hem de trobar l'equilibri, perquè no tots els aspectes convergeixen cap a un mateix
factor. Creiem que és bàsic el treball en xarxa, perquè treballar en xarxa ens ajuda i, a més,
ens permet buscar quin d'aquests tres punts pot tenir més sentit per a la nostra ciutat, que
és Barcelona.

Gràcies per tota la feina feta en el marc de l’Agenda 21, gràcies per aquest canvi que ens
heu permès experimentar i gràcies per continuar treballant-hi.

40

Com treballem?

Percepcions de l’Agenda 21 per part de les organitzacions signants
del Compromís ciutadà per la sostenibilitat

Josep Espluga (IGOP-UAB), Ana Prades (CIEMAT), Àlex Boso
(IGOP-UAB)

Per tal d’esbrinar les percepcions, les experiències i les expectatives que les entitats signants del
Compromís ciutadà per la sostenibilitat tenen sobre l’Agenda 21 de Barcelona s’ha realitzat un
estudi avaluador en el marc d’un projecte més ampli d’anàlisi de polítiques públiques ambien-
tals (PACHELBEL1). A aquest efecte es van entrevistar amb profunditat vint persones respon-
sables d’una mostra estructuralment representativa del conjunt d’entitats signants del Compro-
mís ciutadà per la sostenibilitat.2 A continuació s’exposen alguns dels principals resultats.

Per què van signar el Compromís ciutadà per la sostenibilitat?

En un principi, algunes entitats, empreses i institucions ho van fer perquè ja formaven
part del Consell Municipal de Medi Ambient i Sostenibilitat quan es va aprovar el Compromís,
mentre que altres van ser convidades pel mateix Ajuntament a sumar-se a la iniciativa. Moltes
organitzacions s’hi van anar afegint perquè treballaven en temes ambientals i van considerar
que la iniciativa podia ser una bona oportunitat per donar-se a conèixer a la ciutat (almenys
entre el sector més preocupat pel medi ambient). També hi ha entitats que van pensar que
l’Agenda 21 podria ser una eina des d’on es podrien reivindicar polítiques ambientals amb
més força. Finalment, hi ha algunes entitats que s’hi van engrescar després d’assistir a alguna
sessió informativa de l’Ajuntament. Entre els motius adduïts, destaca la voluntat de donar
exemple de comportament ambientalment responsable davant d’altres entitats o de la ciuta-
dania en general.

Per a què els ha servit?

a) Els ha servit per a “fer xarxa”.
La utilitat més esmentada de l’Agenda 21 és que els ha servit per a entrar en contacte amb

nombroses entitats, empreses i associacions, entre d’altres, i per a conèixer gent i entitats
preocupades pel medi ambient, amb les quals connectar i “fer xarxa”, interactuar i conèixer
projectes d’altres entitats, amb possibilitats de discutir-los i d’aprendre’n. També els ha
aportat informació, material divulgatiu de gran qualitat, programes formatius, etc.

1 Aquesta breu diagnosi s’emmarca dins les activitats del projecte europeu PACHELBEL (Policy Addressing
Climate Change and Learning about Consumer Behaviour and Everyday Life), finançat pel 7è Programa Marc de la Unió
Europea (Grant agreement 244024). El projecte està coordinat per la Dra. Ana Prades (CIEMAT) i hi participen onze
grups de recerca de sis països europeus, entre els quals un grup de l’IGOP (Universitat Autònoma de Barcelona)
coordinat per Josep Espluga. Per a més informació sobre l’evolució i els resultats del projecte vegeu http://www.
pachelbel.eu.

2 Les vint entitats que han estat entrevistades són les següents: ACEFAT; Associació per a la Promoció del
Transport Públic (PTP); Centre Cívic Besòs; Centre d’Ecologia i Projectes Alternatius (CEPA); Centre de Recursos
Pedagògics Horta-Guinardó; Col·legi d’Ambientòlegs de Catalunya; Comissions Obreres de Catalunya; Consell
Comarcal del Barcelonès; Consorci Parc de Collserola; Cooperativa Trèvol; Ecoembes; Ecologistes en Acció; Entitat
Metropolitana del Medi Ambient; Esteve Química SA; Fundació Pere Tarrés; Institut d’Estudis de la Seguretat; In-
termón Oxfam; lavola, serveis per a la sostenibilitat; Societat General d’Aigües de Barcelona - AGBAR; Universitat
Politècnica de Catalunya.

41

b) Els ha servit per a provocar canvis substancials dins de l’entitat.
Mitjançant l’Agenda 21, algunes entitats han pogut introduir la dimensió ambiental dins

la seva organització o han adquirit un compromís ambiental més tangible. Diuen que sempre
va bé tenir un estímul per fer coses concretes (per exemple, ambientalitzar l’oficina). Els ha
anat bé per a marcar-se un ritme i per a tenir uns criteris i un entorn de referència. En alguns
casos, també ha estat un pas que posteriorment els ha portat a treballar per obtenir certifica-
cions ambientals ISO o similars.

c) No els ha servit per a fer canvis interns, però sí per a aconseguir avantatges d’altres
tipus.

Hi ha una part d’entitats que afirmen que l’Agenda 21 no ha implicat gaires canvis en el
seu funcionament, ja sigui perquè les seves polítiques internes ja avançaven envers l’assoliment
de nivells de sostenibilitat més elevats, o bé perquè no han sabut com organitzar-se internament
per impulsar canvis. Tot i això, en la majoria de casos la participació en l’Agenda 21 es consi-
dera positiva perquè implica un procés col·lectiu, perquè els serveix per a conèixer la infor-
mació ambiental que emet la Secretaria Tècnica de l’Agenda 21 i els permet contrastar opinions
i conèixer gent i projectes nous. També consideren que ser membre de la xarxa de signants
pot comportar avantatges a l’hora de demanar recursos i suport.

d) Els ha servit per a aconseguir difondre els serveis de l’entitat o empresa.
S’observa que en algunes entitats privades, sobretot petites, pertànyer a l’Agenda 21 els ha

servit per a oferir els seus serveis i activitats professionals a altres entitats (i a la mateixa xarxa
de l’Agenda 21). També pensen que formar part de l’Agenda 21 dóna més credibilitat a l’entitat
(en fan gala, ho posen a les memòries, al web, etc.), perquè és una forma d’exterioritzar el
Compromís i sentir que es forma part d’una acció col·lectiva i responsable. També els ha
servit per a desenvolupar alguns projectes en col·laboració amb altres entitats (obre portes
per arribar a determinats àmbits que poden ser interessants des del punt de vista de la realit-
zació de projectes d’assessoria i similars).

El pla d’acció

Un dels requeriments del Compromís ciutadà per la sostenibilitat és l’elaboració d’un pla
d’acció, que ha de ser revisat i actualitzat periòdicament. S’observa que, malgrat que la siste-
matització i la difusió de les accions programades és un punt clau del compromís, no totes
les organitzacions l’han dut a terme de manera homogènia. En les entrevistes es detecten
diverses situacions:

42

a) Entitats que han fet públic el pla d’acció
Només una de les entitats entrevistades diu que va poder fer el pla d’acció sense gaires

problemes i que va disposar dels recursos i de la infraestructura suficient per a tirar-lo endavant
i mantenir-lo actualitzat (es tracta d’una entitat gran, dedicada a activitats relacionades amb
el medi ambient). En canvi, la resta d’entitats que tenen pla d’acció, tot i tenir-lo redactat i
actualitzat, apunten alguns obstacles o elements clau que en dificulten la redacció o el segui-
ment, com la manca de recursos econòmics, la manca de temps i de persones que puguin
dedicar-se a elaborar-lo i a tenir-lo actualitzat, l’establiment d’objectius massa ambiciosos o la
manca de mecanismes d’avaluació. En general, s’observa que les entitats grans tenen un cert
avantatge perquè compten amb els mitjans adequats, mentre que a les entitats més petites de
vegades els és difícil per la manca de recursos. En aquests casos, el pla d’acció no s’implemen-
ta i/o no s’actualitza, tot i que la majoria d’aquestes entitats asseguren que igualment duen a
terme actuacions per millorar la sostenibilitat.

b) Entitats que no han formalitzat el pla d’acció
Una proporció rellevant d’entitats signants encara no han desenvolupat un pla d’acció tal

com es planteja en el marc de l’Agenda 21 de Barcelona. Els motius són molt dispars, normal-
ment derivats de les característiques de l’organització (perquè són empreses molt petites, o
molt descentralitzades i les decisions es prenen en altres llocs, o perquè estan en un local de
lloguer i no poden fer determinades reformes, etc.). Un altre motiu pel qual no s’ha formalit-
zat el pla d’acció és perquè ja es compta amb algun tipus de pla similar, ja sigui d’elaboració
pròpia o en forma de certificacions ambientals del tipus ISO o EMAS. En alguns casos, tan-
mateix, no tenen cap pla alternatiu, tot i que la majoria d’aquestes entitats consideren que en
les seves actuacions quotidianes tenen en compte molts dels criteris del Compromís ciutadà
per la sostenibilitat, si bé de manera poc sistemàtica i formalitzada.

Expectatives de futur

a) Certificacions ambientals
Des d’algunes entitats, especialment d’entre les privades, es proposa que l’Agenda 21 in-

clogui més programes d’assessoria i de formació amb l’objectiu de complir els requeriments
de les certificacions ambientals del tipus ISO o EMAS. Així mateix, es demanen programes
d’ajuda per fer ecoauditories (de residus, energètiques, d’emissió de CO

2
, etc.) que després

puguin servir per a assolir més fàcilment les acreditacions esmentades. D’altra banda, també
es diu que l’Agenda 21 podria facilitar algun tipus d’acreditació més adequada a entitats del
tercer sector, ja que les acreditacions ambientals ISO o EMAS estan més adreçades al sector
industrial.

b) Simplificar els requeriments del pla d’acció
Una altra expectativa ideal és que els requeriments de l’Agenda 21 es puguin demostrar

sense haver de redactar informes ad hoc, ja que moltes empreses ja disposen de memòries
de sostenibilitat, de reports d’auditories ambientals, d’acreditacions ISO, de responsabilitat
social corporativa, etc., i aquesta informació hauria de servir per a complir amb l’Agenda 21.
Les empreses i entitats es veuen cada cop més pressionades per fer més i més informes de
sostenibilitat en què s’explica el mateix de manera diferent.

c) Estrènyer la xarxa
L’Agenda 21 és considerada per moltes de les persones entrevistades (per gairebé totes, de

fet) com un espai d’interrelació, de generació de xarxa. Manifesten que actualment ja està
complint aquesta funció de xarxa, però que per a un futur es podria pensar en fórmules per
incrementar-la i diversificar-la. Així, es considera que una de les coses per a què millor pot
servir l’Agenda 21 és per a donar a conèixer les experiències i activitats que fan les diferents
entitats. D’alguna manera, es demana que en el futur s’hauria de procurar incrementar la
col·laboració entre les entitats signants. Per les seves característiques, es considera una xarxa

43

molt complementària, no només perquè s’hi comparteixen experiències i activitats i s’aprèn
en termes de sostenibilitat, sinó també per motius professionals, pels interessos privats de
cada entitat o empresa (per exemple, quan una empresa vol ambientalitzar l’oficina ha de
cercar proveïdors que compleixin uns estàndards de qualitat ambiental, i això pot ser més
fàcil a través dels contactes que proporciona la xarxa). En aquest sentit, es podria disposar d’un
directori més detallat del que ofereix i el que necessita cada entitat.

d) Trobades més sectorials
Malgrat la satisfacció que la majoria dels entrevistats expressen amb el que s’ha fet fins

ara, suggereixen que en un futur caldria programar actes més adreçats a determinats tipus
d’entitats. A més de les reunions o actes dirigits a tothom, caldria fer trobades sectorials,
adreçades a empreses o entitats que tinguin més coses en comú, per tal de facilitar la conne-
xió entre organitzacions afins.

e) Formació
Es diu que una de les funcions fonamentals de l’Agenda 21 és posar eines (conceptes, ex-

periències, tendències, etc.) a l’abast de les entitats. En aquest sentit, les sessions de formació
estan molt ben valorades. Tothom espera que, en el futur, des de la Secretaria Tècnica de
l’Agenda 21 es continuï fent assessorament i s’imparteixin sessions de formació, ja que són
útils per a moltes entitats (especialment per a les més petites). Aquesta és una expectativa
ideal que expressen fins i tot les entitats que no hi participen gaire, que malgrat això asseguren
que ho tenen en compte com un referent de les tendències pel que fa a l’avanç vers la soste-
nibilitat.

f) Més compromís polític
Diverses entitats (especialment des de les que tenen una visió més àmplia de la sostenibi-

litat) opinen que l’Agenda 21 hauria de comptar amb un major compromís polític per part del
mateix Ajuntament, ja que es percep que fins ara l’Agenda 21 no ha jugat un paper gaire
central en el context de les polítiques públiques municipals. En certa manera, es planteja el
debat de si l’Ajuntament pot, al mateix temps, promoure uns compromisos per la sostenibi-
litat adreçats a les entitats de la ciutat sense assumir-los plenament en les seves polítiques i
en la seva organització. Per això proposen que perquè l’Agenda 21 funcioni millor, caldria
prendre decisions al més alt nivell polític a fi de coordinar les polítiques de les diferents ad-
ministracions públiques que incideixen en temes ambientals.

g) Centrar-se en temes concrets
Des d’algunes entitats (bàsicament des de les que s’ho miren amb més distància i hi estan

poc implicades), es considera que l’Agenda 21 és un programa massa genèric, que vol abastar
massa temes i que això en dificulta la difusió i la visibilitat: costa explicar què s’està fent i què
s’ha de fer. Des d’aquest punt de vista, es proposa transformar-la en un programa més concret,
que tracti un conjunt reduït de temes clau per a la sostenibilitat i realitzi actuacions més
concretes i acotades en el temps.

h) Altres
En general, les persones entrevistades esperen que, en un futur, cada cop més entitats es

vagin afegint a la xarxa de signants, ja que la tendència vers la sostenibilitat és indispensable.
En relació amb això, es proposa tenir molt en compte el que s’està fent a Europa i al món en
matèria de polítiques de sostenibilitat, i es diu que l’Agenda 21 podria ser una eina perfecta
per a indagar i difondre-ho. També es planteja que des de la Secretaria Tècnica de l’Agenda 21
s’ofereixin informació i criteris perquè les empreses, les entitats o els sectors puguin compa-
rar-se entre ells, cosa que seria molt útil per a poder fer un bon ús dels indicadors de seguiment
de les actuacions de cada entitat.

44

Cap a on anem? Cicle «Transicions cap
a una Barcelona més sostenible»

Un dels objectius de la 2a Convenció de signants del Compromís ciutadà per la sosteni-
bilitat ha estat detectar necessitats emergents i noves tendències locals i globals no previstes
o no prioritzades en el moment en què es va definir el document marc de l’Agenda 21 de
Barcelona.

El cicle «Transicions cap a una Barcelona més sostenible», iniciat durant el procés de la 2a
Convenció, ha suposat una aportació en aquest sentit, que ha enriquit el debat i ha eixamplat
la visió dels participants en el procés d’avaluació col·lectiva de l’Agenda 21.

Entre juny i desembre de 2010 es van oferir tres conferències que, des de diferents àmbits,
ens han aportat noves visions sobre estratègies internacionals per a un món sostenible amb
dos objectius:

• Donar a conèixer als signants de l’Agenda 21 les estratègies que elaboren i duen a terme
diferents actors i sectors en el marc internacional.

• Possibilitar una visió panoràmica i explorar sinergies, complementarietats o contradicci-
ons entre diferents estratègies.

Totes les conferències van començar amb una sessió plenària amb la intervenció d’un
expert i un espai per a les preguntes dels assistents. Aquesta activitat es va oferir a tots els
signants i al públic en general. La jornada continuava amb una tertúlia amb el ponent i un
grup reduït de participants, amb la presència de referents locals vinculats a la temàtica trac-
tada. Aquesta segona activitat va permetre una major interacció dels signants entre ells i amb
el ponent, així com un major aprofundiment en els projectes presentats i la relació d’aquests
amb la ciutat de Barcelona.

El 22 de juny, Josep Canadell, director executiu del Global Carbon Project i membre del
Grup Intergovernamental de Canvi Climàtic de les Nacions Unides, va iniciar el cicle amb la
conferència «Canvi climàtic i la gran transició cap a un món descarbonitzat», en la qual va
presentar una proposta de la comunitat científica per a una transició cap a una societat més
sostenible i, en concret, baixa en carboni.

Francesco Tonucci, pedagog de l’Istituto di Psicologia del CNR, va presentar, l’11 de
novembre, una iniciativa de la comunitat educativa com a motor per a la transformació
de la ciutat en la conferència «Si els adults no ens escolteu tindreu seriosos problemes. La
participació dels nens i nenes en l’evolució cap a una ciutat més sostenible».

A través de videoconferència des de Londres, l’1 de desembre Alexis Rowell, ecoactivista
anglès compromès amb la política local, va aportar la visió del moviment Transition Towns i
de com les comunitats poden fer front al pic del petroli i al canvi climàtic en una conferència
titulada «Les comunitats i l’administració local per un futur amb menys emissions de
carboni».

En un document audiovisual s’ha recollit una síntesi de les principals aportacions del cicle
«Transicions cap a una Barcelona més sostenible», amb entrevistes a cada ponent, que es pot
visualitzar al web de l’Agenda 21.

En aquest capítol es transcriuen íntegrament — o amb petites reduccions— les inter-
vencions dels tres conferenciants.

45

Canvi climàtic i la gran transició cap a una societat descarbonitzada

Josep Canadell,
Director executiu del Global Carbon Project, Commonwealth Scientific and Industrial
Research Organisation (CSIRO), Austràlia

És un honor ser a Barcelona i poder parlar avui. Jo sóc un investigador i la nostra recerca,
bàsicament, la fem mirant els temes globals. Entre les qüestions globals i la ciutat de Barce-
lona hi ha un espai molt gran, així que intentaré arribar a la ciutat, al final, però passaré molt
de temps a la part global. M’agradaria explicar-vos una sèrie de coses sobre qüestions de
canvi climàtic que, malgrat la premsa i la quantitat d’informació que existeix, potser no sa-
pigueu. Una de les coses que ens hem trobat en els últims anys és que hi ha una certa des-
connexió entre alguns fets climàtics i la percepció de la dimensió del problema climàtic, és
a dir, entre la impressió que té la gent del carrer sobre el canvi climàtic i el que de fet està
passant. El que vull fer és intentar passar del punt de vista de molts problemes ambientals
que són de caire local al que és un problema fonamentalment planetari, com és el canvi
climàtic. Us vull ensenyar doncs, conceptes planetaris (potser no us pensàveu que veníeu a
escoltar això) per establir-ne les bases i determinar que sovint parlem d’estar afrontant un
dels problemes ambientals més greus d’aquest segle, un tipus de problema que no hem vist
mai en el passat.

Així, doncs, el que m’agradaria fer són quatre coses: la primera és parlar d’allò que vols
conèixer de la ciència del canvi climàtic, el que no saps i has de conèixer. Després passaré
una estona parlant de conceptes sobre els quals els investigadors com nosaltres parlem molt,
com ara TeraWatts, Petagrams, Gigatones i altres unitats d’energia i de carboni incompren-
sibles (peta=1015, tera=1012, giga=109). Parlaré després del repte d’estabilitzar la temperatura
global. Els acords de Copenhaguen van adoptar el compromís perquè l’increment de tempe-
ratura global no vagi més enllà de 2 °C, i faré el que en diem un reality check, una avaluació
de la realitat, per analitzar què significa aturar-nos en els 2 °C en relació amb el que hauríem
de fer. I, finalment, parlaré una mica de la gran transformació social i tècnica, tot i que de la
tècnica no en parlaré gaire. Tothom coneix l’energia eòlica i la solar, però m’agradaria relaci-
onar-ho amb la transformació —o la transformació limitada— que s’està duent a terme a
nivell social.

Diapositiva 1. Permanència del CO
2
 a l’atmosfera

1. El que vols conèixer de la ciència del canvi climàtic

Vull mostrar-vos uns gràfics sobre el canvi climàtic. No comen-
ço mostrant figures de l’augment de la temperatura sinó que primer
us vull convèncer que tenim un problema molt gran, com cap altre
problema ambiental. Aquesta figura (diapositiva 1) ens mostra el
temps de permanència del diòxid de carboni, el que anomenem la
pertorbació del diòxid de carboni a l’atmosfera. És el temps durant
el qual el diòxid de carboni romandrà a l’atmosfera, i el que ens
ensenya és que si hi emetem una tona de diòxid de carboni avui,
d’aquí a 100 anys 300 kg d’aquest diòxid de carboni encara seran
a l’atmosfera pertorbant el clima. Això vol dir que, a diferència
d’altres problemes ambientals —que si avui aboquem certes subs-
tàncies, es dissolen i desapareixen, o fins i tot el problema que tenim
amb els clorofluorocarburs, que causen el forat de la capa d’ozó,
que sabem que en 50 anys desapareixeran—, al cap de 100 anys
una tercera part del diòxid de carboni encara serà aquí i, de fet, al
cap de més de 300 anys encara hi haurà més de 100 kg de diòxid
de carboni a l’atmosfera. Penseu que la propera vegada que aneu a

46

posar gasolina, una tercera part de la pol·lució que generarà el
cotxe la veuran els vostres néts. Aquesta permanència és una carac-
terística molt important del canvi climàtic.

L’altra característica important és la quantitat d’escalfor que
s’acumula a la Terra. A l’atmosfera s’hi ha acumulat un 3% de l’es-
calfor generada per la pertorbació humana del canvi climàtic. No
és rellevant a nivell planetari, però per a nosaltres, humans, si que
és important perquè és la temperatura que sentim. El que és im-
portant és que el 90% se’n va a l’oceà i això té les conseqüències
que ara vull explicar. La pol·lució es queda a l’atmosfera durant
cents d’anys i el mal que fem al clima, que és l’escalfament global,
s’emmagatzema majoritàriament a l’oceà; per tant, no desapareix.
Vull dir que, fem el que fem, no ens en podem escapar.

Suposem que avui ens trobem en aquest punt i aquestes són les
emissions de carboni de totes les nostres activitats, ja sigui de com-
bustió de fòssils com de desforestació. Suposem que hi haurà un
moment en què es produirà un pic d’emissions, que després co-
mençaran a baixar (diapositiva 2). El que és important d’entendre
és que en el moment en què les emissions comencen a baixar, les
concentracions de diòxid de carboni encara seguiran pujant durant
50 o 100 anys més. Això és part de la inèrcia del sistema i, per tant,
la temperatura encara seguirà augmentant. I us vull ensenyar aques-
ta figura per deixar ben clar que el que estem fent avui és, d’alguna
manera, irreversible a nivell humà, tot i ser reversible a nivell geo-
lògic. El que pretenc és fer entendre que el problema no és equiva-
lent a tallar els arbres de l’Amazònia, perquè tornaran a créixer si
els deixem estar; o no és que hàgim fet molta pol·lució, perquè si
parem, es dissoldrà i se n’anirà. Aquí no hi ha res que se’n vagi.
Aquí queda constància de tot i si no fem res, més endavant assu-
mirem les conseqüències de no haver-ho fet.

L’altra figura que vull ensenyar-vos és la del nivell del mar durant
un temps geològic (diapositiva 3). Veieu com fa 20.000 anys, en el
màxim glacial —l’últim màxim glacial que hi ha hagut— teníem
uns 10 °C de temperatura global de la Terra. I fa milions d’anys
enrere teníem 17, 18, 19 °C de temperatura i el nivell del mar era
50 m per sobre del nivell actual. Si fem una línia, ens adonarem
que si portem els 15 °C de mitjana d’avui als 17 o 18 °C, és a dir, 2
o 3 °C més dels que tenim ara, es produeix un augment del nivell
del mar de 25 m. És important d’entendre que això són els metres
que corresponen a l’equilibri i al manteniment de la temperatura
2 o 3 °C per sobre dels que tenim ara, però per arribar a aquest
equilibri, necessitem diversos milers d’anys. O sigui, que això no
ho veurà ningú d’aquí, ni nosaltres ni els nostres fills ni els nostres
néts, però és important entendre el procés que hem desencadenat.
La gent ha d’entendre que això no és un problema de pol·lució, no
és un problema de tallar els arbres; és un problema d’empènyer la
Terra cap a uns escenaris de funcionament que, a nivell de pertor-
bació humana, no hem vist mai. Geològicament, però, la Terra ho
ha vist tot.

En aquesta imatge (diapositiva 4) mostro el que en diem l’ano-
malia de la temperatura de la Terra al llarg del 2010.

A Europa aquests dos últims anys han estat molt freds i aques-
ta circumstància ha fet que hi hagi hagut molt d’escepticisme sobre
el canvi climàtic. No obstant això, és interessant veure que a les
parts del nord, de l’Àrtic, i a tota la banda tropical ha estat un any

Diapositiva 2. Consequències irreversibles

Diapositiva 3. Nivell del mar en temps geològic passat

Diapositiva 4. Anomalia de la temperatura global 2010

47

súper calorós. En aquest moment, si posem totes les dades juntes,
veiem que aquest serà l’any més calorós dels últims 131 anys, i això
és rellevant en un any en què tant als Estats Units com a Europa ha
fet molt fred i s’ha especulat molt sobre fins a quin punt tenim
canvi climàtic o no. La Terra ha estat més calenta que mai aquest
any que heu passat tant fred.

Una altra dada important és que els milions de quilòmetres
quadrats de gel que hi ha a l’Àrtic i que romanen al final de cada
estiu —el pic més baix de l’extensió de gel— van disminuint més,
i el 2007 i el 2008 el nivell era molt baix (diapositiva 5), malgrat que
a Europa hi hagi fet molt de fred.

Però mireu el que passa als casquets polars: al mes de maig del
2010 hi havia la quantitat més petita de gel que l’Àrtic ha vist des
que en tenim registres. Malgrat que hem tingut molt fred, globalment
el planeta s’està escalfant més ràpidament del que hem vist mai.

Aquesta és la figura de les emissions de diòxid de carboni (dia-
positiva 6). Això és el que ha passat des del 1990 fins al 2010 i
aquests són els diferents escenaris que les Nacions Unides van fixar
fa 10 anys, al 2000, dient: “Això són tots els escenaris d’emissions
possibles que esperem que es produeixin aquesta dècada dels
2000”.

I el que ha passat en realitat és que hem estat seguint els escena-
ris més alts, fins i tot una mica per sobre dels més alts. Aquests són
els deu anys més importants del protocol de Kyoto. Som conscients
que tenim un problema climàtic i que hi hem de fer alguna cosa i
ha estat durant aquests deu anys que ens hem adonat d’aquesta
acceleració de les emissions. És una mica penós que haguem de
veure la primera disminució real d’emissions el 2009 a causa de la
crisi financera global. Aquesta no és la manera com volem reduir les
emissions. Les volem reduir d’una manera més interessant, però si
no canviem els sistemes industrials, les emissions tornaran a incre-
mentar, igual que el PIB, que de seguida tornarà a augmentar.

El que us vull ensenyar s’ha publicat fa dues setmanes i és el
que en diem els sis models d’alta resolució de temperatures aplicats
a Europa (diapositiva 7). Aquests sis models representen l’esforç
més gran que s’ha fet mai per projectar les temperatures a Europa.
És molt important que us fixeu que la temperatura mitjana de
Catalunya a finals de segle és una temperatura entre 5 i 6 °C supe-
rior. Les temperatures dels dies més calorosos d’estiu, dels dies que
tenim les onades de calor —estem parlant de Catalunya—, són
entre 5 i 7 °C per sobre de la temperatura de les onades de calor. Si
són 40 °C, doncs serien 47 °C. També és important veure que quan
comences a fer les combinacions d’índexs, que són la combinació
de la humitat de la nit, que pel que fa a la salut és la més dolenta,
i la durada d’aquesta humitat comparada amb les temperatures
altes, el resultat que se n’obté són unes temperatures aparents —que
és el més rellevant per la salut de la gent. D’aquí a 20 o 30 anys,
el que veurem és que bàsicament hem passat de tenir pocs dies
d’aquestes temperatures aparents extremes de 40 °C a pràcticament
tenir-les com una situació habitual, que més aviat seria la d’un
clima d’Andalusia aquí, a Catalunya, a mitjans de segle o abans. A
mesura que anem cap a finals de segle, tenim temperatures mitja-
nes entre 17 i 19 °C i quasi tot un mes sencer de 40 °C de tempe-
ratura a diverses parts de Catalunya. I les persones que viuen aquí,
a Barcelona, o són d’altres ciutats, saben que les temperatures

Diapositiva 5. Annual Sea Ice Minimum

Diapositiva 6. Emissions de CO2 de combustibles fòssils

Diapositiva 7. Temperatures juny-juliol-agost (2071-2090)

48

mitjanes tenen poc a veure amb el que se sent a dins de les ciutats,
que és més accentuat.

Bé, acabaré aquesta secció amb una gran citació del Sr. Robert
Watson, que és l’exdirector del Grup Intergovernamental d’Experts
sobre el Canvi Climàtic (IPCC), que va dir: “La gent no s’adona que
no és que estem al Titànic intentant evitar xocar contra l’iceberg, sinó
que ja hi hem xocat; l’aigua entra corrent cap a dins, però hi ha gent
que no vol deixar el saló de ball, altres no volen marxar del bar”. Si
no prenem decisions importants, la natura les prendrà per nosal-
tres. I la raó per la qual m’agrada aquesta citació és perquè dóna
peu a parlar de qüestions ètiques, de quin dret tenim els humans
per fer desaparèixer espècies i reestructurar els ecosistemes; o ens
podem qüestionar l’ètica de fer tots aquests canvis climàtics en
països que no són responsables de les emissions. Però és que fins
i tot si no parles d’ètica —acabo de parlar d’importar el clima
d’Andalusia a Catalunya— això, per a nosaltres, és la reestructu-
ració del subministrament d’aigua, és revisar la manera com tenim
plantejada l’agricultura... Aquestes temperatures que estem veient
que hi pot haver en aquests 30, 40, 50 anys són prou elevades per
a reorganitzar totalment aquests sectors, que són vitals i influeixen
directament en la nostra riquesa i estil de vida. Que podem viure
a 45 °C? I és clar! Mireu els de Las Vegas: viuen fins i tot a 50 °C.
Però això és el que volem? En certa manera és l’estil de vida el que
un decideix quan està involucrat en totes aquestes qüestions de
canvi climàtic.

2. Terawatts, petagrams i altres unitats incomprensi-
bles

És fonamental que entenguem què és important i què ho és
menys a nivell de consum d’energia. No parlo de quant carboni es
gasta, perquè el carboni està relacionat amb el tipus de fonts d’ener-
gia. Unes energies comporten una despesa més intensa de carboni
i d’altres menys: banyar-se, 5 kWh; 1 litre de gasolina, 10 kWh; un
carregador endollat tota l’estona, 0.01 kWh, i mantenir climatitza-
da la casa dels Simpson, uns 80 kWh (diapositiva 8).

És important tenir aquesta informació perquè, per exemple, fa
uns anys l’alcalde de Londres va fer una campanya personal per
salvar la Terra en què pretenia que la gent no deixés els carregadors
dels mòbils endollats, i per tot arreu hi havia pòsters dient: “Des-
connecta el carregador del mòbil per estalviar energia i no incre-
mentar les emissions”. Totes aquestes campanyes estan bé, però és
essencial que s’estableixin unes prioritats i si l’alcalde de Londres
vol fer alguna cosa important, potser hauria de dur a terme accions
que no fossin tan marginals. Si condueixes 50 km cada dia, consu-
meixes 40 kWh al dia i si decideixes anar de vacances a Los Ange-
les, són 10.000 kWh. Per entendre què són 10.000 kWh, només
cal que tingueu enceses 27 bombetes les 24 hores del dia durant
tot un any. Això és el que s’ha gastat en energia. Tot això no té re-
lació directa amb les emissions de carboni, perquè l’energia pot
provenir d’una planta nuclear (sense emissions de carboni) o de la
crema de carbó.

També cal que entenguem el concepte d’energia per càpita al
dia. Si ets europeu, la mitjana és d’uns 125 kWh. Això és tota l’ener-

Diapositiva 8. Consum energètic per activitat

49

gia: el transport, la casa, viatjar a Londres... I si ets americà, que
tens la casa una mica més gran, gastes uns 250 kWh.

El consum de petroli mundial és de 5 km3 cada any. Al món es
gasten 1.000 barrils per segon (un barril són 158 litres de petroli,
encara que ja fa molts anys que no es fan servir barrils, perquè tenim
grans vaixells on posem el petroli).

Una altra cosa que volia ensenyar-vos és la distribució de fonts
globals (diapositiva 9), per entendre que el que hem de fer bàsica-
ment és abandonar aquestes fonts que emeten carboni i encaminar-
nos cap a l’ús de fonts netes. El repte és aquest. En aquests moments
el petroli encara és la font d’energia principal. Però tot i que és la
més important, no és la que produeix més diòxid de carboni. La
font que produeix més diòxid de carboni és el carbó. El percentatge
de renovables és del 13%, però quan nosaltres parlem d’energies
renovables sovint parlem d’aquell 0,5% que no inclou ni l’energia
hidràulica, ni els biocombustibles, ni la valorització energètica dels
residus. O sigui, que fem servir una quantitat petitíssima d’aques-
ta energia renovable i el que estem mirant de fer és, en els 50 anys
que vénen, poder fer créixer aquesta energia renovable i substituir
tot el percentatge de les fonts de combustibles fòssils. De radiació
solar n’hi ha molta, al mar, per exemple, però no vol dir que estigui
disponible, i per a aquella que podem captar, els mètodes per a
convertir-la en energia útil encara són molt poc eficients.

3. El repte d’estabilitzar la temperatura global

Hi ha un concepte molt fàcil d’entendre que ens ajuda a explicar
quin és aquest repte, què és el que s’ha de fer en aquests anys que
vénen per poder estabilitzar l’increment de la temperatura a 2 °C,
que és una xifra que els europeus van establir fa molts anys. Un es
pot preguntar per què 2 °C i no 3. Escollir quina temperatura mà-
xima és un contracte social, és una cosa que hem construït nosaltres:
hem agafat la informació científica que diu què passa a 2 °C, 3 °C i
4 °C, i hem pensat —no nosaltres, sinó els científics i els polítics—
que 2 °C seria una mesura a no ultrapassar. És una mica com l’edat
legal per beure alchohol: a quina edat pots beure legalment? O a
quina edat pots conduir?

Dir 2 °C és molt diferent de dir 2,5 °C, i la diferència són trilions
de dòlars que ens hauríem de gastar o no gastar si decidim deixar-
ho a 2 °C o a 2,5 °C. A 2,5 °C podem gastar molt més petroli i molt
més carbó i, per tant, emetre molt més carboni a l’atmosfera. És a
dir, no és una unitat trivial, és molt important. Als acords de Co-
penhaguen, aquest desembre passat, per primera vegada van dir
que 2 °C era el que la Convenció del Canvi Climàtic volia intentar
establir. Per no anar més enllà de 2 °C podem emetre 1 Tg de car-
boni, que són 1.000 Pg de carboni. I fins ara, en aquests moments,
ja n’hem emès 500 Pg. Per tant, si el paquet total que tenim són
1.000 Pg, vol dir que ens en queden 500 per, bàsicament, asseure’ns
a la taula i decidir com els distribuïm. Això és com un pastís, i hem
de dir, molt bé, Espanya s’emporta aquest tall de pastís petit, a la
Xina li n’hem de donar un tall més gran perquè hi ha més boques
per alimentar i, així per tots els països. No et diem quan te l’has de
menjar i amb quant de temps. Si vols guardar-te’l i fer-ne mosse-
gadetes molt petites, et durarà més que si te’l menges molt ràpid.

Diapositiva 9. Fonts globals de subministrament
d’energia (2004)

50

En aquest cas, t’hauràs de moure ràpid perquè la propera energia que vingui sigui renovable.
Si dius que 500 Pg distribuïts per tot el món és massa poc, podem decidir incrementar-ho a
1.000 Pg i assolirem els 2,5 °C de temperatura global per sobre la temperatura d’abans de la
Revolució Industrial. I un ha de decidir si 2,5 °C és un nivell acceptable o no. En aquests mo-
ments els acords de les Nacions Unides diuen 2 °C.

I què volen dir 1.000 Pg o 500 Pg? Si s’opta pels 1.000 Pg, això vol dir que cada any hem
de tenir una taxa de reducció d’emissions del 6%. Si es retarda l’acció de reducció global,
aquesta taxa de reducció necessària ja no serà del 6%, sinó que serà el 7%, i com més tardem
el percentatge anirà augmentant successivament. Ara us explicaré què són tots aquest per-
centatges, què volen dir, perquè totes aquestes xifres són difícils de posar en context. Un 7%
de reducció d’emissions va ser el que es va donar quan va haver-hi la caiguda de la Unió
Soviètica el 1990. La transició nuclear a França durant bastants anys va comportar reduccions
del 4% en emissions. I la crisi actual, una crisi global, que és l’última cosa que volem veure,
ha tingut un efecte, segons les prediccions, d’un 2,8% de reducció. Això ens permet fer-nos
una idea de quin és el volum de transformació que hem de dur a terme. I poder fer una
transformació intel·ligent no té res a veure amb fer fallida com en el cas de la crisi finance-
ra global.

La idea és que aquestes emissions augmenten i si no hi fem res, el 2050 les haurem més
que doblat. El repte aquí és, per exemple, proposar-se estar entre 3 i 4 Pg de carboni anual
global el 2050. Això vol dir que hem de reduir més de 10 Pg de carboni per any. Bàsicament
penso en aquests termes: necessitem deu activitats i que cadascuna ens faci eliminar un miler
de milions de tones de carboni (1 Pg de carboni).

El volum de les actuacions necessàries és remarcable: per exemple, si agafem tots els cot-
xes a partir d’ara i fins al 2050 i en dupliquem o tripliquem l’eficiència, podrem estalviar-nos
un miler de milions de tones i contribuir en una desena part de l’esforç. Un altre exemple:
hauríem de construir 750.000 turbines eòliques de 2 MW per l’equivalent d’aquell miler de
milions de tones. Us explico això per tenir una referència de l’escala. Això és una desena part
del que hem de fer d’aquí a 50 anys. Hem de fer 700 vegades més fotovoltaiques de les que
fem ara i això requereix uns 10 milions d’hectàrees de terra. Aquest canvi és capital; però a
mesura que anem passant d’energia fòssil a energies renovables, les renovables tenen una
densitat energètica molt més baixa, la qual cosa vol dir que necessitem espai i que hi ha un
cost social important a resoldre, també.

4. La gran transformació social i tecnològica

Aquesta és una anàlisi que es publica aquesta setmana a la revista Science i és molt impor-
tant (diapositiva 10). Per primera vegada tenim una anàlisi que ens diu que si deixem envellir

51

tota la infraestructura que tenim basada en combustibles fossils,
és a dir, les plantes de carbó, els cotxes, etc., i quan no serveixin els
substituim per altres que no contaminin, podríem aconseguir es-
tabilitzar el clima per sota dels 2oC globals.

Es tracta de retirar tota la infraestructura global que té associada
algun tipus d’emissió. En el transport, no comprar o fabricar més
cotxes amb motors de combustió interna i anar-los retirant, de
manera que cada vegada n’hi hagi menys; i els nous que es produ-
eixin haurien de ser d’emissions zero. Aquí és important veure que
després, quan avaluem les concentracions de diòxid de carboni a
l’atmosfera i la temperatura, ens adonarem que estem per sota dels
2 °C, que és el que volíem. Ens deixarà per sota de les 450 parts per
milió que no volem excedir i, pel que fa a la temperatura, ens deixa
per sota dels 2 °C.

Quina és la importància del que estic explicant aquí? És que no
cal que ens desfem dels cotxes i en comprem d’elèctrics, no cal que
assumim el cost de tancar centrals d’energia. Les podem deixar
que s’envelleixin i retirar-les quan els hi toqui; només ens hem de
comprometre que totes les infraestructures noves funcionin bàsi-
cament amb energia renovable. I això no és fàcil; potser fins i tot
és impossible. Però fins ara, moltes de les projeccions del que
s’hauria de fer per no excedir els 2 °C, requerien retirar molta in-
fraestructura abans que arribés al final de la seva vida útil. El que
estic dient aquí, amb aquesta nova anàlisi, és que ens podríem
concentrar exclusivament a aportar la nova tecnologia per a les
noves necessitats energètiques i deixar que el que tenim arribi a la
seva fi quan li toqui.

El que és obvi és que hem de posar un preu a la pol·lució del
diòxid de carboni i hem de crear mercats de carboni a nivell global.
A Europa tenim ara una experiència de molts anys, però la veritat
és que mundialment això no passa en lloc més. A Nova Zelanda
comencen aquest any, a Austràlia anava a començar però se n’han
fet enrere i els americans sembla que no comencen. El que és bàsic
és que ens muntem un sistema, no que necessàriament determinem
què ha de passar. Un exemple molt interessant és el que ha passat
amb l’economia de l’hidrogen. Fa menys de deu anys es parlava que
l’economia de l’hidrogen seria l’economia que salvaria el problema
del canvi climatic. I avui, pràcticament, ja no parlem d’hidrogen. A
Califòrnia s’estava desenvolupant de nord a sud l’autopista de l’hi-
drogen, però donat que hi ha hagut desenvolupaments tecnològics
molt interessants a nivell de producció d’electricitat a partir d’
energies renovables i també en les bateries dels cotxes elèctrics, un
ha vist per primera vegada que es pot resoldre el tema de la produc-
ció d’electricitat i del transport mitjançant electricitat renovable
d’una manera que no requereix la infraestructura que una economia
basada en l’hidrogen necessitaria.

L’altra qüestió candent és la producció en volum de qualsevol
d’aquestes energies. En el moment en què ens hi posem, els preus
acabaran essent competitius molt ràpidament. És interessant l’anà-
lisi que ha difós aquesta setmana passada l’Agència Internacional
de l’Energia, en què es veu clarament com un quart de l’electricitat
global podria provenir de l’energia solar i ser competitiva amb
l’energia provinent del carbó i les centrals nuclears. Una cosa que
era impensable és que una agència com aquesta pogués dir que
això es troba a deu anys vista. Si es dóna un incentiu real, la comu-

Diapositiva 10. Emissions de carboni
de la infraestructura actual

52

nitat industrial reaccionarà. I si la producció d’aquestes energies genera diners, serà la pri-
mera d’apuntar-s’hi. Llavors passem del concepte de “hem de gastar-nos molts diners per
poder resoldre el canvi climàtic” a dir “no, no, el canvi climàtic pot aportar l’oportunitat de
fer molts diners”.

La revolució de què estem parlant és una revolució amb cost en la producció de l’energia,
però també en la distribució de l’energia. M’agradaria comentar dues coses sobre les super-
xarxes elèctriques i les xarxes elèctriques intel·ligents, que són un component fonamental,
no només perquè augmenten l’eficiència en l’ús dels electrons de l’electricitat, sinó perquè
permeten el desplegament de grans quantitats de renovables. L’energia renovable és menys
estable, és més variable d’un dia a l’altre i, si estiguéssim parlant d’aquest tema fa deu anys,
tota la discussió seria sobre el fet que necessitem l’energia de base, i les nuclears i les centrals
de carbó i gas són les més bones, perquè així no hi ha fluctuacions en la producció d’energia.
Tot això era veritat i encara és veritat ara, però l’aparició de les superxarxes, que són maneres
de transportar energia molt lluny de forma molt ràpida i eficient, bàsicament permet dissenyar
un sistema a nivell continental el qual pot estar buscant energia eòlica al mar del Nord i el
dia que el vent no bufi, hi ha energia eòlica d’altres parts d’Europa que es pot fer circular
ràpidament a on es necessiti.

L’altre component de la superxarxa és la xarxa intel·ligent, que és la que bàsicament pro-
veeix una gestió eficient de l’electricitat a través d’una comunicació avançada entre subminis-
tradors i consumidors. No sé com està aquí la xarxa elèctrica, però en aquests moments, arreu
del món, si hi ha un problema a la xarxa i et quedes sense llum a casa, ningú se n’assabenta
que no tens llum, a menys que algun veí truqui a la companyia elèctrica. O sigui, en aquests
moments tenim una xarxa que l’únic que fa és portar tanta energia com pot; és a dir, incor-
pora a la mínima quantitat, al que anomenem base load, grans quantitats, perquè sempre
sobri electricitat i ningú es quedi a les fosques. D’aquesta manera podem estar malgastant
un 30%, o fins i tot més, de l’energia que circula a través d’aquestes xarxes. La xarxa elèctrica
intel·ligent intenta, precisament, aconseguir una millor gestió pel que fa a la quantitat d’ener-
gia que necessitem i a la quantitat que se’n produeix, amb l’objectiu de maximitzar-ne l‘efi-
ciència. L’únic que es necessita és que algú digui “sí que ho volem fer” i facilitar la transfor-
mació industrial perquè totes aquestes tecnologies ja existeixen i es poden abaratir molt rà-
pidament. El quid de la qüestió és l’estat de transformació social, que ha de permetre que els
governs i la inversió privada facin la revolució que necessitem. Ara per ara, però, a nivell
global ho veig una mica difícil. Hi ha 2 milers de milions de persones que són massa pobres
per a poder fer res; hi ha 3 milers de milions que es considera que tampoc volen fer res per-
què fins no fa gaire tampoc tenien gaire diners, i hi ha 1,5 milers de milions de persones que,
com nosaltres, sí que tenen recursos o tenen més recursos que altres parts del món per poder
fer alguna cosa. I d’aquest 1,5 milers de milions, n’hi ha una pila que no es creuen el canvi
climatic, d’altres que, pel seu propi interès, neguen que passi res i els altres que estan prepa-
rats per a fer front a les dificultats. I hi ha un problema, que cada vegada és més seriós, i és
que hi ha una desconnexió entre la gent que diu “sí, jo vull, m’ho crec i hem de fer-hi alguna
cosa” i allò que realment es necessita fer i el nivell a què s’ha de dur a terme. No és que els
granets de sorra no siguin importants, i potser és l’única manera que tenim d’avançar, a
granets de sorra, però és cabdal que la comunitat entengui el repte, la dimensió del repte i la
urgència del repte.

A Holanda, només el 20% de la població pensa que el canvi climàtic és veritat, i aquesta
dada és de fa unes quantes setmanes. Sí, aquest percentatge mai no havia estat tan baix. Quin
tipus d’apoderament necessitem, llavors, perquè el govern actuï? A Anglaterra el percentatge
és del 40%, i als Estats Units, també del 40%. No estem dient que el govern ho hagi de fer
tot; el govern ha de donar el senyal a la indústria i a la inversió privada que van de veres, que
ho volen fer i que hi ha un compromís a llarg termini. És en aquest cas que un pot pensar en
el tipus d’inversions de què he parlat (amb les xarxes, que són inversions molt grans). Si el
nivell a les ciutats és tan baix, és difícil que puguem permetre que aquesta transformació
tecnològica vagi a la velocitat que necessita. Que vindrà, això és segur; ja no hi ha marxa
enrere. Només per la quantitat d’energia que necessitem en aquest segle que ve, ja és molt
probable que tot això passi; el que falta saber és a quina velocitat passarà.

53

Això ens porta a parlar del paper crític de les ciutats i, sense dubte, el lideratge educacio-
nal és molt important. La gent som molt organitzats, sobretot als països desenvolupats, i la
major part de la població viu a les ciutats i és molt important que les ciutats i els governs
ciutadans facin un lideratge educacional. No pot ser que tinguem el 25% de la població que
es cregui el canvi climàtic —que se’l cregui, no necessàriament que vulguin fer res. D’algu-
na manera, tot de sobte, s’ha cregut que la ciència i els científics han estat enganyant a tothom.
Aquí hi ha un problema, que no és exclusivament de les ciutats, però poden ajudar molt
perquè concentren masses crítiques de gent.

L’altra tasca molt important és desenvolupar plans específics per a les ciutats, plans de
mitigació i d’adaptació al canvi climàtic. I no hem parlat gaire d’adaptació, però cal no oblidar
que és molt important. Sabem que, fem el que fem, una part important del canvi climàtic
passarà igualment. Penso que hi ha un nivell de marc legal i de riscos que les ciutats han de
tenir en compte pel que fa al planejament de qüestions d’infraestructures, inundacions,
subministrament d’aigua, vent, estrès tèrmic, tot el tema de salut, etc. Aquí hi intervenen les
agendes més importants, les agendes de sociabilitat incorporades i tot el tema de la gestió de
riscos. Estem parlant d’actuacions a nivell de construcció, de codis, d’estàndards, etc., que no
només s’han de desenvolupar a nivell d’estat, sinó també a nivell de ciutat.

Vull posar dos exemples: un és el de Nova York i l’altre el de Melbourne, que han adop-
tat enfocaments molt específics pel que fa al tema de la mitigació i l’adaptació. A Nova York
han adoptat una aproximació més de gestió de riscos; en comptes de dir “hem de fer això”,
ho tracten més des del punt de vista de la ciutat sostenible, i per a ells és simplement una
qüestió de riscos i d’inversions: qui paga què, qui és el responsable si alguna cosa va mala-
ment. Es crea un mandat per a una comissió encarregada d’aportar nous coneixements
sobre el canvi climàtic i projeccions de la ciutat. És cert que encara hi ha molta incertesa
sobre el que passa exactament aquí, però d’altra banda tenim molts models nous de resolu-
ció, molt alts, que són capaços de començar a interpretar què pot passar a llocs tan concrets
com pot ser a Barcelona.

En els temes de canvi climàtic i en els de sostenibilitat hi intervenen moltes agències i
departaments, i això ho fa molt difícil. El més fàcil per als governs és instituir un departament
de canvi climàtic. És clar, si aquest és un departament que, d’alguna manera, travessa tots
els altres, és difícil que tingui cap poder... Els d’energia aquí, els de desenvolupament allà, i
els de les cases més enllà, i al final no fan res. De vegades va bé que hi hagi una evolució en
aquest sentit i que molts governs hagin començat creant un departament de canvi climàtic.
A mesura que la comunitat i el govern es van fent més madurs, però, el departament desa-
pareix perquè aquesta disciplina s’hi incorpora d’una manera més transversal.

És important que treballem a fons el tema dels riscos, com els gestionarem el dia en què
hi hagi problemes relacionats amb el canvi climàtic, quines mesures s’emprendran, qui es
responsabilitzarà de pagar-ho. És interessant de veure com la indústria de les assegurances,
per l’interès que hi té, ha estat sempre alerta de la recerca que fem, des del primer dia que es
va començar a parlar del canvi climàtic. Des d’un punt de vista de ciutats i governs, volem
treballar bé amb la indústria de les assegurances per assegurar, simplement, que les estruc-

54

tures de pagament i de compromís dels possibles efectes del canvi climàtic estiguin ben re-
partides dins de la ciutat i dels governs.

L’altre exemple a què he fet referència és Melbourne, i això és més recent. L’enfocament
que han prioritzat ha estat la creació de llocs de treball dins el sector emergent de construcció
sostenible i fonts d’energia d’emissions zero. Són maneres molt pragmàtiques dels governs
d’adrecar el fet que sovint la societat no ha reaccionat al discurs sobre la realitat que el canvi
climàtic és perjudicial i que l’estat del medi ambient empitjora. A Melbourne i a altres ciutats
d’Austràlia, bàsicament el canvi climàtic s’ha vinculat a la creació d’ocupació, cosa que en
aquests últims dos anys ha anat molt bé. S’han creat noves indústries, com les empreses
d’auditoria d’energia i d’aigua, constructores d’edificis i habitatges més eficients, empreses
instal·ladores de captadors solars, fontaners verds... S’està promovent una indústria a la qual
convé d’unir-se perquè hi ha el compromís del govern perquè creixi, així esdevenint un sector
econòmic bo per a la inversió pública i privada.

El tema de les auditories és un tema molt important. Els auditors són, bàsicament, aques-
ta gent que vénen a casa i t’expliquen què és l’eficiència energètica i et fan un balanç d’ús
d’energia i d’aigua a casa. Les auditories et permeten: 1) saber el que gastes, 2) saber què
gasta més i què gasta menys, i 3) en alguns casos hi ha la possibilitat d’instal·lar mesuradors
d’ús d’energia. Sense canviar res, només tenint accés a aquesta informació, hem vist que hi
ha una disminució del consum d’energia i d’aigua increïble. Simplement, donant el poder del
coneixement a la gent, perquè el coneixement els fa reaccionar.

Us posaré un altre exemple, perquè és un exemple que va sortir de la ciutat de Berkeley i
ara s’ha fet molt popular en altres ciutats dels Estats Units. Bàsicament és la idea que jo sóc
molt verd i vull posar panells solars a casa, però és clar, val molts diners i trigaré 20 anys a
recuperar els diners. Doncs el govern de la ciutat de Berkeley concedeix un préstec perquè
puguis fer casa teva més eficient i després tu retornes aquest préstec amb els impostos de
propietat, una mica cada any. Aquest sistema s’ha fet molt popular perquè a moltes poblacions
hi ha una quantitat important de gent que canvia de casa, gent que es muda a d’altres ciutats.
Això vol dir que si demà decideixes anar a Nova York i deixes la teva casa a Berkeley, la perso-
na que compri la casa es quedarà amb el préstec, i amb les millores. I està bé que es quedi
amb el préstec perquè aquella persona es queda amb una casa amb menys despeses en ener-
gia perquè s’hi han pres tota una sèrie de mesures d’eficiència energètica. Realment, és una
estratègia molt bona, que moltes ciutats estan estudiant. És clar que el govern hi posa molts
diners d’entrada, a fer aquests préstecs, tot i que són préstecs que després es tornen.

Un altre cas molt interessant el trobem a Newcastle, Austràlia, on es comença a demostrar
el funcionament de les xarxes intel·ligents. Es tracta d’instal·lar nous cables elèctrics i electro-
domèstics intel·ligents, que recullin dades sobre pics d’energia, etc. per a transmetre-les a les
xarxes intel·ligents. Aquestes dades serviran a la indústria per a fer un desplegament real.

Per concloure, dir-vos que jo no sóc una persona de proverbis, però com que tinc fills, vaig
apreciar llegir aquest proverbi xinès: “Una generació planta un arbre i la propera en gaudeix”.
M’agrada molt, però no em puc estar de transmetre-us també aquest altre text d’en Thomas
Freeman: “La nostra generació és com si estigués fent servir la targeta de crèdit dels nostres
fills, els quals hauran de pagar el cost del canvi climàtic més endavant i amb interessos”.

Moltes gràcies.

55

“Si els adults no ens escolteu, tindreu seriosos problemes”.
La participació dels nens i nenes en l’evolució
cap a una ciutat més sostenible

Conferència a càrrec de Francesco Tonucci,
investigador de l’Istituto di Scienze e Tecnologie della Cognizione, pedagog,
dibuixant i pensador.

Moltes gràcies, Hilda(*). Moltes gràcies a tots vosaltres per ser, avui, aquí. I moltes gràcies per
convidar-me de nou a aquesta ciutat, que considero una mica com una segona pàtria per la
quantitat de vegades que vinc a compartir experiències —que sempre em semblen molt inte-
ressants i enriquidores. I gràcies pel premi que heu aconseguit, tots junts, els que sou aquí,
amb l’Hilda al capdavant. Trobo que és la millor conclusió imaginable de la seva trajectòria
espanyola. Ens tornarem a veure a l’Argentina d’aquí a pocs mesos.

També agraeixo que hàgiu acceptat un títol tan estrany: “Si els adults no ens escolteu,
tindreu seriosos problemes”. Aquest títol és estrany perquè és la frase d’un nen de cinc anys
que vivia en una petita ciutat italiana a prop de Reggio de l’Emília. El nen treballava amb els
seus companys i la mestra sobre els drets dels infants. Li va dir aquesta frase a la mestra i
resulta que després es va editar en una publicació de l’escola. Em va xocar, aquesta frase; em
va impactar molt, perquè pensava: com pot ser que un nen, que segur no sap tot el que sabem
nosaltres, pugui tenir tanta intuïció? Precisament per això, la meva conferència serà una
anàlisi d’aquesta frase, i, en particular, de les dues parts de la frase. La de tenir seriosos pro-
blemes i la d’escoltar.

És evident que els nens no ho saben —però nosaltres, sí que ho sabem—, que els proble-
mes són greus i que estem provocant desastres. Afortunadament no hi ha nens a la sala,
perquè em costa molt parlar d’això davant seu; em fa vergonya. Estem provocant una crisi
ambiental, possiblement irreversible.

Hem adequat les ciutats a mida dels adults, cosa que els nens no haurien pensat mai. Quan
demanem als nens que ens aconsellin, sempre pensen en tothom. Per a ells, pensar en una
ciutat per a infants és absurd, perquè una ciutat només per a ells no té sentit. Perquè sigui
bona per als nens, una ciutat ha de ser bona per a tothom.

Nosaltres, els adults —els intel·ligents—, hem estat capaços d’excloure de les nostres
ciutats moltes categories socials. Hem fet les ciutats a mida dels adults treballadors homes,
excloent els que no són adults, homes i treballadors.

És una ciutat en què el senyal que quan estudiàvem per treure’ns el carnet de conduir
s’anomenava “perill, nens” no significa “compte, nens, que podeu trobar cotxes”, sinó “compte,
cotxes, que podeu trobar nens”, i es col·loca en llocs on és probable trobar-hi nens perquè hi ha
alguna escola pels voltants.

(*) Hilda Weissmann, coordinadora pedagògica de l’Agenda 21 Escolar de Barcelona fins l’any 2010.

En les ciutats d’avui, el nen es considera com un perill, de la
mateixa manera que les pedres que es poden esllavissar. El mateix
senyal: “Atenció, esllavissament de pedres”, “Atenció, perill nens”.

Els adolescents estan creant un problema enorme en la nostra
societat. Se’n diu l’alarma de l’adolescència, els drames de l’adoles-
cència. Efectivament, els adolescents manifesten el seu rebuig cap
a nosaltres, els adults, i cap a la nostra societat amb accions contra
la ciutat, com pot ser el vandalisme; amb accions contra els altres,
com el mobbing, o encara pitjor, contra si mateixos, com l’abús de
l’alcohol i les drogues, amb accidents de cotxe i, fins i tot, amb su-
ïcidis. És una realitat que impressiona. Més endavant veurem com
influeix això en la manera com els nens viuen la infància i com

56

afecta després el desenvolupament de la ciutat. Ens trobem amb un exemple dramàtic. No
parlaré de tota la càrrega de coses terribles, però crec que és important que matisem una mica
el tema dels problemes i de què hi ha de cert en el que diu aquest nen sense saber-ho, de la
mateixa manera que ho saben fer els profetes.

Un fet que em preocupa molt és, per exemple, el que passa al Japó. Suposo que ja sabeu
de què parlo; és el hikikomori. És un fenomen que involucra més d’un milió de joves de cator-
ze a trenta anys, que es neguen a sortir de la seva habitació (no de casa seva). Viuen enclaustrats
a la seva habitació, alimentats pels seus pares, davant d’una pantalla i vivint en un món exclu-
sivament virtual. Després surten i es posen d’acord amb altres joves del seu món per suïcidar-
se col·lectivament. El 2004 —em sembla que és l’única dada que vaig trobar a Internet— 34.000
joves d’aquesta edat es van suïcidar. És clar que sempre ens podem defensar dient que això
passa al Japó, que és un lloc molt singular, on s’exagera molt; però, alerta, perquè són fenòmens
que arribaran. El mateix es deia amb l’obesitat infantil, que era un problema americà perquè
s’alimenten malament —mengen hamburgueses—, en canvi, nosaltres tenim la dieta medi-
terrània, etc. I ara ens trobem en mig del desastre de l’obesitat infantil, que d’aquí endavant
serà un drama, i diuen els pediatres que el pitjor encara ha d’arribar.

I per acabar amb aquest marc vergonyós —i això que diré és encara pitjor—, per primera
vegada, les enquestes recents diuen que les pròximes generacions tindran una esperança de
vida més curta que la nostra. És la primera vegada que una cosa així té lloc en la història de la
humanitat. Nosaltres hem rebut dels nostres avis (avis, no avantpassats remots) dues genera-
cions, gairebé deu anys més de vida, i ara estem gastant aquest patrimoni i oferim als nostres
fills i néts una vida pitjor de la que vam rebre. És una traïció a la història de la humanitat. Per
això dic que és difícil respondre a aquest nen de Correggio quan diu “tindreu seriosos problemes”,
o respondre a Victòria, una nena de deu anys del Consell d’Infants de Rosario, que en una
trobada que vam tenir deia que “La culpa de tot és dels grans. S’ha de limitar el poder dels adults”.
Terrible! Però podem rebatre-la amb tot el que he dit fins ara? Això és el que jo en dic el valor
profètic dels nens. Diu Maimònides, el vostre filòsof àrab de Còrdova, que des que ja no exis-
teixen els profetes, les profecies ni s’escolten. El paper dels profetes és a les mans dels nens i
dels bojos, i tenim el deure d’escoltar-los.

Avui dia, observo un fenomen nou, un conflicte nou.
Hi ha conflictes antics, i el conflicte entre la canalla i l’escola no és nou. Jo ho vaig viure de

petit. No m’agradava l’escola i als meus fills tampoc no els agradava; no a tots per igual, però
bé, tampoc no és que en tingui molts, en tinc tres. El conflicte entre els nens i el cotxe també
és un conflicte antic, perquè els cotxes comporten un perill i, és clar, els nens, especialment
els petits, s’adonen que la presència de cotxes fa témer als pares, i si els pares tenen por no
donen autonomia als fills.

Però el que estic notant, i això és recent, és un nou conflicte entre els nens i els seus pares.
Avui en dia, els nens demanen a la ciutat on viuen —a l’alcalde, als administradors— més
autonomia, més llibertat, més possibilitats de viure experiències pròpies. Mentre que els pares
demanen a la mateixa ciutat i als mateixos administradors més control, més vigilància, més
seguretat.

Aquest conflicte ens obliga a decantar-nos pels uns o pels altres. Amb qui estem? Estem
amb els nens o amb els seus pares? Es tracta d’una responsabilitat molt gran que la política
de la ciutat i la política de l’educació han d’assumir. Cadascú de nosaltres ha d’escollir. El fet
és que si estem a favor dels pares, segur que estem en contra dels nens. Però si estem a favor
els nens, no estem en contra dels pares, la qual cosa m’omple d’alegria, perquè és una llei de
la democràcia. Cada vegada que s’afavoreix els menors (els petits, els últims), hi guanyem tots.
I això ho he entès quan he reflexionat sobre les vostres lluites, les de les dones. Tot el que heu
conquistat, ho hem guanyat tots. Per contra, cada vegada que els que estan per damunt aug-
menten el seu poder, aixafen encara més tots els que estan per sota. Per tant, us convido que
ens posem de part dels nens. És dur, és molt dur, i ho és perquè significa —repeteixo— posar-
se en contra dels pares o crear-hi conflictes. Tanmateix, els que voten són els pares, per la qual
cosa a la política li resulta summament difícil mantenir una actitud de tant de coratge i a
l’educació, d’alguna manera, també li resulta igual de difícil, perquè els mestres també són
pares, encara que també són fills, però d’això, malauradament, sempre ens n’oblidem.

57

Bé, el projecte de la ciutat dels nens assumeix aquesta filosofia
i la proposa als administradors. Proposa una nova filosofia de govern
de la ciutat que tingui en compte els nens com a paràmetre de
canvi. Precisament —com deia abans—, si pensem en una ciutat
que sigui millor per als nens, serà millor per a tots. Si respon a les
exigències dels nens, tindrem una ciutat adequada per a tothom,
una ciutat on tots podrem viure millor.

No obstant això, aquí hi ha un punt important, perquè, en aquest
cas, assumir els nens no significa assumir una de les categories
socials o generacionals. Aquí és quan entrem en el tema de la par-
ticipació. Què vol dir participar? Jo crec que participar és un dret
de tots. Cada ciutadà té dret a participar en la vida social i, d’alguna
manera, en el govern de la ciutat, amb propostes, protestes, petici-
ons o, simplement, vots, però només amb vots resulta molt poc. I
els que tenen el poder, perquè nosaltres els l’hem donat, tenen el
deure d’escoltar. Això val per a tothom. Però quan parlem de la
participació dels nens, des del meu punt de vista, diem una altra
cosa. En aquest cas no són els nens els que reivindiquen el seu dret
a participar, sinó que som nosaltres, els adults, els que demanem
ajuda als nens perquè la necessitem, perquè com diu el nen de
Correggio “Si els adults no ens escolteu, tindreu seriosos problemes”.
Ho necessitem perquè ens hem oblidat de com pensen els nens. I
els nens, d’alguna manera, són capaços de representar tots els altres.
És a dir, el nen assumeix un paper paradigmàtic de l’altre (altre en
el sentit de els altres). D’una banda hi ha els que tenen el poder,
representats simbòlicament per l’alcalde, i, de l’altra, hi ha els nens,
que representen la resta, els que estan fora del poder, que pensen
d’una manera diferent, que tenen una alçada diferent i, per la qual
cosa, també tenen una perspectiva diferent. La idea que proposo
és que si un alcalde, si un polític, si la política —i crec que també
val en el cas de l’educació— sap escoltar els nens, arriba a ser una
política democràtica, ja que aconsegueix ser una política per a
tothom.

Hi ha un altre element que és, fins i tot, més colpidor. Les pro-
postes dels nens, que presentaré després, s’assemblen molt al que
proposen els científics. Les propostes infantils són molt similars
al que demanen els grans urbanistes, al que demanen els sociòlegs,
al que demanen els pediatres... Quan aquests àmbits científics
plantegen com hauria de ser una ciutat, la proposta s’assembla
molt al que diuen els nens. En canvi, lamentablement, no s’assem-
bla gens al que estan fent els polítics, al que estan fent les polítiques
de les ciutats.

Aquest projecte es basa en dos eixos: d’una banda, la participa-
ció dels nens. És una ciutat que vol ser una ciutat per a tothom,
inclosos els infants. Una ciutat on els nens puguin jugar. Ho dic
perquè em sembla interessant observar la diferència entre el primer
senyal que he presentat (“Perill, nens”) i aquest, que és un antic
senyal de Rosario (Argentina) que el mateix alcalde no recordava,
o simplement no coneixia, i diu: “Compte, hi ha nens jugant al carrer”.
O aquest senyal, que vaig fotografiar a Lima i que em sembla una
meravella i el comparteixo totalment: “Podeu prohibir moltes coses a
molta gent, però no als nens”.

Així, doncs, el primer eix és la participació: els nens participen
en el govern de la ciutat. El segon eix és que els nens recuperin
l’autonomia de moviment que han perdut.

58

Dues consideracions sobre aquests dos eixos.
Els nens participen representant amb la seva diversitat la complexitat

de la població d’una ciutat. Si sumem les competències dels adults i el
punt de vista dels nens, podem pensar a completar el ventall de diversi-
tats, que inclou totes les diversitats de gènere, edat, cultura, capacitats....
en fi, de tots els punts de vista. I amb això, un administrador pot presen-
tar una força renovada, perquè estem defensant privilegis, considerats
com a drets, davant dels ciutadans que normalment refusen el canvi
—perquè ja sabem que som extremadament conservadors. Quan es li-
mita una mica l’ús del cotxe, els ciutadans es rebel·len. En aquest cas,
si demanem als nens que col·laborin, un alcalde podrà dir als seus col·
legues adults: “Mira, faig això no perquè ho digui Europa ni perquè ho
digui la ciència, sinó perquè ho demanen els vostres fills”. Crec que és
difícil dir: “No m’interessa gens el que digui el meu fill”. Per tant, és a
les mans dels administradors saber aprofitar aquesta oportunitat que
ens ofereixen.

Ara entrarem en un tema molt delicat, que és la part central de la
frase del nen. Escoltar. Què significa escoltar? Perquè demanar als nens
que treballin amb nosaltres i organitzar un consell d’infants no és tan
difícil. De vegades pot ser divertit i tot, simpàtic. I en això rau el perill.
Es pot escoltar, donar la paraula i fer alguna cosa del que demanin, però
amb això no es pot canviar gairebé res.

La clau és entrar en una dimensió diferent, que és el que és complicat
i irreversible. Quin és el punt més delicat? Que els nens, des que són
molt petits, s’acostumen a la relació que tenen amb els adults. Per exem-
ple, pensem en les dues relacions principals de la infància, que són, d’una
banda, els nens com a fills, i, de l’altra, els nens com a alumnes.

Tant els fills com els alumnes saben que per mantenir una bona re-
lació amb els adults el millor és tornar-los les seves idees; és a dir, els fills
han de demostrar als pares que estan creixent. I què vol dir créixer? Doncs
vol dir anar deixant a poc a poc les actituds infantils i anar assumint
progressivament les actituds dels adults. Quan un adult —un pare— diu
al seu fill “t’estàs comportant com un nen”, no li està fent un compliment;
al contrari, li fa una crítica. El compliment és quan diu: “T’estàs fent
gran/grandolàs/un homenet/una dona”. Això sí que significa portar-se
bé, perquè no s’està comportant com un nen.

A l’escola passa el mateix. L’alumne ha de demostrar que aprèn. I què
significa aprendre? Significa anar abandonant els coneixements infantils
per anar assumint a poc a poc els coneixements adults. Per tant, el pen-
sament infantil no és vàlid per a ningú. En canvi, si demanem als nostres
fills que amb el seu pensament infantil ajudin l’alcalde a governar millor
la ciutat, els estem demanant una cosa totalment nova. Hem de fer que
els nens entenguin que els estem demanant una altra cosa. No ens inte-
ressa que repeteixin el que senten a casa o a la televisió i que facin un
bon paper perquè diuen coses d’adults. Això l’alcalde ja ho sap, ja ho
sabem; el que no sabem és com pensen els nens.

Per tant, hem de fer amb ells una feina similar a la que fa el psicoa-
nalista amb el pacient. Això que dic és perillós, però s’ha d’interpretar
amb un sentit crític. Què fa un psicoanalista? Proposa al pacient un re-
corregut narratiu de somnis, de records infantils, de l’escola... fets sin-
gulars que li hagin succeït, pensaments, idees que se li acudeixin...
Proposa al pacient que li expliqui tot el que li vingui al cap. En aquest
recorregut narratiu, el paper de l’analista és el de reconèixer una paraula
o unes paraules que, des del seu punt de vista, tinguin un significat di-
ferent del que pensa el pacient. Llavors, l’analista diu: “Bé, vostè ha fet

59

referència a aquesta paraula. Per què?” o “Quin sentit té?”, “Com ho
justifica?”. I així comença un altre recorregut.

En el meu cas, que fa més de deu anys que treballo en un consell
d’infants com a animador, el meu paper és el de buscar aquestes pa-
raules, que normalment són les rucades que diuen els nens. Són les
paraules que diuen gairebé com si fessin broma, perquè de vegades ni
ells mateixos s’ho creuen, però quan després les reprenem, les reconei-
xen. És com si diguessin: “Ah, però si dius això és que pensaves això
i demanaves això. Jo pensava que eres com tots els adults, que ens
demanen que demostrem que som llestos, que sabem com va el món.
Però no, tu ens demanes una altra cosa, i és clar que hi estem
d’acord”.

Aquesta és la raó per la qual en els nostres consells d’infants, en els
meus consells d’infants, no s’ha votat ni una sola vegada, perquè el vot
sempre premia la proposta més conservadora, cosa que em fa pensar
en la situació italiana. Si jo presento una proposta a votació, una de
molt lliure i creativa i l’altra més conservadora, segur que voten la con-
servadora, seguint el mateix criteri que comentava abans, simplement
per demostrar que no són infantils, sinó que pensen com adults.

Tanmateix, després ho vaig estar pensant, perquè em van acusar
de no ser democràtic perquè no es votava. Quan m’ho van criticar
em vaig enfadar molt perquè era a la universitat, en un debat entre
professors, però després hi vaig estar pensant i em vaig adonar que
era veritat: no era democràtic. Donava prioritat a les paraules soltes
d’un nen, no de molts. Però vaig pensar que la ciència també funci-
ona així. La ciència no es mou per majoria, com tampoc ho fa l’art.
No tothom avança amb votacions majoritàries. I les idees també
poden sortir d’un sol nen, com aquest nen de Correggio, que ell sol
està dient una cosa fonamental, i encara que potser ho va dir de
casualitat, jo hi treballo des de fa dos anys. Repeteixo: quan reconec
una frase interessant no la robo, no me l’emporto, sinó que l’agafo
en préstec i després la torno als nens. I si sóc capaç de dur a terme
bé el meu paper, els nens ho reconeixen, ho comparteixen i es fa una
proposta comuna, de la mateixa manera que ho fa el psicoanalista
quan agafa la paraula del pacient i, si sap fer bé el seu paper, el pa-
cient la reconeix i segueix el seu procés.

És complicat, però crec que és un món apassionant, perquè ens
estem movent en un món líquid, en què els nens són un factor im-
previsible. I com em puc adonar que una paraula és la paraula justa?
El metge, el psiquiatra, recorre a la seva teoria i la reconeix en el
marc de la seva teoria. Jo com la reconec? Doncs tinc alguns trucs.
El primer és si em sorprenen. Quan el nen m’aconsegueix sorpren-
dre, em sorprèn el que no és meu, el que no és adult, el que no
pertany a la meva cultura, per la qual cosa ho noto com una cosa
diferent, nova, fresca, innovadora i interessant. Per això deia que les
bajanades dels nens són coses rares, no són les de sempre, perquè
les de sempre són nostres.

El segon truc és precisament quan m’adono que no pot haver-ho
sentit d’un adult, ja que no forma part del nostre món.

I el tercer, és quan és coherent amb el projecte que estic desen-
volupant. Hi ha una teoria i una filosofia: la ciutat dels nens té una
idea de ciutat, que és una ciutat compartida, una ciutat solidària,
una ciutat per a tothom, una ciutat que no exclou...

Darrere d’això hi ha una filosofia, una ideologia; per això m’inte-
ressa que els nens m’ajudin a aconseguir aquesta filosofia. Quan

60

faig d’animador en un consell d’infants, ho faig en nom d’un alcalde que es va adherir al
projecte, cosa que significa que comparteix aquesta filosofia. Això implica explicar les
coses i posar les cartes sobre la taula.

Amb això aconseguim idees, les presentem als polítics i les defensem, i es fa ús de
totes les estratègies possibles, fins i tot el xantatge, perquè els polítics respectin el com-
promís que han assumit i escoltin els nens.

Escoltar els nens va més enllà de fer el que demanen, que ja és molt. Moltes vegades els
nens demanen alguna cosa i és molt fàcil dir-los “d’acord”, però és que després diran “ah, bé
doncs, una cosa que demanem i ens fan cas”. Penso que hem d’aprofitar més el que ens diuen
els nens, perquè gairebé sempre ens presenten una línia nova, que podem tancar dient que
sí, que farem això i res més, i d’aquesta manera el cost que en pagarem serà molt baix, o podem
assumir el compromís i el desafiament que els nens ens plantegen i continuar en aquest nou
camí, creant una política nova.

La participació no ha estat mai un tema de nens; les dones van aconseguir participar en la
política fa menys de cent anys tant a Espanya com a Itàlia, que no fa ni setanta anys. Segur
que a ningú li passa pel cap la idea que els nens puguin participar en la vida política, però les
lleis així ho diuen. L’article 12 de la Convenció sobre els Drets dels Infants ho deixa molt clar:
els nens tenen dret a expressar la seva opinió sempre que es prenguin decisions que els afec-
tin. Per tant, tenim l’obligació, tant en la vida privada com en la vida escolar i la vida pública
de la ciutat, d’escoltar els nens. És una obligació de la legislació, de la legislació de l’Estat
italià i de l’Estat espanyol, quan van assumir i van aplicar la llei nacional a la Convenció dels
Drets dels Infants.

Quant al tema de l’autonomia, succeeix exactament el contrari. M’imagino que de petits, la
majoria de vosaltres heu tingut autonomia, heu pogut sortir de casa, jugar al carrer o en llocs
a prop de casa, i al pati amb amics durant un temps, controlat per les normes familiars, i amb
prou llibertat per poder fer animalades d’amagat dels adults. Això, els nens d’avui no ho poden
fer. En molt poc temps, en un breu període de temps, els nens han perdut la seva autonomia.

Hillman és un investigador anglès que estudia aquest tema. Cada vint anys mesura l’au-
tonomia dels nens. Als anys setanta, va observar que un 90% dels nens de sis a deu anys
anaven a peu a l’escola sols, sense adults. Aquest 90% als anys noranta s’havia convertit en
un 10%. La situació ha canviat completament.

Ara s’està tornant a fer, aquesta enquesta. Nosaltres hi participem a Itàlia i ja veurem quins
resultats se n’obtenen, però és evident que entre els anys setanta i els noranta el nivell d’au-
tonomia dels nens s’ha desplomat de ple.

A Itàlia passa més o menys el mateix. El que més em preocupa és que aquesta davallada
de l’autonomia, de la mobilitat física, coincideix amb una gran expansió de l’autonomia de la
informació i la comunicació. M’explico. Avui dia, gairebé tots els nens de sis, set o vuit anys
tenen un mòbil amb el qual es poden connectar a Internet, o un ordinador amb el qual poden
xatejar i comunicar-se amb els amics. Poden fer tot el que ja sabem, poden saber de tot, quan
nosaltres a la seva edat no sabíem res. Però, per contra, no es poden moure de l’habitació
perquè si es volen moure els acompanyaran, normalment amb cotxe.

Això resulta molt xocant i sorprèn, i alhora és coherent que tot i que no es moguin de
casa, coneguin el món sencer des d’una habitació. Per això crec que és molt important, i
m’alegra immensament que moltes de les vostres experiències siguin sobre aquest tema:
restituir els nens a les ciutats. És un assumpte molt important, i si jo dirigís una ciutat
intentaria aconseguir-ho amb totes les meves forces, perquè estic segur que els nens al
carrer fan que el carrer sigui més segur. No deixem sortir els nens al carrer perquè pensem
que el carrer és perillós, però el carrer és perillós perquè no hi ha nens, perquè si no hi ha
nens som pitjors, ens portem més malament. Els administradors haurien de demanar per
favor als nens que surtin de casa, haurien de demanar als pares que els deixin sortir i fer
tot el que puguin —i poden fer molt— perquè els pares no tinguin por i deixin sortir els
nens perquè salvin la ciutat.

Ara veurem quatre exemples ràpids del que jo anomeno l’altra política. Analitzant els
materials produïts pels consells d’infants en aquests anys, que són gairebé vint, perquè
l’any que ve farà vint anys que vaig iniciar aquest projecte (nascut el 1991), reconec que

61

s’observa una gran coherència entre els propostes dels nens italians
i les dels nens espanyols, argentins, colombians... És impressionant
que estiguin demanant el mateix. I si interpretem aquestes propostes
a fons, observarem alguna cosa més: els nens demanen una política
diferent de les que proposen els adults, ja siguin d’esquerres o de
dretes.

Em centraré a exemplificar quatre punts: la seguretat, la mobilitat
i la salut, l’espai públic de joc i l’economia.

Hi ha diverses polítiques sobre la seguretat, un tema que és im-
pressionant i contradictori a la vegada. Avui dia, els nostres polítics
—i em refereixo a Itàlia— diuen que el percentatge de delictes es
redueix, i ho consideren un èxit de la seva política, és clar. Reconec
que ho és, però la por augmenta. D’una banda, ens trobem que es
percep molt més perill del que hi ha en realitat. I què fa la política?
Si això és cert, espero que una persona amb responsabilitat pública
digui als ciutadans: “Tranquils”. Si es percep més perill del real, tots
hauríem de dir: “Gent, hem d’estar tranquils. Les nostres ciutats no
es mereixen la por que tenim”. En canvi, la política actual diu exac-
tament el contrari: “Sí, no us preocupeu, jo ho arreglaré a canvi dels
vostres vots”. I cada vegada introdueixen més sistemes de defensa,
més policia, més càmeres als carrers, més mitjans de seguretat, més
aparells electrònics... És evident que posant en funcionament tot això
es confirma que la por està justificada, perquè tot això suposa una
despesa econòmica enorme. Mireu, per exemple, Londres —que se
suposa que és la ciutat més videocontrolada del món i, per això, té
una despesa econòmica increïble. Amb vista a la necessitat d’aug-
mentar aquest control han portat a terme un estudi sobre els resul-
tats i sembla que només el 3% dels delictes s’han resolt gràcies a les
càmeres. I aquí cal tenir en compte tot el muntatge, la despesa i les
persones que hi treballen. Què en diuen, els nens, d’això? Un nen
de Rosario va dir una frase que vaig recollir amb aquest mètode que
comentava abans. Diu: “Els adults poden ajudar-nos, però de lluny”.
Només amb això ja podem treballar, ja podem fer un seminari, un
curs... Què vol dir ajudar un nen, però de lluny? Segur que no vol
dir anar donant la mà, vol dir “si us plau, no anem cadascú amb el
seu pare”. Deu voler dir una altra cosa. Assumim un paper ciutadà,
no familiar, no privat, sinó públic.

En la gran Buenos Aires es va dur a terme un projecte perquè els
infants anessin sols a l’escola. És més o menys el mateix, però amb
una diferència: allí el perill és real. No és com a les nostres ciutats. Allí
maten els nens, o els paren i els posen una navalla al coll per robar-los
les vambes o la motxilla. M’ho van explicar nens que ho havien patit,
no perquè ho haguessin sentit d’amics, sinó perquè ells mateixos ho
havien patit. I són aquests mateixos nens els que reivindicaven més
autonomia, fins i tot quan es van esdevenir casos molt greus (la viola-
ció d’una nena que anava a l’escola amb la seva mare, per exemple).
La gent es va rebel·lar i va dir “prou, ja esta bé, hem de fer-hi alguna cosa”,
però al mateix temps deien “no volem trucar més a la policia, perquè si
ve més policia hi ha tirotejos, i si hi ha tirotejos, ja no se sap què passa”.
“Millor que fem això que diu aquest senyor italià”, deien parlant del nos-
tre projecte. Comencem a treballar en els recorreguts segurs involucrant,
com feu vosaltres, els comerciants i la gent gran, estudiant els recor-
reguts amb els nens; en definitiva, creant condicions socials d’atenció
ciutadana. Això crec que era l’any 2001. Es va iniciar a Almirante Brown,
que és un municipi de la gran Buenos Aires, i d’allí va passar a altres

62

municipis i, fins i tot, a la capital federal. El 2005, en un congrés dedicat
a la seguretat urbana en què vaig participar, el responsable de la segu-
retat urbana de l’Ajuntament de Buenos Aires va declarar públicament
que als barris on s’havia aplicat aquesta iniciativa els delictes urbans
s’havien reduït un 50%. És impressionant i no és gens costós. No només
no costa res, sinó que tothom n’obté un benefici: els nens guanyen
autonomia i els barris no tan sols veuen reduïda la delinqüència, sinó
que, a més, guanyen en solidaritat, en sentit de comunitat.

Polítiques de mobilitat i salut

Un nen del Consell d’Infants de Roma deia al seu alcalde: “Volem que
aquesta ciutat ens doni permís per sortir de casa”. De nou, una frase estranya.
Un nen només pot demanar permís per sortir de casa als seus pares i
només ells l’hi poden o no concedir. Aquest nen, però, per la feina que
hem estat fent sap que quan ho demana als pares, els pares li diuen que
no pot perquè la ciutat no ho permet. I per això se’n va a veure l’alcalde i
li diu: “Dóna’m tu el permís per sortir de casa”. Aquí també se’ns planteja
un problema molt important i interessant: estudiar què significa donar
permís per sortir de casa, analitzar per què no poden sortir. La gent té
por. Com podem reduir la por de les persones? Quines són les causes
d’aquesta por? El trànsit: com podem solucionar el tema del trànsit? En
temes socials, per exemple, és impressionant. En quina mesura s’aprofi-
ta la comunicació mediàtica de la delinqüència? A Itàlia, la televisió pú-
blica dedica hores i hores a entrevistar-se amb experts, amb col·legues
psicòlegs a qui jo faria fora dels col·legis, perquè crec que estan fent una
feina nefasta en la comunitat social, analitzant detalladament tots aquests
delictes d’assassinats de nens o crims contra els fills, fets que gairebé
sempre es produeixen en el nucli familiar. És evident que veure el mateix
delicte cada nit o moltes vegades al llarg de l’any intensifica la por de la
gent. La gent diu: “Ho veus? Tinc raó, quan dic que tinc por. Això és el
que passa”. I no és veritat. Ha passat i és molt greu, però no és el pa de
cada dia. Les nostres ciutats no es mereixen això.

Tot això té molt a veure amb la salut. Abans comentava el que els
passa als adolescents i crec que té molt a veure amb el fet que els nens,
quan són petits, no poden viure l’experiència del risc, dels obstacles,
aprendre a afrontar un problema o una dificultat, reaccionar en el cas
d’un fracàs... La capacitat de deducció també és important per a créixer,
i, és clar, si sempre anem agafats de la mà d’un adult o som davant d’un
animador, un entrenador o un mestre no ho podem experimentar, tot
això. Això és el que els passa als nens. Quan podran viure l’experiència
d’allò prohibit? Si els nens no poden fer coses que no s’haurien de fer
als dos, quatre, vuit o dotze anys, hi estan renunciant contínuament, la
qual cosa origina un enorme desig que explotarà quan tinguin prou
autonomia per a fer-ho, que serà precisament en l’adolescència, quan
tinguin la clau de casa a la butxaca o tinguin moto. Ara bé, aquesta ex-
plosió pot resultar perillosa per tota la càrrega emocional que comporta.
Les primeres experiències són desastroses, en el tema de l’alcohol, les
drogues, la sexualitat precoç, accidents de moto... A Itàlia els accidents
de moto i de cotxe són la primera causa de mort fins als 26 anys. Cons-
titueix una gran vergonya per a un país civil i desenvolupat. Com ho
podem permetre? En el cas de morts per malaltia no hi podem fer res;
sembla que és el destí. Intentem lluitar contra el càncer, hi invertim

63

moltíssims diners, i, en canvi, permetem aquest episodi vergonyós, que els nostres joves es
matin amb moto. Crec que això té molt a veure amb el fet que hi ha molt pocs nens que es
puguin desplaçar amb bicicleta, fer-se mal a un genoll, i acaben matant-se amb moto. En fi,
ho considero gairebé una banalitat, però crec que quan parlem d’aquestes coses, com els
problemes de l’adolescència, estem equivocats, perquè és la conseqüència lògica dels errors
educatius comesos en la infància. Necessitem una política diferent pel que fa a l’autonomia.
Per exemple, estem demanant suport als pediatres, perquè l’autonomia està molt relacionada
amb l’obesitat infantil, tots els temes de l’alimentació, la hiperactivitat o l’avorriment infantil.
Per això hem fet aquesta vinyeta d’aquí, que és un cartell, un pòster que hem preparat per a
una revista de pediatria, amb l’objectiu de convidar els pediatres a penjar-lo a les sales d’espe-
ra. Hi diu: “Què em recepta, doctor? Anar cada dia a l’escola a peu amb els amics”. Autonomia
i salut.

Una política de l’espai públic de joc

Sobre l’espai públic no dic gairebé res, només que hauríem de renunciar a fer més espais
per a nens. Jo sempre pregunto “per què no fem espais per a dones?”. Les dones ja ho saben,
ja hi han passat, per això: un espai per a dones significa fer-les fora, deixar-les de banda, i això
és exactament el que fem cada dia amb els nens. Si us plau, parem de fer més espais i més
jardins per a nens. És un invent molt modern. Quan jo era petit no existien; els nens jugaven
als espais de què disposaven en aquell moment: escales, patis, entrades de les cases, voreres,
places, jardins... Sí, molestant els adults, movent-se entre els cotxes, però sense morir, sense
accidents.

Els nens tenen una idea clara de com hauria de ser un espai per a ells i faré una llista amb
el que diuen:

• Un nen del nord d’Itàlia diu: “Hi ha massa aparcaments, i si hi ha massa aparcaments no
tenim espai per a jugar amb els nens. Proposo que en fem la meitat i que compartim l’espai entre
cotxes i nens”. Per descomptat, quan vaig presentar aquesta proposta a l’alcalde de la ciutat la
gent es va posar a riure perquè és divertit, però potser hauríem de plorar, perquè Aurelio
—que és aquest nen— ens està dient que per favor el tractem almenys igual que un cotxe, i
nosaltres reaccionem dient que, si us plau, no digui bestieses. Això és el súmmum, no ho
podem permetre.

• Els nens de Buenos Aires, parlant d’espais públics per a infants, diuen que han de ser un
espai compartit. Aquesta idea significa alguna cosa per als nens: que no necessiten policia i
que millor si no hi ha pares.

• Una nena de Súria, d’aquí a prop de Barcelona, deia: “Tots els espais de joc són horitzontals
i no ens podem amagar”.

• Un altre nen argentí diu: “Els adults sempre posen els mateixos jocs als jardins per a nens i ja
no fan gràcia. És com veure la mateixa pel·lícula cada dia, no hi ha sorpresa. També hi haurien de
posar bardisses perquè ens puguem fer petons d’amagat”.

• I l’últim, que m’encanta, diu: “Un lloc, perquè sigui bo per als nens no hauria de ser gaire segur”.
No diu que no hagi de ser segur, sinó no extremadament segur. És com dir “pse, si és massa
segur, què hi podré fer?”.

Aquesta llista la donaria als urbanistes i els diria que així han de fer els espais, i, per des-
comptat, no hauria d’estar prohibit jugar-hi, encara que normalment ho està. A totes les ciutats
italianes, el reglament de la policia urbana inclou normes que limiten o prohibeixen jugar al
carrer. No sé si encara existeix, però en una plaça que m’encanta i on he anat moltes vegades, al
costat de Santa Maria del Mar (Barcelona), hi havia un cartell que deia “Prohibit jugar a pilota”.
A la plaça de San Pablo de Saragossa hi havia un cartell que deia “Lloc sagrat, prohibit jugar”. Jo
pensava que estaria prohibit escopir, blasfemar... No ho sé, però jugar? I el més interessant és
que a la Bíblia es recull una citació de Zacaries que diu: “A les places de Jerusalem hi tornaran a
seure homes i dones carregats d’anys, cadascú amb el bastó a la mà. Els carrers de la ciutat aniran plens
de nens i nenes que hi jugaran”. Es veu que a Saragossa no, però!

64

I per acabar, el tema de l’economia, que, evidentment, no el proposen els nens però té molt a
veure amb els nens.

El 2002, quan tancava el segon llibre sobre el projecte —que es titula Quan els infants diuen
prou!— vaig llegir aquesta afirmació de Kofi Annan a Nova York, en la sessió especial de les Na-
cions Unides sobre la infància, que deia: “Com podem fallar en aquesta empresa si sabem que
cada dòlar invertit en la infància suposa un benefici d’almenys set dòlars?”. Jo pensava: “Això no
pot ser un acudit perquè ho diu a tots els caps de govern del món”. Així que ho vaig posar al llibre
sense saber d’on procedia el convenciment d’aquest home. Fa dos o tres anys en vaig descobrir la
font: la font no és un pedagog ni és un filòsof, sinó un economista. I no un economista qualsevol.
És el premi Nobel d’economia de l’any 2000. Es diu James Heckman. És dels Estats Units, i va
fer una investigació molt simpàtica amb la qual acabaré. Va escollir uns quants nens de barris
molt marginals dels Estats Units (no sé exactament de quina ciutat). Els va escollir d’entre els
barris que presentaven un índex de criminalitat més alt, d’entre els pobres, i amb un coeficient
d’intel·ligència inferior a la mitjana —és pitjor del que em podia imaginar. A aquests nens, els va
oferir la possibilitat d’anar a una escola infantil d’alt nivell, que als Estats Units estan reservades
a la gent rica perquè són de pagament. La investigació es va fer càrrec de pagar l’escola a aquests
nens, i quan van haver fet els vint anys se’ls va fer un seguiment per analitzar el que havia succe-
ït. I què havia succeït? Doncs que havien tingut una carrera escolar i professional molt més ele-
vada i més bona que la dels companys que no havien participat en la investigació. Amb això en
vaig tenir prou; no necessito res més per dir que val la pena, costi el que costi. Però com que ell
no era ni pedagog, ni filòsof, ni un idealista, sinó que era economista, es va centrar a comptabilit-
zar els sous, els diners, quant havia valgut i si havia estat rendible, i va descobrir amb sorpresa
—o no sé si amb sorpresa— el que diu Kofi Annan, que cada dòlar invertit li havia rendit més de
set dòlars, per la qual cosa podia preveure que la projecció de la vida d’aquestes persones podia
superar els vuit dòlars, és a dir, un cost d’un 800% en un temps en què els bancs ens donen un
zero coma no sé què.

És en aquest moment quan vaig a parlar amb els alcaldes, a veure què em diuen: “Sí, és una
meravella, m’encanta, però no tenim diners”. D’acord —i aquest és el cas—, si no teniu diners,
poseu-los aquí i us fareu rics. I així m’he fet la idea que hi ha tres sectors privilegiats on sí que
val la pena invertir diners: l’alletament matern, garantint a les dones que almenys puguin gaudir
un any del seu fill, i que cada infant pugui gaudir almenys un any de la seva mare; un joc infan-
til lliure per a tots els nens i nenes de la ciutat, i una escola infantil d’alt nivell.

Gràcies.

65

Les comunitats i l’administració local per a un futur amb menys
emissions de carboni

Conferència a càrrec d’Alexis Rowell,
fundador de la consultoria sobre canvi climàtic i el pic de petroli Cuttingthecarbon, exregidor
de Medi Ambient del Districte de Camden (Londres) i autor del llibre “Comunitats,
ajuntaments i carboni: què podem fer si els governs no ho faran?”. També col·labora per l’entitat
no lucrativa Superhomes amb la campanya 10:10, amb Transition Belsize i la xarxa Acció pel
Clima de Camden.

Moltes gràcies i “bona nit” a tothom.
M’agradaria explicar-vos una mica com va començar això de la transició, què significa i

com es pot aplicar als ajuntaments, a les autoritats locals, etc.
La transició ve motivada per dos problemes importants: en primer lloc, el canvi climàtic

—del qual tots heu sentit a parlar— i, en segon lloc, la idea que el petroli i els combustibles
fòssils ben aviat seran molt cars.

Va ser quan vaig llegir al diari The Independent, ara fa cinc o sis anys, que vaig decidir
canviar la meva vida. A la portada s’anunciava que el petroli començava a esgotar-se i que
s’encariria desmesuradament.

Rob Hopkins va iniciar el moviment de la transició perquè creia que la manera d’imagi-
nar-se el món era molt negativa i, decidit, va proposar una manera diferent de pensar-hi,
una manera de veure el futur en positiu i actuar, sense esperar que ningú ho faci per nosal-
tres, perquè llavors potser serà massa tard.

Una altra característica del moviment de transició que el diferencia d’altres grups ecolo-
gistes és que comprèn l’esfera psicològica, perquè assumir aquest imminent canvi dràstic
comportarà, amb tota seguretat, que la gent tingui problemes psicològics. El que pretén la
transició és ajudar les persones a parlar-ne i a no quedar-se res al pap. Penso que això és molt
innovador; a la Gran Bretanya no parlem de les coses que van malament, no compartim
allò que ens passa pel cap. Per això crec que és un mètode molt útil per a parlar de la ràbia
i la frustració quan ningú no actua en relació amb el canvi climàtic; o per a parlar de la por
i l’angoixa per la situació mundial quan el petroli és tres, quatre, cinc vegades més car; o
per a parlar del que passarà quan els animals i les plantes comencin a desaparèixer, com ja
succeeix. Això em va ser molt útil en la meva època de regidor municipal a Londres, perquè
em va fer adoptar una actitud més positiva a l’hora de parlar sobre aquests temes tan trans-
cendentals.

El que faig és ajudar a organitzar el grup de transició municipal del meu districte de Lon-
dres. Fem moltes activitats, per exemple de conscienciació, com ara organitzar nits cinèfiles
periòdicament. També organitzem fires ecològiques, on fem pizzes amb un forn fet de fang;
organitzem tallers de confecció de roba aprofitant peces velles; ensenyem a la canalla com
són els animals de granja, perquè sovint els que viuen a la ciutat no saben d’on ve la carn i
es pensen que ja ve envasada dels supermercats; exposem bicicletes i mitjans de transport
alternatius, etc. A aquests actes hi assisteixen centenars de persones. En els últims dos anys
potser hem programat 200 actes i actualment tenim una llista de correu amb unes 1.600
adreces de gent de la zona. A més, tenim unes 80 persones que hi participen activament
amb projectes concrets, com ara el conreu d’hortalisses.

Un dels projectes que hem desenvolupat des de Transition Belsize al nostre districte ha
estat la implantació d’un hort urbà en una zona d’habitatges socials on hi havia uns jardins
mal cuidats i plens de bardisses. Amb aquest projecte aconseguim que la gent comenci
a pensar en la possibilitat de conrear hortalisses a Londres, on no es produeix cap tipus
d’aliment. No produïm ni menjar, ni energia, ni aigua. I pel que sé, a Barcelona teniu un
problema encara més gran amb l’aigua.

 Què passaria si la cadena de subministrament es trenqués? Què passaria si algú decidís
que el petroli seria més útil en alguna altra banda o algú tingués més poder per comprar-
lo? Què passaria si no es pogués bombar l’aigua perquè les bombes no funcionen? Hem de

66

reflexionar sobre tot això. És evident que no podem produir a Londres tots els aliments que
consumim, però sí que en podem produir una bona part.

En una altra urbanització de Londres, totalment cimentada i on era impossible conrear-hi
res, vàrem utilitzar uns sacs grans per a proporcionar als veïns una petita parcel·la, un espai
reduït on poder conrear algunes hortalisses per al consum propi. No és gaire, però és una
manera de començar.

En el meu balcó, que és d’un primer pis al centre de Londres, hi produeixo una pila d’ali-
ments. Hi planto aromàtiques, enciams, pastanagues, patates, pebrots, gerds... Un dia vaig
demanar als veïns si podia plantar hortalisses al seu jardí, que no l’utilitzaven per a res, i ara
també està ple d’hortalisses. Aquest és un altre dels projectes que tenim entre mans: posar
en contacte persones que volen treballar la terra amb persones que tenen jardins que no
aprofiten.

També treballem amb les escoles. Per exemple, hem construït un hivernacle reciclant les
ampolles de plàstic d’una escola de la zona i hem organitzat diverses xerrades.

També treballem en l’àmbit de les empreses locals. Vàrem convèncer el propietari d’un
supermercat perquè plantés hortalisses a la seva teulada i ara una part d’aquestes les ven a
la botiga. També vam fer canvis a l’interior de la botiga. Per exemple, vàrem classificar tot el
peix que s’hi venia segons un codi de colors semblant al d’un semàfor: el vermell significa
que es tracta d’una espècie en perill d’extinció i el verd vol dir que encara en queden molts
exemplars. Actualment s’han retirat de la botiga els peixos marcats de color vermell: la gent
ja no els compra.

Transition Belsize es compon de diversos grups, que s’ocupen de diferents tasques. Un
dels grups es dedica a recol·lectar menjar pel bosc i a identificar quines espècies són comes-
tibles i quines no, tot i assegurant que no es fa malbé l’entorn i vigilant que no se n’abusi. En
aquests moments tenim quinze buscadors experts, que organitzen excursions als parcs de la
ciutat per formar els ciutadans en matèria de plantes silvestres.

Un altre grup s’encarrega de preparar menjar amb plantes silvestres que després se ser-
veix als veïns en una fira ecològica.

Un altre grup s’ocupa d’obtenir informació sobre els panells solars (subvencions, normes
de planificació, etc.) per ajudar els veïns a instal·lar-ne a casa seva.

I també tenim un grup molt popular de draft-blasting, que ajuda a estalviar energia col·

67

locant unes tires recobertes de plàstic al voltant de les finestres i les portes per evitar que l’aire
passi i entri a les cases. Es fa un taller de dues hores a casa d’algú, amb uns quinze veïns. Per
a mi, això és transició al màxim: fer coses pràctiques, ensenyar habilitats a la gent, estalviar
energia i reduir el carboni, passar-s’ho bé i, a més, fer prosperar la comunitat. Tant és així
que quan s’acaba el taller la gent ja ha fet amistat i queden en grups de dues, tres, quatre
persones, per aplicar a casa seva el que han après. I encara millor, he convençut l’Ajuntament
perquè es faci càrrec del material i pagui les cintes protectores que es col·loquen al voltant
de portes i finestres. L’Ajuntament fa una llista amb les persones que ho volen fer i finança el
material necessari, a més de pagar una petita quota als encarregats d’impartir el taller. Trans-
ition Belsize és qui duu a terme els tallers, per tant, som veïns que formem veïns. Crec que
aquesta és la millor manera d’assolir un canvi en l’actitud de les persones, perquè podem fer
casa nostra tan eficient com vulguem, però si no canviem el xip, la psicologia de les persones,
l’únic que aconseguirem és que facin servir els diners que estalviïn per a anar a Eivissa més
sovint o per a una altra cosa.

A Transition Belsize organitzem molts més tallers: de confecció de cobertes de llibre a
partir de materials reciclats, de cosir perquè les persones aprenguin a fer servir una màquina
de cosir sense electricitat, etc.

 El que us he explicat fins ara és un petit resum de què és la transició i sobre què està tre-
ballant el meu grup. Parlarem ara d’altres aspectes clau de la transició.

Quan treballava a la regidoria de medi ambient de Camden tenia per objectiu identificar
polítiques ambientals sostenibles arreu d’Europa i apicables a Camden per a reduir el con-
sum de carboni i fer-ne un lloc més verd i més sostenible. El cert és que vaig aprendre mol-
tíssimes coses i vaig agafar idees boníssimes i en vaig publicar un llibre.

Hi ha moltes publicacions en aquesta línia, però en destacaria una, titulada “Peack oil” i
encarregada per la ciutat de Bristol als seus grups de transició, per poder entendre com seria
la ciutat en el futur i imaginar quin aspecte tindria si el petroli s’encarís molt o si el preu
esdevingués molt volàtil. El “Peack oil” és un informe molt útil, així que hem decidit fer-ne
un altre però adaptat al nostre districte de Camden. Tot i que ja no en sóc el regidor, participo
molt en aquest districte. Ara mateix, estic en un grup estratègic que representa els grups
ambientals de Camden i que es dedica a debatre com serà el futur.

El primer capítol té a veure amb la biodiversitat. És un dels primers temes que sempre
abordem. Personalment, em sembla que la biodiversitat dels éssers vius que comparteixen
el món amb nosaltres és una qüestió de gran importància, ja que l’estem destruint, fent que

68

l’ésser humà sempre vagi per davant de tot i de tothom... En aquest sentit, ara a Londres cons-
truïm murs i cobertes verdes, com la coberta de l’Ajuntament —que, per cert, està ubicat en
un edifici força antic, amb un gran simbolisme històric, perquè és un edifici emblemàtic—,
però tot i així hem aconseguit col·locar-hi una coberta ecològica al capdamunt. No és gaire
profunda, però és millor que res.

Hem parlat de l’eficiència energètica i dels tallers que organitzem per a estalviar energia.
Un altre dels projectes que fem és millorar l’aïllament dels edificis amb un nou mètode que
hem desenvolupat amb el consistori del districte de Camden, que consisteix en aplicar aïlla-
ment a les parets dels blocs de pisos amb persones penjades amb cordes.

També hem introduït en la nostra normativa l’estàndard de passivehaus (habitatge passiu).
Aquest concepte va néixer a Alemanya fa vint anys i consisteix a dissenyar edificis o reformar-
los de manera que no consumeixin pràcticament energia, a través de millorar l’aïllament de
les façanes, amb sistemes de climatització i ventilació eficients, etc. En alguns casos hem
aconseguit reduir fins un 85% el consum d’energia.

Aquest és un desafiament important que ens hem plantejat en aquests moments a Lon-
dres, a tot Londres. Com hem de mantenir el patrimoni, l’arquitectura i les tradicions que cal
preservar? Com hem de fer front a un repte com és el canvi climàtic, la sostenibilitat i el pic
del petroli?

Hi ha diferents maneres de generar energia, tot i que a Londres no se’n genera gaire. Les
ciutats no són els indrets més adequats per a col·locar-hi turbines eòliques o altres disposi-
tius generadors d’electricitat, però sí que són idònies per produir biogàs a partir de residus
alimentaris. A Camden, una tercera part dels residus són orgànics, i els convertim en biogàs.
Vint dels nostres vehicles de Camden ja funcionen gràcies a aquest biogàs, entre els quals el
de l’alcalde.

La utilització de biogàs comporta un 80% menys d’emissions que el dièsel, però amb tots
els milions de cotxes que hi ha al món no és la solució, tot i que a nivell local segurament pot
ajudar. Per a mi, el futur no és tenir un cotxe per cap, sinó disposar d’una flota de vehicles
compartits.

En altres districtes de Londres alguns aparcaments s’estan convertint en horts urbans per-
què tothom qui ho vulgui tingui l’oportunitat de conrear hortalisses. Cal tenir en compte que
l’Ajuntament no té l’obligació d’habilitar aquests espais per al conreu de la ciutadania, però
els responsables del districte van considerar que aquests horts eren la manera més efectiva
per conscienciar la població sobre la sostenibilitat.

En un any i amb la implicació de més de mil persones ja se n’han construït 250. Hi van
participar dues terceres parts de tots els infants i, a finals d’any, es va fer un àpat per a 6.000
persones que només va costar 80 lliures esterlines, uns 100 euros. Tothom va portar tomà-
quets, cebes, enciams, patates, i va ser una festassa, una senyora festa. Realment penso que
totes les ciutats i pobles haurien de crear aquests horts urbans i fer-los visibles a tothom. A
París, per exemple, si aneu a l’ajuntament del districte número 13, situat al sud, podreu com-
provar que hi ha un hort urbà just al costat d’un roserar, i em sembla meravellós, em sembla
absolutament genial.

Per tant, repeteixo: de què va la transició? Doncs va de trobar maneres positives de canviar
el món per tal que sigui més sostenible.

Amb això acabo. Moltíssimes gràcies per haver-me escoltat.

69

Agraïments

La 2a Convenció de signants del Compromís ciutadà per la sostenibilitat ha aplegat un
gran nombre de persones, representants de moltes entitats, amb una sensibilitat compartida
per treballar en comú i avançar en l’Agenda 21 de Barcelona. Amb aquestes paraules volem
agrair la col·laboració de totes aquestes persones que, amb els seus coneixements, el seu
suport i molta voluntat, han contribuït en el procés.

A Anna Bolaños, Cristina Castells, Federico Demaria, Eduardo Elosegui, Stefan Esser,
Elena Forcada, Pilar Martorell, Màrian Navarro, Ricard Riol, Carme Valls, Joan Andreu
Verdaguer i Hilda Weissmann, per la seva tasca com a referents dels diferents objectius del
Compromís en l’elaboració de la diagnosi, per l’aportació i la revisió de continguts i per la
seva intervenció en la trobada general.

A tots els participants als grups de treball, als fòrums web i a la trobada general, que van
aportar els seus coneixements, les seves inquietuds i els seus punts de vista. Els seus noms
es recullen a l’annex 6.

A totes les persones i les entitats que van cedir les seves instal·lacions, van cercar
col·laboradors, van intervenir davant les càmeres i van ajudar a aconseguir un producte
audiovisual que presenta la xarxa de signants a tota la resta de participants: El camí de la
transformació.

A Josep Canadell, Francesco Tonucci i Alexis Rowell, per la seva col·laboració com a
ponents del cicle de conferències «Transicions cap a una Barcelona més sostenible».

A Josep Espluga i Àlex Boso, de l’Institut de Govern i Polítiques Públiques de la Universitat
Autònoma de Barcelona, per la seva contribució a l’avaluació de l’Agenda 21 a partir de les
paraules dels mateixos signants entrevistats.

A l’equip de l’Oficina de Medi Ambient de la Universitat Autònoma de Barcelona, pel seu
assessorament en l’ambientalització de la Convenció.

Als professionals i als equips de les empreses que han prestat els seus serveis per facilitar
les diferents fases i tasques de la Convenció: Antoni París, Clic Traç, Delibera Serveis de
Participació Interactiva, Fundació Futur, Manners, Mcrit, TALP comunicació i Z-Web.

Als responsables dels equipaments i a les institucions que van facilitar-nos les sales i els
espais per a reunions, conferències i altres activitats: l’Auditori Axa, la Biblioteca de Catalunya,
la Casa del Mar, l’Espai Jove La Fontana, l’IDEC de la Universitat Pompeu Fabra i el Palau de
la Virreina.

I a totes aquelles altres persones que, amb petites o grans accions, han ajudat a fer que el
procés fos un èxit.

70

Annexos

Annex 1. Temes clau per avançar en la sostenibilitat de Barcelona

Llistat dels temes i els reptes plantejats pels signants durant les sessions de participació
i avaluació del Compromís ciutadà per la sostenibilitat de setembre i octubre de 2010.
Durant les sessions es van recollir 189 propostes, que es van agrupar en els blocs temàtics
següents.

• Encaix en el territori i model urbanístic. Participar en l’elaboració d’un model urbà
sostenibilista en els aspectes ambientals, socials i econòmics, amb un programa transversal
contundent i coordinat. Replantejar la relació de la ciutat amb el territori i avançar cap a un
territori serè. Repensar el concepte d’espai públic en funció de les zones i de les necessitats
del segle xxi. Protegir els espais de natura i de verd urbà, aplicar criteris de corredors
ecològics i incrementar i millorar les zones verdes. Augmentar la complexitat d’usos dels
barris (habitatge, equipaments...) per disminuir els desplaçaments obligats a la ciutat, i fer
un manteniment correcte dels barris per evitar zones d’exclusió. Promoure una pedagogia
per a un ús responsable i equilibrat dels usos de l’espai urbà. Crear un comissionat de l’espai
públic per garantir la qualitat i l’equilibri d’usos.

• Construcció sostenible i ecodisseny. Participar en la promoció de l’ecodisseny en
la construcció biosostenible i la rehabilitació dels edificis, i en la creació d’ecobarris o la
ecorehabilitació de barris antics. Afavorir la responsabilitat compartida en la gestió i l’ús
dels edificis. Avançar en l’accessibilitat universal en el transport, l’edificació, l’urbanisme...
Reconduir els sectors laborals estancats (construcció) cap a nous sectors com l’aïllament, la
rehabilitació, les feines sostenibles i les energies renovables.

• Organització social orientada a les persones. Participar en accions adreçades a garantir de
manera sostenible les bases materials de totes les persones que viuen a Barcelona. Afavorir
la integració social, les relacions entre persones, finques i barris, i la conciliació de la vida
familiar i laboral. Adaptar-se a les noves realitats socials degudes a la globalització: turisme,
immigració... Crear nous nínxols d’ocupació vinculats a la reinserció social i la sostenibilitat.
Potenciar noves formes i cultures de compartir habitatge.

• Participació i coresponsabilitat. Prendre part en el procés per fomentar la coresponsabilitat
social i ciutadana com a referent de ciutat sostenible amb estratègies i processos adients.
Millorar la participació ciutadana amb estratègies reals i avaluables en tots els àmbits: des
de participar en la gestió del barri i potenciar la natura urbana fins a reflexionar sobre el
disseny i la gestió de l’espai públic, la priorització d’objectius comuns de ciutat o l’elaboració
col·laborativa de models socioeconòmics sostenibles.

• Treball en xarxa. Participar en iniciatives adreçades a potenciar el treball en xarxa des de
l’intercanvi d’experiències sectorials, temàtiques o territorials, i en la vertebració de la xarxa
de signants per a la coordinació d’esforços en la tria i l’aplicació d’una acció conjunta. Es
tracta d’afavorir des de l’Agenda 21 les xarxes com a mètode de participació que permeti crear
sinergies i interaccions entre organitzacions del mateix àmbit o multisectorials.

• Model socioeconòmic i decreixement. Participar en un procés-xarxa de signants que
vulgui elaborar un model socioeconòmic global estructuralment sostenible, que abandoni
el paradigma d’un creixement econòmic continuat; un model que permeti reduir els
desequilibris socials i del territori, per repensar els models d’inversió, producció i consum,
per reduir la dependència dels recursos externs i la petjada ecològica, i per disminuir les
emissions de CO

2
 amb incentius a la mobilitat i a l’energia alternatives; un model enfocat a

l’autosuficiència amb la filosofia del decreixement, el bon viure i l’harmonia amb l’entorn. Fer

71

de la sostenibilitat un avantatge competitiu i potenciar el teletreball eficient on sigui possible.
Es tracta d’impulsar el debat i les propostes sobre un model d’economia i vida amb menys
consum i més qualitat de vida.

• Educació per a l’extensió de la cultura de la sostenibilitat. Participar en la informació,
la sensibilització, l’educació i la implicació continuades perquè la ciutadania tingui una
visió sostenible global i visualitzi els efectes dels propis comportaments sobre el medi i en
prengui consciència. Promoure l’educació cívica en tots els sectors, totes les edats i tots els
àmbits; formar i informar sobre sostenibilitat els diferents estaments i els col·lectius poc
sensibilitzats. Donar a conèixer a la ciutadania la necessitat de disminuir la petjada ecològica
i del carboni. Potenciar la valoració de la qualitat estètica de la natura. Difondre l’Agenda 21
a tota la ciutadania.

• Consum crític i responsable. Participar en l’educació en el consum crític (com menys,
millor); en la millora dels hàbits de consum i producció; en el replantejament del model de
consum, tot fomentant el consum responsable i la idea actual de benestar; en la potenciació
de les xarxes de consumidors actius i crítics i les iniciatives de proximitat, i en la promoció
de la banca ètica.

• Mitigació i adaptació al canvi climàtic. Participar en el desenvolupament de propostes
per aconseguir una mitigació radical de les emissions de gasos d’efecte hivernacle; en una
transició de ciutat cap a les emissions 0 en cada edifici, barri...; en accions per preparar-se,
adaptar-se i conviure amb el canvi climàtic (salut, contingències, etc.), i en la reducció del
desequilibri en l’ús dels recursos naturals i energètics, tot relacionant canvi climàtic i petjada
ecològica de la ciutat.

• Nova cultura de l’energia. Participar en el treball conjunt per a la reducció del consum
energètic de la ciutat, amb una fiscalitat energètica o ambiental, amb la diversificació i
l’eficiència energètiques, amb la potenciació de fonts de generació distribuïda d’energies
renovables..., per tal de reduir l’impacte ambiental i aconseguir estalvis.

• Mobilitat sostenible i saludable. Participar en la reflexió sobre la mobilitat sostenible a la
ciutat, a partir de l’ús dels vehicles elèctrics, la potenciació, la redefinició i la modernització
del transport públic (xarxes, intermodalitat...), i la reducció del transport privat contaminant.

• Prevenció i reducció de residus. Participar en la prevenció i la reducció de residus, amb
l’ecodisseny del cicle de vida tancat, amb la reducció del consum i amb més reutilització i
més reciclatge.

• Salut i benestar. Participar en la millora de la qualitat ambiental (aigua, soroll...) i la
qualitat de vida, i en accions adreçades a fer una ciutat millor per viure-hi, amb la conservació
de l’estat de benestar.

• Aprofundiment en el concepte de sostenibilitat i en el model de sostenibilitat local i la
seva avaluació. Participar en l’actualització de què és la sostenibilitat en el segle xxi, en la
integració de l’equilibri de les tres potes de la sostenibilitat (social, ambiental i econòmica), en
la transversalització i la normalització de la sostenibilitat, i en la globalització de les solucions,
tot incorporant les diferents realitats culturals en el concepte de sostenibilitat. Plantejar si el
format de l’Agenda 21 continuarà sent adient o si caldrà recórrer a nous sistemes de promoure
socialment la sostenibilitat, com els plans de ciutats en transició. Millorar els instruments i els
criteris per avaluar els objectius i les accions amb indicadors mesurables, també qualitatius.
Millorar els indicadors de seguiment per avaluar els objectius del Compromís ciutadà per
la sostenibilitat. Acordar una visió de futur i uns objectius concrets que permetin situar
Barcelona com a referent internacional en temes de sostenibilitat. Localitzar estratègies i
documents internacionals que ajudin a estructurar les prioritats.

72

• Sostenibilitat en àmbits rellevants: Administració, turisme, joventut, comerç i immigració.
Participar en la promoció d’accions innovadores des de l’Administració perquè siguin un model
del procés de transformació i tinguin un efecte exemplificador. Participar en la incorporació
dels impactes i els beneficis del turisme en les polítiques ambientals, i ser conscients de les
expectatives del turisme a Barcelona i revisar-les. Participar en iniciatives per incorporar la
joventut en la sostenibilitat. El jovent com a repte de futur: motivar les generacions futures.
Participar en propostes per afavorir el camí del petit comerç cap a la sostenibilitat. Participar
en la informació i la implicació dels diferents col·lectius d’immigrants en la construcció d’una
ciutat sostenible.

• Metodologies i processos. Participar en el treball de tots o part dels signants per: crear
espais de diàleg sobre temes o sectors; organitzar microcampanyes específiques en cada barri o
sector, impulsades per les organitzacions mateixes; crear espais estables de participació ciutadana
amb transparència informativa i coresponsabilitat; aprofitar les noves eines de comunicació
interactiva per augmentar la democràcia participativa i millorar la difusió de valors i coneixements;
desenvolupar estratègies perquè la gent no organitzada participi en les decisions mediambientals
i perquè les iniciatives ciutadanes puguin reforçar les polítiques ambientals, i establir missatges
clars i directes amb múltiples emissors.

73

Annex 2. Propostes de projectes sorgides dels grups de treball
d’àmbits prioritaris

A partir de les propostes de temes clau prioritaris que van sorgir a les sessions de treball i que van
ser agrupats en setze blocs temàtics (vegeu l’annex 1), es va fer un procés de priorització dels blocs
més importants a través d’un fòrum web amb els signants. Els resultats d’aquest procés van ser cinc
àmbits temàtics, cadascun dels quals es va tractar en una segona sessió de treball durant el mes de
novembre de 2010. En aquestes sessions es va fer una divisió de cada àmbit en centres d’interès i es
va treballar en grups per elaborar propostes d’acció per desenvolupar en els propers dos anys.

 Àmbit temàtic	 Centre d’interès	 Títol de la proposta

 	 Nova cultura de l’energia	 Pla d’energia participatiu
		 d’un barri

	 Qualitat de l’aire	 Qualitat de l’aire i salut 		
			 pública: respirem millor!

	 Adaptació al canvi climàtic 	 Adaptació de Barcelona al
	 i compensació d’emissions	 canvi climàtic: posem-nos-		
		 hi ja!

	 Reducció d’emissions de gasos 	 Oli verd
	 d’efecte hivernacle	

 	 Consum crític i responsable /	 Del consumisme al consum
	 Consumisme i publicitat	 responsable

	 Prevenció de residus	 Aparador virtual d’objectes 	
		 reutilitzables

	 Potenciació de les iniciatives	 Recuperem els terrats de
	 de proximitat / Autosuficiència	 Barcelona a través d’horts 		
		 comunitaris

 	 Afavorir la coordinació 	 Portal de recursos
 	 d’iniciatives, la cooperació	 ambientals, Ecopuntura 21
 	 i les xarxes 	

	 Relació i coherència entre 	 Com explicar la gestió
	 gestió i educació ambientals	 ambiental al gran públic 		
		 de Barcelona

	 Noves estratègies i visions 	 Portal de vídeos Lipdub
	 sobre la informació 	 «Jo respecto, tu respectes,
	 i la comunicació	 ell respecta» i «Junts som 		
		 sostenibles»

	 Foment de la participació en	 Percepció d’experiències
	 la cultura de la sostenibilitat		 participatives

Mitigació i adaptació
Al canvi climàtic

Consum crític i responsable

Educació per a l’extensió
de la cultura de la
sostenibilitat

74

 Àmbit temàtic	 Centre d’interès	 Títol de la proposta

	 Canvis dels models de 	 Central de compres
	 producció i consum	 sostenibles

	 Abandonament del paradigma	 Abandonar el paradigma
	 del creixement econòmic 	 del creixement econòmic
	 continuat	

	 La dependència del sistema	 Un sistema financer
	 economicofinancer	 alternatiu
	
	 Reducció de la dependència 	 Producció local d’aliments
	 de recursos externs	

	 Connexió d’espais per 	 Afavorir la connexió
	 potenciar la biodiversitat	 d’espais amb corredors 		
		 ecològics

	 Organitzar la mobilitat 	 Canviar les mesures de
	 a la ciutat	 la mobilitat a la ciutat 		
		 de Barcelona

	 Fluxos i metabolisme de la ciutat	 Impacte dels fluxos dels 		
		 aliments, petjada ecològica

	 Repensar l’ús de l’espai públic	 Elaboració participativa 		
		 d’un estudi i criteris per 		
		 als usos i les necessitats 		
		 de d’ús l’espai públic

	 Intervenir en la planificació 	 Criteris per a una millor
	 urbanística	 planificació urbanística

Encaix en el territori
i model urbanístic

Model socioeconòmic
i decreixement

75

Annex 3. Premis Acció 21 de 2010

Els Premis Acció 21 van ser instituïts l’any 2003 per l’Ajuntament de Barcelona en resposta a una
iniciativa del Consell Municipal de Medi Ambient i Sostenibilitat i amb l’objectiu d’estimular
iniciatives dels diferents col·lectius ciutadans que suposin una contribució efectiva als objectius
del Compromís ciutadà per la sostenibilitat - Agenda 21 de Barcelona.

En aquesta vuitena edició dels Premis s’han presentat un total de 41 projectes. El Jurat ha
valorat positivament la qualitat, la diversitat i l’interès de les iniciatives. Totes elles suposen un
esforç per millorar la sostenibilitat de la ciutat i, per això, mereixen el reconeixement públic.

El Jurat corresponent a l’edició 2010 d’aquests Premis ha estat format per les persones següents:
Sra. Imma Mayol i Beltran, cinquena tinenta d’alcalde i vicepresidenta del Consell Municipal de
Medi Ambient i Sostenibilitat; Sra. Sara Batet, cap del Departament de Sostenibilitat del Centre
Unesco de Catalunya; Sr. Xavier Coll, secretari adjunt del Consell de Gremis de Comerç, Serveis
i Turisme de Barcelona; Sr. José Luis Gallego, periodista expert en comunicació ambiental;
Sr. Eladio de Miguel, director de Qualitat i Gestió Ambiental de Transports Metropolitans de
Barcelona; Sr. Pere Ysern, cap de l’Oficina de Medi Ambient de la Universitat Autònoma de
Barcelona. Ha actuat com a secretari del Jurat el Sr. Miquel Reñé i Garaboa, secretari del Consell
Municipal de Medi Ambient i Sostenibilitat.

El Jurat va estudiar i valorar els projectes d’acord amb els criteris establerts a les bases
reguladores, i va centrar les seves deliberacions en aquells projectes presentats que ja estaven
realitzats o en curs i que tenien com a àmbit d’actuació, totalment o parcialment, la ciutat
de Barcelona. Finalment, en una sessió celebrada el 18 de novembre, el Jurat va acordar per
unanimitat el veredicte.

En els cinc projectes seleccionats per ser guardonats amb els Premis Acció 21 conflueixen
qualitats rellevants com el caràcter exemplificador, generalitzable i innovador, la continuïtat en
el temps, la transversalitat, l’impacte des del punt de vista dels beneficis socioambientals i/o el
nombre de beneficiaris, la implicació i la participació generades al seu voltant, i la realització de
l’acció per diversos actors o entitats ciutadanes que treballen en xarxa. Les iniciatives premiades
són les següents:

• Impuls i coordinació del projecte «Diagonal per a tothom», presentada per l’Associació de
Promoció del Transport Públic (PTP), per la promoció d’una mobilitat més sostenible a Barcelona
a través d’un treball en xarxa de qualitat entre organitzacions diverses.

• Low impact Mediterranean architecture, presentada per SaAs, Sabaté Associats Arquitectura i
Sostenibilitat, pel caràcter innovador i el potencial transformador d’un prototip d’edifici de molt
baix impacte demostrat, en el qual s’apliquen solucions tècniques pioneres alhora que s’aprofiten
els avantatges de les construccions tradicionals.

• BioDiverCiutat, presentada per l’Institut Jane Goodall, per la seva proposta de descobrir
la riquesa de la biodiversitat urbana a través de l’exploració i el joc, adreçada a infants, joves i
adults.

• El trampolí, un pis assistit sostenible, presentada per l’Associació Punt de Referència, pel
valor que representa oferir habitatge assequible i acompanyament educatiu amb criteris de
responsabilitat social i ambiental a joves que en arribar a la majoria d’edat han de deixar els
centres de protecció de menors.

• René + que electrodomèstics, presentada per Radio René, per la transformació íntegra
en clau de sostenibilitat d’un comerç familiar, que comprèn des de l’aplicació de criteris de
bioconstrucció en la reforma del local fins a l’oferiment d’informació als seus clients per a una
compra responsable.

El Jurat, també per unanimitat, ha acordat distingir amb una menció especial els següents
cinc projectes representatius del tercer sector i del món emprenedor:

76

• Denúncia de l’impacte destructor del complex hidroelèctric Rio Madeira a l’Amazònia i retirada
del suport financer del Banco Santander al projecte gràcies a les accions de mobilització ciutadana,
presentada per SETEM Catalunya, per la seva labor reeixida d’implicació ciutadana en solidaritat
amb altres pobles del planeta i en contra de la destrucció del medi.

• Barcelona Consensus (Consens de Barcelona sobre alternatives interculturals a la
globalització neoliberal), presentada per Nova – Centre per a la Innovació Social, pel gran
abast d’un procés de reflexió i elaboració de propostes de transformació social de caràcter
global a través del diàleg intercultural i plural, incorporant-hi les noves tecnologies.

• Nou model de tanca accessible i sostenible, presentada per Acefat, AIE, pel foment del diàleg
amb els col·lectius implicats a l’hora de dissenyar un producte d’interès general i per la integració
de criteris de sostenibilitat en tot el cicle de vida dels materials utilitzats.

• Guia: Oberts a la sostenibilitat: nocions bàsiques de la normativa ambiental per al comerç a
Catalunya, presentada per la Confederació de Comerç de Catalunya, per l’àmplia difusió de
criteris de sostenibilitat en el sector del comerç.

• Ambientalització GSMA Mobile World Congress, presentada per GSMC Event Project
Management, per la reducció de l’impacte ambiental d’un gran esdeveniment, pel seu
caràcter de replicabilitat en altres fires i congressos i pel seu potencial per posicionar
internacionalment la ciutat de Barcelona com a indret on se celebrin esdeveniments
amb responsabilitat ambiental.

77

Annex 4. Ambientalització de la 2a Convenció

La 2a Convenció de signants de l’Agenda 21 de Barcelona es va dur a terme tenint en compte
criteris de sostenibilitat i introduint bones pràctiques ambientals en l’organització i desenvolu-
pament de tots els actes. L’objectiu era doble: disminuir l’impacte ambiental de la Convenció i
sensibilitzar els assistents. L’Oficina de Medi Ambient de la Universitat Autònoma de Barcelona
va donar suport tècnic al projecte d’ambientalització.

Es van seguir criteris responsables en la compra, utilització i gestió dels recursos i materials,
i es va actuar seguint les pautes següents:

• Difusió i inscripcions per internet.
• Reducció del consum de materials, minimitzant-ne el seu lliurament, i tan sols oferint ma-

terial d’escriptura amb característiques ambientals a aquells assistents que en necessitaven.
• Utilització de fulls de paper reciclat i impressions a doble cara, amb tinta negra sempre que

no fos necessari el color.
• Reutilització del paper utilitzat per una cara per a documents interns i esborranys.
• Altres criteris de minimització de l’ús de paper: es va evitar la impressió innecessària de

correus electrònics i documents.
• Ús de materials d’oficina reutilitzables i elaborats amb materials poc agressius amb el

medi.
• Realització de cartells informatius amb materials reutilitzables i aprofitament de la cartelle-

ria per als diferents actes.
• Ús racional de la lluminària, l’aire condicionat i la calefacció.
• Prevenció de residus en els serveis de càtering: reducció d’envasos i embolcalls i utilització

de vaixelles reutilitzables.
• Consum de productes locals, de temporada i de comerç just sempre que fos possible.
• Separació de paper i cartró i envasos i abocament als punts de recollida establerts.
• Contractació de serveis a entitats que basen la seva activitat en criteris ambientals i socials

respectuosos.
• Informació als participants de les possibilitats d’arribar amb transport públic als actes de la

Convenció.
• Difusió dels criteris d’ambientalització a través del web de la Convenció i a les trobades.

Paral·lelament es van calcular les emissions de gasos d’efecte hivernacle generades per la
Convenció. Per a realitzar els càlculs es van comptabilitzar les emissions (expressades com a
tones de CO2 equivalent) associades als desplaçaments i a l’ús dels espais de tots els actes cele-
brats durant el procés: els 15 grups de treball, les 3 conferències del cicle Transicions i la jornada
final.

– Desplaçaments: es van comptabilitzar els 1.050 desplaçaments fets pels participants des
dels seus llocs d’origen fins a les seus dels diferents actes. Per a conèixer les dades es va demanar
als participants la informació dels trajectes i els mitjans de transport utilitzats.

– Ús dels espais: es va comptabilitzar el consum energètic associat a la il·luminació, a la
climatització i a l’ús dels ascensors i dels aparells elèctrics i electrònics. Per a conèixer aquestes
dades es va demanar la informació als gestors dels espais. En alguns casos es van fer estimacions
del consum a partir de les dades de superfície i hores d’ús de les sales.

A partir d’aquestes dades es van calcular les emissions usant factors de conversió consensu-
ats internacionalment, proporcionats per l’Oficina Catalana del Canvi Climàtic.

El valor calculat de les emissions de gasos d’efecte hivernacle de tots els actes de la Convenció
va ser de 1,92 tones de CO2 equivalent. Aquesta xifra és equiparable a les emissions per habi-
tant de Barcelona durant 10 mesos o a les emissions generades per un cotxe en recórrer 11.000
kilòmetres.

Les emissions es van compensar a través d’una iniciativa vehiculada a través del projecte
ZeroCO2, per al segrest de carboni en comunitats de pobresa extrema a la Reserva de la Biosfera

78

Sierra Gorda de Querétaro (Mèxic). El projecte, desenvolupat per l’Aliança per la Conservació de
la Sierra Gorda, consisteix en la reforestació d’unes 350 hectàrees de terres històricament con-
vertides per a ús agrícola i ramader, en un marc d’actuació integral de lluita contra la pobresa i
impuls del desenvolupament sostenible d’una zona que mostra uns dels indicadors de desenvo-
lupament social i econòmics més baixos de Mèxic.

Origen de les emissions de CO2
equivalent a la Convenció de signants
 de l’Agenda 21 per tipologia d’acte

Mitjans de transport usats pels participants
al procés de la Convenció de signants de
l’Agenda 21 de Barcelona (total)

Emissions de CO2 associades als
desplaçaments per mitjà de transport usat

Autobús 9%
Avió 0,3%

Bicicleta 7%

Metro/tramvia 39%

Moto 7%

A peu 19%

Cotxe/taxi 9%

Tren 10%
Autobús 2%

Metro 7%

Moto 4%
A peu 0%

Cotxe/Taxi 41%

Tren 10%

Avió 36%

Bicicleta 0%

Origen de les emissions de CO2
equivalent de la Convenció de signants
de l’Agenda 21 de Bcn

Desplaçaments
76%

Consum energètic espais
24%

Jornada final 14/01/2011
10%

Conferències Trancisions 60%

Grups de
treball
30%

79

Annex 5. Avaluació de la 2a Convenció

A la 2a Convenció dels signants del Compromís ciutadà per la sostenibilitat hi van participar 637
persones, membres de 260 entitats, empreses, institucions i escoles.

En tres fases del procés es va recollir la valoració dels participants a través de formularis.
Aquesta avaluació van ser en general molt positiva. A continuació es presenten els resultats més
significatius.

Primeres sessions de treball (una per cada objectiu del Compromís)
Setembre-octubre de 2010		 Valoració mitjana

Interès de la temàtica	 Molt bé
Compliment de les expectatives dels participants	 Bé
Dinàmica de la sessió	 Molt bé
(Respostes al formulari: 161)

Segones sessions de treball (5 sessions convocades en funció dels temes clau prioritzats)
Novembre de 2010		 Valoració mitjana

Interès de la temàtica	 Molt bé
Compliment de les expectatives dels participants	 Bé
Dinàmica de la sessió	 Molt bé
(Respostes al formulari: 81)

Trobada final
14 de gener de 2011		 Valoració mitjana

Organització i instal·lacions		
Canals utilitzats per convocar l’acte	 Molt bé
Atenció i informació	 Molt bé
Espais (sales i auditori)	 Molt bé
Durada i horari	 Bé
Organització general	 Molt bé

Programa		
Esmorzar Acció 21. Espai de treball sobre projectes de futur	 Bé
Qui som? Audiovisual El camí de la transformació	 Molt bé
On som? Presentació de progressos i reptes i intervenció dels referents	 Bé
Cap a on anem? Audiovisual del cicle Transicions i dinàmica	 Bé
Lliurament dels Premis Acció 21 de 2010	 Bé/Millorable
Valoració general	 Bé
(Respostes al formulari: 56)

Pel que fa a les observacions i propostes, diversos participants a les primeres sessions van
indicar que havien rebut la documentació amb poca anticipació i que els hi hauria agradat que
s’haguessin inclòs aportacions de més persones expertes en alguns temes. Sobre les segones
sessions, es va destacar positivament la dinàmica utilitzada i els resultats obtinguts.

Tot i que no es va recollir sistemàticament la valoració dels participants al cicle Transicions
cap a una Barcelona més sostenible, la bona acollida de les conferències es va evidenciar per
l’elevada assistència i la demanda posterior de les presentacions dels ponents, la transcripció de
les ponències i els audiovisuals.

Pel que fa a la trobada final del 14 de gener, les parts millor valorades van ser l’espai de treball
sobre projectes (esmorzar d’Acció 21), l’audiovisual El camí de la transformació i la presentació de
progressos i reptes de l’Agenda 21. La dinàmica de recollida d’aportacions dels participants sobre
el cicle Transicions va ser la part amb una acollida més desigual, i va desconcertar algunes per-

80

sones. Els comentaris dels participants destaquen entre els aspectes que els hi van agradar més
la diversitat i l’elevat nombre de participants, el contacte amb altres signants i les oportunitats
d’intercanvi, en particular durant l’esmorzar d’Acció 21. Diverses persones van expressar que és
necessari fer extensiu el discurs de la Convenció i l’Agenda 21 a un públic més ampli.

81

Annex 6. Llistat de participants

Lluís Abad García. Ajuntament de Barcelona. Medi Ambient

Mireia Abril i Janer. Programa Agenda 21 Escolar

Ramon Albareda Cañadell. Clavegueram de Barcelona, SA

Sílvia Albareda Tiana. Universitat Internacional de Catalunya

Ana Alcantud. Ecoinstitut Barcelona

Aida Alemany. Barcelona Regional

Teresa Alert. Ceir Arco

Elisabet Alfaro. Escola Ramon i Cajal

M. Àngels Alió Torres. Universitat de Barcelona

José Luis Almudí Breto. Ajuntament de Barcelona. Medi Ambient

Mònica Alonso. Universitat Pompeu Fabra

Ricard Álvarez. Barcelona en Transició

Isabel Alves. Consorci del Parc de Collserola

Pere Alzina Bilbeny. La Fàbrica del Sol

Jordi Ametlló. Ajuntament de Barcelona. Medi Ambient

Roger Amigó. Ajuntament de Barcelona. Districte de Gràcia

Alejandro Amo Hernández
Ana Andrés Lleó. Universitat Politècnica de Catalunya

Miquel Andreu Lozano
Oliver Anzizu. Azimut360, SCCL

Carme Aparicio. Unió General de Treballadors

David Aparicio Miró. Espai Familiar del Raval

Maura Aragay Sastre. Ajuntament de Sant Cugat del Vallès

Lídia Aragonès. Escola Alexandre Galí

Idoia Arauzo. Eco-Union

Jordi Arboix Salvadó. Col·legi d’Aparelladors, Arquitectes Tècnics i Enginyers d’Edificació de Barcelona

Ruth Arcarons i Rabadà. Esplais Catalans (Esplac)

Sílvia Argemí Figuera. Escola Mestre E. Gibert i Camins

María Angélica Armas Álvarez. Ajuntament de Barcelona. Medi Ambient

Arantxa Arnaiz Vidal. lavola, serveis per a la sostenibilitat

Jordi Arnal. Ajuntament de Barcelona. Institut Municipal d’Educació de Barcelona

Lorena Arnez
Glòria Arribas. Societat Catalana d’Educació Ambiental

Cristina Arroyo. Urbaser, SA

Margarita Artola. Sociedad Española de Construcciones Eléctricas

Alberto Asso
Berta Aubets Quintana. Ajuntament de Barcelona. Serveis Generals

Ana M. Avilés Muñoz. Districte de Gràcia (plans d’ocupació)

Sònia Aymerich. Escola Cor de Maria Sabastida

Betlem Ayúcar Hidalgo. Escola Bressol La Mar Xica

Carlos Azofra Villa. Associació d’Amics del Jardí Botànic de Barcelona

Ivan Balmanya Balboa. Ajuntament de Barcelona. Prevenció, Seguretat i Mobilitat

Roser Baraut. Escola Antoni Brusi

Antonia Barba. El Tinter. Arts Gràfiques, Edicions i Produccions, SAL

Imma Barbal Sabarich. Ajuntament de Barcelona. Medi Ambient

Marta Bàrbara. Associació Punt de Referència

Ramon Barbet. Ajuntament de Barcelona. Districte de Sant Andreu

Gemma Barnet Cisteró. Clavegueram de Barcelona, SA

Helena Barracó Nogués. Ajuntament de Barcelona. Medi Ambient

Carolina Barrio Garcia. Escola Bressol La Verneda de Sant Martí

Vanessa Bastida Vives. Associació per a la Promoció del Transport Públic (PTP)

Ismael Bataller Díaz. Bicicleta Club Catalunya

82

Sara Batet. Centre Unesco de Catalunya

Laura Bayo. Ajuntament de Barcelona. Medi Ambient

Marta Beltran. Fundació Catalana per a la Prevenció dels Residus i el Consum Responsable

Albert Beltrán
David Beltrán i Dumont. Generalitat de Catalunya. Departament d’Educació

Francisco Berastegui. Ateneu Llibertari de la Verneda

Georgina Bernal Zamora. CEE Escola de Vida Montserrat
Elena Bernasconi. Secretaria de l’Agenda 21 (plans d’ocupació)

Pablo Blanco. Barcelona en Transició

Ana Blasco. Escola Víctor Català

Stefan Blasel. Barcelona en Transició

Federico Bogdanowicz. Institut Jane Goodall

Eulàlia Bohigas. Parc Zoològic de Barcelona - BSM, SA

Fina Boix. Escola Coves d’en Cimany

Agnès Boix. Escola El Turó

Anna Bolaños. Aigües de Barcelona (AGBAR). Experta en responsabilitat social

Anna Boluda. Revista Sostenible

Natàlia Bosch. Centre Cívic El Coll - La Bruguera

Inma Bosch. René + que electrodomèstics

Àlex Boso Gaspar. Universitat Autònoma de Barcelona. Institut de Govern i Polítiques Públiques (IGOP)

Maria Grazia Bottici. Escola Italiana (Scuola dell’infanzia M. Montessori)

Joaquim Braulio Mayals. JM Comunicació i Difusió Cultural per la Sostenibilitat

Anne Broekman. Xarxa per a una Nova Cultura de l’Aigua

Rosa Broquetas. Fundació Catalana de l’Esplai

Talia Brun Marcén. Orbeo, pure carbon innovation

M. Àngels Burès. Escola Mestre Morera
Sandra Burgos Sánchez. Ajuntament de Barcelona. Medi Ambient

Jero Cabrera. Escola Mallorca

Eva Calvo. Institució Catalana de Recerca i Estudis Avançats / Institut Ciències del Mar. CSIC

Jaume Càmara Peña. Pedal, Missatgeria a Pinyó

Mar Campanero Sala. Ajuntament de Barcelona. Medi Ambient

Jordi Campillo Gámez. Ajuntament de Barcelona. Medi Ambient

Xavi Campreciós. TALP Comunicació

Antoni Canadell
Núria Canals. Viladrau Educació

Elena Cañas. Eco-Union

Mercè Cancer. ACEFAT, AIE, Infraestructures de Serveis Públics

Mireia Cañellas. Generalitat de Catalunya. Departament de Medi Ambient i Habitatge

Núria Cangròs Alonso. Esplais Catalans (Esplac)

José Cano Escribano. Ajuntament de Barcelona. Institut Municipal d’Educació de Barcelona

Eduard Cantos Font. SETEM Catalunya

Cristina Capafons Ros. Clavegueram de Barcelona, SA

Neus Capdevila. Fundació Catalana de l’Esplai

Laura Capdevila Jericó. Cooperativa ETCS

Alfred Capdevila Serrano. René + que electrodomèstics

Laia Capdevila Solà. Programa Agenda 21 Escolar

Josep Carbonell. Clavegueram de Barcelona, SA

Veronica Carniello. Associació Geoaxioma

Fermín Carreño Ruiz. Escola Mallorca

Lourdes Carreras Jordano. Ajuntament de Barcelona. Medi Ambient

Francesc Carretero. Secretaria de l’Agenda 21 (plans d’ocupació)

Roger Carvajal Carbonell. El Tinter. Arts Gràfiques, Edicions i Produccions, SAL

Núria Casacuberta. Esplais Catalans (Esplac)

Neus Casajuana. Diputació de Barcelona

Laura Casals. Escola N-II de Pràctiques

83

Lourdes Casas. Ceir Arco

Clara Casas. Col·legi La Merced

Ati Casas. Institut Mitjans Audiovisuals

Teresa Casasayas Fornell. Institut Rubió i Tudurí

Maria Rosa Castejón. Compostadores, SL

Càndid Castells. Confederació de Comerç de Catalunya / Consell de Gremis de Comerç,

Serveis i Turisme de Barcelona

Cristina Castells Guiu. Ajuntament de Barcelona. Medi Ambient

Alba Castelltort Valls. Programa Agenda 21 Escolar

Rafael Cebrián. Parc Zoològic de Barcelona - BSM, SA

Raül Celma Catalán. Centre Cívic Can Deu

Lluïsa Cendón. lavola, serveis per a la sostenibilitat

Katy Cespedosa. Escola Ramon i Cajal

Anna Ciraso. Asociación Producciones Callejeras

Jacob Cirera. Barcelona Regional

Carme Cisneros. Escola Bressol Albí

Salvador Clarós. Comissions Obreres

J. Manel Clavillé Inglès. Ajuntament de Barcelona. Institut Municipal del Paisatge Urbà i la

Qualitat de Vida

Roger Clot. Ajuntament de Barcelona. Serveis Generals

Isabel Coderch. Fundació Futur

Josep M. Colell. Confederació de Comerç de Catalunya

Xavier Coll. Confederació de Comerç de Catalunya

Guillermo Coll. Consell de Gremis de Comerç, Serveis i Turisme de Barcelona

Cristina Collado Salvador. Col·legi de Doctors i Llicenciats en Ciències Polítiques i

Sociologia de Catalunya

Maite Collelldemont. Vocalia de Persones amb Discapacitat de l’Associació de Veïns de Sant Martí

Gemma Conde Cros. Barcelona Regional

Esteve Corbera. University of East Anglia

José María Cordón. Fomento de Construcciones y Contratas, SA

Francesc Cornet. Ajuntament de Barcelona. Medi Ambient

Jennifer Coronado. Mcrit SL / Fundació Ersília

Pilar Cortés. SIRESA

Albert Costa. Clavegueram de Barcelona, SA

Roser Crivellé i Yuste. Ajuntament de Barcelona. Serveis Generals

Duncan Crowly. Barcelona en Transició

Agustí Cruz Alcalá. WWF Barcelona

Mercè Cuadrado Castro. Escola Bressol La Mar Xica

Judit Cucala Velasco. Escola Bressol Londres

Sarai Cuello. Endesa

Marta Cuixart Tornos. Ajuntament de Barcelona. Medi Ambient

Alexia Cumplido Prat. Societat Catalana d’Educació Ambiental
Nati Cuy. Escola El Sagrer

Joan Cuyàs Robinson. DEPANA, Lliga per a la Defensa del Patrimoni Natural

Elisa Dalla Vedova. Eco-Union

Ton Dalmau. Vilanova en Transició
Beatriz de Diego
Raquel de Haro. Comissions Obreres

Andrea de Haro. La Fàbrica del Sol

Laura de la Aldea. Ajuntament de Barcelona. Medi Ambient
Andrés de Lotto. Escola Italiana (Scuola dell’infanzia M. Montessori)

Elina de Miguel. Institut Costa Llobera

Eladio de Miguel Sainz. Transports Metropolitans de Barcelona

Artur Degollada i Soler. Associació per a l’Estudi de l’Ecologia i el Medi Ambient (ECOIMA)

Isabel del Castillo Fernández. Secretaria de l’Agenda 21 (plans d’ocupació)

84

Juan del Río. Barcelona en Transició

Núria Delclos. Ceir Arco

Montse Delsors. Servei de Documentació d’Educació Ambiental

Federico Demaria. Recerca i Decreixement

Ángel Díaz. Natural Como La Vida Misma

Víctor Díaz. WWF Barcelona

Elena Díez Villagrasa. Esplais Catalans (Esplac)

Anna Dionis. Ajuntament de Barcelona. Serveis Generals

Núria Doladé. Estudi Ramon Folch, Gestió i Comunicació Ambiental

Naudi Dorado
Laia Dotras. Institut Jane Goodall

Fàtima Duarte i Ortega. AMPA Escola Reina Violant

Júlia Duran. Agència de Salut Pública de Barcelona

Eduard Durany. Thalassia Estudis Ambientals, SL

Mathieu Durrande. Eco-Union

Álex Durrande. WWF Barcelona

Gemma Elias. Escola Bressol Palomar

Eduardo Elosegui Mancisidor. Educador social especialitzat en participació

Montserrat Espert Fortuny. Escola Auró

Pablo Espinar Rivarés. Districte de Gràcia (plans d’ocupació)

Miquel Espinet Mestre. Foment de les Arts i del Disseny (FAD)

Alfons Espinosa. Escola Drassanes

Óscar Fabián Espinosa Servin. Tecnologia per a Tothom

Josep Espluga Trenc. Universitat Autònoma de Barcelona

Carme Esquerdo. Institut Jane Goodall

Josep Esquerrà i Roig. Ecoinstitut Barcelona

Stefan Esser. Acciónatura

Cristina Esteve. Escola Pompeu Fabra

Jordi Estruga. Fira de Barcelona

Àngel Fandos. Institut Roger de Flor

Jordi Fargas. Foment de Ciutat Vella

Gaietà Farràs. Consell de Gremis de Comerç, Serveis i Turisme de Barcelona

Mario Farré. Trust Energia. Ecoprojectes energètics

Juan Favels. Natural Como La Vida Misma

Xavier Felip Garcia. Ajuntament de Barcelona. Medi Ambient

Margarida Feliu Portabella. Programa Agenda 21 Escolar

Elvira Fernández. Institut Costa Llobera

Laura Fernández Garcia. Ajuntament de Barcelona. Districte d’Horta-Guinardó

Cristina Fernández Pérez. Escola Tàber

Laura Fernández-Cavada Pérez. Escola Bressol La Verneda de Sant Martí

Jordi Ferré. Associació Ecoconcern - Innovació Social

Jacinto Ferrer. Camp d’Aprenentatge de Barcelona

Dídac Ferrer. Universitat Politècnica de Catalunya

Anna Ferrer Calpe. Secretaria de l’Agenda 21

Núria Ferrer Santanach. Col·legi d’Educadors i Educadores Socials de Catalunya

Sílvia Ferrer-Dalmau. René + que electrodomèstics

Jaume Ferrer-Dalmau. René + que electrodomèstics

Virgínia Ferrer-Vidal Cortella. Ajuntament de Barcelona. Districte d’Horta-Guinardó

Sonia Ferri Anglada. Centro de Investigaciones Energéticas, Medioambientales y Tecnológicas (CIEMAT)

Albert Ferrís Pellicer. Centre d’Anàlisi i Programes Sanitaris

Miquel Figueras. Vocalia de Persones amb Discapacitat de l’Associació de Veïns de Sant Martí

Lluís Filella. Comissions Obreres

Anna Florensa. Universitat Autònoma de Barcelona

Eduard Folch. Entesa pel Decreixement

Carme Font Alegret. Escola d’Educació Infantil L’Airet

85

Ignasi Fontanals. Associació Catalana d’Empreses d’Enginyeria i Consultoria Independents

de Catalunya (ASINCA)

Elena Forcada. lavola, serveis per a la sostenibilitat

Jérémie Fosse. Eco-Union

Alba Foz. Consell de la Joventut de Barcelona - Espai Jove La Fontana

Miquel Àngel Fraile. Confederació de Comerç de Catalunya

Xavier Franch López. Centre Cívic El Coll - La Bruguera

Javier Franco. Barcelona en Transició

Albert Francolí. Ajuntament de Barcelona. Medi Ambient

Teresa Franquesa Codinach. Ajuntament de Barcelona. Medi Ambient

M. Alba Fransi. Ajuntament de Barcelona. Medi Ambient

Claudia French. Barcelona en Transició

Sònia Frias Rollón. Ajuntament de Barcelona. Medi Ambient

Margarita Fuertes. Ajuntament de Barcelona. Medi Ambient

José Luis Gallego. Periodista

Eulàlia Gallego Fontanet. Escola Sant Felip Neri

Àurea Gallén. Ajuntament de Barcelona. Urbanisme i Infraestructures

Alba Galofré. SIRESA

Noemí Galve Rodríguez. Escola Xiprers

Gemma Gálvez Flaqué. Ajuntament de Barcelona. Districte de Nou Barris

Mercè Gálvez Flaqué. Ajuntament de Barcelona. Districte d’Horta-Guinardó

Josep Gamell Andreu. Institut de Reinserció Social

Eduard Gamonal. WWF Barcelona

Mar Garcia. Ajuntament de Barcelona. Serveis Generals

Joan Garcia. Associació Ecoconcern - Innovació Social

Rosa Garcia. Fundació Catalana per a la Prevenció dels Residus i el Consum Responsable

Toni García. Foment de Ciutat Vella

Josep M. Garcia Bolea. EcoGlobal Bcn

Ana Garcia González. Escola Coves d’en Cimany

Nuria García López. Ajuntament de Barcelona. Urbanisme i Infraestructures

Maria Garcia Martínez. BarcelonaPirineu 2022

Júlia García Pastor. Fundació Catalana de l’Esplai

Joan Garcia Rey. Ajuntament de Barcelona. Medi Ambient

Sergi Garcia Rodríguez. Galanthus Associació

Lídia Garcia Soler. Ajuntament de Barcelona. Medi Ambient

Ximena García Torres. AMPA Escola del Bosc de Montjuïc

Ramon Garriga. Fundació b_TEC

M. Teresa Gavalda Mas. Escola Lavínia

Berta Gener Viñas. Espai Ambiental, SCCL

Josep Germain. Institució Catalana d’Història Natural

Laura Gil. Il·lustre Col·legi d’Advocats de Barcelona

Asunción Gil. Fundació Catalana de l’Esplai

Josep M. Gil Martínez. Comissions Obreres

Pilar Gili. Escola Nenes i Nens

Oriol Giménez Agulló. La Fàbrica del Sol

Jordi Giró. Associació per a la Promoció del Transport Públic (PTP)

Francesc Giró Amigó. Acciónatura

Carlos González. Associació Catalana d’Empreses d’Enginyeria i Consultoria Independents

de Catalunya (ASINCA)

Marta González. Unió General de Treballadors

Carlos González. International University Study Center

Jesús Vicente González Díaz. Laboris

Inmaculada González Díaz. Laboris

Walter Javier González Gutiérrez. Asociación Producciones Callejeras

Encarna González Jiménez. Fundació Engrunes

86

Cristina González Torrents. Ajuntament de Sant Feliu de Llobregat

Roser Gorgori. Barcelona de Serveis Municipals (BSM, SA). Unitat Parc Montjuïc

Míriam Górriz. Regional Activity Centre for Cleaner Production. Regional Centre Under

the Stockholm Convention

Gaietà Grané Manlleu. Giacomini España

Lluís Grau i Molist. Duran & Grau Arquitectes i Associats

M. Glòria Gregori Tello. Escola Alexandre Galí

Ferran Guallar. Institut Jane Goodall

Meritxell Guardiola Sánchez. Escola Bressol Gràcia

Eva Guarino González. Ajuntament de Barcelona. Medi Ambient

Marite Guevara Torres. Mcrit SL / Fundació Ersília

Rafa Guillén. Esplais Catalans (Esplac)

Marta Gumà i Bondia. DEPANA, Lliga per a la Defensa del Patrimoni Natural

Raquel Hernández. Barcelona de Serveis Municipals (BSM, SA)

Cesc Hernández. René + que electrodomèstics

Xavier Hernández Marcet. Ajuntament de Barcelona. Medi Ambient

Paloma Herrera. Associació Diomira

Mireia Herrera Marí. Fundació Fòrum Ambiental

Carme Hidalgo Montaner. Universitat Autònoma de Barcelona

Max Houshingk. Generalitat de Catalunya. Oficina Catalana del Canvi Climàtic

Silvia Huerto Vives. Comissions Obreres

Jordi Lluís Huguet. Aguapur

Alfons Hurtado. Ajuntament de Barcelona. Districte de Sant Martí

Enric Ibáñez Nolla. Ecoembes, Ecoembalajes España

Gisele Iecker de Almeida. Nova - Centre per a la Innovació Social

Ana Iturbe. Escola Bressol Londres

Antoni Jerez Agudo. Endesa

Maria Amor Jordà Vidal. SIRESA

Julian Jorquera. Iniciativa per Catalunya Verds

Fausto Joven. Umano, serveis a empreses

Mireia Juan Badia. Ajuntament de Barcelona. Promoció Econòmica

David Julià Yebra. Col·legi SIL

José Manuel Jurado. Comissions Obreres

Marta Kucharski Duran. Spora Serveis Ambientals, SL

Daniel Labbé Rodríguez. AMPA Escola del Bosc de Montjuïc

Elena Lacort Maza. Entitat Metropolitana dels Serveis Hidràulics i del Tractament de Residus

Jordi Lacruz. Escola Pompeu Fabra

Àngels Lamana. Escola Antoni Brusi

Àngels Lamas. Escola Nenes i Nens

Araceli Lázaro Aparicio. Generalitat de Catalunya. Departament d’Acció Social i Ciutadania

Maria Lázaro Mullor. Secretaria de l’Agenda 21

Judit Lecina. Centre Cívic El Coll - La Bruguera

Ana Leiva Díez. Fundación Biodiversidad

Román Llagostera Pujol. Ajuntament de Barcelona. Medi Ambient

Josep Enric Llebot. Universitat Autònoma de Barcelona

Thais Lleó Leida. Espai Ambiental, SCCL

Paula Lletjós Botey. Districte de Gràcia (plans d’ocupació)

Beatriz Llorca. Fomento de Construcciones y Contratas, SA

Carles Lluch. Barcelona de Serveis Municipals (BSM, SA)

Toni Lodeiro. Associació de Consum Responsable L’Almàixera

Rosa López. Ajuntament de Barcelona. Medi Ambient

Rosa López. Escola El Sagrer

Pau López. Escola Torrent d’en Melis

Lígia López Alonso. Escola Víctor Català

Josefa López Escribano. Ajuntament de Terrassa

87

Teresa López González. Entitat Metropolitana dels Serveis Hidràulics i del Tractament de Residus

Joan López Molina. CM Pont del Dragó

Ester López Rodríguez. Ajuntament de Barcelona. Medi Ambient

Ángel López Rodríguez. Ajuntament de Barcelona. Prevenció, Seguretat i Mobilitat

Isabel Lorenzo Cerqueira. Fundació Engrunes

Marta Lozano. Confederació de Comerç de Catalunya

Casimir Macià. Ajuntament de Barcelona. Institut Municipal d’Educació de Barcelona

Mònica Mackay. Manners Traduccions i Congressos, SL

Víctor Maeso. SETEM Catalunya

Débora Magre. Associació Punt de Referència

Francesc Magrinyà. Universitat Politècnica de Catalunya

Flor Majado Freile. Ajuntament de Barcelona. Institut Municipal d’Educació de Barcelona

Pere Josep Manau. Col·lectiu Can Manau

Jordi Manuel. Plataforma Diagonal per a Tothom

Mercedes Marcén. Orbeo, pure carbon innovation

Evarist March Sarlat. Naturalwalks

Alicia Marcillas. Arquitecta

Òscar Marcos. Universitat de Barcelona

Isabel Maribello. Escola Nenes i Nens

Lídia Marimon. Associació Diomira

Florencia Marini. AMPA Escola del Bosc de Montjuïc

Izaskun Martí Carral. Ajuntament de Barcelona. Medi Ambient

Josep Martí Valls. Centre d’Anàlisi i Programes Sanitaris

Mercè Martín. Tecnologia per a Tothom

Pep Martín Closas. TALP Comunicació

Laura Martínez. Associació Catalana de Ciències Ambientals (ACCA)

Maite Martínez. Escola Mallorca

Anna Rosa Martínez. Greenpeace

Sílvia Martínez Grau. Escola Cor de Maria Sabastida

Xavier Martínez Martínez. Comissions Obreres

Ana Martínez Rubio. Escola Bressol La Verneda de Sant Martí

Pilar Martorell. Col·legi d’Arquitectes de Catalunya

Carlos Marzo. CEE Escola de Vida Montserrat

Lourdes Marzo. Escola Drassanes

Rita Marzoa. Periodista

Caterina Mas Bosch
Amèlia Mateos de la Higuera. Ajuntament de Barcelona. Urbanisme i Infraestructures

Edmon Mateu. Acciónatura

Montserrat Mateu Jofre. Ajuntament de Barcelona. Medi Ambient

Maite Mauricio
Imma Mayol. Ajuntament de Barcelona. Tinenta d’alcalde de Medi Ambient
Fina Mayol Gibert. Escola Bressol La Mar Xica

Alfred Medina Gené. Ajuntament de Barcelona. Medi Ambient

Daniel Méndez. Greenpeace

Natxo Mercader Saavedra. Centre Esplai

Julia Mérida Conde. Associació Barnamil

Juan Ramón Mesa. ACEFAT, AIE, Infraestructures de Serveis Públics

Mireia Mestre. Ajuntament de Barcelona. Districte de Sant Martí

Jesús Mestre Campi. Associació Cultural Casa Orlandai

Isabel Mestre Serra. Districte de Gràcia (plans d’ocupació)

Jordi Miralles. Fundació Terra

Mireia Miralles Pampliega. Escola Mercè Rodoreda

Josep M. Miranda. ACEFAT, AIE, Infraestructures de Serveis Públics

Josep Lluís Moner. Universitat Politècnica de Catalunya

Judit Monlleó. Universitat de Barcelona

88

Conxa Monràs Creus. Ajuntament de Barcelona. Medi Ambient

Luz Monsalve. Cooperativa IDEAS - Catalunya

Leonor Montañez. Asociación Únete al Planeta

Yolanda Monteiro. Servei de Documentació d’Educació Ambiental

Chiara Monterotti
Merche Montilla. Ajuntament de Barcelona. Medi Ambient

Marc Montlleó. Barcelona Regional

Ana M. Montoro Romero. Fundació Futur

Anna Morelló i Just. Societat Catalana d’Educació Ambiental

Cèlia Moreno Martí. Escola Lavínia

Pilar Muñiz. Institut Josep Serrat i Bonastre

Marisa Muñoz. Ceir Arco

Ferran Muñoz Minaya. Escola El Polvorí / Escola Bac de Roda

Miriam Munuera Hernández. Escola Alexandre Galí

Mercedes Navarro Moreno. Ajuntament de Barcelona. Prevenció, Seguretat i Mobilitat

Màrian Navarro Navarro. Consorci del Parc de Collserola

Remei Nieto. Escola d’Educació Infantil L’Airet

Ricardo Nieves. Ajuntament de Barcelona. Districte de l’Eixample

Anna Novella. Universitat de Barcelona

Pau Noy Serrano. Fundació Mobilitat Sostenible i Segura
Núria Nubiola. Associació Barnamil

Sílvia Núñez Guerrero. Associació Diomira

Raquel Núñez Sánchez. Tecnologia per a Tothom

Toni Obiols Franquesa
Neus Ochoa. Ajuntament de Barcelona. Medi Ambient

Martí Olivella. Nova - Centre per a la Innovació Social

Montserrat Olivella i Nadal. Escola Parc de la Ciutadella

Xavier Oliver Martínez-Fornés. Generalitat de Catalunya. Departament de Medi Ambient i Habitatge

Àngels Ollé. Camp d’Aprenentatge de Barcelona

Eva Ollé. Jardí Botànic de Barcelona

Carlos Olmedo
Aniol Olmedo Balcells. Barcelona en Transició

Christian Oltra. Centro de Investigaciones Energéticas, Medioambientales y Tecnológicas (CIEMAT)

Pep Ordóñez. Ajuntament de Barcelona. Medi Ambient

Jordi Ortega. Expo CO2

Juanjo Ortega Roig. Associació Punt de Referència / TALP Comunicació

Luis Ortiz de Zevallos i Torrents. Gremi de Recuperació de Catalunya

Lydia Osorio Medina. Secretaria de l’Agenda 21 (plans d’ocupació)

Ignacio Padró Torrejón. Col·legi Maristes Sants - Les Corts

Mònica Palet Montero. Ajuntament de Barcelona. Districte de Nou Barris

Xavier Palos. Cooperativa Trèvol

Rafael Panizza. Barcelona en Transició

Àngel Panyella Amil. El Tinter. Arts Gràfiques, Edicions i Produccions, SAL

Sebastià Parera. BioQuat Consultoria Energètica i Mediambiental, SL

Anna Parés i Rifà. Col·legi de Doctors i Llicenciats en Ciències Polítiques i Sociologia de Catalunya

Margarita Parés Rifà. Ajuntament de Barcelona. Medi Ambient

Antoni París López. Consultor socioambiental

Marta Pascual. Agència d’Ecologia Urbana de Barcelona

Begoña Pascual. Escola Santa Caterina de Siena

Carla Pascual. Fundació Intervida

Susana Pascual García. ACEFAT, AIE, Infraestructures de Serveis Públics

Montserrat Pascual i Sala. SIRESA

Maria Passalacqua. Club EMAS

Lluís Peiró
Núria Pejó i Climent. La Fàbrica del Sol

89

Carles Pelejero. Institució Catalana de Recerca i Estudis Avançats / Institut Ciències del Mar. CSIC

Antonio Pellicer. Ajuntament de Barcelona. Serveis Generals

Albert Pérez. Ajuntament de Barcelona. Districte de les Corts

Quim Pérez. Ecologistes en Acció de Catalunya

Llum Pérez. Escola d’Educació Infantil L’Airet

Laura Pérez. Escola del Mar

Cristina Pérez. Escola Torrent d’en Melis

Gabriela Pérez. SIRESA

Antonia Pérez Ballonga. Ajuntament de Castellar del Vallès

Agustí Pérez Foguet. Universitat Politècnica de Catalunya

Judit Pérez Naira. Escola Cor de Maria Sabastida

Christoph Peters. Sabaté Associats Arquitectura i Sostenibilitat (SaAS)

Laia Pi Morera. Escola Llacuna del Poblenou

Gisela Picanyol. Viladrau Educació / Fundació Vincles

Pietro Piccioli. Associació Cultor Media

Josep Pinteño Correa. Ajuntament de Barcelona. Districte de Gràcia

Mireya Plaza. Espai Ambiental, SCCL

Sandra Plius Guillem. Associació DiverJoc Font d’en Fargas

Ània Pluma. Diputació de Barcelona

Victoria Plumed. Ajuntament de Barcelona. Prevenció, Seguretat i Mobilitat

M. José Poblador. Escola Pompeu Fabra

Gerard Pol. Ajuntament de Barcelona. Medi Ambient

Ariadna Pomar. Societat Catalana d’Educació Ambiental

David Pon. Minuartia

Sandra Pons. ACEFAT, AIE, Infraestructures de Serveis Públics

Lauren Pons Andrés. Associació per a l’Estudi de l’Ecologia i el Medi Ambient (ECOIMA)

Danilo Porbellini. Associació Cultor Media

Sebastián Pou Font. Govern de les Illes Balears. Conselleria de Medi Ambient i Mobilitat

Ana Prades. Centro de Investigaciones Energéticas, Medioambientales y Tecnológicas (CIEMAT)

Jordi Prades i Roma. Associació de Veïns Clot - Camp de l’Arpa

Montserrat Prado i Barrabés. Ajuntament de Barcelona. Institut Municipal del Paisatge Urbà i la

Qualitat de Vida

Marisa Prieto Garrido. Escola L’Estel

Ana Prieto Unsión. Consorci del Parc de Collserola

Pep Puig i Boix. Grup de Científics i Tècnics per un Futur No Nuclear

Joan Puig i Torres. Escola Súnion

Joan Puigdollers. Ajuntament de Barcelona. Grup Municipal de Convergència i Unió

Pau Puigdollers de Balle

Toni Pujol i Vidal. Ajuntament de Barcelona. Medi Ambient

Manel Punsoda. Ajuntament de Barcelona. Districte de les Corts

Albert Punsola Vilar. Revista Sostenible

Cristina Queirós. Revista The Ecologist, Vida Sana

Mònica Queralt. Know How Consultoria

Joana Querol Periago. La Fàbrica del Sol

Sandra Quintana. Centre Cívic El Coll - La Bruguera

Álvaro Quintanilla. ACEFAT, AIE, Infraestructures de Serveis Públics

Irene Quintans Pintos. ProEixample, SA

Júlia Quintela. Ajuntament de Barcelona. Institut Municipal d’Educació de Barcelona

Ramon Rabella Pujol. Diputació de Barcelona

Milena Ràfols Salvador. Universitat Politècnica de Catalunya

Xavier Ramos. Escola El Turó

Juan Antonio Ramos Arranz. Endesa

Carme Ramos López. Escola Bressol Esquitx

Ana Lucía Raposo
Josep Raso Nadal. Universitat de Barcelona

90

Alfons Raspall. Consorci del Parc de Collserola

Maria Raventós. Fons de Coneixement i Experiència (CONEX)

Isabel Raventós i Gastón. Consorci del Parc de Collserola

Anna Rebés. Ajuntament de Barcelona. Serveis Generals

Aurora Rebollo Pericot. AJ Projects

Montse Recasens. Escola Drassanes

Judith Reig i Fito. Escola Vida Montserrat

Enric Rello. Compostadores, SL

Laura Reñada. Estudi Ramon Folch, Gestió i Comunicació Ambiental

Miquel Reñé Garaboa. Ajuntament de Barcelona. Medi Ambient

Francesc Ribera Grau. Cambra de Comerç de Barcelona

Joan Rieradevall Pons. Universitat de Barcelona

Noelia Riesgo. Femarec, SCCL

Ricard Riol Jurado. Associació per a la Promoció del Transport Públic (PTP)

Eulàlia Ripoll Giralt. GSMC Event Project Management

Agnès Riu. Urbaser, SA

Jaume Rius. Comissions Obreres

Montse Rivero i Matas. Ajuntament de Barcelona. Medi Ambient

Rafael Robledo Margalef. Ateneu del Clot

Francesc Robredo. Ajuntament de Barcelona. Medi Ambient

Neus Rocher
Daniel Roda. Grup de transició de Sant Martí de Tous

Àngel Rodrigo. Universitat Pompeu Fabra

Teresa Rodríguez. Associació Punt de Referència

Anna Rodríguez. Terra Sakra Tourism Group, SL

Glòria Rodríguez. Escola Antoni Brusi

Eva Rodríguez Anguera. SIRESA

Sandra Rodríguez Castillo. La Fàbrica del Sol

Francisco José Rojas Morales. Institut de Reinserció Social

Lluís Roldán. Espai de Mar

Francesc Roma Millan. Ajuntament de Barcelona. Districte de Gràcia

Joan Romanyà i Socoró. Universitat de Barcelona

Jorge Romero Francisco. Arquitectes sense Fronteres

Manel Romero Olmos. Ajuntament de Barcelona. Districte de Nou Barris

Concha Romero Pérez. Escola Mestre Morera

Patrícia Rovira Bastús. Secretaria de l’Agenda 21

Betty Rozas. Escola del Mar

M. José Rozas. Federació ECOM

Marta Rubio Blanco. Universitat Autònoma de Barcelona

Isabel Rucabado. Consell de Gremis de Comerç, Serveis i Turisme de Barcelona

José Ruiz. Economistes sense Fronteres

Coloma Rull i Sabaté. Ajuntament de Barcelona. Medi Ambient

Glòria Sabaté. Escola Pompeu Fabra

Joan Sabaté. Sabaté Associats Arquitectura i Sostenibilitat (SaAS)

Mariona Sala. Fundació Catalana de l’Esplai

Concepció Sala Fernández de Aramburo. Institut Montserrat

Isabel Sala Marcé. Col·legi d’Aparelladors, Arquitectes Tècnics i Enginyers d’Edificació de Barcelona

Josep Lluís Salazar. Il·lustre Col·legi d’Advocats de Barcelona

Marta Salvia Llordès. Programa Agenda 21 Escolar

Estefania Sánchez
Martín Sánchez Brizuela. Arquitectes sense Fronteres

Rut Sánchez Ramos. Escola Bressol Municipal Sant Medir

Noelia Sánchez-Pajares. ACEFAT, AIE, Infraestructures de Serveis Públics

Itzel Sanromà. Barcelona Regional

Emma Santacana. Ajuntament de Barcelona. Medi Ambient

91

Pablo Santcovsky. Universitat de Barcelona

Àngels Santigosa. Ajuntament de Barcelona. Promoció Econòmica

Montse Ester Saura. Centre Cívic Baró de Viver

Sarai Saura. Ajuntament de Sabadell

Bettina Schaefer. Ecoinstitut Barcelona

Antonio Scotti. Asociación Cambium PermaCultura-es / Barcelona en Transició

Teresa Sebastià. Centre Tecnològic Forestal de Catalunya

Cristina Sendra Sala. EcoIntelligentGrowth

Immaculada Serra Jardí. Fundació Intervida

Jordi Serra Raventós. Universitat de Barcelona

Joan Serrahima. Ajuntament de Barcelona. Medi Ambient

Laia Serrano Riera. Barcelona de Serveis Municipals (BSM, SA). Unitat Parc Montjuïc

Virginie Servajean. GSMC Event Project Management

Rafael Simó. Expert en canvi climàtic

Clara Sistera. Universitat Autònoma de Barcelona

Pilar Solans. Escola Coves d’en Cimany

Irma Soldevilla. Ajuntament de Barcelona. Medi Ambient

Àlvar Solé Almuni
Amèlia Soler. Associació Catalana d’Amics de les Orquídies

Francesc Soler i de Magrinyà. Ajuntament de Barcelona. Medi Ambient

Francesc Soler Molina. Centre de Formació del Laberint

Robert Soro Garcia. Centre Cívic El Coll - La Bruguera

Noelia Sorribes. Escola Nenes i Nens

Anne Sota Thomas. 350.org

Irene Sotelo. SICAR Cat

Maria Sol Soto Roman. Catalunya Camina - Barcelona Camina

Bart Srebnick. Fira Agrícola de Collserola

David Suñer. Clavegueram de Barcelona, SA

Xavier Suñol. Ajuntament de Barcelona. Promoció Econòmica

Pep Tarifa. Fundació Fòrum Ambiental

Vicenç Tarrats Masó. Comissions Obreres

Marta Tarrés Massagué. Universitat Internacional de Catalunya

Jordi Tejero. Centre Cívic El Coll - La Bruguera

Jaume Terradas Serra. Universitat Autònoma de Barcelona
Anna Terré. Escola Mallorca

Victòria Timoneda. Escola Bressol Albí

Joan Anton Tineo Marquet. Associació per a la Promoció del Transport Públic (PTP)

Glòria Tomàs Garcia. Escola Joan Miró

Alicia Tornos. René + que electrodomèstics

Albert Torras. Entitat Metropolitana dels Serveis Hidràulics i del Tractament de Residus

Joan Torredeflot. Societat Metropolitana de Rehabilitació i Gestió, SA

Manel Torrent. Ajuntament de Barcelona. Medi Ambient

Goretti Torrent. Escola Bressol Gràcia

Teresa Torrents. Escola El Sagrer

Jordi Torrents. Foment de les Arts i del Disseny (FAD)

Josep M. Torrents. Universitat Politècnica de Catalunya

Joan Miquel Torrero. ACEFAT, AIE, Infraestructures de Serveis Públics

Rosana Torres. ACEFAT, AIE, Infraestructures de Serveis Públics

Josep M. Torres. Consell de Gremis de Comerç, Serveis i Turisme de Barcelona

Marta Torres. Generalitat de Catalunya. Oficina Catalana del Canvi Climàtic
Joana Trias. Escola d’Educació Infantil L’Airet

Àngels Tripiana. Escola Drassanes

Lara Trujillo
David Tugas. Escola Projecte

Maite Tutusaus Martí. Endesa

92

Jordi Úbeda Ródenas. Ajuntament de Barcelona. Serveis Generals

Inés Ucero. Iniciativa per Catalunya Verds (Cardedeu)

Teresa Udina Abelló. Ajuntament de Barcelona. Promoció Econòmica

Ivan Ulitzka. GSMC Event Project Management

Mari Val. Escola Bressol Albí

Gabriel Valín. País Vasco en Transición

Carme Vall i Parera. Escola La Llacuna del Poblenou

Fermí Vallbé Bach. Ajuntament de Barcelona. Medi Ambient

Joan Vallbona Sallent. Ajuntament de Barcelona. Medi Ambient

Elisabet Vallcorba de la Morena. Delibera Serveis de Participació Interactiva, SL

Maria Vallès. Escola Antoni Brusi

Carme Valls. Centre d’Anàlisi i Programes Sanitaris

Virgínia Vallvé Cádiz. Col·legi d’Ambientòlegs de Catalunya

Carles Vázquez. Ajuntament de Barcelona. Medi Ambient

Lidia Vázquez. WWF Barcelona

Bernat Veciana. Centre Cívic El Coll - La Bruguera

Pepa Velasco. Ajuntament de Barcelona. Districte de Sant Andreu

Marc Vendrell. Centre Cívic El Coll - La Bruguera

Irma Ventayol Ceferino. Ajuntament de Barcelona. Medi Ambient

Joan Andreu Verdaguer Vizcarra. Ajuntament de Barcelona. Medi Ambient

Cinta Vidal. Editorial Graó
Meritxell Vidal Barreda. Esplais Catalans (Esplac)

Jordi Vidal Sánchez. Endesa

Cristina Vila. Ajuntament de Barcelona. Medi Ambient

Pere Viladot Barba. Museu de Ciències Naturals de Barcelona

Santiago Vilanova Tané. GEA Consultors Ambientals

Pau Vilaplana Vilar. Ajuntament de Terrassa

Marta Vilar Recasens. Programa Agenda 21 Escolar

Sandra Villa. Esplais Catalans (Esplac)

Ramon Vinyes. Ajuntament de Barcelona. Medi Ambient

Elisabet Vinyes. Associació Catalana de Ciències Ambientals (ACCA)

Pere Vives. Fundació Pere Tarrés

Ramon Vives. SETEM Catalunya

Hilda Weissmann Resnik. Programa Agenda 21 Escolar

Francesc Xandri. Col·legi d’Enginyers Tècnics d’Obres Públiques

Anna Ylla-Català. Institut Josep Serrat i Bonastre

Pere Ysern. Universitat Autònoma de Barcelona

Laura Zamora
Laura Zapata González. Ajuntament de Barcelona. Medi Ambient

Isabel Zubizarreta. Escola Mallorca

2a convenció dels signants
del compromís ciutadà per la
sostenibilitat 2010-2011

Barcelona, maig 2010 - gener 2011

1717
D

o
cu

m
en

ts
2a

 c
o

n
ve

n
ci

ó
 d

el
s

si
g

n
an

ts
 d

e
co

m
pr

o
m

ís
 c

iu
ta

d
à

pe
r

la
 s

o
st

en
ib

il
it

at

Consell Municipal de Medi Ambient i Sostenibilitat

www.bcn.cat/agenda21/convencio

