
el
 b

ut
lle

tí
el

 b
ut

lle
tíEstiu 2013

banyoles.cup.cat

Número 05

Bu
tll

et
í d

e
la

 C
an

di
da

tu
ra

 d
’U

ni
ta

t P
op

ul
ar

Nú

m
er

o
05

Es
tiu

 2
01

3

En els últims temps hem pogut veure com les lluites
socials són del tot imprescindibles per fer front a les
diverses situacions que han anat sorgint. Creiem
que és del tot necessari anar construint aquests
espais per tal d’organitzar-nos i treballar per un ob-
jectiu comú. La participació política no es limita a

la vida institucional; una part molt important con-
sisteix a dinamitzar la ciutadania, perquè és amb
la mobilització social que podrem aturar les actuals
polítiques i construir-ne unes altres de més justes
per a tothom.

QUAN EL POBLE
POSA LES COSES A LLOC

Sumari

Editorial p. 1

Municipalització p. 2

Sotamonestir p. 3

Entrevista al Casal p. 4

Breus p. 5

Dos anys sense pausa p. 6

L’estany de Banyoles p. 8

Humor p. 8

Foto: Laura Sitjà

EDITORIAL

2

El
 B

ut
lle

tí

En el context actual de crisi i retallades s’està duent
a terme la privatització d’una part important dels ser-
veis públics. Amb el pretext de la manca de liquiditat
econòmica hi ha qui afirma que cal deixar de gastar en
serveis públics perquè no hi ha recursos suficients per
mantenir-los. Deixarem de banda que no hi ha pressu-
post per mantenir oberts els CAP a la nit, o una televisió
i ràdio públiques de qualitat, però sí n’hi ha per a un
nou submarí (que no sura), per un complement de sou
mensual de 900 euros per al Sr. Joaquim Nadal, o per la
paga extra del rei Joan Carles i el Princep Felip.

Partirem de la idea que el terreny de joc està delimitat
per una relativament recent llei d’administracions lo-
cals (Reial Decret 20/2011), però sobretot per un bom-
bardeig ideològic, mediàtic i lingüístic que ha pretès
convèncer-nos de la inevitable privatització; doncs ens
han repetit mil cops, fins a la sacietat, fins que ens ho
hem cregut, que la gestió privada és millor i que, en el
context actual, és l’única opció per seguir oferint deter-
minats serveis. Curiosament, però, no sabem perquè
és millor, ningú s’ha entretingut o ha volgut perdre un
temps, sembla que innecessari, justificant el que és una
obvietat. Encara més curiós o simptomàtic és que no
hem qüestionat aquestes premisses pro-privatització, i
no hem demanat cap explicació o raonament, ho hem
interioritzat com a veritat i “punt”.

Si fem, però, una aturada i ens ho mirem amb pers-
pectiva, ja de seguida hi veurem una primera objecció
a aquesta idealitzada gestió privada: l’objectiu últim
d’una empresa és el benefici econòmic i no la satis-
facció dels usuaris. Una segona objecció és que, so-
vint, el que fa l’administració és externalitzar els serveis
que hauria de donar ella mateixa, sense privatitzar-los
completament, sinó assumint-ne els costos i cedint la

Municipalització vs. privatització
POLÍTICA MUNICIPAL

Non Casadevall

gestió a mans privades. Unes mans que sols s’han de
preocupar dels seus beneficis, sense atabalar-se amb
possibles dèficits, per no dir assumir cap tipus de res-
ponsabilitat. Per tant, cal donar la volta a la idea que
cal defensar la gestió pública o municipalització. No, al
contrari, cal/exigim/volem que els partidaris de la pri-
vatització ens expliquin, que ens argumentin, per què
és millor allò privat que allò públic; per què una gestió
privada serà més beneficiosa per a la ciutadania. Algú
hauria de respondre’ns perquè una empresa que per-
segueix un benefici econòmic donarà un millor servei
que una empresa pública l’objectiu de la qual és sols
donar un servei.

I no ens val l’argument típic i tòpic que tot allò adminis-
trat públicament no funciona. La responsabilitat d’un
servei públic és de l’Administració Pública i els polítcs
que la dirigeixen. Per tant, per molt autònoma que sigui
la gestió, cal un seguiment i cal pactar responsabili-
tats. Si un servei públic no funciona, és perquè no se
n’està fent una bona gestió o un bon control i, si es
vol millorar, s’han de treballar aquests punts. A això hi
sumem el fet que, amb l’excusa de la crisi, molt sovint
es retallen sous i plantilla dels treballadors ja en precari
i en canvi es mantenen tots els alts càrrecs i els seus
sous astronòmics. Quin sentit té fer això si se supo-
sa que l’objectiu és fer viable aquesta empresa enmig
d’una situació de crisi? Que potser els alts càrrecs
s’arromangaran i faran la feina dels treballadors que
han fet fora? Quina vida útil pot tenir una empresa tan
ineficient? Actualment, aquestes preguntes no reben
resposta. S’opta per deixar enfonsar aquestes empre-
ses públiques i privatitzar-les al·legant que únicament
així poden ser eficients.

Doncs des de la CUP pensem que ja n’hi ha prou.
Demanem que l’administració pública segueixi oferint
serveis públics bàsics que satisfacin les necessitats
de la població. Perquè no podem ni volem oblidar que
la prioritat de l’administració pública és vetllar per allò
públic, allò comú a tots i en benefici de tots. Volem
seguir gaudint de serveis estratègics com la sanitat o
l’educació, que ens fan una societat amb futur i amb
un nivell de vida satisfactori per a tothom. Si ens cal re-
tallar que sigui en sous, en infraestructures inútils, però
mai en educació, sanitat, cultura... Cal que siguem, fins
que no disposem de tots els nostres recursos, imagi-
natius, creatius i racionals, però l’administració pública,
la de tots i totes, ha de seguir sent pública i no con-
vertir-se en instrument d’enriquiment i benefici d’uns
pocs, molt pocs. Volem posar les persones al davant,
per pensar amb el benefici col·lectiu, per no pagar se-
gons què a la banca i poder fer una gestió enfocada a
la ciutadania.

Foto: ©Antoni Torres

3

El
 B

ut
lle

tí

Municipalització vs. privatització Sotamonestir, símbol de resistència
MODEL DE CIUTAT

Per nosaltres Sotamonestir s’ha convertit en un sím-
bol de la resistència en aquesta ciutat de majoria ab-
soluta i polítiques clientelistes. No és únicament per ser
part important del patrimoni banyolí, ni per ser l’última
gran zona lliure que ha sobreviscut (de manera me-
rament casual) a l’especulació. És també perquè és
l’oportunitat de començar a fer les coses d’una altra
manera. L’oposició al model que l’Ajuntament ens pre-
senta pel Sotamonestir neix de la voluntat d’entendre el
món d’una manera diferent a com ens l’han volgut ven-
dre fins ara. Busquem una nova manera de fer política,
d’ordenar la ciutat i, en definitiva, de viure.

Ja no ens valen els plans que ordenin el creixement.
Això s’havia d’haver fet quan s’estava creixent. Ara
ens calen plans que ens ajudin a gestionar el decreixe-
ment, una paraula que rebutja l’equip de govern. Volen
aferrar-se a la possibilitat que encara es pugui tornar a
créixer. A costa de què, ara? A costa de qui? Fins quan
creuran que el creixement continu en un món finit és
possible? Fins on volen arribar per poder créixer encara
una mica més?

simple crisi econòmica més, que és una crisi sistèmica
i que només en sortirem amb fòrmules alternatives a
les que havien funcionat fins ara. Podem començar a
pensar i treballar en aquestes alternatives i aconseguir
un canvi de sistema més pausat, més tranquil i amb
més garanties democràtiques i de qualitat de vida, o
bé podem negar que estem immersos en un canvi de
sistema, girar l’esquena a la realitat i entomar els can-
vis com bonament puguem, així que vagin arribant: la
fi del petroli barat, la disminució de la producció agro-
industrial i la necessitat d’aliments locals, les variacions
climàtiques extremes que complicaran l’agricultura,... i
tots aquests canvis que no som capaços d’acceptar,
però que ja són aquí. I no, la ciència no té solucions per
tot. No pot fer màgia: l’energia no es crea ni es des-
trueix, només es transforma, que diuen.

Evidentment, la tendència humana, històricament, ha
estat jugar-se fins l’última carta. Potser seria ingenu
pensar que ara no farem el mateix. Però, tot i així, no-
saltres creiem que tenim l’opció de guardar-nos un as a
la màniga. Un as que afavoreixi al conjunt de la societat
i no a uns pocs. I aquest as no és més que tot el con-
junt de mesures alternatives que es poden començar a
treballar, ja avui: són les xarxes socials i solidàries; són
les monedes alternatives; són els horts col·lectius; és
la reducció i l’autoconsum energètic; és la democràcia
participativa per poder decidir i actuar, és a dir, apren-
dre a ser responsables, de nou, de les nostres vides.
I, davant la negativa de l’equip de govern de treballar
cap aquí o, si més no, recolzar les iniciatives que tre-
ballen en aquest sentit, només ens queda pensar que
ells també es guarden un as a la màniga. Però és l’as
d’acaparar els pocs recursos que queden en mans
d’uns pocs. Perquè, de fet, també veuen que els recur-
sos s’acaben; hem arribat a la fi d’un cicle i ja no volen
compartir ni les escurrialles. Només així s’entenen les
polítiques que estan duent a terme els autoanomenats
liberals de tota la vida, tant al nostre Ajuntament com a
la Generalitat com a l’Estat Espanyol. Polítiques de reta-
llades que només afecten a la part baixa de la societat,
mentre que augmenten o mantenen els privilegis dels
més rics (perquè ells sí que poden continuar creixent,
de moment, a costa del que sigui). Polítiques socials
cobardes per netejar-se la imatge però que no van a
l’arrel dels problemes (perquè poden frenar o perjudicar
el creixement dels més rics, altre cop).

I llavors ens hem de sorprendre que augmentin les
cues a Benestar Social i a Càrites, que cada dia hi hagi
més pobres mentre els multimilionaris han augmentat
les seves fortunes en els últims anys. Però és culpa de
la crisi, és clar, les seves polítiques econòmiques i la
persecussió malaltissa d’aquest dogma de fe que és el
creixement continu no hi tenen res a veure.

Anna Jiménez

A aquestes alçades de la pel·lícula, amb tantes evi-
dències, ningú amb un mínim d’esperit crític o d’allò
que se’n diu sentit comú veu viable la sortida de la crisi
invocant el creixement econòmic. Gran part de la po-
blació ja està començant a assumir que això no és una

4

El
 B

ut
lle

tí

El Casal Popular Independentista del Pla de l’Estany
(CPIPE) va néixer l’any passat amb la voluntat
d’esdevenir un punt de trobada per a tota mena de per-
sones i col·lectius compromesos amb Banyoles, el Pla
de l’Estany i els Països Catalans. Tal com expliquen els
membres de l’Assemblea del Casal en aquesta entre-
vista, el projecte vol ser una eina útil per a les diferents
lluites populars que tenen lloc a la comarca i un espai
de creació de consciència social i nacional.

Què és el CPIPE?
El Casal és un espai que pretén ser el punt de trobada
de totes aquelles persones i col·lectius compromesos,
ja sigui a nivell social, polític com cultural, amb el nos-
tre poble, comarca o país, i també l’espai on aquesta
gent pugui desenvolupar la seva activitat i satisfer les
seves necessitats. Neix amb la intenció de ser un espai
referent (que no l’únic) i una eina útil per a les diferents
lluites socials que tenen lloc al nostre entorn encarades
a la transformació del model econòmic, la defensa del
territori, contra el patriarcat, etc. En resum, un espai de
creació de consciència social i nacional.

“Neix amb la intenció de ser un espai de
creació de consciència social i nacional.”

De casals n’hi ha arreu del país, oi?
Exacte, no es tracta d’un fenomen aïllat o un tret dis-
tintiu de la nostra comarca, el fet d’haver-hi un espai
que respongui a aquestes característiques, ja que tro-
bem que als Països Catalans hi ha prop de 200 casals
i ateneus. Concretament, en el nostre entorn geogràfi c,
trobem espais molt similars a Girona, la Bisbal i Olot.
De fet, a Banyoles ja va existir un Casal Independentista
entre el 1985 i principis dels 90. En la nostra història re-
cent, els casals han estat elements molt importants per
a la creació, manteniment i transmissió de pensament
crític i de valors d’afi rmació nacional.

Quan i per què us vau decidir a obrir un casal?
La idea sorgeix d’un grup de persones de la comar-
ca que compartien una sèrie d’inquietuds personals i
polítiques i que van veure la necessitat que a la nostra
comarca hi hagués un espai així. Després de dos anys
organitzant activitats i buscant locals, l’estiu de l’any
passat vam iniciar les obres d’habilitació dels baixos
del número 26 del carrer Muralla. El desembre següent,
mig any després, inauguràvem ofi cialment el Casal Po-
pular Independentista del Pla de l’Estany.

El Casal Popular Independentista del
Pla de l’Estany

ENTREVISTA

Quin tipus d’activitats es duen a terme al Casal?
Les activitats que s’hi han fet són moltes i molt variades.
Per una banda, moltes entitats i plataformes socials de
la comarca han aprofi tat el Casal per a fer trobades i
reunions. Per altra banda, s’hi han organitzat xerrades
pel dret a l’habitatge, antirrepressives, per la defensa
del territori, etc. També exposicions, com una sobre
la història de la insubmissió al servei militar obligatori, i
jornades, com la de consum conscient i l’intercanvi de
roba, que van tenir lloc durant la campanya de nadal.
I tallers, com el de danses tradicionals que va oferir-se
aquesta primavera.

La gestió d’un local entre tanta gent, d’entrada
sembla complicada. Com us organitzeu?
De forma horitzontal i assembleària, de manera que
tothom que vol pot participar en els debats i la presa de
decisions. Les dimensions de l’espai i el volum de feina
que requereix la seva gestió fa que ens organitzem per
comissions de treball. El lloc on es posa en comú el tre-
ball d’aquestes comissions és l’Assemblea Ordinària,
que es convoca cada dues setmanes aproximadament.
A part de les assemblees ordinàries, una vegada a l’any
s’organitza una Assemblea Plenària on es tracten els
temes més delicats que puguin generar més debat i
on es prenen les decisions que afecten directament al
funcionament i l’organització de l’espai.

Com es fi nancia el Casal? Rep algun tipus de sub-
venció?
L’única subvenció que rebem és un petit import que
l’Ajuntament ens dóna anualment per a l’organització de
la Revetlla de Sant Joan. L’Assemblea del Casal aposta
per l’autogestió: no dependre econòmicament de cap
institució pública o privada és l’única manera de poder

avançar sense tuteles ni restriccions ideològiques. Així
és com entenem que s’hauria de fer tota la política. En
aquests moments, els nostres ingressos provenen, per
una banda, d’algunes de les activitats puntuals que fem
al llarg de l’any i, per l’altra, de les quotes dels socis i
dels membres de l’Assemblea. En aquest aspecte, el
nostre objectiu és arribar a un número de socis sufi cient
per poder pagar el lloguer amb les quotes.

“L’Assemblea del Casal aposta per l’auto-
gestió: no dependre econòmicament de cap
institució pública o privada és l’única manera
de poder avançar sense tuteles ni restriccions
ideològiques”

Les activitats estan adreçades als socis i sòcies o
són de caire obert a qualsevol persona que pugui
estar interessada a participar-hi?
Les activitats que s’han fet com a Casal Popular In-
dependentista han sigut sempre obertes al públic en
general. Però els col·lectius i entitats que ho requereixin
tenen la possibilitat de disposar de l’espai per a activi-
tats tancades al seu propi col·lectiu o restringides a un
grup concret de gent, com ara reunions, sessions de
formació etc.

Quina relació teniu amb la resta de moviments po-
pulars del municipi?
La nostra intenció és que el Casal serveixi també per
impulsar i facilitar la feina dels col·lectius que treballen
per un canvi social. En aquest sentit, per exemple, es
va organitzar un acte conjunt amb la CUP, amb qui tam-
bé coincidim en altres espais, com ara l’organització
de l’11 de Setembre. A més, alguns membres de
l’Assemblea del Casal han participat, conjuntament
amb altres joves, en la fundació a la comarca d’un nucli

5

El
 B

ut
lle

tí

d’Arran, l’organització juvenil independentista, socialis-
ta i feminista dels Països Catalans. Aquest grup de jo-
ves utilitza el Casal com a espai de reunió i són els que
l’obren i dinamitzen tots els diumenges a la tarda. Tam-
bé entitats que sostenen lluites en àmbits més concrets
s’han reunit o han realitzat algun acte al Casal, com ara
la PAH o la Plataforma Salvem Sotamonestir.

Si alguna persona està interessada en conèixer el
casal, formar-ne part, participar a les vostres acti-
vitats o utilitzar algun dels espais com ho pot fer?
Per una banda, conéixer el Casal és tan senzill com
anar-hi qualsevol dia dins l’horari regular d’obertura (du-
rant l’estiu, els dimecres a partir de les vuit del vespre,
els divendres i dissabtes a partir de les nou del vespre
i els diumenges a partir de les set de la tarda). Pel que
fa a les formes de participació, des de l’Assemblea del
Casal creiem que l’han de decidir les pròpies persones
o col·lectius en funció de les seves necessitats, possi-
bilitats o grau d’afi nitat amb el projecte. Les formes de
col·laboració més habituals podrien ser la participació
en les activitats que es duen a terme al Casal, la par-
ticipació directa en l’Assemblea gestora o l’aportació
d’una quota mensual de soci. D’altra banda, qui tingui
interés en utilitzar algun dels espais del Casal pot posar-
se en contacte amb nosaltres a través de l’adreça de
correu electrònic casalpopularbny@gmail.com.

Això està molt bé. I quins espais oferiu?
La sala principal és l’espai més ampli del Casal i on
es duen a terme la majoria d’activitats obertes al pú-
blic. També és el punt de trobada i l’àmbit essencial
de socialització i està dotat d’una zona infantil, una bi-
blioteca, premsa alternativa (com el periòdic l’Accent,
el setmanari La Directa...) etc. A part, el Casal disposa
també de dues sales tancades (on s’acostumen a fer
les reunions i assemblees) i un magatzem.

Breus: la CUP-AE al Parlament

LA CUP-AE DENUNCIA EL REPARTIMENT POLÍTIC DE LA SINDICATU-
RA DE COMPTES
La CUP-AE només vota a Agustí Colom, responsable de
l’informe Crespo, que posava en qüestió la gestió de 2,4 mi-
lions d’euros no justifi cats a l’empresa pública Centres Mèdics
Selva Maresme, presidida per Xavier Crespo (CIU). Quim Arru-
fat denuncia que el procediment habitual en l’elecció d’aquests
membres hagi estat sempre el de repartiment de cadires entre
partits.

LA CUP-ALTERNATIVA D’ESQUERRES ANUNCIA QUE ABANDONA EL
PACTE NACIONAL DE LA SALUT
La diputada Isabel Vallet ha informat que feien aquest pas a
petició de la Coordinadora Laboral de centres sanitaris de Ca-
talunya (CLSC), ja que des del govern s’intenta legitimar un mo-
del de negoci amb la sanitat pública catalana.

LA CUP-AE MOSTRA LA SEVA DISCONFORMITAT AMB LES SUBVEN-
CIONS ALS GRUPS I ELS SOUS DEL PARLAMENT
La partida a subvencions es reparteix de forma proporcional,
essent 480.000€ la quantitat assignada al grup més petit, la
CUP-AE, i 5,4 milions al grup més gran, CIU. La CUP creu ex-
cessiva l’actual aportació i en demana una rebaixa del 40%.
Pel que fa als sous dels diputats, van de 3800 a més de 8000€
mensuals. Per norma interna, els diputats de la CUP-AE tenen
limitat el seu sou a una franja entre 1.400 i 1.600€ i, per tant,
retornen a l’organització tota la resta de sou i complements.

LA CUP ORGANITZA UNA JORNADA PÚBLICA SOBRE LA LLEI ELEC-
TORAL DE CATALUNYA
Amb el diputat Quim Arrufat, ponent de la CUP-AE a la ponèn-
cia de la proposició de llei electoral a Catalunya i la participació
de diversos professors universitaris experts en la matèria.

www.parlament.cup.cat

POLÍTICA MUNICIPAL

6

El
 B

ut
lle

tí

•	 Realitzem un acte al carrer (Cuptanyada) per informar de la modificació que l’Ajuntament vol dur a terme a Sotamonestir

•	 Demanem la modificació del Reglament Orgànic Municipal i del Reglament de Participació Ciutadana per tal que les entitats
puguin presentar i defensar mocions

•	 Organitzem la Setmana de l’Esport i els Països Catalans per tal de reivindicar l’esport popular i commemorar els fets ocu-
rreguts durant les Olimpíades del 92. Xerrada-debat “Esport i Països Catalans: passat, present i futur“ amb Josep Ignasi Estany
(Atlètic Banyoles) i Sergi Blàzquez (Plataforma Proseleccions Catalanes) i la presentació del documental “Operació Garzón
contra l’independentisme català“

•	 Instem l’Ajuntament a fomentar el cooperativisme com a forma d’organització social

•	 Organitzem una xerrada-debat per a donar a conèixer el model de les cooperativa i resoldre dubtes. Xerrada-debat: “Què
entenem per cooperativisme?” amb David Fernàndez, membre de Coop57, Nuri Palmada, membre de Som Energia i Jordi
Picart, membre d’Aposta

•	 Realitzem l’Assemblea Oberta per exposar com i per què la CUP es presenta a les eleccions al Parlament, recollir aporta-
cions i resoldre dubtes

•	 Organitzem una lectura pública de l’obra de Joan Fuster per a commemorar el 20é aniversari del a seva mort i el 50é de la
publicació de l’obra “Nosaltres, els valencians”

•	 Celebrem el Sant Jordi amb la presentació i col·loqui del llibre Unitat Popular. La construcció de la CUP i l’independentisme
d’esquerres a càrrec del seu autor, l’historiador Albert Botran

•	 Realitzem una calçotada popular amb el lema “Sense horts no hi ha calçots” en defensa dels horts i recs de Sotamonestir

•	 Donem suport a les convocatòries de vaga general, hi participem activament i cridem a la mobilització

•	 Cridem a la mobilització contra les polítiques antisocials i de retallades

Dos anys sense pausa

PERQUÈ VOLEM UNA BANYOLES VIVA I PARTICIPATIVA

PERQUÈ VOLEM UNA BANYOLES HABITABLE I SOSTENIBLE

•	 Donem suport a la iniciativa de l’entitat ecologista Limnos per afavorir el sistema de dipòsit, devolució i retorn d’envasos
(SDDR) i l’adhesió del municipi a la Xarxa Retorna “Retornar per al futur”

•	 Demanem la redacció d’un reglament de pisos buits i el foment del mercat de lloguer a la ciutat

•	 Demanem una política de seguiment, assessorament i suport al dret a l’habitatge contra els desnonaments

•	 Demanem que l’Ajuntament deixi clar si pensa aturar o no el projecte de canvi de model de gestió de l’aigua

•	 Presentem al·legacions a la modificació d’usos urbanístics de l’antic “Cisne” de Banyoles per tal d’evitar que aquest espai
estratègic d’entrada a l’estany sigui desaprofitat amb la construcció de set xalets unifamiliars

•	 Donem suport a la plataforma Salvem Sotamonestir, sorgida per inciativa popular, així com a les seves accions

•	 Presentem al·legacions a la modificació puntual de Sotamonestir que deixa perdre la oportunitat de salvaguardar una zona
de gran valor històric, social i paisatgístic de Banyoles

•	 Ens unim a la demanda de creació d’una Taula municipal sobre Mobilitat

•	 Instem a l’Ajuntament a fomentar la reconversió de solars buits del nucli urbà en espais amb vida i per a ús públic

•	 Instem a l’Ajuntament a declarar el municipi lliure de fracking

•	 Presentem al·legacions al Pla Local d’Habitatge per tal que sigui realment una eina útil per a facilitar l’accés a l’habitatge i no
un tràmit més que cal fer per accedir a certes ajudes.

•	 Demanem a l’Ajuntament que Banyoles s’uneixi al moviment de Ciutats en Transició per tal de fomentar les iniciatives i or-
ganitzacions socials que ens permetin encarar la fi del petroli barat d’una forma menys traumàtica

Després de les anteriors eleccions municipals, la CUP Banyoles no hem parat de treballar, perquè creiem que la
política ha de ser al carrer dia a dia, apropar-la a la població per a fer-la partícip, informar i ser informat, consultar
i ser consultat, opinar i debatre, aportar i rebre, en definitiva, participar. I perquè en quedi constància us adjuntem
una petita memòria de la feina feta aquests dos anys per desplegar el nostre programa electoral des de l’oposició.

7

El
 B

ut
lle

tí

PERQUÈ VOLEM UN PAÍS LLIURE I JUST

•	 Instem a l’equip de govern a penjar al balcó de l’Ajuntament de Banyoles la senyera estelada els dies 10 i 11 de setembre

•	 Instem a l’Ajuntament a posicionar-se arran del traspàs de Manuel Fraga Iribarne

•	 Instem a l’Ajuntament a fer el pagament de l’IRPF i l’IVA a l’Agència Tributària de Catalunya

•	 Demanem la retirada definitiva dels símbols franquistes, tema encallat de fa anys

•	 Demanem que pel carnestoltes dedicat a les olimpíades 92 es recordi també la persecució independentista d’aquell any

•	 Instem a l’Ajuntament que exigeixi al nou govern de la Generalitat a reprendre la comissió d’investigació sobre la gestió en
l’àmbit sanitari i la comissió d’investigació sobre les caixes d’estalvi catalanes

•	 Instem a l’Ajuntament a donar suport al moviment “Catalunya diu prou” per tal que exerceixi la sobirania fiscal

•	 Demanem el suport de l’Ajuntament a l’escola catalana

•	 Participem en la concentració de protesta a la visita de Núria de Gispert a Banyoles per la celebració de Sant Antoni Abat

•	 Participem a la jornada #novullpagar i recolzem la campanya contra l’abús dels peatges

•	 Realitzem una exposició i xerrada-debat sobre el poder que tenim el ciutadans per a canviar les coses. “Desobediència civil
i construcció nacional”. Exposició a càrrec de Sergi Rodríguez i xerrada-debat a càrrec de Sergi Rodríguez, insubmís, David
Fernández, insubmís i diputat de la CUP-AE i Carme Teixidor del col·lectiu promotor de la insubmissió fiscal Catalunya Diu Prou

•	 Pengem l’estelada a la finestra del nostre despatx de l’Ajuntament davant les negatives de penjar-la al balcó. És retirada
per Lluís Costabella, representant de l’Associació de Municipis per la Independència (AMI) al municipi, en poc més de 5 minuts.

•	 Participem a la concentració popular convocada per la ciutadania perquè l’Ajuntament retiri la bandera espanyola del balcó de
l’Ajuntament i no cedeixi a les exigències de la Maria de los Llanos de Luna, delegada del govern a Catalunya

•	 Participem en la convocatòria de l’Assamblea Nacional Catalana (ANC) en favor de la declaració de sobirania i en l’acció
Encén el desig organitzada per l’ANC del Pla de l’Estany en la que assisteixen unes 6000 persones

•	 Organitzem una xerrada pel dia de la dona sobre les relacions entre homes i dones que ens ofereixen els mitjans. “El cos del
delicte”, a càrrec de Núria Bazaga, militant feminista de la CGT, llicenciada en Filosofia

•	 Instem a l’Ajuntament a posicionar-se sobre la millora del model de finançament local i rebuig de l’espoli fiscal

•	 Organitzem un sopar-tertúlia pel dia del treballador, amb la presència de Carles Sastre, de la Intersindical-CSC, i de Toni
Lecha, de la Coordinadora Obrera Sindical (COS)

•	 Demanem a l’Ajuntament que consideri el nom de l’autor valència Joan Fuster per una via pública

•	 Presentem al·legacions a les ordenances fiscals i als pressupostos per tal que siguin més redistributius

•	 Proposem fer un dia de fires de Sant Maritirià a preus assequibles pensant amb les famílies amb pocs recursos

•	 Demanem que els regidors deixin de cobrar la seva paga extra en solidaritat amb els treballadors

•	 Instem a l’Ajuntament a fer un estudi de municipalització dels serveis públics externalitzats per tal de discernir quina forma
és realment més eficient i òptima en cada cas

•	 Recolzem a la Plataforma d’Afectats per la Hipoteca (PAH) en les seves demandes i les seves accions

•	 Organitzem una xerrada sobre les retallades en Sanitat i Educació, amb Antoni Miras de CATAC i Xavier Díez d’USTEC

•	 Organitzem una presentació i col·loqui pel dia de la dona. “11 raons per no anar a dormir. Contes d’humor i erotisme” a
càrrec de l’autora, Eva Bussalleu

•	 Organitzem una xerrada-debat pel dia del treballador. “Contra les retallades, en defensa dels drets socials i laborals!” amb
Mireia Bazaga, de la Confederació General del Treball (CGT)

•	 Regalem el domini .cat a una empresa ubicada al Pla de l’Estany, Haribo, per fomentar l’ús del català a la xarxa i incitar-los
a utilitzar la nostra llengua

•	 Organitzem una xerrada-debat sobre el model energètic “Crisi Energètica: un nou model energètic és possible?”, amb el físic
Antonio Turiel i Núria Palmada, sòcia fundadora de Som Energia

•	 Organitzem un cicle de tres documentals per despertar consciències. Juliol crític. Cicle de documentals: Guanyarem!, sobre
l’activista i advocat Sebastià Salellas; 4F Ni oblit ni perdó, sobre un dels casos de corrupció policial més greus que s’han desta-
pat al nostre país i Oligopoly 2, sobre el model energètic i l’estafa de les grans companyies elèctriques

PERQUÈ VOLEM UNA BANYOLES JUSTA I EDUCACORA

L’e$tany de Banyol€s

8

El
 B

ut
lle

tí

Visita’ns
Ens trobaràs cada dijous al local de la CUP de

6 a 8 de la tarda
Placeta de Sant Pere, 1 (Barri Vell)

Apartat de correus 191
17820 Banyoles

972 57 43 61 - banyoles@cup.cat

I cada dilluns a la tarda al despatx de
l’Ajuntament de 6 a 8 de la tarda

Passeig de la Indústria, 25 - 972 57 00 50

banyoles.cup.cat
 www.facebook.com/cupbanyoles

www.twitter.com/cupbanyoles

Humor?

OPINIÓ

Sergi Rodríguez

Que els banyolins ens estimem l’estany és quelcom
obvi i que hem demostrat sempre... que n’hem pogut
treure un guany econòmic o bé fer-ne un ús diguem-ne
no massa romàntic.

És per això que vam encetar el segle XX introduint es-
pècies foranes de peixos que en pocs anys extermina-
ren els autòctons; situació que cent anys després hem
corregut a corregir amb diners de la Unió Europea (ja
que els diferents batlles que s’han succeït a la nostra
alcaldia hi eren per preocupar-se de gestionar amb
intel·ligència els nostres impostos, no per malbaratar-
los en reparar errors mediambientals del passat).

No van passar gaires anys que, en una altra mostra
d’amor envers els nostre estany, vam fer una abocador
de residus urbans a la palanca dels desmais. Esperem
que d’aquí a un temps, si la Unió Europea encara exis-
teix, ens el vulgui netejar. De moment, es tractaria de no
aixecar la catifa...

Pel període olímpic, i entre tortura i tortura de banyolins,
ens vam empescar queixalar la riba de l’estany i cons-
truir un poliesportiu davant mateix de l’estany sense
gaire mirament de despesa, que per això aleshores ja
érem un ric membre de la CEE.

I per fi arribem als nostres dies, on els vorals de la carre-
tera de l’estany romanen sembrats de llaunes de cerve-
sa, plàstics i altres mostres de civisme que després de
cada prova esportiva, a ser possible feta per a ofrenar

glòries a Espanya, hi queden dipositades. D’aquí a ben
poc farem les obres de reforma de la carretera, per-
què suposem que és més fàcil refer quelcom que no
té urgència de reparar (i fer que les pobres empreses
constructores es guanyin la vida) enlloc de regular-ne
la circulació que s’hi produeix. També estem construint
una illa de barraques de luxe, perquè els rics també
tenen dret a gaudir de l’estany, en l’espai estratègic de
l’antic Cisne, ben a prop dels Banys Vells (un altre tros
d’estany privatitzat com el que ocupa el Club Natació).
Que l’estany és de tothom, sí, però una mica més de
qui té més diners a la butxaca.

Hem estat tan generosos que fins i tot hem volgut re-
galar la gestió de l’aigua de tots a unes poques mans,
però finalment l’intent es va quedar en no res. Els ban-
yolins, en el fons, no som tan liberals com l’equip de
govern de CiU.

Corona l’exhibició d’estima que tenim a l’estany el “chi-
ringuito” (ells en diuen “quiosc” tot i que serà per servir
begudes i àpats, no pas diaris i revistes) que des de
la regidoria de promoció econòmica han ideat per als
pròxims mesos, seguint el model turístic de qualitat ti-
pus Lloret de Mar o Salou que impregna els cervells
d’aquest àrea de govern municipal. Si són coherents
amb el que proposen, aviat podrem gaudir de rosses
oxigenades d’estètica fashion-poligonera i les típiques
cançons refrescants de Georgie Dann i altres productes
grotescs de la indústria musical aliena a la comarca del
Pla de l’Estany. Bon estiu a tothom.

